

Annual Report To Governor Mitch Daniels

2009

Ernest Yelton
Executive Director

THE INDIANA GAMING COMMISSION

Tim Murphy (Chairman) of Carmel is the retired Chief Financial Officer of the Irwin Mortgage Corporation, formerly a subsidiary of the Irwin Financial Corporation. Prior to joining Irwin he was a Special Agent with the FBI, serving in the Indianapolis and Chicago field offices. Mr. Murphy graduated from Indiana University in 1973 with a degree in Accounting and is a Certified Public Accountant in the State of Indiana.

Mr. Murphy was appointed to the Commission in December 2005.

Tom Swihart (Vice-Chair) of Valparaiso is a Certified Public Accountant and has worked in the firm of Weichmann and Associates in Munster, Indiana for the past sixteen years. He graduated from Valparaiso University in 1968 with a degree in Business Administration. Mr. Swihart has also earned a Masters degree in Public Administration and Urban Planning from Pepperdine University and a MBA in Accounting and Tax from Fairleigh Dickinson University.

Mr. Swihart was appointed to the Commission in July 2006.

Marc D. Fine (Secretary) of Evansville is a founding partner of the law firm of Rudolph, Fine, Porter & Johnson, LLP. Mr. Fine graduated from Indiana University in 1981 with a degree in Finance, with distinction, and graduated from the University of Illinois College of Law in 1984. He was one of the founders of American Community Bancorp and the Bank of Evansville, where he is a member of the Board of Directors and also serves as the corporate Secretary.

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

Mary H. Shy of Lawrenceburg is the PMO/Quality Manager of Omnicare, which provides pharmaceutical services to long term health care centers. She retired from the information technology industry with over twenty-five years experience with Procter & Gamble and Hewlett-Packard. She has extensive experience in global expansion, service management, and quality improvement. Ms. Shy graduated from the University of Cincinnati in 1977 with a degree in Marketing.

Robert Morgan of Schererville studied Labor/Management Relations at Confederation College in Thunder Bay, Canada. After college, Mr. Morgan worked for the Ontario Housing Corporation. In 1981, Mr. Morgan joined Thomas Equipment Ltd., a subsidiary of McCain Foods, Inc., in various regional management positions. In 1999, Mr. Morgan left McCain and founded his own business, Docu-tech Services, Inc., which currently provides litigation support services to large law firms throughout the U.S.

Mr. Morgan was appointed to the Commission in July 2008.

Ms. Shy was appointed to the Commission in September 2007.

Justin Christian of Indianapolis is the President/CEO of Bucher + Christian Consulting. Bucher + Christian is an Indianapolis-headquartered, 600-person, global business solutions firm. After Mr. Christian graduated from DePauw University, he spent three years as a systems analyst for Eli Lilly prior to founding Bucher + Christian. Mr. Christian currently serves on various boards including the Indianapolis Bond Bank, Greater Indianapolis Progress Committee, and Goodwill of Central Indiana

Mr. Christian was appointed to the Commission in December 2008.

FORMER COMMISSIONERS

2008	William Barrett (Chair) Tim Murphy	2003	Donald Vowels (Chair) Ann Marie Bochnowski	1997	Donald Vowels (Chair) Ann Marie Bochnowski
	Mary Shy		Thomas Milcarek		Richard Darko
	James Cummings Jr.		Dale Gettelfinger		David Ross
	Tom Swihart		Marya Rose		Robert Sundwick
	Marc Fine		Maurice Ndukwu		Robert Swan
2007	William Barrett (Chair)		David Ross	1996	Alan Klineman (Chair)
_007	Tim Murphy	2002	Donald Vowels (Chair)		Ann Marie Bochnowski
	Donald Vowels		Ann Marie Bochnowski		Donald Vowels
	James Cummings Jr.		Thomas Milcarek		Thomas Milcarek
	Tom Swihart		David Ross		David Ross Robert Sundwick
	Marc Fine		Richard Darko		Robert Swan
2006	Harold Calloway (Chair)		David Carlton	1995	Alan Klineman (Chair)
	Scott Newman (Chair)	2001	Dale Gettelfinger	1775	Ann Marie Bochnowski
	Bryan Robinson	2001	Donald Vowels (Chair)		Donald Vowels
	Donald Raymond		Ann Marie Bochnowski		Thomas Milcarek
	Marya Rose		David Carlton Richard Darko		David Ross
	Tim Fesko		Thomas Milcarek		Bob Sundwick
	Tim Murphy		David Ross	1994	Alan Klineman (Chair)
	William Barrett		Dale Gettelfinger		Ann Marie Bochnowski
2005	Harold Calloway (Chair)	2000	Donald Vowels (Chair)		Gilmore Hensley
	Bryan Robinson		Ann Marie Bochnowski		David Ross
	Donald Vowels		David Carlton		Robert Sundwick Donald Vowels
	Marya Rose		Richard Darko	1993	
	Ann Marie Bochnowski		Thomas Milcarek	1993	Alan Klineman (Chair) Ann Marie Bochnowski
	Tim Fesko		David Ross		Gilmore Hensley
2004	Donald Vowels (Chair)	1000	Robert Swan		David Ross
	Ann Marie Bochnowski	1999	Donald Vowels (Chair)		Robert Sundwick
	Thomas Milcarek		Ann Marie Bochnowski Richard Darko		Donald Vowels
	Dale Gettelfinger		Thomas Milcarek		Robert Gilmore
	Marya Rose		David Ross		
	Maurice Ndukwu		Robert Swan		
	Robert Barlow	1998	Donald Vowels (Chair)		
	Norman Melhiser		Ann Marie Bochnowski		
			Richard Darko		
			Thomas Milcarek		
			David Ross		
			Robert Sundwick		

Robert Swan

CONTENTS

Executive Director's Report	5
Tax and Revenue Overview	9
Organizational Chart	12
MBE/WBE Utilization	14
Divisions	
Audit Division	16
Compliance Division	17
Legal Division	21
Charity Gaming Division	25
Enforcement Division	27
Gaming Control Division	29
Information Technology Division	30
License Control Division	31
Background and Financial Investigations Division	32
Indiana's Casinos	
Casino Map	33
Property Summaries	34
Gaming in Other States	
Gaming Revenue Comparison	47
Other States	48
Appendix	54

EXECUTIVE DIRECTOR'S REPORT

While the nation's casinos continued to struggle in FY 2009 due to the recession and other factors, Indiana's gaming revenues were buoyed as a result of capital investment by our licensees.

Ernest E. Yelton Executive Director

Economic Development

Horseshoe Hammond opened a new \$500 million facility in August. The new 350,000 square foot gaming vessel has 4,223 gaming positions, a 700-seat buffet, and a 2,500-seat multipurpose entertainment facility.

In March, Indiana Live in Shelbyville opened its permanent casino, a \$200 million facility with 2,000 machines, including electronic blackjack, roulette, and three-card poker. The 233,000 square foot casino also features six dining and entertainment venues.

In Lawrenceburg, the new \$336 million Hollywood Casino opened in June, replacing the former Argosy property, in-

cluding a name change and complete re-branding. The new vessel has 150,000 of casino square footage, 4,400 gaming positions, and a 108-seat restaurant.

In addition to new casinos, other major projects were also completed. Blue Chip opened its new \$130 million, 22-story hotel in January. The Spa Blu Tower has 302-rooms, including sixty suites, and it is complemented by new dining and entertainment venues, including the new Stardust Event Center, a 20,000 square-foot, multipurpose entertainment venue that holds up to 1,200 guests. French Lick Resort Casino opened its new Pete Dye golf course in April and was selected to host the 43rd PGA Professional National Championship in 2010. The previously refurbished Donald Ross course will also be used for this event. In addition, French Lick completed substantial renovations to its casino floor to accommodate non-smoking patrons and continued to modify its exterior aesthetics.

Legislation

This year was an unusually busy legislative session for the Gaming Commission ("Commission"). During the regular session, there were two charity gaming bills that passed. The first, SEA 414, allows workers at a festival event to participate in events except in the one that he or she is conducting and prohibits workers from participating in any PPT event during the calendar day he or she conducts the event. The act also requires charity gaming patrons to provide their names, signatures, and dates of birth upon winning \$250 or more on any PPT and allows qualified organizations to share reusable licensed supplies that were acquired prior to January 1, 2009. Finally, the act allows individuals to serve as operators for three qualified organizations per month rather than only one.

HEA 1286 removes civic organizations from the eligibility list for an annual charity game night license, but added fraternal organizations. This act also allows qualified organizations which totally restructure to be eligible for licensure without waiting five years and limits the use of facilities and locations for annual charity gaming nights to only three calendar days per week. The act also makes qualified and winner take all drawings eligible for roll-overs under specific conditions that do not increase the frequency of the drawing or the maximum limit of award. Lastly, driver's license information acquired by the Commission is now deemed confidential.

HEA 1285 authorizes the Commission to require identification of a trustee for each casino licensee to be poised to assume operational control of any casino that has a license revocation, a license non-renewal or a failure to transfer the license in a block sale of other casinos. It is patterned after the process used in Evansville by agreement between the Commission and Tropicana. HEA 1285 also clarifies that only one supplier license is required to conduct business with both casinos and racinos and increased the annual supplier license fee from \$5,000 to \$7,500. Finally, it authorizes the Commission to issue occupational licenses for periods of one, two, or three years rather than only one and required the horse racing integrity fund assessed to the racinos to be paid directly to the Horse Racing Commission rather than the Gaming Commission.

The last bill was SEA 160. In 2005, Governor Daniels' Probe Report for Efficiency in Government recommended, among many other changes, the relocation of the Boxing Commission from the Professional Licensing Agency to the Commission. SEA 160 abolished the Boxing Commission and created the State Athletic Commission which will license and regulate not only boxing but mixed martial arts. While the new commission is independent of the Gaming Commission, it will be staffed by existing agency personnel, with minimal new staff. The Athletic Commission is funded by a new dedicated fund center consisting of license fees, penalties, and a percentage of gate receipts.

Because the legislature failed to pass a budget during the regular session, Governor Daniels called a special session in June. Inserted in the budget that ultimately passed and was signed by the governor were provisions related to a study committee for gaming-related issues. The gaming study committee was charged with examination of seventeen topics. They are as follows:

- 1) Admission taxes for riverboats.
- 2) Competition from out of state gaming entities.
- 3) Waivers for gaming tournaments.
- 4) Land-based gaming.
- 5) Non-smoking accommodations.
- 6) Restrictions on alcohol prizes.
- 7) Authority to regulate type 2 gaming in for-profit ventures.
- 8) A referendum concerning gaming in the city of Fort Wayne.
- 9) Competition from tribal-operated casinos.
- 10)Issues related to the riverboat in French Lick, including modification of trust payments, subsidies paid by other gaming facilities, and land based gaming.
- 11) The movement of riverboats in the city of Gary to new locations.
- 12) The need to retain United States Coast Guard compliant marine navigation systems.
- 13)Whether permit holders holding a gambling license issued under IC 4-35-5 (racinos) are properly promoting and supporting horse racing activities at the site.
- 14)Issues related to permit holders holding a gambling game license issued under IC 4-35-5 (racinos) including table games, double taxation, amounts

paid to horsemen's associations, bonds, slot machines, and satellite locations.

