

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0000 TIPPECANOE COUNTY

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R111 Cigarette Tax - CCIF		0	0	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 1 period for Column A or 2 periods for Column B.
R112 Financial Institutions Tax		110,768	221,536	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R113 Local Road and Street		604,793	1,209,588	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.
R114 License Excise Tax		1,348,895	2,697,789	Estimates based on three year average of EXCISE reported on Gateway for unit.
R116 Motor Vehicle Highway		2,157,789	4,315,577	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
 Unit: 0000 TIPPECANOE COUNTY

<u>Revenue Type</u>	<u>Max Levy Type</u> <u>(If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R135 Commercial Vehicle Excise Tax		63,041	126,082	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0001 FAIRFIELD TOWNSHIP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		1,383	2,766	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		18,631	37,262	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		3,391	6,782	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0002 JACKSON TOWNSHIP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		905	1,809	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		242	484	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0003 LAURAMIE TOWNSHIP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		663	1,326	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		5,278	10,557	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		594	1,188	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0004 PERRY TOWNSHIP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		949	1,898	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		163	326	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0005 RANDOLPH TOWNSHIP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		3,572	7,144	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		910	1,820	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0006 SHEFFIELD TOWNSHIP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		947	1,895	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		79	158	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0007 SHELBY TOWNSHIP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		3,426	6,853	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		264	528	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0008 TIPPECANOE TOWNSHIP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		10	20	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		37,526	75,052	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		1,226	2,452	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0009 UNION TOWNSHIP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		1,216	2,431	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		90	180	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0010 WABASH TOWNSHIP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		69	138	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		27,789	55,578	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		758	1,516	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0011 WASHINGTON TOWNSHIP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		4,426	8,852	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		152	304	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0012 WAYNE TOWNSHIP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		5,857	11,714	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		481	962	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0013 WEA TOWNSHIP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		40,105	80,211	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		1,739	3,478	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0109 LAFAYETTE CIVIL CITY

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R111 Cigarette Tax - CCIF		75,210	150,420	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 1 period for Column A or 2 periods for Column B.
R111 Cigarette Tax - General Fund		20,512	41,024	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 1 period for Column A or 2 periods for Column B.
R112 Financial Institutions Tax		210,234	420,468	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R113 Local Road and Street		419,030	838,060	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.
R114 License Excise Tax		949,764	1,899,527	Estimates based on three year average of EXCISE reported on Gateway for unit.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
 Unit: 0109 LAFAYETTE CIVIL CITY

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R116 Motor Vehicle Highway		1,107,762	2,215,524	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.
R135 Commercial Vehicle Excise Tax		90,586	181,172	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm
R136 ABC Gallonage		76,159	152,318	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 6 periods for Column A or 12 periods for Column B.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0302 WEST LAFAYETTE CIVIL CITY

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R111 Cigarette Tax - CCIF		47,059	94,119	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 1 period for Column A or 2 periods for Column B.
R111 Cigarette Tax - General Fund		12,834	25,669	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 1 period for Column A or 2 periods for Column B.
R112 Financial Institutions Tax		38,871	77,742	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R113 Local Road and Street		229,478	458,956	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.
R114 License Excise Tax		289,092	578,183	Estimates based on three year average of EXCISE reported on Gateway for unit.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0302 WEST LAFAYETTE CIVIL CITY

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R116 Motor Vehicle Highway		693,135	1,386,270	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.
R135 Commercial Vehicle Excise Tax		2,247	4,494	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm
R136 ABC Gallonage		47,653	95,306	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 6 periods for Column A or 12 periods for Column B.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0534 OTTERBEIN CIVIL TOWN

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		6,010	12,020	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		618	1,236	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0890 BATTLE GROUND CIVIL TOWN

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R111 Cigarette Tax - CCIF		1,494	2,989	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 1 period for Column A or 2 periods for Column B.
R111 Cigarette Tax - General Fund		408	815	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 1 period for Column A or 2 periods for Column B.
R112 Financial Institutions Tax		3	6	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R113 Local Road and Street		10,128	20,256	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.
R114 License Excise Tax		24,550	49,099	Estimates based on three year average of EXCISE reported on Gateway for unit.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0890 BATTLE GROUND CIVIL TOWN

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R116 Motor Vehicle Highway		22,010	44,020	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.
R135 Commercial Vehicle Excise Tax		118	236	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm
R136 ABC Gallonage		1,513	3,026	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 6 periods for Column A or 12 periods for Column B.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0891 CLARKS HILL CIVIL TOWN

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R111 Cigarette Tax - CCIF		684	1,369	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 1 period for Column A or 2 periods for Column B.
R111 Cigarette Tax - General Fund		187	373	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 1 period for Column A or 2 periods for Column B.
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R113 Local Road and Street		4,479	8,958	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.
R114 License Excise Tax		5,953	11,907	Estimates based on three year average of EXCISE reported on Gateway for unit.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0891 CLARKS HILL CIVIL TOWN

