

Indiana Gaming Commission
Sara Gonso Tait
Executive Director

2016
Annual Report to
Governor Mike Pence

BACK OF COVER = BLANK

CONTENTS

Current Commission Members	2-3
Former Commission Members	4
Executive Director's Report	6-8
FY 2015 Tax Overview	10
FY 2014-2015 Tax Comparison	11
Revenues and Expenditures	12
MBE/WBE Utilization	13
Organizational Chart	14-15
<u>Divisions</u>	
Division Statistics	17-19
<u>Indiana Casinos</u>	
Casino Map	21
Property Summaries	22-34
<u>Gaming in other States</u>	
Gaming Revenue Comparison	36
<u>Appendix</u>	39-48

THE INDIANA GAMING COMMISSION

Cris Johnston (Chairman)

Cris Johnston, of Indianapolis, is a director at KSM Consulting. Mr. Johnston served as Deputy Chief of Staff to Governor Mitch Daniels and as Executive Director of the Government Efficiency Division of the Office of Management and Budget. Prior to working in state government, he was a partner at Crowe Horwath. Mr. Johnston graduated from Wabash College and received his MBA from Butler University.

Mr. Johnston was appointed to the Commission January 2013.

Marc D. Fine (Vice Chairman)

Marc D. Fine, of Evansville, is an attorney with the firm of Jackson, Kelly, PLLC. Mr. Fine is a 1981 graduate of the Indiana University School of Business with a BS in finance, with distinction, and a 1984 graduate of the University of Illinois College Of Law. He is a member of the Board of Directors of German American Bank, based in Jasper, Indiana.

Mr. Fine was appointed to the Commission in October 2007.

Susan Williams

Susan Williams, of Indianapolis, recently retired as President of Indiana Sports Corporation. During her tenure at the helm of ISC, Indianapolis was awarded Big Ten Men's and Women's Basketball Tournaments and Football Championship, the 2008 Olympic Diving Trials, 2012 Super Bowl, 2015 Men's Final Four, 2016 Women's Final Four. Prior to arriving at ISC, Williams served as Executive Director of the Indiana State Office Building Commission. She served 13 years on the Indianapolis-Marion County City-County Council. Susan received her undergraduate degree from Franklin College and earned a master's degree from Indiana University.

Ms. Williams was appointed to the Commission January 2013.

Anita Sherman

Anita Sherman, CPA, CGMA, of Indianapolis, is the managing partner at Greenwalt CPAs, an accounting and consulting firm. She was the Chair of the Indiana CPA Society in 2007 and 2008 representing the 7,000 CPAs in Indiana. She previously served on the boards of United Way of Central Indiana, Westview Hospital and CICOA and is a current member of the Board of Directors of CPA Associates International. Anita is a graduate of Manchester University with a degree in accounting.

Ms. Sherman was appointed to the Commission February 2014.

THE INDIANA GAMING COMMISSION

Joseph C. Svetanoff (Secretary)

Joseph C. Svetanoff, of Crown Point, is an attorney in the Harris Law Firm, P.C. Mr. Svetanoff is a 1994 graduate of Butler University with a BS in Marketing and a 2002 graduate of Valparaiso University School of Law. He currently serves as a criminal public defender with Lake County Superior Court, County Division, Room I and previously with the Town of Merrillville Criminal Court. Mr. Svetanoff was recently elected Treasurer and retains a seat on the Executive Committee for the Boys and Girls Club of Northwest Indiana, where he has served as a Member of the Board of Directors, since 2010.

Mr. Svetanoff was appointed to the Commission February 2014.

Mike Herndon

Mike Herndon, of Shelbyville, is the Director of Insurance Fraud investigations in the Enforcement Division of the Indiana Department of Insurance. Mr. Herndon was elected to serve as Sheriff of Shelby County, Indiana, for two terms. Also, he served in the Indiana House of Representatives from 2001 to 2002. Mike attended Indiana University and Herron Art Institute from 1969 to 1972 and is a graduate of the Indiana Law Enforcement Academy and the FBI National Academy.

Mr. Herndon was appointed to the Commission October 2014.

Richard McClain

Richard McClain, of Logansport, is a former member of the Indiana House of Representatives, representing District 24 from 1994-2012. Prior to working at the Statehouse, he was a Township Trustee and Logansport City Engineer. Mr. McClain has also worked in a variety of positions in the private sector, including being a successful self-employed inventor. Mr. McClain is a graduate of Purdue University.

Mr. McClain was appointed to the Commission November 2015.

FORMER COMMISSIONERS

2015 Cris Johnston (Chair)
 Marc Fine
 Robert Morgan
 Susan Williams
 Anita Sherman
 Joseph Svetanoff
 Mike Herndon

2014 Matthew Bell (Chair)
 Marc Fine
 Tim Murphy
 Robert Morgan
 Susan Williams
 Cris Johnston
 Joseph Svetanoff

2013 Matthew Bell (Chair)
 Marc Fine
 Tim Murphy
 Robert Morgan
 Susan Williams
 Cris Johnston

2012 Tim Murphy (Chair)
 Marc Fine
 Mary Shy
 Robert Morgan
 Judge V. Sue Shields
 Matthew Bell

2011 Tim Murphy (Chair)
 Tom Swihart
 Marc Fine
 Mary Shy
 Robert Morgan
 Judge V. Sue Shields

2010 Tim Murphy (Chair)
 Tom Swihart
 Marc Fine
 Mary Shy
 Robert Morgan
 Judge V. Sue Shields

2009 Tim Murphy (Chair)
 Tom Swihart
 Mark Fine
 Mary Shy
 Robert Morgan
 Justin Christian
 Judge V. Sue Shields

2008 William Barrett (Chair)
 Tim Murphy
 Mary Shy
 James Cummings Jr.
 Tom Swihart
 Marc Fine
 Robert Morgan

2007 William Barrett (Chair)
 Tim Murphy
 Donald Vowels
 James Cummings Jr.
 Tom Swihart
 Marc Fine
 Tim Walsh

2006 Harold Calloway (Chair)
 Scott Newman (Chair)
 Bryan Robinson
 Donald Vowels
 Marya Rose
 Tim Fesko
 Tim Murphy
 William Barrett
 Tim Walsh
 Tom Swihart

2005 Harold Calloway (Chair)
 Bryan Robinson
 Donald Vowels
 Marya Rose
 Ann Marie Bochnowski
 Tim Fesko
 Tim Murphy

2004 Donald Vowels (Chair)
 Ann Marie Bochnowski
 Thomas Milcarek
 Dale Gettelfinger
 Marya Rose
 Maurice Ndukwu
 Robert Barlow
 Norman Melhiser

2003 Donald Vowels (Chair)
 Ann Marie Bochnowski
 Thomas Milcarek
 Dale Gettelfinger
 Marya Rose
 Maurice Ndukwu
 David Ross

2002 Donald Vowels (Chair)
 Ann Marie Bochnowski
 Thomas Milcarek
 David Ross
 Richard Darko
 David Carlton
 Dale Gettelfinger

2001 Donald Vowels (Chair)
 Ann Marie Bochnowski
 David Carlton
 Richard Darko
 Thomas Milcarek
 David Ross

2000 Dale Gettelfinger
 Donald Vowels (Chair)
 Ann Marie Bochnowski
 David Carlton
 Richard Darko
 Thomas Milcarek
 David Ross
 Robert Swan

1999 Donald Vowels (Chair)
 Ann Marie Bochnowski
 Richard Darko
 Thomas Milcarek
 David Ross
 Robert Swan

1998 Donald Vowels (Chair)
 Ann Marie Bochnowski
 Richard Darko
 Thomas Milcarek
 David Ross
 Robert Sundwick
 Robert Swan

1997 Donald Vowels (Chair)
 Ann Marie Bochnowski
 Richard Darko
 David Ross
 Robert Sundwick
 Robert Swan

1996 Alan Klineman (Chair)
 Ann Marie Bochnowski
 Donald Vowels
 Thomas Milcarek
 David Ross
 Robert Sundwick
 Robert Swan

1995 Alan Klineman (Chair)
 Ann Marie Bochnowski
 Donald Vowels
 Thomas Milcarek
 David Ross
 Bob Sundwick

1994 Alan Klineman (Chair)
 Ann Marie Bochnowski
 Gilmore Hensley
 David Ross
 Robert Sundwick
 Donald Vowels

1993 Alan Klineman (Chair)
 Ann Marie Bochnowski
 Gilmore Hensley
 David Ross
 Robert Sundwick

Indiana Gaming Commission

Executive Director's Annual Report

Sara Gonso Tait
Executive Director

In addition to its regular duties, the Indiana Gaming Commission navigated many interesting challenges in FY 16, including new statutory responsibilities and novel casino restructuring proposals.