- 15) Gaming license fees and suppliers' license fees.
- 16) Parity of confidentiality rules for riverboat gaming licensees and permit holders holding a gambling game license issued under IC 4-35-5 (racinos).
- 17) Campaign contribution ban for riverboat gaming licensees.

I have been asked to serve as an *ex officio* member of this commission, whose work is scheduled to be completed prior to the beginning of the 2010 legislative session.

Staff Update

In the Controller Division, Drewella Anderson was hired as an Account Clerk. Darlene Johnson was hired as Receptionist and Patricia Poteet was hired as Clerical Assistant in Charity Gaming. In the Audit Division, Ellana Nelson and Anne Rady were hired as Field Auditors. Jeffrey Neuenschwander was hired as a Staff Attorney in the Legal Division. Wade Lowhorn transferred from a Deputy Director position at the Indiana Professional Licensing to become the Director of the newly created State Athletic Commission.

Julien Agnew was promoted to Director of License Control and Marian Coffey transferred from the Front Desk Receptionist to Secretary of Gaming Control Division. In the Enforcement Division, Mark Mathews transferred from Supervisor to Investigator in the Central Region and Anthony Chapa was promoted from Agent at Ameristar to Supervisor at Grand Victoria. In addition, 15 Gaming Agents were hired to fill vacancies throughout the State.

Every year presents new challenges for the Commission, and 2010 will not be an exception. It is anticipated that the Legislative Gaming Study Committee will propose several initiatives for the General Assembly to debate. Breathing life into the State Athletic Commission and creating mixed martial arts rules will demand considerable effort while keeping an eye on gaming competition in Illinois, Ohio, Michigan, and Kentucky is in an of itself a full-time job. I am confident that our professional, knowledgeable, and diligent staff will continue to rise to the occasion and serve the interests of the State of Indiana admirably.

Respectfully Submitted,

Ruest Cafellon

FY 2009 TAX OVERVIEW

In FY 2009, gaming operations at Indiana casinos generated \$796,795,855 in wagering tax and \$78,883,872 in admission tax, for a total of \$875,679,727.

FY 2009	Win	Wagering	Admission	Total
Ameristar	\$289,739,288	\$86,328,464	\$9,815,766	\$96,144,230
Belterra	\$156,980,465	\$40,009,755	\$5,509,296	\$45,519,051
Blue Chip	\$186,075,228	\$50,170,573	\$7,243,152	\$57,413,725
Aztar	\$115,273,602	\$27,100,743	\$3,917,706	\$31,018,449
Grand Victoria	\$118,136,165	\$27,902,651	\$4,672,236	\$32,574,887
Hollywood	\$405,384,540	\$126,750,178	\$10,327,623	\$137,077,801
Horseshoe	\$525,937,424	\$169,558,651	\$15,797,835	\$185,356,486
Horseshoe Southern Indiana	\$302,876,206	\$91,208,373	\$8,404,314	\$99,612,687
Majestic Star I	\$119,870,564	\$28,496,495	\$4,262,532	\$32,759,027
Majestic Star II	\$98,474,750	\$22,118,181	\$4,262,532	\$26,380,713
French Lick	\$89,549,019	\$19,390,156	\$4,670,880	\$24,061,036
Hoosier Park	\$202,201,775	\$55,808,319	n/a	\$55,808,319
Indiana Live	\$188,827,529	\$51,953,316	n/a	\$51,953,316
Totals	\$2,799,326,555	\$796,795,855	\$78,883,872	\$875,679,727

FY 2009 TAX COMPARISON TO FY 2008

WAGERING TAX	FY 2008	FY 2009	DIFFERENCE	%
July	37,648,767	40,670,589	3,021,822	8.03%
August	45,674,857	51,603,612	5,928,755	12.98%
September	53,108,785	53,869,011	760,226	1.43%
October	53,105,332	60,356,464	7,251,132	13.65%
November	59,696,023	64,935,241	5,239,218	8.78%
December	63,112,706	62,589,241	(523,465)	-0.83%
January	64,035,298	69,387,970	5,352,672	8.36%
February	68,741,815	76,361,986	7,620,171	11.09%
March	74,450,865	81,719,660	7,268,795	9.76%
April	72,335,660	79,737,714	7,402,055	10.23%
May	74,641,907	82,884,661	8,242,754	11.04%
June	72,371,392	72,679,706	308,314	0.43%
TOTAL	\$738,923,407	\$796,795,855	\$57,872,448	7.83%

ADMISSION TAX	FY 2008	FY 2009	DIFFERENCE	%
July	7,797,306	6,818,158	(979,148)	-12.56%
August	7,283,224	7,217,407	(65,817)	-0.90%
September	6,971,287	6,152,216	(819,071)	-11.75%
October	6,649,684	6,385,975	(263,709)	-3.97%
November	6,243,003	6,203,302	(39,701)	-0.64%
December	6,112,348	5,820,303	(292,045)	-4.78%
January	6,091,069	6,155,248	64,179	1.05%
February	6,399,157	6,652,478	253,321	3.96%
March	6,820,270	7,193,670	373,400	5.47%
April	6,514,106	6,796,498	282,392	4.34%
May	6,870,695	7,013,732	143,037	2.08%
June	6,300,632	6,474,885	174,253	2.77%
TOTAL	\$80,052,781	\$78,883,872	(\$1,168,909)	-1.46%

REVENUES & EXPENDITURES

Fees		Expenditures	
Occupational Licensing		Commission Administration	
Applications	\$835,045	Salary & Wages	\$3,290,240
Permanent/Renewal	\$691,096	Other Operating & Encumbrances	\$ 748,641
Other (replacement Badges)	\$ 0	Less Reimbursements	\$(746,033)
Subtotal	\$1,526,141	Subtotal	\$3,292,848
	,		,
Riverboat Licensing		Charity Gaming Enforcement	
Applications	\$ 0	Salary & Wages	\$2,538,645
Permanent/Renewal	\$ 50,000	Other Operating & Encumbrances	\$ 830,157
Other—License Transfer	\$ 0	Subtotal	\$3,368,802
Subtotal	\$ 50,000		
		Net Total Expenditures	\$6,661,650
Supplier Licensing		•	
Applications	\$ 20,000	Expenditures and Reimbursement	s for
Permanent/Renewal	\$155,000	Gaming Enforcement**	
Other- (Transfer)	\$ 0	Salary & Wages	\$11,519,342
,	\$175,000	Other Operating & Encumbrances	\$ 794,806
	,		_
Charity Gaming*		Total Expenditures/Encumbrances	\$12,314,148
Licensing	\$4,778,831		
Penalties/Misc.	\$ 79,870	*Does not include Charity Gaming 1	Excise Tax
Subtotal	\$4,858,701	of \$1,401,380 collected by IDOR.	
		**Fully reimbursed by the riverboat	casinos and
Racinos		horse track facilities.	
County Slot Wagering Fee	\$ 11,494,992		
Supplemental Fee	\$ 3,831,664		
Initial License Fee	\$200,000,000		
Subtotal	\$215,326,656		
Total Fees	\$221,936,498		
Fines			
Riverboats	\$690,488		
Suppliers	\$ 1,500		
Voluntary Self Exclusion	\$ 83,569		
-			
Total Fines	\$775,557		
	-		

ORGANIZATIONAL CHART

Total Positions: 241

Vacant Positions: 14

As of: June 30, 2009

MBE/WBE UTILIZATION

Jennifer Reske
Deputy Director

The Riverboat Gambling Act and Indiana Code 4-35 contain provisions regarding the use of minority business enterprises ("MBE") and women's business enterprises ("WBE") in the casino industry. Only purchases made from a certified MBE or WBE may be counted toward credit for statutory compliance. The Department of Administration's Minority and Women's Business Enterprise Division is the agency

responsible for certification of MBEs and WBEs. The casinos are required to file both quarterly reports and a report with the Commission in January of each year containing a summary of expenditures made in the previous calendar year. Within these reports, each casino details the amount of its overall expenditures paid to certified MBEs and WBEs. The following page contains MBE and WBE utilization information for CY 2008.