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R116 Motor Vehicle Highway		10,081	20,162	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.
R135 Commercial Vehicle Excise Tax		153	306	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm
R136 ABC Gallonage		693	1,386	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 6 periods for Column A or 12 periods for Column B.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0957 DAYTON CIVIL TOWN

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R111 Cigarette Tax - General Fund		434	868	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 1 period for Column A or 2 periods for Column B.
R111 Cigarette Tax - CCIF		1,591	3,181	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 1 period for Column A or 2 periods for Column B.
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R113 Local Road and Street		9,392	18,785	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.
R114 License Excise Tax		11,566	23,132	Estimates based on three year average of EXCISE reported on Gateway for unit.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
 Unit: 0957 DAYTON CIVIL TOWN

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R116 Motor Vehicle Highway		23,429	46,858	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.
R135 Commercial Vehicle Excise Tax		483	966	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm
R136 ABC Gallonage		1,611	3,221	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 6 periods for Column A or 12 periods for Column B.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0964 SHADELAND CIVIL TOWN

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R111 Cigarette Tax - General Fund		492	984	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 1 period for Column A or 2 periods for Column B.
R111 Cigarette Tax - CCIF		1,804	3,607	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 1 period for Column A or 2 periods for Column B.
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R113 Local Road and Street		21,659	43,319	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.
R114 License Excise Tax		11,879	23,758	Estimates based on three year average of EXCISE reported on Gateway for unit.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0964 SHADELAND CIVIL TOWN

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R116 Motor Vehicle Highway		26,564	53,128	Distribution to Counties, Cities and towns only. Estimated based on 82% of FY 2020 Distributed Amount.
R135 Commercial Vehicle Excise Tax		513	1,026	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm
R136 ABC Gallonage		1,826	3,653	Distribution to Cities and towns only. Estimates based on lesser of the average of (A) previous 36 months or (B) previous 12 months multiplied by 6 periods for Column A or 12 periods for Column B.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0395 BENTON COMMUNITY SCHOOL CORPORATION

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
1212 Commercial Vehicle Excise Tax		5,519	11,038	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		45,593	91,187	Estimates based on three year average of EXCISE reported on Gateway for unit.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 7855 LAFAYETTE SCHOOL CORPORATION

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
1212 Commercial Vehicle Excise Tax		58,176	116,352	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm
R112 Financial Institutions Tax		317,860	635,720	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		663,676	1,327,353	Estimates based on three year average of EXCISE reported on Gateway for unit.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 7865 TIPPECANOE SCHOOL CORPORATION

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
1212 Commercial Vehicle Excise Tax		126,141	252,282	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm
R112 Financial Institutions Tax		1,283	2,566	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		1,873,575	3,747,151	Estimates based on three year average of EXCISE reported on Gateway for unit.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
 Unit: 7875 WEST LAFAYETTE COMMUNITY SCHOOL CORP

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
1212 Commercial Vehicle Excise Tax		2,114	4,228	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm
R112 Financial Institutions Tax		79,445	158,890	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		262,085	524,169	Estimates based on three year average of EXCISE reported on Gateway for unit.

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
Unit: 0009 OTTERBEIN PUBLIC LIBRARY

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		858	1,716	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		113	226	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
 Unit: 0221 WEST LAFAYETTE PUBLIC LIBRARY

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		3,170	6,340	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		32,519	65,038	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		186	372	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
 Unit: 0280 TIPPECANOE COUNTY PUBLIC LIBRARY

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		13,976	27,952	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		199,236	398,472	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		15,673	31,346	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe

Unit: 0330 TIPPECANOE COUNTY SOLID WASTE MGMT DIST

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		9,671	19,343	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		0	0	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe

Unit: 0868 GREATER LAFAYETTE PUBLIC TRANSPORTATION

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		4,732	9,464	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		93,907	187,814	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		4,980	9,960	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
 Unit: 0040 BATTLE GROUND CONSERVANCY DISTRICT

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		0	0	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		0	0	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

Estimated Miscellaneous Revenues for Budget Year 2021

The figures contained in this report are estimates only and are subject to change. Units may use locally calculated estimates instead of the values below.

County: 79 Tippecanoe
 Unit: 0041 LITTLE WEA CONSERVANCY DISTRICT

<u>Revenue Type</u>	<u>Max Levy Type (If Applicable)</u>	<u>Estimated Revenues</u>		<u>Notes</u>
		<u>7/1/20-12/31/20</u>	<u>1/1/21-12/31/21</u>	
R112 Financial Institutions Tax		0	0	Estimates based on three year average of FIT reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1265.htm
R114 License Excise Tax		0	0	Estimates based on three year average of EXCISE reported on Gateway for unit.
R135 Commercial Vehicle Excise Tax		0	0	Estimates based on three year average of CVET reported on Gateway. Actual distribution amounts available through State Auditor's Office: https://www.in.gov/auditor/1267.htm

In addition to the revenues identified on this report, taxing units should also estimate other revenues that they may receive locally in order to provide a complete picture of the revenues available to support their 2021 budgets. The Department continues to emphasize the importance of units routinely monitoring their miscellaneous revenue estimates as compared to actuals collection as actuals become available.