Revenues

With a total state-wide win of \$2,228,651,671, a \$7.5 million increase from FY 15, casino revenues remained virtually unchanged. Both admissions and wagering taxes declined, however, primarily due to statutory changes. Admissions declined by 1.3 million visits or 8%. The decline is partially attributable to legislation exempting the casino in French Lick from admissions taxes. Wagering taxes declined by 1.6%, as casinos took advantage of a statutory revision allowing a deduction for certain marketing expenses.

Wagering and admissions taxes combined totaled \$604,587,923 in FY 16. Included in this total is \$2.5 million paid by French Lick Casino pursuant to IC 4-33-13-15(d), which requires the payment if a casino takes a credit for adjusted gross receipts below \$75,000,000 in one year, then achieves revenue above that amount in the subsequent year.

Commissioner and Staff Update

The Commission welcomed a new commissioner, Richard McClain of Logansport. Commissioner McClain was appointed by the Governor in November.

This year, the Commission had a number of trusted staff members receive career enhancing opportunities and they were replaced with promising new team members. The biggest staffing change at the Commission was the filling of the long-time vacant Superintendent of Law Enforcement position. Superintendent Robert Townsend oversees all of our law enforcement officers within the Enforcement Division and the Gaming Control Division. With over 25 years of law enforcement experience and proven success in management and leadership, the Commission was pleased to recruit Superintendent Townsend for this role.

Legislation

With the passage of Senate Enrolled Act 339-2016, the legislature provided basic consumer protections and created a lawful and secure environment for Hoosiers to play paid fantasy sports. Indiana was just the second state to pass legislation officially recognizing this as a legal activity. Additionally, the bill clarifies

that paid fantasy sports contests are not considered gambling and are exempt from the Indiana Criminal Code. The Commission has been tasked with creating regulation and licensing procedures to implement the consumer protections created in the bill.

The short 2016 session also enacted House Enrolled Act 1136-2016 which requires the casinos, racinos and operating agent to pay the Commission a Special Workers Compensation Fee of \$12,000 per year in exchange for the removal of the requirement to reimburse Workers Compensation costs incurred by the Gaming Enforcement Agents and support staff.

Paid Fantasy Sports

The new Paid Fantasy Sports Division is responsible for administering and regulating paid fantasy sports in Indiana. This division and these activities were established by Senate Enrolled Act 339-2016 and are contained within IC 4-33-24. Commission staff is dedicated to creating a fair and transparent process for licensing fantasy sports operators and is focused on constructing a common sense regulatory framework that includes appropriate consumer protections and allows contestants to participate in paid fantasy sports in a lawful and safe manner.

Tribal Gaming

In May of 2012, the Pokagon Band of the Potawatomi Indians submitted to the Bureau of Indian Affairs a fee-to-trust application to take 165 acres of land in South Bend into trust. The proposed development includes a Class III casino-style, gaming facility. The Band intends to have a tribal village, including housing, a hotel, meeting space, and a parking garage. The Secretary of the Interior may take the land into trust as early as August 21, 2016.

Once the land is in trust, the Band can begin Class II gaming immediately, specifically bingo and non-banking card games. In order for the Band to conduct Class III gaming, there must be a Compact. The most common avenue to a Compact is through good-faith negotiations between the State and the Band and then subsequent ratification by the General Assembly. The negotiated Compact will outline aspects relating to revenue sharing with the State, criminal and civil laws and regulation, standards for operation, maintenance of the facility, oversight, and other subjects directly related to the operation of gaming activities.

Pinnacle Real Estate Investment Trust (REIT) Transaction

Staff was tasked with reviewing and analyzing the REIT transaction involving Gaming and Leisure Properties, Inc. (GLPI) and Pinnacle Entertainment, which was approved by our Commissioners in February. Similar to a previous transaction involving Penn National Gaming and GLPI, Pinnacle sold its real estate assets to GLPI while retaining control of gaming operations. Enhanced reporting requirements were imposed in order to assist the Commission in monitoring both the activities of Pinnacle and GLPI under the approved structure.

Caesars Bankruptcy

As was referenced in last year's report, Caesars Entertainment filed for bankruptcy protection in January 2015. With Caesars contributing approximately one-third of all gaming taxes paid to the State through its operations in Hammond and Harrison County, the outcome of this process is being closely monitored by the Commission. The bankruptcy process has proven to be complex, contentious and protracted, and the Commission has continued to benefit from the advice of Mr. Mike Hile, who is guiding us through this process. It is now anticipated that a post-bankruptcy operating structure and financing plan will be submitted to Commission staff and under review during FY 17, with confirmation occurring perhaps as early as January of 2017.

Rulemaking

The Commission adopted final rules concerning limited mobile gaming. Additionally, pursuant to the Cut Red Tape Initiative, the Commission adopted final rules removing obsolete language concerning tokens. Our second project for the initiative involves a rulemaking which amends several sections, removing duplicative language related to ethics, disciplinary actions, excursions, and deviation from provisions. This rule is making its way through the promulgation process and it is anticipated that it will be in effect in late 2016.

FY 2017

The Commission again embraces an aggressive agenda in FY 17, with many considerable projects that may come before us. We have two new endeavors to implement, the Problem Gambling Program and Paid Fantasy Sports Division. In FY 15 the legislature enacted HEA 1540 for which the Commission annually receives \$ 250,000 in problem gambling fees. The Commission's Problem Gambling Program focuses outreach specifically targeted for the compulsive gamblers who are customers of the casino, racino and operating agent licensees. The Commission will continue to thoughtfully develop an application and regulatory framework concerning paid fantasy sports, likely through the summer of 2017.

Also, Commission staff will be busy monitoring the Pokagon Band's tribal gaming facility, Caesars bankruptcy, and the replacement of the Evansville riverboat with a new land based gaming complex. The Tropicana expansion project includes 45,000 square feet of new gaming space, a yet-to-be-named upscale restaurant and bar, a deli, and a combination lounge and entertainment venue. The new facility is expected to open in December of 2017.

Serving as Executive Director of the Commission is an honor. It is very rewarding to deliver strong, fair and innovative regulatory oversight to the gaming industry on behalf of the citizens of Indiana. With the continued assistance of the experienced and dedicated staff of the Commission, I look forward to maintaining a regulatory environment requiring the highest level of integrity while also supporting economic development and timely addressing industry needs in the year ahead.

Respectfully submitted,

Sara Gonso Tait

Executive Director

of the Indiana Gaming Commission

Indiana Gaming Commission

FY 2016 TAX OVERVIEW

In FY 2016, gaming operations at Indiana casinos generated **\$554,358,347** in wagering tax and **\$50,229,576** in admission tax, for a total of **\$604,587,923**. As of June 30, 2016, **\$13,114,167,813** in Admission and Wagering Tax had been reported since inception. For more information on wagering and admissions taxes and how they are distributed, please visit the State Budget Agency website at:

www.in.gov/sba/2511.htm.