	Ameristar	Construction	Nonprofessional	Procurement	Professional
MBE		17.75%	3.65%	13.72%	0.00%
WBE		19.16%	1.11%	8.13%	12.98%
	Aztar	Construction	Nonprofessional	Procurement	Professional
MBE		0.00%	0.10%	25.00%	0.00%
WBE		0.18%	39.43%	11.23%	1.89%
	Belterra	Construction	Nonprofessional	Procurement	Professional
MBE	Denerra	0.00%	14.17%	14.50%	0.00%
WBE		50.42%	6.57%	8.01%	0.00%
		00.1210	0.01 10	0.01.0	0.0010
	Blue Chip	Construction	Nonprofessional	Procurement	Professional
MBE		11.01%	11.86%	22.28%	0.00%
WBE		11.68%	0.05%	13.84%	5.66%
	French Lick	Construction	Nonprofessional	Procurement	Professional
MBE		6.40%	0.04%	36.12%	0.74%
WBE		8.35%	0.30%	5.18%	24.35%
	Grand Victoria	Construction	N	D	Professional
MBE	Grand Victoria	83.43%	Nonprofessional 6.23%	Procurement 20.55%	13.24%
WBE		15.02%	7.97%	14.65%	19.10%
WDE		15.0276	1.9170	14.0376	19.10%
	Hollywood	Construction	Nonprofessional	Procurement	Professional
МВЕ	Hollywood	Construction 13.62%	Nonprofessional 4.83%	Procurement 29.61%	Professional 15.36%
MBE WBE	Hollywood		•		
		13.62% 11.11%	4.83% 13.08%	29.61% 4.17%	15.36% 8.20%
WBE	Hollywood Hoosier Park	13.62% 11.11% Construction	4.83% 13.08% Nonprofessional	29.61% 4.17% Procurement	15.36% 8.20% Professional
WBE MBE		13.62% 11.11% Construction 19.43%	4.83% 13.08% Nonprofessional 13.37%	29.61% 4.17% Procurement 4.73%	15.36% 8.20% Professional 4.45%
WBE		13.62% 11.11% Construction	4.83% 13.08% Nonprofessional	29.61% 4.17% Procurement	15.36% 8.20% Professional
WBE MBE		13.62% 11.11% Construction 19.43% 10.90%	4.83% 13.08% Nonprofessional 13.37% 3.26%	29.61% 4.17% Procurement 4.73%	15.36% 8.20% Professional 4.45% 28.15%
WBE MBE WBE	Hoosier Park	13.62% 11.11% Construction 19.43%	4.83% 13.08% Nonprofessional 13.37%	29.61% 4.17% Procurement 4.73% 10.87%	15.36% 8.20% Professional 4.45%
WBE MBE	Hoosier Park	13.62% 11.11% Construction 19.43% 10.90%	4.83% 13.08% Nonprofessional 13.37% 3.26% Nonprofessional	29.61% 4.17% Procurement 4.73% 10.87% Procurement	15.36% 8.20% Professional 4.45% 28.15% Professional
MBE WBE MBE	Hoosier Park Horseshoe	13.62% 11.11% Construction 19.43% 10.90% Construction 11.70% 8.81%	4.83% 13.08% Nonprofessional 13.37% 3.26% Nonprofessional 44.11% 16.12%	29.61% 4.17% Procurement 4.73% 10.87% Procurement 17.21%	15.36% 8.20% Professional 4.45% 28.15% Professional 37.67% 24.57%
MBE WBE MBE WBE	Hoosier Park	13.62% 11.11% Construction 19.43% 10.90% Construction 11.70% 8.81% Construction	4.83% 13.08% Nonprofessional 13.37% 3.26% Nonprofessional 44.11% 16.12% Nonprofessional	29.61% 4.17% Procurement 4.73% 10.87% Procurement 17.21% 30.16% Procurement	15.36% 8.20% Professional 4.45% 28.15% Professional 37.67% 24.57% Professional
MBE WBE MBE MBE	Hoosier Park Horseshoe	13.62% 11.11% Construction 19.43% 10.90% Construction 11.70% 8.81% Construction 5.34%	4.83% 13.08% Nonprofessional 13.37% 3.26% Nonprofessional 44.11% 16.12% Nonprofessional 2.03%	29.61% 4.17% Procurement 4.73% 10.87% Procurement 17.21% 30.16% Procurement 22.28%	15.36% 8.20% Professional 4.45% 28.15% Professional 37.67% 24.57% Professional 0.07%
MBE WBE MBE WBE	Hoosier Park Horseshoe	13.62% 11.11% Construction 19.43% 10.90% Construction 11.70% 8.81% Construction	4.83% 13.08% Nonprofessional 13.37% 3.26% Nonprofessional 44.11% 16.12% Nonprofessional	29.61% 4.17% Procurement 4.73% 10.87% Procurement 17.21% 30.16% Procurement	15.36% 8.20% Professional 4.45% 28.15% Professional 37.67% 24.57% Professional
MBE WBE MBE WBE	Hoosier Park Horseshoe Horseshoe SI	13.62% 11.11% Construction 19.43% 10.90% Construction 11.70% 8.81% Construction 5.34% 6.27%	4.83% 13.08% Nonprofessional 13.37% 3.26% Nonprofessional 44.11% 16.12% Nonprofessional 2.03% 1.47%	29.61% 4.17% Procurement 4.73% 10.87% Procurement 17.21% 30.16% Procurement 22.28% 13.37%	15.36% 8.20% Professional 4.45% 28.15% Professional 37.67% 24.57% Professional 0.07% 0.54%
MBE WBE MBE WBE	Hoosier Park Horseshoe	13.62% 11.11% Construction 19.43% 10.90% Construction 11.70% 8.81% Construction 5.34% 6.27% Construction	4.83% 13.08% Nonprofessional 13.37% 3.26% Nonprofessional 44.11% 16.12% Nonprofessional 2.03% 1.47% Nonprofessional	29.61% 4.17% Procurement 4.73% 10.87% Procurement 17.21% 30.16% Procurement 22.28% 13.37% Procurement	15.36% 8.20% Professional 4.45% 28.15% Professional 37.67% 24.57% Professional 0.07% 0.54% Professional
MBE WBE MBE WBE	Hoosier Park Horseshoe Horseshoe SI	13.62% 11.11% Construction 19.43% 10.90% Construction 11.70% 8.81% Construction 5.34% 6.27% Construction 7.44%	4.83% 13.08% Nonprofessional 13.37% 3.26% Nonprofessional 44.11% 16.12% Nonprofessional 2.03% 1.47% Nonprofessional 0.28%	29.61% 4.17% Procurement 4.73% 10.87% Procurement 17.21% 30.16% Procurement 22.28% 13.37% Procurement 3.56%	15.36% 8.20% Professional 4.45% 28.15% Professional 37.67% 24.57% Professional 0.07% 0.54% Professional 2.19%
MBE WBE MBE WBE	Hoosier Park Horseshoe Horseshoe SI	13.62% 11.11% Construction 19.43% 10.90% Construction 11.70% 8.81% Construction 5.34% 6.27% Construction	4.83% 13.08% Nonprofessional 13.37% 3.26% Nonprofessional 44.11% 16.12% Nonprofessional 2.03% 1.47% Nonprofessional	29.61% 4.17% Procurement 4.73% 10.87% Procurement 17.21% 30.16% Procurement 22.28% 13.37% Procurement	15.36% 8.20% Professional 4.45% 28.15% Professional 37.67% 24.57% Professional 0.07% 0.54% Professional
MBE WBE MBE WBE MBE WBE	Hoosier Park Horseshoe Horseshoe SI	13.62% 11.11% Construction 19.43% 10.90% Construction 11.70% 8.81% Construction 5.34% 6.27% Construction 7.44%	4.83% 13.08% Nonprofessional 13.37% 3.26% Nonprofessional 44.11% 16.12% Nonprofessional 2.03% 1.47% Nonprofessional 0.28%	29.61% 4.17% Procurement 4.73% 10.87% Procurement 17.21% 30.16% Procurement 22.28% 13.37% Procurement 3.56%	15.36% 8.20% Professional 4.45% 28.15% Professional 37.67% 24.57% Professional 0.07% 0.54% Professional 2.19%
MBE WBE MBE WBE MBE WBE	Hoosier Park Horseshoe Horseshoe SI Indiana Live	13.62% 11.11% Construction 19.43% 10.90% Construction 11.70% 8.81% Construction 5.34% 6.27% Construction 7.44% 10.55%	4.83% 13.08% Nonprofessional 13.37% 3.26% Nonprofessional 44.11% 16.12% Nonprofessional 2.03% 1.47% Nonprofessional 0.28% 19.89%	29.61% 4.17% Procurement 4.73% 10.87% Procurement 17.21% 30.16% Procurement 22.28% 13.37% Procurement 3.56% 10.20%	15.36% 8.20% Professional 4.45% 28.15% Professional 37.67% 24.57% Professional 0.07% 0.54% Professional 2.19% 0.00%

AUDIT DIVISION

Frank T. Brady *Audit Director*

During FY 2009, the Audit Division has conducted unannounced program audits and follow up audits at each Indiana casino. During an unannounced program audit, auditors travel to a casino and check all departments within that casino for compliance. If discrepancies are found, the Division performs a follow-up audit within ninety days to ensure that the casino made the necessary changes to guarantee compliance with state regulations for casino operations. There are currently three members of the Audit Division serving on the Compliance Committee.

Special audits are conducted as the need arises. In the past year these have included admission taxes, MBE, and WBE audits, as well as audits in a number of other areas. Desk audits of the daily RG-1's are performed pursuant to the Audit Plan. The results of these reviews are provided on a bi-monthly basis to various state agencies and are published in monthly revenue reports. Audits may result in adjustments or referrals to the Compliance Committee.

Charles Vonderschmitt Lead Auditor

Larry C. Rhoades Lead Auditor

Quarterly Internal Audit Managers Meetings are held during which current compliance issues and best practices are discussed. In FY 2009, the Audit Division participated in the openings of three new permanent facilities: Horseshoe, Hammond; Hollywood Casino, Lawrenceburg; and Indiana Live, Shelbyville.

COMPLIANCE DIVISION

Chris Gray

Director of Compliance

The Compliance Division is comprised of the Director of Compliance, the Assistant Director of Compliance, the Promotions/Compliance Coordinator, the Problem Gaming Coordinator and the Electronic Gaming Device ("EGD") Manager. The Compliance Division is responsible for the regulation of promotions and tournaments, EGDs, table games, the Voluntary Exclusion Program, and patron complaints. The Director of Compliance heads the Compliance Committee.

The Compliance Committee contains members of the Compliance Division, as well as representatives from the Audit, Legal, and Enforcement Divisions. The Committee meets regularly with the goal of optimizing the efficiency and effectiveness of the regulatory process. During FY 2009, the Committee made recommendations on all pending regulatory waivers and violations. The Committee issued 150 recommendations on waiver requests and disciplinary actions against casino and supplier licensees. The Committee was also involved in recommendations on rule changes and policy directives.

Angela Bunton
Assistant Director of Compliance

In FY 2009, there were nine table games submitted for approval. Two new games and seven variations or side bets to pre-existing table games were reviewed and approved. There are currently two new table games pending review. In addition to the new table game approvals, numerous table games moves and shipments have been reviewed and approved.

George Carey
Electronic Gaming Device Manager

Electronic Gaming Devices

Fiscal Year 2009 marks the fourth year that the Division was responsible Compliance oversight of the Electronic Gaming Device System ("EGDS"). The EGDS contains a catalogue of all gaming laboratory tested and approved well hardware as as associated software. Compliance staff also monitors and approves all movements, purchases, and sales of EGDS, ensuring that only authorized parties involved in these processes.

The Compliance staff stays in frequent contact with EGD manufacturers and gaming laboratories to ensure that the Commission is abreast of the latest technologies in electronic gaming. Compliance's communications with gaming laboratories, EGD departments at the properties, and the Enforcement Division, ensures that all EGDs are in compliance at Indiana's properties.

Tracy Sanders

Promotions/Compliance Coordinator

Promotions

In order to maintain the integrity of casino gaming in Indiana, all promotional activities conducted by casino licensees are subject to review by the Commission. All gaming related promotional activities, such as any tournaments involving EGDs or table games, must be approved by the Promotions/Compliance Coordinator. Any nongaming related promotional activities, such as concerts, giveaways, or parties, must be reviewed by the Promotions Coordinator.

In FY 2009, the Compliance staff received 1,206 submissions.

Non-Gaming Related (Reviewed)	901
Gaming Related (Approved)	299
Pending	3
Disapproved	3

VOLUNTARY EXCLUSION PROGRAM

Matthew Shouse VEP Coordinator

Through the Voluntary Exclusion Program ("VEP"), individuals may voluntarily exclude themselves from Indiana casinos by requesting to enter the VEP.

The primary goal of the VEP is to address problem gambling in Indiana, allowing those with such a problem to exclude themselves from all casinos within the State.

The Commission has administered the VEP since its inception in 2003. Individuals wishing to exclude themselves from Indiana casinos can do so in person at the Commission office in Indianapolis or at any Indiana casino. In order to qualify, the interested individual must fill out the "Request for Voluntary Exclusion" form in the presence of a gaming enforcement agent or a Commission staff member. The request form must be completed voluntarily, and may not be completed while under the influence of alcohol, controlled substance, or prescription medication. The individual may elect an exclusion period of one year, five years, or for life. The request form and the identity of the applicant remains confidential. It is the participant's responsibility to avoid gambling.

A person electing the one-year or five-year exclusion option may request to be removed from the program at the end of the exclusion period. Participants wishing to be removed must complete a removal form in the presence of a gaming agent or a Commission staff member. After Commission approval, the participant will be removed from the exclusion list. To date, 482 individuals have been removed from the voluntary exclusion list.

During FY 2009, 651 new participants enrolled in the VEP and 176 participants chose to remove themselves from the program. This past year, the Commission amended the current VEP forms, including both the enrollment and removal applications.

VEP STATISTICS

There were 3,609 active members from twenty-two different states in the Voluntary Exclusion Program as of June 30, 2009. The graphs below display the program participants, categorized by age, sex, home state, and length of exclusion.

Member Age Summary

Member Exclusion Length Summary

Member State Summary

Member Sex Summary

LEGAL DIVISION

Phil Sicuso
General Counsel

In FY 2009, the Legal Division continued to provide comprehensive legal and advisory services to the agency. In addition to its customary functions, in FY 2009 the Division completed several special projects, underwent a partial reorganization resulting in the provision of legal services to the Charity Gaming Division through the assistance of the License Control Counselor, and even began crafting draft regulations in preparation for the effective date of SEA 160 and the incorporation of the State Athletic Commission into the Commission's purview.

Occupational Licensing

In coordination with the Compliance Division, the Legal Division has renewed its mission to take appropriate action against occupational licensees who do not comply with Indiana gaming laws and regulations. Legal Division attorneys regularly review Gaming Agent reports to identify instances of material wrongdoing, track disciplinary actions through the occupational licensee database, and encouraging compliance focus on through reprimand awareness by issuing letters to

Adam Packer Deputy General Counsel

Lea Ellingwood *Attorney*

occupational licensees who commit certain first-time violations. In FY 2009, Division attorneys also pursued penalties against occupational licensees determined to be repeat offenders as well as individuals who committed more egregious first-time offenses.

FY 2009 Occupational Licensee Summary

Temporary Licenses Issued: 5,366 Permanent Licenses Issued: 5,471

License Renewals: 11,155

Felony Denials: 19

Felony Waiver Applications: 2 Felony Waivers Granted: 0

Other Denials: 8

Ongoing Disciplinary Actions: 1 Closed Disciplinary Actions: 21 Settlements in Lieu of Discipline: 6

Licensee Reprimands: 21 Reinstatement of License: 4

Joseph Hoage Attorney

Jeff Neuenschwander *Attorney*

Supplier Licensing

The Legal Division is the initial contact for all prospective supplier licensees. If the Commission receives an inquiry about becoming a supplier licensee, the Division will determine whether a supplier license is necessary by analyzing the company and applicable gaming laws, regulations, and Commission policies. In FY 2009, the Legal Division created a supplier inquiry form to assist in processing and responding to licensure inquiries from companies wishing to do

business with Indiana casinos. The form is available on the Commission website (at http://www.in.gov/Commission/2619.htm), and it allows the Legal Division to make quicker and better informed decisions regarding whether Indiana law requires a company to acquire a supplier's license. To date, the Commission has received twenty-nine inquiries. Of those, the Legal Division determined that six would need to be licensed before they could sell their products and services to casinos.

FY 2009 Supplier Licensee Summary

Permanent Supplier Licenses granted: 5 Renewal of Supplier Licenses granted: 23 Temporary Supplier Licenses issued: 4

Expired Supplier Licenses: 1

Administrative Rules

The Legal Division continued to review the Commission's regulations to reflect updated policies, new technologies, and changing industry standards.

Kesha Rich Occupational Licensing Coordinator

The Legal Division researched, drafted, and guided seven final rules through the

Kyle Shapiro Secretary

full promulgation process as well as three other rules through the emergency rule process during FY 2009. The rules included: an update of MBE and WBE standards; an overhaul of the exclusion process; junketeer certification procedures; standards for patron counting systems; charity gaming updates; a new civil fine system for regulatory violations; and other general language updates.

Exclusion

The exclusion list is comprised of individuals who have been barred by the Commission from entering any Indiana casino as a result of their actions while at an Indiana gaming facility. The Legal Division conducts a regular review of all criminal case reports filed by gaming agents and takes administrative action to exclude individuals as deemed appropriate by the Executive Director. After placement on the exclusion list, an individual must wait three years before applying for removal. To date, the Commission has excluded 108 individuals for offenses ranging from cheating at a gambling game to theft from another patron. In FY 2009, the Commission added nine individuals to the exclusion list and granted one application for removal.

Public Records

During FY 2009, the Division, primarily through the efforts of the Commission's Information Analyst, received and responded to approximately forty public records

Andrew Means
Information Analyst

requests, resulting in about 3,500 pages of disclosed documents. The Information Analyst also researched and drafted several substantive updates to the Commission's records retention schedule with plans to fully implement the changes in FY 2010.

Junket Operators and Junketeers

In FY 2009, the Commission created a pilot program for the certification of junket operators and junketeers. In addition to drafting forms and regulations regarding certification standards, the Legal Division administers the junket operator and

junketeer certification program on an ongoing basis. During the fiscal year, a total of eight junket operator and junketeer certifications were issued.

CHARITY GAMING DIVISION

Diane Freeman
Director of Charity Gaming

Indiana Code 4-32.2 allows bona fide religious, educational, senior citizens, veterans, fraternal, civic organizations, hospitals, health facilities, psychiatric facilities, and political organizations to apply for qualification to conduct charitable gaming in Indiana.

The Charity Gaming Division is responsible for the licensing and regulatory enforcement of charity gaming in Indiana. Its goal is to ensure compliance

with applicable statutes and regulations in a manner that promotes the integrity of charitable gaming in Indiana.

The staff is dedicated to providing instruction and guidance to organizations so that they may utilize charitable gaming to meet their fundraising needs for the furtherance of their lawful purposes.

During FY 2009, eight charitable gaming seminars non-profit conducted to educate were regarding legislative changes, organizations updates, financial reporting, regulation qualification, and license requirements. Seminars were held in Indianapolis and attended by approximately 581 representatives either from qualified organizations or organizations seeking information about how to become qualified and conduct their allowable events.

Larry Delaney
Deputy Director of Charity Gaming

Currently, 3,032 organizations are qualified to conduct charity gaming in Indiana. Of that number, 227 organizations became qualified during FY 2009. The Division issued 3,189 gaming licenses, eighteen manufacturer and forty-six distributor licenses during FY 2009. Three hundred-fifty eight approval notices for non-licensed events were issued for the same period.

The National Association of Fundraising Ticket Manufacturers has rated Indiana fifth out of all gaming states in gross income reported. Gross income reported by Indiana qualified organizations for FY 2009 was \$542,954,567, with total prize payouts of \$435,764,498.

compliance The field conducted 103 staff eighty-seven pre-license investigations, investigations, which are required when obtaining an annual bingo or annual charity game night license, and thirty-nine site inspections. Based on the violations cited during these investigations and inspections, seven organizations were denied a were levied against license, fines nineteen organizations, five organizations owed additional license fees and one organization's license was revoked. Disciplinary actions are pending as the administrative appeal process continues.

ENFORCEMENT DIVISION

Kenny Rowan
Director of Enforcement

There are 150 Gaming Enforcement Agents assigned to various casinos throughout the state of Indiana. Each casino is assigned ten Agents and one Supervisor. The Agency has five Enforcement Investigators, two assigned to northern Indiana, one assigned to southern Indiana, one assigned to central Indiana, and one assigned to southeast Indiana. Three Assistant Directors are each responsible for a designated area of the state. The primary responsibility of the enforcement agents is to ensure that casino gaming is conducted in strict compliance with the laws and regulations in Indiana.

In FY 2009, the Enforcement Division experienced another busy year with the opening of the permanent facility of Indiana Live!, and the opening of Hollywood

Casino in Lawrenceburg, Indiana (formerly "Argosy").

During FY 2009, the Enforcement Division has been working to improve the Gaming Enforcement Academy. The balance between regulatory oversight and gaming and criminal investigations training has been paramount. First, during our academy classes an Enforcement Agent has been assigned to act as a liaison

Tom McCord

Assistant Director—South Units

between the recruits and the Indiana Law Enforcement Academy staff. Second, as part of their training, agents are sent to a casino for a week to receive instruction from a Field Training Officer in table games and slot machines, as well as daily regulatory issues, gaming crimes, and criminal investigations. The Enforcement Division strives to give the recruits a better understanding of the responsibilities of an enforcement agent while they receive training at the Gaming Enforcement Academy.

Jim Regan
Assistant Director—North Units

The Enforcement Division has also conducted numerous regulatory and criminal investigations. In April, agents and investigators conducted an investigation of an alleged card-marking team. The team used this method of cheating at twenty-six casinos throughout the country, resulting in a loss of approximately \$500,000 to the casinos. On April 25th agents at Majestic Star casino arrested three members of the alleged team. The investigation is ongoing.

Indiana Gaming Commission
7th Class

Brad McQuitty

Assistant Director— Central/Southeast Units

GAMING CONTROL DIVISION

The Gaming Control Division conducted 160 investigations during FY 2009. The investigations led to the confiscation of 578 illegal gambling devices. Additionally, enforcement action was taken against six illegal poker establishments. Six bookmaking operations have also been raided, resulting in criminal charges filed and financial information turned over to the Internal Revenue Service, as well as the Indiana Department of Revenue. A total of 1,675 inspections were conducted at retail businesses to ensure that illegal gambling devices were not present.

Larry Rollins
Gaming Control Director

Prosecutors have successfully filed a forfeiture action on a box truck, a cargo trailer outfitted as a mobile casino, and more than \$2000.00 in cash as a result of our investigations. The box truck is now being used by the Gaming Control Division to transport evidence and by the Indiana Department of Corrections for various tasks.

Twenty-six vending and amusement machine businesses have also been interviewed. Based on these interviews, the number of illegal gambling devices that have been removed by distributors is conservatively estimated at 3,289. Combining the number of illegal gambling devices seized by the Gaming Control Division and the conservative estimate of devices removed by distributors, a total of 4,648 are no longer operating in Indiana.