FY 2016	Total Win	Wagering Tax	Admission Tax	Total Tax
Ameristar	\$229,658,931.00	\$62,975,938.16	\$6,980,364.00	\$69,956,302.16
Belterra	\$109,881,426.00	\$23,455,070.52	\$3,425,880.00	\$26,880,950.52
Blue Chip	\$161,957,776.00	\$39,270,123.11	\$7,080,798.00	\$46,350,921.11
French Lick *	\$84,421,473.00	\$15,751,014.60	N/A	\$15,751,014.60
Hollywood	\$175,387,198.00	\$43,932,618.01	\$4,634,205.00	\$48,566,823.01
Hoosier Park	\$204,001,980.00	\$48,878,940.86	N/A	\$48,878,940.86
Horseshoe Hammond	\$418,542,159.00	\$129,186,629.14	\$11,146,302.00	\$140,332,931.14
Horseshoe Southern	\$250,828,424.00	\$70,382,568.00	\$5,714,199.00	\$76,096,767.00
Indiana Grand	\$259,153,082.00	\$60,543,044.86	N/A	\$60,543,044.86
Majestic Star	\$90,607,298.00	\$17,629,608.93	\$2,741,883.00	\$20,371,491.93
Majestic Star II	\$67,054,291.00	\$8,777,957.92	\$2,741,883.00	\$11,519,840.92
Rising Star	\$50,824,715.00	\$5,240,819.49	\$2,294,979.00	\$7,535,798.49
Tropicana Evansville	\$126,332,918.00	\$28,334,013.89	\$3,469,083.00	\$31,803,096.89
TOTALS	\$2,228,651,671.00	\$554,358,347.48	\$50,229,576.00	\$604,587,923.48

* Pursuant to Indiana Code 4-33-13-1.5, French Lick Resort-Casino paid an additional 2.5 million dollars in wagering tax by virtue of achieving over 75 million dollars in adjusted gross revenue for fiscal year 2016. The 2.5 million dollar payment is reflected in the wagering tax amounts above.

FY 2015 TAX COMPARISON TO FY 2016

WAGERING TAX	FY 2015	FY 2016	DIFFERENCE	%	ADMISSIONS TAX	FY 2015	FY 2016	DIFFERENCE	%
July	27,404,121	29,250,886	1,846,765	6.74%	July	4,891,707	4,452,084	(439,623)	-8.99%
August	33,343,504	31,208,837	(2,134,667)	-6.40%	August	5,130,666	4,384,008	(746,658)	-14.55%
September	33,321,414	33,876,117	554,703	1.66%	September	4,475,799	4,055,673	(420,126)	-9.39%
October	40,467,933	39,254,019	(1,213,914)	-3.00%	October	4,654,854	4,223,679	(431,175)	-9.26%
November	43,833,881	39,764,710	(4,069,171)	-9.28%	November	4,364,190	3,903,525	(460,665)	-10.56%
December	49,060,070	47,018,980	(2,041,090)	-4.16%	December	4,556,874	4,240,860	(316,014)	-6.93%
January	49,059,329	48,095,601	(963,728)	-1.96%	January	4,291,188	4,025,913	(265,275)	-6.18%
February	52,435,853	53,911,070	1,475,217	2.81%	February	4,170,084	4,274,430	104,346	2.50%
March	58,793,745	59,919,417	1,125,672	1.91%	March	4,682,616	4,419,906	(262,710)	-5.61%
April	57,447,694	59,305,683	1,857,989	3.23%	April	4,412,703	4,250,616	(162,087)	-3.67%
May	62,502,125	56,457,297	(6,044,828)	-9.67%	May	4,706,967	4,154,022	(552,945)	-11.75%
June	55,688,572	56,295,730	607,158	1.09%	June	4,231,851	3,844,860	(386,991)	-9.14%
TOTAL	\$563,358,241	\$554,358,347	(\$8,999,894)	-1.60%	TOTAL	\$54,569,499	\$50,229,576	(\$4,339,923)	-7.95%

WAGERING TAX COMPARISON FY 2015 TO FY 2016

ADMISSIONS TAX COMPARISON FY 2015 TO FY 2016

REVENUES & EXPENDITURES

FEES	\$6,171,199	FINES	\$553,668
<u>Occupational Licensing</u>		Riverboats	\$437,500
Applications:	\$598,000	Suppliers	\$10,000
Permanent/Renewal:	\$550,675	Voluntary Exclusion Program	\$106,168
Subtotal	\$1,148,675		
 		EXPENDITURES	\$22,682,912
<u>Casino Licensing</u>		<u>IGC Administration</u>	
Applications for merger/buyout	\$0	Salary/Wages	\$2,702,388
Permanent/Renewal	\$450,200	Other Operating & Encumbrance	\$418,814
Other - License Transfer	\$50,000	Less Reimbursements	-\$113,902
Subtotal	\$500,200	Subtotal	\$3,007,300
 		<u>Charity Gaming Enforcement</u>	
<u>Supplier Licensing</u>		Salary/Wages	\$2,750,422
Applications:	\$10,000	Build Indiana	\$2,250,000
Permanent/Renewal:	\$255,000	Other Operating & Encumbrance	\$345,766
Other - Junketeer:	\$8,150	Subtotal	\$5,346,188
Subtotal	\$273,150		
 		<u>Athletic Division</u>	
<u>Charity Gaming*</u>		Salary/Wages	\$134,459
Licensing	\$4,074,574	Other Operating & Encumbrance	\$16,490
Penalties/Misc.	\$87,455	Less Reimbursements	-\$14,510
Subtotal	\$4,162,029	Subtotal	\$136,439
 		<u>Gaming Enforcement**</u>	
<u>Athletic Division</u>		Salary/Wages	\$13,663,461
Licensing	\$40,453	Other Operating & Encumbrance	\$529,524
Closed Circuit Tax	\$0	Subtotal	\$14,192,985
Event Tax	\$46,692		
Penalties	\$0		
Subtotal	\$87,145		

*Does not include Charity Gaming Excise Tax of \$1,137,714 collected by IDOR.

**Fully reimbursed by riverboat casinos and racinos.

MBE/WBE UTILIZATION

Disparity Study

Statute requires the IGC to establish annual goals for the use of minority and women-owned enterprises (M/WBE). These goals must be derived from a statistical analysis of utilization study of casino contracting and purchases. Such an analysis, also called a disparity study, must be updated every five years.

In keeping with its statutory mandate, an update of the IGC’s study was completed in November 2012. The Indiana University Public Policy Institute completed the study on our behalf, examining the contracting and purchasing practices of Indiana’s casinos from 2009 through 2011. Based upon actual purchase data provided by the casinos and audited by IGC staff, the study period reviewed over \$1.2 billion in spending on goods and services.

In addition to a review of purchasing, also called utilization, a disparity study must also seek to establish capacity, which is a measure of all firms ready, willing and able to provide goods and services to Indiana’s river-boat casinos. The capacity estimate derived from the study is below.

<u>Capacity Estimates</u>	<u>MBE</u>	<u>WBE</u>
Construction	10.4%	9.9%
Procurement of Supplies	1.6%	2.9%
Professional Services	6.9%	10.4%
Other Services	5.7%	11.4%

The IGC adopted the study at its November meeting in Resolution 2012-149 and will continue to monitor M/WBE utilization annually. The full disparity study is available at www.in.gov/igc.

2015 Expenditures

As the table below indicates, casinos exceeded the capacity estimates for spending in each category in CY 2015. Not reflected in the chart, but of importance to note, is that casinos spent \$118.2 million with Indiana firms, including non-M/WBE, during this period.