The Gaming Control Division also worked with Indiana State Excise Police, Indiana State Police, and various local and sheriff police departments on thirteen different investigations. One investigation of particular interest was in Pulaski County. A Gaming Control Officer successfully assisted the sheriff's department in a murder for hire case. The individual received a thirty year sentence. Additionally, as a result of these investigations, individuals have been charged with weapons violations, drug violations, and two have been arrested on outstanding warrants.

The Division currently has thirty-six active investigations.

INFORMATION TECHNOLOGY DIVISION

Tom S. Stuper Systems Administration Manager

In FY 2009, the Information Technology Division played a significant role in various Commission projects. The Division made several enhancements to the Occupational Licensing System to allow the system the flexibility to meet the needs of the Legal and Investigations Divisions.

The Division's design and development of a new Charity Gaming Application had started in earnest. This new application will replace an older, outdated system that the Charity Gaming with Division brought them when transferred the Commission the to from Department of Revenue. The Division coordinated several network changes as a result of casinos moving into new structures. These moves also required changes to systems to

Robert Paugh
Application System Analyst/Programmer - Senior

accommodate casino name changes and the creation of new photo ID badges for casino employees.

Michael Stokes

Application Developer—Senior

The Division installed new software for the Gaming Control Division so that its officers now are able to issue citations directly from their laptop computers. Finally, with the assistance of central office staff, the Division conducted a study to determine document handling requirements. This study helped identify many processes that could be handled in an electronic method to eliminate the need to print documents.

LICENSE CONTROL DIVISION

The primary purpose of the License Control conduct Division is to administrative enforcement actions against licensed entities engaged in unlawful gambling. In addition, the Division assists the Gaming Control Division in its mission to investigate suspected violations of the unlawful gambling laws by providing legal support, drafting search warrants, and helping to obtain subpoenas. The Division also works as a liaison with local county prosecutors to advocate the filing of criminal and civil charges when appropriate.

Julien Agnew
Director of License Control

During FY 2009, the Division drafted several search warrants which have been successfully executed and have resulted in the confiscation of numerous illegal gambling devices and proceeds of illegal gambling activity. The Division also consulted with many of the State's elected prosecuting attorneys in furtherance of the filing of criminal charges for violations of Indiana's gambling laws, which has resulted in numerous misdemeanor and felony criminal charges being filed in appropriate circumstances.

BACKGROUND AND FINANCIAL INVESTIGATIONS

In FY 2009, the Background and Financial Investigations Divisions stayed busy with the submission of applications for ten new suppliers to Indiana Casinos. These companies provide a variety of goods and services, from slot machines to currency counters and surveillance equipment to electronic poker tables.

Garth Brown
Director of Background Investigations

Pursuant to IC 4-33-7-8, the holder of an Indiana supplier's license must submit to a complete re-

investigation every three years to remain in compliance with Indiana law. During FY 2009, ten of Indiana's thirty-five supplier licensees were required to submit to a re-investigation, which included over seventy individual key person investigations.

In FY 2009, the Divisions completed a total of 191 Level 1 investigations associated with casinos, suppliers, and corporate investigations. The Divisions completed 2,744 Level 2 and 3,027 Level 3 investigations of those individuals employed at casino property. These numbers increased with the opening of larger facilities at Horseshoe Hammond and Hollywood Casino.

The Commission receives reimbursement from applicants for hours spent working on their investigations. In FY 2009, a total of 13,298 hours were logged. Keeping with efficiency standards, the Divisions maintained a billable rate of 69.1%.

INDIANA CASINO LOCATIONS

AMERISTAR CASINO

Matt Schuffert General Manager

777 Ameristar Drive East Chicago, IN 46312 (877) 496-1777

Date Opened: April 18, 1997 **Gaming Space:** 53,492 sq. ft. **Electronic Gaming Devices:** 1,926

Table Game Positions: 383 **Restaurants:** 5

Hotel: 290 Rooms

Admissions: 3,271,922 **Total Taxes:** \$45,519,051

Local Economic Impact: \$10,996,930

Total Employment: 1,381 Minority Employment: 65.53% County Employment: 76.76% Indiana Employment: 85.73%

 $1997\ 1998\ 1999\ 2000\ 2001\ 2002\ 2003\ 2004\ 2005\ 2006\ 2007\ 2008\ 2009$

BELTERRA CASINO

Kevin Kaufman General Manager

777 Belterra Drive Bellterra, IN 47020 (888) 235-8377

Date Opened: October 27, 2000 **Gaming Space:** 40,200 sq. ft. **Electronic Gaming Devices:** 1,557 **Table Game Positions:** 417

Restaurants: 7 **Hotel:** 608 Rooms

18-Hole Championship Golf Course

Convention Center

Admissions: 1,836,432 **Total Taxes:** \$96,144,230

Local Economic Impact: \$1,840,015

Total Employment: 1,140 Minority Employment: 5% County Employment: 42% Indiana Employment: 65%

BLUE CHIP

Ted Bogich General Manager

2 Easy Street Michigan City, Indiana 46360 (888) 624-9618

Date Opened: August 22, 1997 **Gaming Space:** 65,000 sq. ft. **Electronic Gaming Devices:** 1,940 **Table Game Positions:** 450

Restaurants: 3 **Hotel:** 184 Rooms Convention Center

Admissions: 2,414,384 **Total Taxes:** \$57,413,725

Local Economic Impact: \$3,045,018

Total Employment: 1,224 Minority Employment: 23.7% County Employment: 57.8% Indiana Employment: 93.6%

Capital Improvement Summary:

In January 2009, Blue Chip Casino opened

a new \$130 million hotel.

Yearly Win Since Inception

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

CASINO AZTAR

Tom Dingman General Manager

421 NW Riverside Drive Evansville, IN 47708 (800) 342-5386

Date Opened: December 8, 1995 **Gaming Space:** 38,360 sq. ft. **Electronic Gaming Devices:** 1,031 **Table Game Positions:** 312

Restaurants: 5 Hotel: 251 Rooms Conference Center

Admissions: 1,305,902 **Total Taxes:** \$31,018,449

Local Economic Impact: \$4,016,735

Total Employment: 973

Minority Employment: 17.16% County Employment: 76.46% Indiana Employment: 90.44%

Yearly Win Since Inception

FRENCH LICK RESORT CASINO

Chris Leninger General Manager

8670 West State Road 56 French Lick, IN 47432

Date Opened: November 1, 2006 **Gaming Space:** 45,200 sq. ft. **Electronic Gaming Devices:** 1309 **Table Game Positions:** 186

Restaurants: 3

Hotels: 443 Rooms and 246 Rooms 18-Hole Championship Golf Course

Admissions: 1,167,720 **Total Taxes:** \$24,061,036

Local Economic Impact: \$2,085,354

Total Employment: 1,379 Minority Employment: 7% County Employment: 62% Indiana Employment: 99%

Capital Improvement Summary:

Opened a new Pete Dye golf course and completed renovations to its casino floor and autorior pothetics

and exterior aesthetics.

Yearly Win Since Inception

GRAND VICTORIA CASINO

Steve Jimenez General Manager

600 Grand Victoria Drive Rising Sun, IN 47040 (800) 472-6311

Date Opened: October 4, 1996 **Gaming Space:** 40,000 sq. ft. **Electronic Gaming Devices:** 1410 **Table Game Positions:** 251

Restaurants: 6 Hotels: 201 Rooms

18-Hole Championship Golf Course

Admissions: 1,557,412 **Total Taxes:** \$32,574,887

Local Economic Impact:: \$1,829,168

Total Employment: 797 Minority Employment: 5% County Employment: 30% Indiana Employment: 84%

Capital Improvement Summary:

Constructed the Tiki Deck and Bar. The Tiki Deck provides for Indiana's first outdoor gaming environment featuring six slot machines and three blackjack tables.

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Yearly Turnstile Admissions Since Inception

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

HOLLYWOOD CASINO

Anthony Rodio *General Manager*

777 Hollywood Boulevard Lawrenceburg, IN 47025 (888) 274-6797

Date Opened: December 13, 1996 **Gaming Space**: 150,000 sq. ft. **Electronic Gaming Devices**: 3216 **Table Game Positions**: 1064

Restaurants: 6 Hotels: 300

Banquet and Meeting Facilities

Admissions: 3,442,541 **Total Taxes**: \$137,077,801

Local Economic Impact: \$40,025,659

Total Employment: 1,931 **Minority Employment:** 8.3% **County Employment:** 41.1% **Indiana Employment:** 56.2%

Capital Improvement Summary:

Opened a new \$335 million facility replacing the Argosy Casino.

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

HOOSIER PARK CASINO

Jim Brown General Manager

4500 Dan Patch Circle Anderson, IN 46013 (800) 526-7223

Date Opened: May 29, 2008 Gaming Space: 54,000 sq. ft. Electronic Gaming Devices: 2,000 Table Game Positions: N/A

Restaurants: 1

Banquet and Meeting Facilities

Admissions: N/A

Total Taxes: \$55,808,318 **Local Economic Impact:** N/A

Total Employment: 781 Minority Employment: 16% County Employment: 71% Indiana Employment: 98%

Capital Improvement Summary:

Opened two new restaurants, Naked Tchopstix and Homestretch Steakhouse, an e-Poker room, and two performance venues, a casino floor stage and the Terrace Showroom.

HORSESHOE CASINO HAMMOND

Rick Mazer General Manager

777 Casino Center Drive Hammond, IN 46320 (866) 711-7463

Date Opened: June 29, 1996 Gaming Space: 108,000 sq. ft. Electronic Gaming Devices: 3,229 Table Game Positions: 1010

Restaurants: 5

Banquet and Meeting Facilities

Admissions: 5,265,945 **Total Taxes:**\$185,356,486

Local Economic Impact: \$27,579,863

Total Employment: 2,463 Minority Employment: 58.6% County Employment: 62.5% Indiana Employment: 68%

Capital Improvement Summary: In August 2008, Horseshoe Casino unveiled a \$500 million expansion.

Yearly Win Since Inception

Yearly Turnstile Admissions Since Inception

HORSESHOE SOUTHERN INDIANA

Rick Mazer General Manager

11999Casino Center Drive, S.E. Elizabeth, IN 47117 (888) 766-2648

Date Opened: November 20, 1998 **Gaming Space:** 86,600 sq. ft. **Electronic Gaming Devices:** 1,974 **Table Game Positions:** 660

Restaurants: 8

18-Hole Championship Golf Course

Conference Center

Admissions: 2,801,438 **Total Taxes:** \$99,612,687

Local Economic Impact: \$16,652,382

Total Employment: 1,756 Minority Employment: 15% County Employment: 23% Indiana Employment: 69%

Yearly Turnstile Admissions Since Inception

INDIANA LIVE CASINO

Richard Kline General Manager

4200 North Michigan Road Shelbyville, IN 46176 (877) 386-4463

Date Opened: June 6, 2008 Gaming Space: 75,000 sq. ft. Electronic Gaming Devices: 1,998 Table Game Positions: N/A

Restaurants: 1

Banquet and Meeting Space

Admissions: N/A

Total Taxes: \$51,953,316 **Local Economic Impact:** N/A

Total Employment: 905 Minority Employment: 9.05% County Employment: 40.99% Indiana Employment: 99.55%

Capital Improvement Summary: Opened a \$200 million permanent casino

on June 6, 2008.

Yearly Win Since Inception

MAJESTIC STAR CASINO I

Larry Buck General Manager

One Buffington Harbor Drive Gary, IN 47406 (888) 225-8259

Date Opened: June 11, 1996 **Gaming Space:** 43,000 sq. ft. **Electronic Gaming Devices:** 1,027

Table Game Positions: 471

Restaurants: 4

Admissions: 1,420,844 **Total Taxes:** \$32,759,027

Local Economic Impact: \$3,684,132

Total Employment: 964 Minority Employment: 74% County Employment: 78% Indiana Employment: 87%

Capital Improvement Summary:

Majestic Star Casino is in the process of investing almost \$10 million to renovate and update the facilities and equipment in the casinos and land-based facilities.

Yearly Turnstile Admissions Since Inception

MAJESTIC STAR CASINO II

Larry Buck General Manager

One Buffington Harbor Drive Gary, IN 47406 (888) 225-8259

Date Opened: June 11, 1996 Gaming Space: 40,261 sq. ft. Electronic Gaming Devices: 1,154 Table Game Positions: 296

Restaurants: 1 **Hotel:** 300 Rooms

Admissions: 1,420,844 **Total Taxes:** \$26,380,713

Local Economic Impact: \$2,982,365

Total Employment: 417 Minority Employment: 74% County Employment: 80% Indiana Employment: 89%

Capital Improvement Summary:

(See page 45)

Yearly Turnstile Admissions Since Inception

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

2009 GAMING REVENUE COMPARISON

These charts, along with the following pages, summarize the status of gaming in other similarly situated states.

	AGR	Gaming Space (Square Footage)	Admissions	Casinos
Nevada	\$10,786,629,677	unavailable	unavailable	unavailable
New Jersey	\$4,152,178,994	unavailable	unavailable	11
Louisiana	\$3,214,147,113	415,000	35,237,921	14
Indiana*	\$2,663,955,493	573,492	27,537,337	13
Mississippi	\$2,584,890,618	402,838	35,502,745	14
Pennsylvania	\$1,754,002,790	489,332	unavailable	7
Missouri	\$1,703,637,656	774,800	52,335,276	12
Illinois	\$1,474,460,000	297,535	14,262,077	9
Iowa	\$1,412,817,242	402,838	22,955,618	14

	Total Taxes	Admission Tax	Wagering Tax	Highest Marginal
Pennsylvania	\$964,701,535	None	Flat	45%
T 1' 4	#07F (F0 F 0 F	ф2 ф4	C 1 1 1	400/
Indiana*	\$875,679,727	\$3 or \$4	Graduated	40%
Nevada	\$665,443,319	None	Graduated	6.75%
Illinois	\$532,147,000	Graduated, \$2-\$3	Graduated	50%
Missouri	\$445,398,083	\$2	Flat	20%
New Jersey	\$326,961,450	None	Flat	8%
Mississippi	\$312,123,081	None	Flat	12%
Iowa	\$204,202,800	None	Graduated	22%

^{*} Two Indiana facilities, Hoosier Park and Indiana Live, do not collect admissions.

ILLINOIS GAMING BOARD

160 North LaSalle, Suite 300 Chicago, IL 60601 (312) 814-4700

Mark Ostrowski *Administrator*

The Illinois Gaming Board provides regulatory oversight to the riverboat casinos in the form of audit, legal, enforcement, investigative, and financial analysis activities. They are assisted in their enforcement and investigative duties by a division of the Illinois State Police.

Number of Casinos	9
Total Square Footage	297,535
Total Admissions (FY 2009)	14,262,077
, ,	, ,
Adjusted Gross Revenue (FY 2009)	\$1,474,460,000
per Admission	\$103
per Square Foot	\$4,955
Taxes Collected (FY 2009)	\$532,147,000
State	\$443,982,000
Local	\$88,165,000

Tax Schedule

Graduated admissions tax based on previous calendar year admissions totals:

- \$2 for one million visitors or less;
- \$3 for more than one million visitors.

A graduated wagering tax:

- 15% of AGR up to and including \$25 million;
- 22.5% of AGR in excess of \$25 million but not exceeding \$50 million;
- 27.5% of AGR in excess of \$50 million but not exceeding \$75 million;
- 32.5% of AGR in excess of \$75 million but not exceeding \$100 million;
- 37.5% of AGR in excess of \$100 million but not exceeding \$150 million;
- 45% of AGR in excess of \$150 million but not exceeding \$200 million;
- 50% of AGR in excess of \$200 million.

An amount equal to 5% of the AGR and \$1 of the admission tax is credited to local government

IOWA RACING AND GAMING

COMMISSION

717 East Court, Suite B Des Moines, IA 50309 (515) 281-7352

Jack P. Ketterer *Administrator*

The Iowa Racing and Gaming Commission regulates riverboat gaming and Parimutuel Track Gaming. The Commission contracts with state troopers to provide enforcement duties, and is reimbursed by the riverboats for enforcement costs.

Number of Casinos	14
Total Square Footage	402,838
Total Admissions (FY 2009)	22,955,618
Adjusted Gross Revenue (FY 2009)	\$1,412,817,242
per Admission	\$61
per Square Foot	\$3,507
Taxes Collected (FY 2009)	\$204,202,800
State	\$193,961,736
Local	\$10,241,064

Tax Schedule

No admission tax.

A graduated wagering tax:

- 5% of AGR up to \$1 million;
- 10% of AGR between \$1 million and \$3 million;
- 22% of AGR above \$3 million.

Of this, 1% of AGR is distributed to local government.

LOUISIANA GAMING CONTROL BOARD

9100 Bluebonnet Centre Boulevard, Suite 500 Baton Rouge, LA 70809 (225) 295-8450 Dane K. Morgan *Chairman*

The Louisiana Gaming Control Board shares responsibility for riverboat gaming with the Louisiana State Police Gaming Enforcement Division. It is also responsible for all other aspects of gaming in Louisiana, including video gaming machines, racetracks, and a single land-based casino.

Number of Casinos	13
Total Square Footage	415,000
Total Admissions (FY 2009)	23,188,205
Adjusted Gross Revenue (FY 2009) per Admission	\$1,763,914,052 \$76
per Square Foot	\$4,250
Taxes Collected (FY 2008)	\$452,618,007
State	\$381,122,463
Local	\$71,495,544

Tax Schedule

• No admissions tax.

A graduated wagering tax for Bally's Casino:

- 18.5% of AGR up to \$6 million per month;
- 20.5% of AGR between \$6 million and \$8 million per month;
- 21.5% of AGR above \$8 million per month.

A flat wagering tax for all other licensees:

• 21.5% of AGR

MISSISSIPPI GAMING COMMISSION

620 North St., Suite 200 Jackson, MS 39225 (601) 576-3800 Larry Gregory

Executive Director

The Mississippi Gaming Commission regulates and enforces both riverboat gaming and charitable gaming activities.

Number of Casinos	14
Total Square Footage	402,838
Total Admissions (FY 2009)	35,502,745
Adjusted Gross Revenue (FY 2009)	\$2,584,890,618
per Admission	\$73
per Square Foot	\$6,416
Taxes Collected (FY 2009)	\$312,123,081
State	\$208,382,616
Local	\$103,741,162

Tax Schedule

No admission tax.

A flat wagering tax:

- 8% of AGR to state government;
- 4% of AGR to local government

MISSOURI GAMING COMMISSION

3417 Knipp Drive, Box 1847 Jefferson City, MO 65109 (573) 526-4080 Gene McNary *Executive Director*

The Missouri Gaming Commission regulates riverboat gaming and charitable bingo. The Commission contracts with the Missouri Highway Patrol to provide enforcement and regulatory services, although the salaries of enforcement officers are paid from the Commission budget.

Number of Casinos	12
Total Square Footage	774,800
Total Admissions (FY 2009)	52,335,276
Adjusted Gross Revenue (FY 2009)	\$1,703,637,656
,	
per Admission	\$32
per Square Foot	\$2,198
Taxes Collected (FY 2009)	\$445,398,083
State	\$358,990,054
Local	\$86,408,029

Tax Schedule

An admissions tax of \$2:

- \$1 to state government;
- \$1 to local government.

A flat wagering tax:

• 20% of AGR

10% of the wagering tax (2% of AGR) is transferred to local government.

PENNSYLVANIA GAMING CONTROL BOARD

P.O. Box 69060 Harrisburg, PA 17106 (717) 346-8300 Gregory C. Fajt *Chairman*

The Pennsylvania Gaming Control Board is responsible for ensuring the integrity of legalized gaming, fulfilling the objectives of limited gaming in Pennsylvania to deliver a significant source of revenue, assisting the horse racing industry, providing broad economic opportunities, and enhancing tourism.

Number of Casinos	7
Total Square Footage	489,332
Total Admissions (FY 2009)	N/A
Adjusted Gross Revenue (FY 2009)	\$1,754,002,790.46
per Admission	N/A
per Square Foot	\$3,584
Taxes Collected (FY 2009)	\$964,701,535.35
State	\$894,541,423.76
Local	\$70,160,111.59

Tax Schedule

No admissions tax.