<u>Purchase Type</u>	<u>Amount</u>	<u>MBE Spend</u>	<u>WBE Spend</u>
Construction	\$25,233,876.90	12.95%	11.29%
Procurement	\$224,070,805.50	8.55%	8.07%
Professional Services	\$27,732,962.18	14.44%	12.29%
Non-Professional Services	\$48,767,035.05	14.63%	11.56%
<u>TOTAL</u>	\$325,453,627.18		

Jennifer Reske
Deputy Director

ORGANIZATIONAL CHART

ORGANIZATIONAL CHART

As of: June 30, 2016

Divisions

DIVISION STATISTICS

LEGAL DIVISION

Occupational Licensing

Temporary Licenses Issued	3,778
Permanent Licenses Issued	3,075
License Renewals	10,058
License Revocations	4
License Denials	5
Felony Waivers	2
Felony Waivers Granted	2
Settlements in Lieu of Disciplinary Actions	7

Supplier Licensing

Suppliers License Inquiries Reviewed	26
Permanent Suppliers License Granted	3
Renewal of Suppliers License	25
Temporary Suppliers License Granted	2
Expired Suppliers Licenses	4

Junket Registration

Junket Operator Certificates Issued	6
Junketeer Certificates Issued	7
Total Registered Junket Operators	36
Total Registered Junketeers	42

ATHLETIC DIVISION

Boxing

Judges Issued	2
Managers Issued	2
Promoters Issued	3
Referees Issued	8
Seconds Issued	1
Timekeepers Issued	187
Trainers Issued	4
Professional Boxers Issued	109
Professional Boxing Events	16

Mixed Martial Arts

Amateur MMA Sanctioning Bodies Issued	2
Judges Issued	5
Managers Issued	1
Promoters Issued	9
Referees Issued	2
Seconds Issued	267
Timekeepers Issued	4
Trainers Issued	2
Professional Mixed Martial Artists Issued	119
Event Physicians Issued	9
MMA National ID's Issued	135
Mixed Martial Arts Pro-Am Events	22
Mixed Martial Arts Amateur Events	5

CHARITY GAMING DIVISION

Charity Gaming *

Licenses Issued	3,414
Non-Licensed Events	1,887
Qualified Organizations	3,641
Qualified Distributors	35
Qualified Manufactures	19
Compliance Investigations Conducted	298
Gross Income Reported	\$443,847,458
Licensing Fees Collected	\$4,074,574
Prize Payouts	\$352,295,181

COMPLIANCE DIVISION

Table Games

New Table Games Reviewed	6
New Table Games Approved	0
New Table Games Pending	6
Table Moves Approved	150
Table Shipments Approved	210
Layout Schematics Approved	158

Promotions / Tournaments

Received	730
Reviewed	485
Approved	243
Disapproved	0
Pending	2

ENFORCEMENT DIVISION

Enforcement

Regulatory Investigations	1,783
Criminal Investigations	2,143
Arrests	594

GAMING CONTROL DIVISION

Illegal Gambling

Criminal Investigations	82
Inspections Conducted	4,915
Illegal Gambling Devices Confiscated	27

BACKGROUND/FINANCIAL INVESTIGATIONS DIVISION

9,131 hours were logged and the division maintained a billable rate of 58%.

Investigations

Level 1 Investigations	229
Level 2 Investigations	2278
Level 3 Investigations	1528

* These statistics will change as not all financial reports have been received and processed for this period.

Figure 1. Charity Gaming Licenses Issued

VEP Statistics

There were **5,468** active members from thirty-six different states in the Voluntary Exclusion Program as of July 1, 2016. The graphs below display the program participants, as categorized by age, gender, home state and length of exclusion. In FY 2016, 128 forfeitures were approved by the Commission and resulted in approximately \$147,857.80 in forfeitures, however, eleven of those forfeitures remain in an appeal status.

Member Gender

Member State

Member Exclusion Length

Member Age

Indiana Casinos

INDIANA CASINO LOCATIONS

AMERISTAR CASINO

General Manager:

Matthew Schuffert

Address:

777 Ameristar Blvd.
East Chicago, Indiana 46312

Website:

www.ameristar.com/east_chicago.aspx

Yearly Win Totals

Yearly Admission Totals

Date Opened: April 18, 1997

Gaming Space: 53,492 Square Feet

Electronic Gaming Devices: 1,733

Table Gaming Positions: 490

Restaurants: 7

Hotel: 288 Rooms

Admissions: 2,326,788

Total Taxes: \$69,956,302

LDA Payments: \$7,509,686

Total Employment: 1,375

Minority Employment: 68.95%

County Employment: 77.60%

Indiana Employment: 81.31%

BELTERRA CASINO

General Manager:

Sue Ascanio

Address:

777 Belterra Dr.
Florence, Indiana 47020

Website:

www.belterracasino.com

Yearly Win Totals

Yearly Admission Totals

Date Opened: October 27, 2000

Gaming Space: 47,201 Square Feet

Electronic Gaming Devices: 1,141

Table Gaming Positions: 328

Restaurants: 6

Hotel: 608 rooms

Admissions: 1,141,960

Total Taxes: \$26,880,950

LDA Payments: \$1,123,341

Total Employment: 931

Minority Employment: 12.57%

County Employment: 54.56%

Indiana Employment: 67.50%

BLUE CHIP CASINO

General Manager:

Lief Erickson

Address:

777 Blue Chip Drive
Michigan City, Indiana 46360

Website:

www.bluechipcasino.com

Yearly Win Totals

Yearly Admission Totals

Date Opened: April 18, 1997

Gaming Space: 65,000 Square Feet

Electronic Gaming Devices: 1,752

Table Gaming Positions: 420

Restaurants: 5

Hotel: 486 rooms

Admissions: 2,360,266

Total Taxes: \$46,350,921

LDA Payments: \$1,577,924

Total Employment: 1,057

Minority Employment: 30.40%

County Employment: 61.70%

Indiana Employment: 96.10%

FRENCH LICK RESORT CASINO

General Manager:

Chris Leiningner

Address:

8670 West State Road 56
French Lick, Indiana 47432

Website:

www.frenchlick.com/gaming

Date Opened: November 1, 2006

Gaming Space: 49,719 Square Feet

Electronic Gaming Devices: 993

Table Gaming Positions: 274

Restaurants: 7

Hotel: 686 rooms

Admissions: N/A

Total Taxes: \$15,751,014

LDA Payments: \$2,208,868

Total Employment: 1,690

Minority Employment: 9.00%

County Employment: 62.00%

Indiana Employment: 99.00%

Yearly Win Totals

TROPICANA EVANSVILLE

General Manager:

John Chaszar

Address:

421 N.W. Riverside Drive
Evansville, Indiana 47708

Website:

www.tropevansville.com

Yearly Win Totals

Yearly Admission Totals

Date Opened: December 8, 1995

Gaming Space: 38,360 Square Feet

Electronic Gaming Devices: 1020

Table Gaming Positions: 302

Restaurants: 8

Hotel: 339 rooms

Admissions: 1,156,361

Total Taxes: \$31,803,096

LDA Payments: \$5,838,164

Total Employment: 762

Minority Employment: 19.29%

County Employment: 73.10%

Indiana Employment: 91.08%

HOLLYWOOD CASINO

General Manager:

Brad Hirsch

Address:

777 Hollywood Blvd.
Lawrenceburg, Indiana 47025

Website:

www.hollywoodindiana.com

Yearly Win Totals

Yearly Admission Totals

Date Opened: December 13, 1996

Gaming Space: 175,000 Square Feet

Electronic Gaming Devices: 1,756

Table Gaming Positions: 608

Restaurants: 5

Hotel: 300 rooms

Admissions: 1,544,735

Total Taxes: \$48,566,823

LDA Payments: \$8,992,695

Total Employment: 907

Minority Employment: 4.20%

County Employment: 44.10%

Indiana Employment: 59.30%

HOOSIER PARK CASINO

General Manager:

Michael Facenda

Address:

4500 Dan Patch Circle
Anderson, Indiana 46013

Website:

www.hoosierpark.com

Yearly Win Totals

Date Opened: May 29, 2008

Gaming Space: 54,000 Square Feet

Electronic Gaming Devices: 2,000

Table Gaming Positions: N/A

Restaurants: 7

Hotel: N/A

Admissions: N/A

Total Taxes: \$48,878,940

LDA Payments: N/A

Total Employment: 658

Minority Employment: 25.53%

County Employment: 73.55%

Indiana Employment: 99.39%

HORSESHOE CASINO HAMMOND

General Manager:

Daniel Nita

Address:

777 Casino Center Dr.
Hammond, Indiana 46320

Website:

www.horseshoehammond.com

Yearly Win Totals

Yearly Admission Totals

Date Opened: June 29, 1996

Gaming Space: 108,000 Square Feet

Electronic Gaming Devices: 2,571

Table Gaming Positions: 1,104

Restaurants: 4

Hotel: N/A

Admissions: 3,715,434

Total Taxes: \$140,332,931

LDA Payments: \$25,815,612

Total Employment: 1,798

Minority Employment: 62.30%

County Employment: 63.80%

Indiana Employment: 71.00%

HORSESHOE CASINO SOUTHERN

General Manager:

Bradley Seigel

Address:

11999 Casino Center Dr. S.E.
Elizabeth, Indiana 47117

Website:

www.horseshoe-indiana.com

Yearly Win Totals

Yearly Admission Totals

Date Opened: November 20, 1996

Gaming Space: 86,600 Square Feet

Electronic Gaming Devices: 1,648

Table Gaming Positions: 727

Restaurants: 9

Hotel: 503 Rooms

Admissions: 1,904,733

Total Taxes: \$76,096,767

LDA Payments: \$10,658,128

Total Employment: 1,367

Minority Employment: 19.00%

County Employment: 20.00%

Indiana Employment: 67.00%

INDIANA GRAND CASINO

General Manager:

Jahnae Erpenbach

Address:

4300 N. Michigan Road
Shelbyville, Indiana 46176

Website:

www.indianagrand.com

Date Opened: June 6, 2008

Gaming Space: 83,800 Square Feet

Electronic Gaming Devices: 2,084

Table Gaming Positions: N/A

Restaurants: 3

Hotel: N/A

Admissions: N/A

Total Taxes: \$60,543,044

LDA Payments: N/A

Total Employment: 1,142

Minority Employment: 10.16%

County Employment: 43.96

Indiana Employment: 95.97%

Yearly Win Totals

MAJESTIC STAR CASINO I

General Manager:

Barry Cregan

Address:

1 Buffington Harbor Dr.
Gary, Indiana 46406

Website:

www.majesticstarcasino.com

Yearly Win Totals

Yearly Admission Totals

Date Opened: June 11, 1996

Gaming Space: 43,000 Square Feet

Electronic Gaming Devices: 882

Table Gaming Positions: 385

Restaurants: 7

Hotel: 300 rooms

Admissions: 913,961

Total Taxes: \$20,371,491

LDA Payments: \$3,038,433

Total Employment: 760

Minority Employment: 60.00%

County Employment: 80.00%

Indiana Employment: 89.00%

MAJESTIC STAR CASINO II

General Manager:

Barry Cregan

Address:

1 Buffington Harbor Dr.
Gary, Indiana 46406

Website:

www.majesticstarcasino.com

Yearly Win Totals

Date Opened: June 11, 1996

Gaming Space: 36,571 Square Feet

Electronic Gaming Devices: 837

Table Gaming Positions: 242

Restaurants: 7

Hotel: 300 rooms

Admissions: 913,961

Total Taxes: \$11,519,840

LDA Payments: \$2,992,690

Total Employment: 213

Minority Employment: 46.00%

County Employment: 81.00%

Indiana Employment: 92.00%

Yearly Admission Totals

Rising Star Casino

General Manager:

Steve Jimenez

Address: 777 Rising Star Drive

Rising Sun, Indiana 47040

Website:

www.risingstarcasino.com

Yearly Win Totals

Yearly Admission Totals

Date Opened: October 4, 1996

Gaming Space: 40,000 Square Feet

Electronic Gaming Devices: 964

Table Gaming Positions: 230

Restaurants: 5

Hotel: 294 rooms

Admissions: 764,993

Total Taxes: \$7,535,798

LDA Payments: \$696,788

Total Employment: 588

Minority Employment: 2.21%

County Employment: 36.73%

Indiana Employment: 91.16%

Gaming in other States

2016 GAMING REVENUE COMPARISON

The charts below summarize the status of gaming in other, similarly situated states.

State	Gross Casino Gaming Revenue	Gaming Space Square Feet	Admissions	Casinos
<u>Nevada</u>	\$10.612 Billion	8,713,675	N/A	271
<u>Pennsylvania</u>	\$3.227 Billion	1,093,797	N/A	12
<u>New Jersey</u>	\$2.593 Billion	974,957	N/A	8
<u>Louisiana</u>	\$2.574 Billion	417,966	32.18 Million	20
<u>Indiana</u>	\$2.228 Billion	880,743	16.74 Million	13
<u>Mississippi</u>	\$2.107 Billion	1,318,173	8.79 Million	28
<u>Missouri</u>	\$1.713 Billion	849,600	42.51 Million	13
<u>Iowa</u>	\$1.437 Billion	697,439	21.53 Million	19
<u>Illinois</u>	\$1.428 Billion	359,606	12.72 Million	10
<u>Ohio</u>	\$817.351 Million	481,000	N/A	4

State	Total Taxes	Admissions Tax	Wagering Tax	Highest Marginal Rate
<u>Pennsylvania</u>	\$915.045 Million	None	Flat	34% (slots), 14% (table games)
<u>Nevada</u>	\$702.631 Million	None	Graduated	6.75%
<u>Indiana</u>	\$602.087 Million	\$3	Graduated	40%
<u>Louisiana</u>	\$531.901 Million	None	Flat	21.5%
<u>Illinois</u>	\$485.024 Million	\$2 , \$3	Graduated	50%
<u>Missouri</u>	\$447.778 Million	\$2	Flat	21%
<u>Iowa</u>	\$301.050 Million	None	Graduated	24%
<u>Ohio</u>	\$269.725 Million	None	Graduated	33%
<u>Mississippi</u>	\$255.524 Million	None	Graduated	8%
<u>New Jersey</u>	\$201.833 Million	None	Flat	8% (casinos), 15% (internet gaming)

THIS PAGE INTENTIONALLY LEFT BLANK

Appendix

2016 TOTAL ADMISSIONS PER CASINO

HORSESHOE HAMMOND	BLUE CHIP	AMERISTAR	HORSESHOE SOUTHERN	HOLLYWOOD	TROPICANA EVANSVILLE	BELTERRA	MAJESTIC STAR	MAJESTIC STAR II	RISING STAR
3,715,434	2,360,266	2,326,788	1,904,733	1,544,735	1,156,361	1,141,960	913,961	913,961	764,993

Total Admissions: 16,743,192

2016 ADMISSION TAX REPORTED

TAX REPORTED	HORSESHOE HAMMOND	BLUE CHIP	AMERISTAR	HORSESHOE SOUTHERN	HOLLYWOOD	TROPICANA EVANSVILLE	BELTERRA	MAJESTIC STAR	MAJESTIC STAR II	RISING STAR	GRAND TOTAL
JULY	926,871	667,593	635,265	509,466	394,068	300,591	325,197	239,835	239,835	213,363	4,452,084
AUGUST	957,747	646,311	634,368	477,717	374,886	302,400	326,142	229,131	229,131	206,175	4,384,008
SEPTEMBER	920,952	586,656	572,313	449,397	353,424	272,343	273,108	222,555	222,555	182,370	4,055,673
OCTOBER	969,288	603,801	582,174	486,234	380,025	277,926	288,969	221,769	221,769	191,724	4,223,679
NOVEMBER	888,735	540,534	538,395	447,576	349,605	270,156	262,635	208,782	208,782	188,325	3,903,525
DECEMBER	984,207	588,024	572,697	487,935	395,562	301,845	275,352	219,678	219,678	195,882	4,240,860
JANUARY	931,692	543,156	567,003	462,222	370,491	281,250	248,418	224,421	224,421	172,839	4,025,913
FEBRUARY	964,917	555,627	584,094	514,380	411,552	305,016	289,731	232,731	232,731	183,651	4,274,430
MARCH	980,274	609,690	610,371	509,877	424,656	304,536	301,236	243,132	243,132	193,002	4,419,906
APRIL	920,880	609,876	576,438	473,037	415,791	299,001	279,486	243,867	243,867	188,373	4,250,616
MAY	912,774	581,340	578,538	463,782	383,679	286,512	285,885	236,481	236,481	188,550	4,154,022
JUNE	787,965	548,190	528,708	432,576	380,466	267,507	269,721	219,501	219,501	190,725	3,844,860
TOTAL	\$ 11,146,302	\$ 7,080,798	\$ 6,980,364	\$ 5,714,199	\$ 4,634,205	\$ 3,469,083	\$ 3,425,880	\$ 2,741,883	\$ 2,741,883	\$ 2,294,979	\$ 50,229,576