A flat wagering tax:

- 34% to state gaming fund;
- 12% to horse racing industry;
- 5% to economic development;
- 4% to local and county governments

2009 TOTAL ADMISSIONS PER CASINO

	dOOWY110H	REI TERRA	RITECHIP	HORSESHOE SI	AZTAR	GRAND
ADMISSIONS	3,442,541	1,836,432	2,414,384	2,801,438	1,305,902	1,557,412
	HORSESHOE	MAJESTIC STAR	HORSESHOE MAJESTIC STAR MAJESTIC STAR II AMERISTAR FRENCH LICK	AMERISTAR	FRENCH LICK	
ADMISSIONS	5,265,945	1,420,844	1,420,844	3,271,922	1,167,720	
TOTAL ADMIS	TOTAL ADMISSIONS FOR ALL RIVERBOATS	RIVERBOATS	25,905,384			

2009 ADMISSION TAX REPORTED

GRAND	6,818,158	7,217,407	6,152,216	6,385,975	6,203,302	5,820,303	6,155,248	6,652,478	7,193,670	6,796,498	7,013,732	6,474,885	\$78,883,872
FRENCH LICK	484,480	512,152	411,260	413,032	336,724	339,216	327,184	336,308	367,644	351,952	388,076	402,852	\$4,670,880
AMERISTAR	1,027,254	849,891	712,464	746,427	765,981	719,502	797,640	832,071	890,370	821,409	851,355	801,402	\$9,815,766
MAJESTIC STAR II	401,109	362,931	323,307	344,670	343,353	314,802	344,844	345,756	366,501	361,884	390,798	362,577	\$4,262,532
MAJESTIC STAR	401,109	362,931	323,307	344,670	343,353	314,802	344,844	345,756	366,501	361,884	390,798	362,577	\$4,262,532
HORSESHOE	794,379	1,523,997	1,340,178	1,399,056	1,353,195	1,190,052	1,265,112	1,313,085	1,475,640	1,513,032	1,410,624	1,219,485	\$15,797,835
HOLLYWOOD	926,385	944,439	804,567	857,544	811,827	813,372	822,345	862,482	911,550	850,902	907,410	814,800	\$10,327,623
GRAND	433,527	427,896	372,339	371,982	369,582	333,033	343,029	382,860	416,001	394,464	416,907	410,616	\$4,672,236
CASINO AZTAR	358,992	361,242	312,555	299,100	310,083	323,541	317,121	335,625	348,486	309,015	341,688	300,258	\$3,917,706
HORSESHOE SI CASINO AZTAR	834,021	763,599	640,884	660,732	653,841	636,948	650,391	771,603	766,917	637,857	692,586	694,935	\$8,404,314
BLUECHIP	624,762	608,094	517,983	540,807	501,189	444,435	512,601	665,415	755,895	720,840	719,355	631,776	\$7,243,152
BELTERRA	532,140	500,235	393,372	407,955	414,174	390,600	430,137	461,517	528,165	473,259	504,135	473,607	\$5,509,296
TAX REPORTED	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	TOTAL

2009 TOTAL WIN PER CASINO

	MA	MAJESTIC STAR M	MAJESTIC STAR II AMERISTAR FRENCH LICK HOOSIER PARK	AMERISTAR	FRENCH LIC	X HOOSIEI	R PARK	INDY LIVE
TABLE GAME WIN	\$	32,057,901	8	3,289,343 \$ 48,407,502	\$ 13,026,572	2	N/A	N/A
EGD WIN	\$	87,812,663	\$ 90,185,407	90,185,407 \$ 241,331,786	\$ 76,522,447		\$202,201,775	\$188,827,529
TOTAL WIN	\$	119,870,564	\$ 98,474,750	98,474,750 \$ 289,739,288	\$ 89,549,019	\$	202,201,775	188,827,529
						-		

STATE-WIDE WIN - TABLE GAMES STATE-WIDE WIN - EGD

TOTAL STATEWIDE WIN

\$418,670,325 \$2,380,656,230

\$2,799,326,555

2009 GAMING OPERATIONS

EGD SUMMARY

TABLE GAMES SUMMARY

EGD'S	UNITS*	COIN IN	
0	168	0	3,149,706
1 CENT	7,847	6,422,940,753	734,196,071
2 CENT	2707	2,313,573,973	272,567,469
3 CENT	164	165,429,769	22,453,555
5 CENT	2,061	2,341,699,457	244,232,817
10 CENT	181	251,593,375	26,394,319
25 CENT	5,156	5,825,106,350	433,820,772
50 CENT	099	746,160,227	68,397,672
\$1	3,974	6,854,273,178	459,952,677
\$2	42	93,937,857	5,162,901
\$5	771	2,019,161,478	89,013,561
\$10	39	111,092,840	4,681,919
\$20	N/A	0	0
\$25	94	359,580,781	12,215,844
\$50	4	3,123,454	-68,207
\$100	33	121,881,423	4,441,054
\$500	3	1,080,200	33,800
\$1,000	2	232,684	10,300
Other **	N/A	0	0
TOTAL	23,906	\$27,630,867,799	\$2,380,656,230

^{*} As of June 30, 2009

Totals may include minor variations due to rounding.

TABLE			
GAMES	*SLINO	DROP	NIM
Baccarat	54	331,439,000	53,339,494
Big Six	3	248,771	126,215
Blackjack/21	334	1,069,221,872	157,231,393
Craps	54	339,990,957	64,805,393
Non Traditional	N/A	19,570	17,971
Poker ***	135	306,689,603	68,155,029
Poker Room **	134	34,824,695	34,828,298
Roulette	48	150,901,607	38,611,544
Other***	A/N	0	1,580,930
TOTAL	762	\$2,233,336,075 \$418,670,325	\$418,670,325

^{**} Tournament receipts

As of June 30, 2009

^{**} 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

2009 SUMMARY OF TABLE GAME ACTIVITY

						GRAND		MAJESTIC	MAJESTIC		FRENCH
UNITS*	Hollywood	BELTERRA	BLUE CHIP	HORSESHOE SI	AZTAR	VICTORIA	HORSESHOE	STAR	STARII	AMERISTAR	LICK
Baccarat	4	N/A	2	6	N/A	N/A	18	14	N/A	12	1
Big Six	1	N/A	N/A	1	N/A	1	N/A	N/A	N/A	N/A	N/A
Black Jack	47	27	29	45	27	25	41	32	7	29	25
Craps	∞	4	4	œ	4	ဇ	11	2	2	4	4
Non Traditional	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Poker***	41	11	6	16	9	œ	19	6	2	9	8
Poker Room**	20	6	œ	30	12	N/A	34	N/A	21	0	N/A
Roulette	œ	က	4	7	က	2	11	2	П	4	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	129	54	56	110	52	39	134	59	33	55	41
DROP											
Baccarat	10,445,075	563,284	4,838,915	13,734,986	N/A	8,170	154,192,730	71,182,686	N/A	76,319,126	154,028
Big Six	22,083	N/A	N/A	197,687	N/A	29,001	N/A	N/A	N/A	N/A	N/A
Black Jack	146,219,207	70,179,235	55,365,482	145,897,418	41,776,144	34,120,882	296,497,027	92,168,957	14,479,394	134,356,540	38,161,586
Craps	45,152,288	23,447,850	12,776,578	52,247,172	13,588,507	15,863,432	109,205,905	14,592,354	6,529,752	33,190,486	13,396,633
Non Traditional	N/A	N/A	N/A	19,570	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Poker***	52,601,868	24,189,967	23,897,096	44,398,279	14,276,415	12,916,359	75,059,275	21,394,796	3,825,430	18,066,854	16,063,264
Poker Room**	7,015,797	1,355,999	1,454,246	5,158,702	1,939,462	290,427	11,859,359	N/A	3,213,097	2,537,606	N/A
Roulette	22,787,830	8,774,414	6,105,637	18,421,923	6,792,943	3,430,373	54,440,713	6,426,793	2,791,217	15,499,191	5,430,573
Other	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
TOTAL	284,244,148	128,510,749	104,437,954	280,075,737	78,373,471	66,658,644	701,255,009	205,765,586	30,838,890	279,969,803	73,206,084
WIN											
Baccarat	2,192,582	355,455	797,367	2,553,468	N/A	4,579	25,400,167	10,666,177	N/A	11,317,982	51,717
Big Six	11,353	N/A	N/A	102,999	N/A	11,863	N/A	N/A	N/A	N/A	N/A
Black Jack	23,190,038	9,421,861	7,583,709	24,643,162	066,996,9	4,713,690	41,384,590	11,904,498	2,301,643	20,105,769	5,015,503
Craps	10,523,162	3,630,255	2,451,616	9,327,288	3,129,792	2,978,637	19,607,331	3,391,275	1,197,183	5,684,041	2,884,813
Non Traditional	N/A	N/A	N/A	(7,971)	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Poker***	10,809,338	4,917,519	902'269'9	10,209,165	3,787,801	2,923,126	15,609,959	4,436,996	372,047	4,759,533	3,632,039
Poker Room**	7,015,797	1,355,999	1,454,246	5,162,302	1,939,462	290,427	11,859,362	N/A	3,213,097	2,537,606	N/A
Roulette	6,070,219	1,984,015	1,633,020	4,833,230	1,851,339	882,520	13,598,468	1,658,955	657,827	3,999,451	1,442,500
Other	337,695	N/A	82,450	17,793	N/A	15,866	576,460	N/A	547,546	3,120	N/A
TOTAL	60,150,184	21,665,104	20,699,914	56,841,436	17,675,324	11,820,708	128,036,337	32,057,901	8,289,343	48,407,502	13,026,572

^{*} As of 6/30/09 ** Traditional Poker *** Includes Caribbean Stud/Draw, Let It Rid, Pai Gow, 3 Card, Boston 5 Stud, 3-5-7, Wild Hold'Em Fold'EM, Crazy 4 and 2-2-1