2016 WAGERING TAX REPORTED

TAX REPORTED	HORSESHOE HAMMOND	HORSESHOE SOUTHERN	AMERISTAR	INDIANA GRAND	HOOSIER PARK	HOLLYWOOD	BLUE CHIP	TROPICANA EVANSVILLE	BELTERRA	MAJESTIC STAR	FRENCH LICK	MAJESTIC STAR II	RISING STAR	GRAND TOTAL
JULY	6,068,710	3,143,350	2,930,591	4,327,159	4,057,832	2,103,282	1,995,629	1,520,180	1,385,145	938,831	353,176	232,236	194,763	29,250,886
AUGUST	7,472,170	3,832,234	3,411,128	4,146,781	3,828,885	2,044,913	1,963,909	1,484,130	1,382,815	907,447	313,079	226,886	194,462	31,208,837
SEPTEMBER	9,039,080	4,372,473	3,576,356	4,024,825	3,651,483	2,493,293	2,382,125	1,525,921	1,250,589	875,344	300,321	206,192	178,114	33,876,117
OCTOBER	10,595,376	5,395,686	4,327,944	4,273,069	3,698,249	2,969,171	2,530,440	1,890,650	1,784,490	902,828	486,360	219,314	180,442	39,254,019
NOVEMBER	10,247,140	5,664,744	4,269,091	4,399,283	3,455,692	2,865,642	2,898,379	1,808,000	1,500,969	1,120,017	1,160,204	192,471	183,078	39,764,710
DECEMBER	12,486,776	6,376,840	5,862,199	4,513,230	3,706,786	3,687,368	3,188,644	2,341,425	1,698,411	1,255,464	1,347,750	351,175	202,913	47,018,980
JANUARY	12,265,224	5,592,424	5,439,396	5,091,913	3,668,413	4,118,772	3,738,318	2,312,521	2,009,238	1,305,400	1,239,206	972,816	341,962	48,095,601
FEBRUARY	12,475,511	6,754,518	6,260,786	5,755,906	4,657,286	4,415,891	3,960,888	2,519,727	2,050,626	1,755,364	1,356,995	1,183,966	763,605	53,911,070
MARCH	13,592,561	7,728,057	7,397,689	5,814,967	4,955,770	4,828,209	4,329,510	3,265,691	2,112,095	2,155,140	1,660,264	1,261,902	817,562	59,919,417
APRIL	12,893,210	7,337,190	7,433,699	5,933,008	4,749,196	4,908,771	4,208,794	3,336,596	2,756,683	2,151,220	1,637,407	1,184,144	775,763	59,305,683
MAY	11,928,370	7,466,146	6,300,528	5,965,369	4,331,636	4,509,336	4,065,275	3,309,194	2,941,848	1,994,165	1,569,601	1,392,051	683,778	56,457,297
JUNE	10,122,502	6,718,907	5,766,529	6,297,535	4,117,712	4,987,971	4,008,212	3,019,977	2,582,161	2,268,388	4,326,652	1,354,806	724,377	56,295,730
TOTAL	\$129,186,629	\$70,382,568	\$62,975,938	\$60,543,045	\$48,878,941	\$43,932,618	\$39,270,123	\$28,334,014	\$23,455,071	\$17,629,609	\$15,751,015	\$8,777,958	\$5,240,819	\$554,358,347

2016 TOTAL WIN PER CASINO

	HORSESHOE HAMMOND	INDIANA GRAND	HORSESHOE SOUTHERN	AMERISTAR	HOOSIER PARK	HOLLYWOOD	BLUE CHIP	TROPICANA EVANSVILLE	BELTERRA	MAJESTIC STAR	FRENCH LICK	MAJESTIC STAR II	RISING STAR
TABLE GAME WIN	\$ 117,097,793	N/A	\$ 54,278,049	\$ 48,589,758	N/A	\$ 25,537,597	\$ 17,674,924	\$ 20,637,740	\$ 12,527,575	\$ 20,842,292	\$ 12,236,031	\$ 1,967,992	\$ 6,179,705
EGD WIN	\$ 301,444,366	\$ 259,153,082	\$ 196,550,375	\$ 181,069,173	\$ 204,001,980	\$ 149,849,601	\$ 144,282,852	\$ 105,695,178	\$ 97,353,851	\$ 69,765,006	\$ 72,185,442	\$ 65,086,299	\$ 44,645,010
TOTAL WIN	\$ 418,542,159	\$ 259,153,082	\$ 250,828,424	\$ 229,658,931	\$ 204,001,980	\$ 175,387,198	\$ 161,957,776	\$ 126,332,918	\$ 109,881,426	\$ 90,607,298	\$ 84,421,473	\$ 67,054,291	\$ 50,824,715

STATE-WIDE WIN - TABLE GAMES	\$337,569,456
STATE-WIDE WIN - EGD	\$1,891,082,215
TOTAL STATEWIDE WIN	\$2,228,651,671

2016 GAMING OPERATIONS SUMMARY

EGD'S	UNITS*	COIN IN	WIN
0	0	0	1,275,078
1 CENT	11,694	9,793,274,095	1,149,941,987
2 CENT	362	269,530,776	30,494,776
3 CENT	10	28,332,696	4,245,093
5 CENT	1,031	1,128,751,310	87,326,350
10 CENT	66	114,438,236	7,223,790
25 CENT	2,889	2,758,667,962	193,544,328
50 CENT	239	313,696,940	22,992,522
\$1	2,414	4,481,075,963	309,330,047
\$2	21	20,695,068	1,790,990
\$5	420	1,126,000,977	62,824,489
\$10	38	101,207,500	5,494,920
\$20	0	0	0
\$25	68	187,985,388	9,839,191
\$50	1	978,550	41,281
\$100	33	71,023,300	4,423,517
\$500	1	331,400	-6,929
\$1,000	1	135,000	70,000
Other **	10	0	230,785
TOTAL	19,298	\$20,396,125,161	\$1,891,082,215

* As of June 30, 2016

** Tournament receipts

Totals may include minor variations due to rounding.

TABLE GAMES	UNITS*	DROP	WIN
Baccarat	68	347,326,052	54,653,176
Big Six	4	1,891,154	928,766
Blackjack/21	306	665,122,164	131,749,543
Craps	45	210,662,090	46,626,384
Non Traditional	1	599,685	236,866
Poker ***	93	194,025,579	53,143,327
Poker Room **	128	19,922,680	19,922,680
Roulette	42	112,107,708	27,764,391
Other****	0	0	2,544,323
TOTAL	687	\$1,551,657,112	\$337,569,456

* As of June 30, 2016

** Traditional Poker

*** Includes Caribbean Stud, Let It Ride, Pai Gow, 3 Card, Boston 5 Stud, 3-5-7, Wild Hold Em Fold Em, Crazy 4, and 2-2-1.