2009 SUMMARY OF EGD ACTIVITY

UNITS** 1 cent 2 cent 2 cent 3 cent nickel 10 cent 50 cent \$1 \$2 \$5 \$10 \$20 \$20 \$20 \$100 \$20 \$100 \$20 \$100 \$20	ARGOSY N/A 881	BELTERRA N/A	BLUE CHIP	HORSESHOE SI	AZTAR	VICTORIA	HORSESHOE	STAR	STAR	AMERISTAR	Lick	Hoosier Park	Indy Live
1 cent 3 cent 1 cent 3 cent 1 cont 1 cent 1 cent 1 cent 2 cent 3 cent 5 cent 5 cent 5 cent 5 s.2 5 \$ 2 5 \$ 3.0	N/A 881	₹2			*****		-5::5=5::5					9	00,
1 Teent 2 Cent 1 Inches 1 Cent 2 Cent 1 Inches 1 Cent 1 Cent 5 Cent 1 Cent 5 Ce	X	000	N/A	2	N/A	NA S	23	Z Z	N/A	N/A	m 2	40	100
reent nickel nic	500	836	346	120	253	89)	218	246	536	118/	918	522	200
inickel 0 cent 0 cent 0 cent 5 cent 5 2 5 3 5 4 5 5 5 20 5 20 5 20 5 50 5 50 5 50 5 50	500 N/A	\$/N	N/A	N/A	SN/A	€ Ø.N	164	ς.ν V/N	N/A	00 M/A	N/A	N/A	887 N/A
0 cent 0 cent 0 cent 0 cent \$5 \$1 \$5 \$5 \$50 \$50 \$50 \$50 \$50	178	75	2002	157	174	37	558	77	75	114	98	128	182
\$ 5 cent \$ 1 \$ 2 \$ 5 \$ 10 \$ 5 \$ 20 \$ 20 \$ 52 \$ 50 \$ 50 \$ 50 \$ 50 \$ 50 \$ 50 \$ 50 \$ 50	106	S.N.	N/A	24	W.N.	N/A	24	N/A	, N	10	N/A	22	N/A
0 cent \$1 \$2 \$5 \$10 \$10 \$20 \$20 \$25 \$50 \$100	717	280	528	527	280	291	801	88	282	189	318	511	334
\$1 \$2 \$5 \$10 \$20 \$25 \$50 \$100	128	28	38	35	8	57	48	13	10	48	35	106	29
\$2 \$5 \$10 \$20 \$25 \$50 \$100	489	256	414	406	196	236	649	193	135	263	132	334	271
\$5 \$10 \$20 \$25 \$50 \$100	18	N/A	NA	NA	NA	N/A	12	NA	12	N/A	N/A	N/A	Α/N
\$10 \$20 \$25 \$50 \$100	149	50	52	59	40	47	99	17	13	44	24	124	98
\$20 \$25 \$50 \$100	24	9	N/A	N/A	m	NA	2	N/A	NA	N/A	4	N/A	N/A
\$25 \$50 \$100	N/A	NA	N/A	N/A	N/A	WA	NA	NA	NA	N/A	N/A	N/A	N/A
\$50 \$100	16	7	7	9	2	9	13	9	NA	9	2	18	e
\$100	4	N/A	N/A	N/A	N/A	ΑN	N/A	N/A	N/A	N/A	N/A	N/A	A/N
	2	4	2	2	2	_	9	2	N/A	4	2	2	-
\$200	N/A	N/A	NA	-	NA	NA	2	NA	NA	N/A	N/A	N/A	N/A
\$1,000	N/A	NA	NA	N/A	N/A	NA	2	NA	NA	N/A	N/A	N/A	N/A
other	N/A	N/A	N/A	N/A	N/A	AN.	N/A	N/A	N/A	N/A	N/A	N/A	A/N
A COLOR	3,216	7 / 2 / 1	1,940	7,907	1.60,1	1,444	3,429	1,027	1,24/	01.8.1	606,1	586.1	1,990
2 0	NVA	NA	NIA	VIN	MA	NIA	NIA	VIN	MA	N/A	MA	NIA	MA
1 cent	510 452 005	RN2 878 227	173 008 531	735 111 214	786 937 890	R43 025 207	69.316.088	385 691 490	365 916 848	1 236 187 178	302 175 212	585 083 573	10.7 \$567 187 290
2 cent	511,856,721	12,207,557	232,147,257	143,330,128	34,997,097	N/A	652,895,540	52,396,680	105,795,508	43,267,292	123,866,758	190,111,760	\$210,901,675
3 cent	N/A	N/A	NA	N/A	A'N	N/A	165,429,769	N/A	MA	N/A	MA	N/A	9
nickel	234,821,309	93,099,416	221,136,221	155,076,628	136,762,633	34,413,943	689,400,246	106,010,913	123,505,445	199,019,427	52,360,998	130,441,562	\$165,650,716
10 cent	188,772,870	1,783,145		10,777,779	A'N	A/N	25,287,168	N/A	AN :	17,759,249	AN :	7,213,164	₩.
25 cent	802,448,956	406,681,113	600,868,448	592,142,167	266,798,074	238,268,583	873,355,100	199,934,904	260,591,566	285,603,532	204,592,097	519,011,613	\$574,810,197
S1	1 215 595 875	311 835 094		795 164 674	21,031,338	28,190,827	1 260 164 136	26,330,380	15,551,788	549 829 980	136 079 938	507,086,313	\$446.872.993
\$2	13,678,740	₹N	NA	N/A	895,128	N/A	66,026,407	N/A	13,337,582	N/A	A/N	A/N	9
\$5	363,765,353	94,451,565	109,114,195	197,786,060	93,239,523	69,797,385	208,211,512	32,973,750	21,984,995	81,151,275	38,689,590	398,409,159	\$309,587,116
\$10	57,525,300	17,715,310	NA	NA	17,746,000	N/A	14,079,130	N/A	NA	N/A	4,027,100	N/A	0\$
\$20	N/A	ØN :	N/A	N/A	₹N :	1	A'N		∀N.	A/N	A'N	N/A	9
\$25	101,555,704	8,845,U75	G/ L'878'/ L	12,132,675	9,794,375	069,750,0T	15/101/3/ 2 20 004	06/589'9	ØŽ	6,282,475	8,155,825	102,809,865	\$17,723,475
\$100	55 007 606	7 984 BUU	3 193 100	8 921 725	11 905 500	4 038 800	13 851 800	1 267 100	₹ V	5 469 700	2 584 BND	5 232 300	\$2 F24 592
\$500	N/A	WAN.	N/A	877,200	∀ N	WW.	203,000	A/N	₩.	W/N	W/N	W/N	9
\$1,000	N/A	NA	NA	N/A	NA	NA	232,684	N/A	MA	N/A	MA	N/A	0\$
other	N/A	N/A	NA	NA	NA	NA	NA	N/A	NA	N/A	N/A	N/A	N/A
TOTAL	4,258,349,997 \$	1,622,743,021	\$ 2,078,602,285	\$ 2,715,074,974 \$	1,124,695,401 \$	1,287,148,718 \$	4,178,647,428 \$	1,076,478,493 \$	1,059,452,786 \$	2,478,769,061 \$	896,215,117 \$	2,531,232,475 \$	2,323,458,043
0	N/A	N/A	N/A	120,271	N/A	N/A	1,078,644	N/A	N/A	N/A	208,897	488,861	\$1,253,033
cent	63,101,725	67,620,534	21,370,668	86,917,709	30,352,050	61,874,393	13,849,010	44,048,475	39,415,888	146,976,518	31,732,384	62,939,668	\$63,997,049
2 cent	58,339,573	1,220,501	27,815,220	18,410,635	4,464,980	N/A	79,112,192	6,319,391	12,448,012	5,885,058	11,948,646	21,798,517	\$24,804,74
3 cent	N/A	A/N	NA SS SS	A/N	ØN 18	N/A	22,453,555	N/A	N/A	A/N	AW CO.	A/N	N/N
nickel	25,325,145	8,332,406	24,020,991	18,873,969	15,251,217	//9'089'E	77,250,735	5,981,804	980,178,8	20,678,171	4,406,705	14,325,944	\$16,135,968
10 cent	60 114 163	200,900	40 962 878	46.058.082	21 710 709	16 749 957	79 775 462	17 848 191	17 689 466	19.287.810	14 133 597	000,009	N/A
50 cent	18,381,452	5.176.041	1.763.857	7.346.490	1,980.663	2.798.812	8.842.272	1.276.670	1,215,866	5.295.196	1,925,032	9.917.214	\$2,478.10
\$1	79,872,272	20,330,290	43,178,052	54,520,485	17,444,934	16,977,383	92,332,963	15,333,729	7,953,023	37,215,155	8,715,284	36,236,415	\$29,842,692
\$2	861,871	N/A	NA	N/A	-3,251	NA	3,532,610	N/A	173,177	N/A	NA	N/A	N/A
\$5	16,514,649	5,854,359	5,419,713	10,899,491	4,846,614	3,470,110	11,170,376	1,665,268	720,396	3,453,295	2,353,440	12,097,390	\$10,548,46
014	709,1 ca,1	BCE,III)	V NN	N/A	837,846 N/A	₹	9/N	N/N	₹	A/N	7 GU,182 AVM	A/N	A/N
\$25	1,448,599	503,230	780,005	1,051,589	470,822	620,025	2,773,897	252,025	¥N AN	471,278	529,750	2,405,710	\$928,916
\$20	35,250	N/A	NA	N/A	14,950	NA	-118,407	N/A	AW	N/A	AW.	N/A	d/N
\$100	891,355	886,700	088'880	441,566	126,644	144,100	852,149	87,110	N/A	512,100	287,655	80,200	\$47,545
\$500	N/A	ØN.	NA	78,900	N/A	NA.	-45,100	N/A	NA	N/A	N/A	N/A	N/A
\$1,000	N/A	ΨN N	N/A	AN N	ΨN N	₹N ×	10,300	AN N	₹N N	N/A	¥N N	N/A	A/N
other TOTAL	# 345 024 245		#WH	4 024 720 ¢	4 620 020 0	400 24E 4E7 &	100 TOC	07 042 CG2 &	00 40E 407 &	A1704 400 400	76 E00 447 6	# 377 500 COC	100 007 500

2009 GRADUATED TAX STATUS

South Boats			Hollywood					Horseshoe SI					Belterra					Aztar					Grand Victoria		
Date of Change	7/1/2008	8/17/2008	10/7/2008	11/29/2008	4/25/2009	7/1/2008	7/29/2008	8/11/2008	8/29/2008	10/19/2008	7/1/2008	9/7/2008	11/26/2008	2/10/2009		7/1/2008	9/29/2008	1/5/2009	4/7/2009		7/1/2008	7/27/2008	8/28/2008	9/29/2008	1/8/2009
Rate	15%	20%	25%	30%	35%	15%	20%	25%	30%	35%	15%	20%	25%	30%	35%	15%	20%	25%	30%	35%	15%	20%	25%	30%	35%
North Boats			Blue Chip					Horseshoe					Majestic Star I					Majestic Star II					Ameristar		

Rate		25%	30%	35%	25%	30%	35%		GR Rate	illion 15%	on 20%	n 25%	
Racinos			Hoosier Park			Indiana Live			Riverboat AGR	less than \$25 million	\$25 - \$50 million	\$50 - \$75 million	
Date of Change	7/1/2008	7/21/2008	8/10/2008	9/1/2008	11/8/2008	7/1/2008	7/27/2008	8/26/2008	9/26/2008	12/28/2008	7/1/2008	8/23/2008	
Rate	15%	20%	25%	30%	35%	15%	20%	25%	30%	35%	15%	20%	

20% 25% 30% 35% 40%

Date of Change

7/1/2008 1/10/2009 6/26/2009 7/1/2008 2/4/2009

Riverboat AGR	less than \$25 million	\$25 - \$50 million	\$50 - \$75 million	\$75 - \$150 million	\$150 - \$600 million	Over \$600 million		Racino AGR	TIM to \$100 million		0.111.011 Octobre 6200 m;11;02	Over \$200 million									
 9/26/2008	12/28/2008	7/1/2008	8/23/2008	10/23/2008	12/28/2008	6/13/2009	7/1/2008	9/13/2008	12/5/2008	2/23/2009		7/1/2008	9/8/2008	11/29/2008	2/22/2009		7/1/2008	9/27/2008	1/12/2009	4/29/2009	
30%	35%	15%	50%	25%	30%	35%	15%	20%	25%	30%	35%	15%	50%	25%	30%	35%	15%	50%	25%	30%	35%

 Rate

 25%

 30%

 35%

French Lick

The Indiana Gaming Commission would like to thank its summer intern, Nicholas Moline, for his contribution toward the creation of this report.

Indiana Gaming Commission

101 W. Washington Street East Tower, Suite 1600 Indianapolis, IN 46204

Phone: (317) 233-0046 Fax: (317) 233-0047

http://www.in.gov/igc