**** Tournament receipts

2016 SUMMARY OF TABLE GAME ACTIVITY

As reported for the year ended June 30, 2016

UNITS*	AMERISTAR	BELTERRA	BLUE CHIP	FRENCH LICK	HOLLYWOOD	HORSESHOE HAMMOND	HORSESHOE SOUTHERN	MAJESTIC STAR	MAJESTIC STAR II	RISING STAR	TROPICANA EVANSVILLE
Baccarat	19	1	2	1	2	27	3	12	n/a	n/a	1
Big Six	n/a	n/a	n/a	n/a	n/a	3	n/a	1	n/a	n/a	n/a
Black Jack	29	22	26	25	41	46	45	27	4	23	18
Craps	5	4	4	3	5	9	5	3	1	3	3
Non Traditional	n/a	n/a	n/a	n/a	n/a	1	n/a	n/a	n/a	n/a	n/a
Poker***	10	9	8	5	8	23	13	7	n/a	5	5
Poker Room**	n/a	6	8	n/a	19	34	30	n/a	21	n/a	10
Roulette	4	4	4	3	4	10	6	3	n/a	1	3
Other	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
TOTAL	67	46	52	37	79	153	102	53	26	32	40
DROP											
Baccarat	105,110,284	168,762	4,724,105	1,644,240	6,021,196	170,618,161	18,475,613	36,831,872	n/a	n/a	3,731,819
Big Six	n/a	n/a	n/a	n/a	n/a	1,891,154	n/a	n/a	n/a	n/a	n/a
Black Jack	120,217,305	43,028,345	37,513,165	31,510,931	72,637,077	149,903,864	103,604,431	47,312,316	81,528	19,648,161	39,665,041
Craps	32,047,342	13,526,370	14,704,710	11,579,356	17,466,669	46,971,555	32,650,403	14,569,407	171,671	9,154,166	17,820,441
Non Traditional	n/a	n/a	n/a	n/a	n/a	599,685	n/a	n/a	n/a	n/a	n/a
Poker***	15,687,564	13,190,177	16,776,422	12,000,182	14,610,108	63,383,730	35,969,951	3,767,995	n/a	5,475,436	13,164,014
Poker Room**	n/a	316,431	1,112,074	n/a	885,076	9,556,618	4,411,577	n/a	1,707,231	n/a	1,933,673
Roulette	16,170,787	5,805,861	7,417,177	4,379,415	8,194,991	41,135,989	15,749,165	6,079,215	n/a	1,196,265	5,978,843
Other	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
TOTAL	289,233,282	76,035,946	82,247,653	61,114,124	119,815,117	484,060,756	210,861,140	108,560,805	1,960,430	35,474,028	82,293,831
WIN											
Baccarat	14,716,139	6,838	630,823	117,127	1,308,787	29,427,758	2,504,520	5,015,726	n/a	n/a	925,458
Big Six	n/a	n/a	n/a	n/a	n/a	928,766	n/a	n/a	n/a	n/a	n/a
Black Jack	18,919,076	4,249,460	6,697,871	5,260,265	12,636,581	38,082,881	25,333,755	9,939,957	21,444	2,839,792	7,768,461
Craps	6,699,566	2,828,327	2,889,101	2,565,222	3,820,046	10,204,326	8,138,470	3,391,244	25,927	1,624,823	4,439,332
Non Traditional	n/a	n/a	n/a	n/a	n/a	236,866	n/a	n/a	n/a	n/a	n/a
Poker***	4,137,861	3,664,638	4,598,261	3,217,219	4,363,331	17,027,242	9,612,503	959,959	n/a	1,468,787	4,093,526
Poker Room**	n/a	316,431	1,112,074	n/a	885,076	9,556,618	4,411,577	n/a	1,707,231	n/a	1,933,673
Roulette	3,858,939	1,385,349	1,657,364	1,076,198	2,038,604	10,212,915	4,276,023	1,535,406	n/a	246,303	1,477,290
Other	258,177	76,532	89,430	n/a	485,172	1,420,421	1,201	n/a	213,390	n/a	n/a
TOTAL	48,589,758	12,527,575	17,674,924	12,236,031	25,537,597	117,097,793	54,278,049	20,842,292	1,967,992	6,179,705	20,637,740

* As of 6/30/2016

** Traditional Poker

*** Includes Caribbean Stud/Draw, Let It Ride, Pai Gow, 3 Card, Boston 5 Stud, 3-5-7, Wild Hold em Fold Em, Crazy 4, and 2-2-1

Totals may include minor variations due to rounding

2016 SUMMARY OF EGD ACTIVITY—UNITS

UNITS	AMERISTAR	BELTERRA	BLUE CHIP	FRENCH LICK	HOLLYWOOD	HOOSIER PARK	HORSESHOE HAMMOND	HORSESHOE SOUTHERN	INDIANA GRAND	MAJESTIC STAR	MAJESTIC STAR II	RISING STAR	TROPICANA EVANSVILLE
0	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
1 cent	1167	788	948	587	900	1046	1479	926	1257	586	650	734	626
2 cent	n/a	n/a	58	42	41	61	22	60	61	13	4	n/a	n/a
3 cent	n/a	n/a	n/a	n/a	n/a	n/a	10	n/a	n/a	n/a	n/a	n/a	n/a
nickel	307	40	57	48	44	85	183	46	79	40	51	12	39
10 cent	1	6	n/a	n/a	42	n/a	n/a	n/a	n/a	17	n/a	n/a	n/a
25 cent	49	128	365	172	405	373	417	297	294	73	96	87	133
50 cent	8	22	4	27	34	19	30	34	24	9	n/a	16	12
\$1	155	119	270	89	215	268	373	225	300	129	28	71	172
\$2	9	n/a	n/a	n/a	n/a	n/a	10	n/a	n/a	n/a	2	n/a	n/a
\$5	25	33	41	17	49	46	26	52	50	15	6	31	29
\$10	2	3	1	4	8	1	6	n/a	5	n/a	n/a	3	5
\$20	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
\$25	6	4	7	5	12	8	8	6	3	n/a	n/a	7	2
\$50	n/a	n/a	n/a	n/a	1	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
\$100	4	5	2	2	5	2	5	2	1	n/a	n/a	3	2
\$500	n/a	n/a	n/a	n/a	n/a	n/a	1	n/a	n/a	n/a	n/a	n/a	n/a
\$1,000	n/a	n/a	n/a	n/a	n/a	n/a	1	n/a	n/a	n/a	n/a	n/a	n/a
other	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	10	n/a	n/a	n/a	n/a
TOTAL	1,733	1,148	1,753	993	1,756	1,909	2,571	1,648	2,084	882	837	964	1,020

2016 SUMMARY OF EGD ACTIVITY—COIN IN

COIN IN	AMERISTAR	BELTERRA	BLUE CHIP	FRENCH LICK	HOLLYWOOD	HOOSIER PARK	HORSESHOE HAMMOND	HORSESHOE SOUTHERN	INDIANA GRAND	MAJESTIC STAR	MAJESTIC STAR II	RISING STAR	TROPICANA EVANSVILLE
0	n/a	0	0	0	0	0	0	0	0	0	0	0	\$0
1 cent	1,074,230,884	549,243,094	697,173,492	454,980,814	576,641,741	1,024,957,737	1,461,145,757	868,233,504	1,301,708,514	406,630,354	461,010,175	394,406,010	\$522,912,019
2 cent	n/a	0	27,904,283	30,718,044	20,796,139	55,868,701	28,733,067	53,036,424	43,975,879	5,893,906	2,604,333	0	\$0
3 cent	n/a			0		0	28,332,696		0				\$0
nickel	336,653,960	50,540,129	97,562,318	35,651,943	37,030,195	55,765,505	184,047,438	73,344,541	78,959,055	56,803,740	77,445,898	2,563,228	\$42,383,360
10 cent	8,560,752	16,467,420	0	0	81,060,184	0	0	0	0	8,349,880	0	0	\$0
25 cent	63,769,625	151,022,079	376,742,234	139,593,555	269,713,909	323,024,908	382,511,045	253,319,173	467,177,631	78,344,223	68,512,450	43,983,323	\$140,953,807
50 cent	11,481,564	11,165,933	6,153,901	24,123,904	50,236,670	19,020,359	83,638,762	50,148,359	27,826,587	11,286,836	0	9,171,007	\$9,443,058
\$1	296,189,511	203,014,852	391,415,523	110,865,132	364,193,379	650,496,706	630,670,481	494,333,355	897,873,779	145,110,232	25,471,136	51,415,416	\$220,026,461
\$2	8,128,486	0	0	0	0	0	11,123,814	0	0	0	1,442,768	0	\$0
\$5	71,304,156	64,151,730	81,143,915	24,479,806	122,245,209	207,562,493	84,704,405	136,217,375	195,273,748	16,026,970	3,636,360	21,443,485	\$97,811,325
\$10	2,662,340	9,380,930	2,750,130	11,492,940	13,856,130	3,622,500	17,711,180	0	17,804,220	0	0	1,737,860	\$20,189,270
\$20	n/a	0	0	0	0	0	0	0	0	0	0	0	\$0
\$25	6,171,175	4,232,750	9,357,950	4,358,050	15,875,025	84,221,628	33,045,910		18,705,200	0	0	1,844,600	\$10,173,100
\$50	n/a	0	0	0	978,550	0	0	0	0	0	0	0	\$0
\$100	2,842,100	12,867,800	3,416,900	2,529,800	4,431,900	5,284,000	14,460,000	7,808,900	9,980,200	0	0	1,729,700	\$5,672,000
\$500	n/a	0	0	0	0	0	306,400	25,000	0	0	0	0	\$0
\$1,000	n/a	0	0	0	0	0	135,000	0	0	0	0	0	\$0
other	n/a	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	\$ 1,881,994,553	\$ 1,072,086,717	\$ 1,693,620,646	\$ 838,793,988	\$ 1,557,059,031	\$ 2,429,824,537	\$ 2,960,565,955	\$ 1,936,466,631	\$ 3,059,284,813	\$ 728,446,141	\$ 640,123,120	\$ 528,294,629	\$ 1,069,564,400

Totals may include minor variations due to rounding.

2016 SUMMARY OF EGD ACTIVITY—WIN

WIN	AMERISTAR	BELTERRA	BLUE CHIP	FRENCH LICK	HOLLYWOOD	HOOSIER PARK	HORSESHOE HAMMOND	HORSESHOE SOUTHERN	INDIANA GRAND	MAJESTIC STAR	MAJESTIC STAR II	RISING STAR	TROPICANA EVANSVILLE
0	n/a	0	\$ -	0	0	\$ -	0	0	1,275,078	0	0	0	\$0
1 cent	120,274,331	64,259,828	77,900,644	46,771,530	73,929,179	117,973,160	183,358,662	110,480,754	152,274,409	48,586,729	53,848,704	35,603,707	\$64,680,350
2 cent	n/a	0	3,368,548	2,444,296	2,708,038	5,772,522	3,383,278	6,268,066	5,537,567	675,953	336,508	0	\$0
3 cent	n/a			0		0	4,245,093		0				
nickel	29,493,168	2,663,411	6,914,563	1,990,459	3,875,297	5,227,650	14,328,129	4,949,530	7,000,053	2,775,477	4,620,373	202,667	\$3,285,573
10 cent	219,379	756,616	0	0	5,306,241	0	0	0	0	941,554	0	0	\$0
25 cent	3,859,040	9,761,706	23,820,868	9,119,229	21,356,607	19,688,046	32,602,391	21,068,882	28,731,055	4,276,618	4,616,694	2,989,585	\$11,653,607
50 cent	899,351	906,962	549,907	1,732,866	3,883,260	1,471,191	4,836,968	4,206,582	1,808,939	929,277	0	805,668	\$961,551
\$1	20,767,057	13,841,912	25,901,914	7,497,276	30,014,129	39,973,781	50,479,465	38,546,213	50,320,180	10,541,756	1,352,942	3,442,766	\$16,650,656
\$2	525,607	0	0	0	0	0	1,153,767	0	0	0	111,616	0	\$0
\$5	4,167,387	3,404,663	5,113,003	1,553,721	6,105,105	10,683,819	3,976,906	8,999,784	10,038,910	1,037,642	199,462	1,295,167	\$6,248,920
\$10	51,512	760,863	154,830	555,780	961,528	280,905	601,285	0	1,149,051	0	0	45,050	\$934,116
\$20	n/a	0	0	0	0	0	0	0	0	0	0	0	\$0
\$25	544,431	349,550	476,875	194,275	1,259,908	2,479,506	1,829,360	1,259,586	434,095	0	0	122,300	\$889,305
\$50	n/a	0	0	0	41,281	0	0	0	0	0	0	0	\$0
\$100	267,910	648,340	81,700	325,200	409,028	451,400	595,491	761,478	353,770	0	0	138,100	\$391,100
\$500	n/a	0	0	0	0	0	-16,429	9,500	0	0	0	0	\$0
\$1,000	n/a	0	0	0	0	0	70,000	0	0	0	0	0	\$0
other	n/a	0	0	810	0	0	0	0	229,975	0	0	0	\$0
TOTAL	\$ 181,069,173	\$ 97,353,851	\$ 144,282,852	\$ 72,185,442	\$ 149,849,601	\$ 204,001,980	\$ 301,444,366	\$ 196,550,375	\$ 259,153,082	\$ 69,765,006	\$ 65,086,299	\$ 44,645,010	\$ 105,695,178

Totals may include minor variations due to rounding.

2016 GRADUATED TAX STATUS

North Boats	Rate	Date of Change
Ameristar	15%	07/01/2015
	20%	08/09/2015
	25%	09/22/2015
	30%	11/06/2015
	35%	03/07/2016
Blue Chip	15%	07/01/2015
	20%	08/29/2015
	25%	10/31/2015
	30%	01/01/2016
	35%	06/18/2016
Horseshoe Hammond	15%	07/01/2015
	20%	07/21/2015
	25%	08/14/2015
	30%	09/06/2015
	35%	11/14/2015
Majestic Star	15%	07/01/2015
	20%	11/05/2015
	25%	02/26/2016
	30%	05/27/2016
	35%	N/A
Majestic Star II *	5%	07/01/2015
	20%	12/26/2015
	25%	05/06/2016
	30%	N/A
	35%	N/A

Racinos	Rate	Date of Change
Hoosier Park	25%	07/01/2015
	30%	01/24/2016
	35%	N/A
Indiana Grand	25%	07/01/2015
	30%	12/28/2015
	35%	06/04/2016

Casinos	
AGR	Rate
less than \$25 million	15%
\$25 - \$50 million	20%
\$50 - \$75 million	25%
\$75 - \$150 million	30%
over \$150 million	35%
over \$600 million	40%

Racinos	
AGR	Rate
less than \$100 million	25%
\$100-\$200 million	30%
over \$200 million	35%

South Boats	Rate	Date of Change
Belterra	15%	07/01/2015
	20%	09/25/2015
	25%	12/30/2016
	30%	03/29/2016
	35%	N/A
Tropicana Evansville	15%	07/01/2015
	20%	09/17/2015
	25%	12/11/2015
	30%	02/27/2016
	35%	N/A
French Lick	5%	07/01/2015
	20%	10/27/2015
	25%	02/25/2016
	30%	06/20/2016
Hollywood	35%	N/A
	15%	07/01/2015
	20%	08/28/2015
	25%	10/25/2015
	30%	12/25/2015
Horseshoe Southern	35%	05/23/2016
	15%	07/01/2015
	20%	08/07/2015
	25%	09/14/2015
	30%	10/23/2015
Rising Star *	35%	02/18/2016
	5%	07/01/2015
	20%	01/21/2016
	25%	N/A
	30%	N/A
	35%	N/A

* Failed to reach \$75 Million total for FY 2016.

The Indiana Gaming Commission would like to thank
Robert Paugh for his help in creating this report.

WWW.IN.GOV/IGC

**101 West Washington Street, Suite 1600
Indianapolis, Indiana 46204
317.233.0046**

