

Monthly Revenue Report September 2014

IN THIS ISSUE:

● GENERAL FUND	Page 1
● MOTOR LICENSE AND GAMING FUNDS	Page 2
● REVENUE RECEIPTS FOR SELECTED SPECIAL FUNDS	Page 2
● REFUNDS OF TAXES	Page 2
● KEY ECONOMIC INDICATORS	Page 3
● GENERAL FUND GROWTH	Page 4
● GENERAL FUND COMPARISON OF ACTUAL TO ESTIMATE SEPTEMBER 2014	Page 5
● MOTOR LICENSE FUND GROWTH	Page 6
● MOTOR LICENSE FUND COMPARISON OF ACTUAL TO ESTIMATE SEPTEMBER 2014	Page 6
● FISCAL YEAR 2014-15 GENERAL FUND MONTHLY DISTRIBUTION	Page 7
● FISCAL YEAR 2014-15 GENERAL FUND CUMULATIVE MONTHLY DISTRIBUTION	Page 8

The September 2014 Monthly Revenue Report is being reissued due to a \$1,814 year-to-date correction posted in the Revenue and Receipts Report for the Motor License Fund (Special Hauling Permits). General Fund collections were not impacted by this revision.

The General Fund official estimates for fiscal year 2014-15 were re-certified on September 24th, 2014 pursuant to the enactment of Act 131 of 2014. The revised monthly distributions are included in this report. September collections were not affected by this Act.

GENERAL FUND

General Fund collections of \$2,576.8 million for the month of September were \$11.2 million, or 0.4%, above the official estimate. Fiscal year 2014-15 collections of \$6,614.3 million were above the official estimate by \$0.5 million, or 0.0%.

- Total Corporation Tax collections of \$539.8 million for the month of September were \$93.7 million, or 21.0%, above the official estimate. Year-to-date collections are \$86.9 million, or 15.0%, above estimate.
- Sales and Use Tax (SUT) collections of \$777.3 million were \$20.5 million, or 2.7%, above estimate. Year-to-date collections are \$25.5 million, or 1.1%, above estimate.
- Total Personal Income Tax (PIT) collections of \$1,017.0 million for the month of September were \$2.3 million, or 0.2%, below estimate. Year-to-date collections are \$4.4 million, or 0.2%, below the official estimate.
- Realty Transfer Tax (RTT) revenues of \$36.2 million were \$6.9 million, or 16.0%, below estimate. Year-to-date collections are \$13.5 million, or 10.6%, below estimate.
- Inheritance Tax revenues of \$70.3 million were \$9.5 million, or 11.9%, below estimate. Year-to-date collections are \$9.8 million, or 4.4%, below estimate.
- Other tax revenue including Cigarette, Malt Beverage, Liquor, Table Games, and other miscellaneous tax collections totaled \$123.9 million for the month of September.
- Nontax revenue collections for the month of September were below the official estimate by \$84.4 million. Year-to-date collections are \$83.4 million below the official estimate.

MOTOR LICENSE AND GAMING FUNDS

Motor License Fund collections of \$228.1 million in September were \$19.9 million, or 9.6%, above the official estimate. Fiscal year 2014-15 collections of \$650.2 million were \$48.2 million, or 8.0%, above the official estimate.

The State Gaming Fund collected \$72.2 million in September. Fiscal year-to-date collections for the fund total \$203.7 million.

REVENUE RECEIPTS FOR SELECTED SPECIAL FUNDS

(\$ thousands)

FUND NAME	September 2014	September 2013	September 2012	YTD 2014-15	YTD 2013-14	YTD 2012-13
Lottery ¹	141,780	134,832	114,468	547,579	582,476	544,055
Public Transportation Assistance	8,107	7,669	7,642	52,921	48,188	45,935
Game Commission	6,561	3,054	3,959	36,372	29,062	27,893
Fish	793	560	499	4,289	4,565	3,512
Racing	1,319	1,151	1,124	3,875	3,395	3,352
Banking	1,177	718	616	8,177	7,727	7,436
Fire Insurance	0	13	6	329	1,362	1,151
Municipal Pension	(27)	297	451	233	2,628	2,247
Highway/Bridge ²	13,105	9,067	8,399	37,883	26,585	25,603
State Gaming	72,165	68,972	62,689	203,689	210,850	214,723
Economic Development & Tourism	10,242	10,137	9,214	29,578	30,995	30,826

¹ Excludes field paid prizes, commissions, and expenses. ² Restricted receipts account within the Motor License Fund.

REFUNDS OF TAXES¹

(\$ thousands)

	September 2014	September 2013	September 2012	YTD 2014-15	YTD 2013-14	YTD 2012-13
General Fund:	89,680	41,057	56,086	241,370	252,124	268,526
Corporation Taxes	50,446	7,970	30,059	107,742	121,295	157,492
Sales and Use Tax	12,328	10,134	10,652	37,124	43,660	39,211
Employer Tax	258	103	200	1,329	1,959	1,748
Personal Income Tax	24,767	20,158	12,819	87,459	75,664	60,991
Miscellaneous	1,881	2,692	2,356	7,715	9,545	9,084
Motor License Fund:	3,592	901	604	5,212	3,052	2,555

¹ Refund numbers reflect amounts recorded by the Department of Revenue in the executive authorizations for refunds.

KEY ECONOMIC INDICATORS

Data Source:

Personal Income and US Corporate Profits: US Bureau of Economic Analysis
 Employment, Unemployment, Consumer Price Index: Bureau of Labor Statistics
 Housing Permits: US Census Bureau
 Electricity: Energy Information Administration
 Initial Claims: PA Department of Labor and Industry

Notes:

Data is seasonally adjusted, except for Initial Claims, Housing Permits, Consumer Price Index, and Electricity. All data is Pennsylvania specific, except for Consumer Price Index, which is for PA, NJ, NY, CT, RI, MA, VT, NH, and ME, and Corporate Profits, which is for the US.

GENERAL FUND GROWTH

(\$ thousands)

REVENUE SOURCES	September 2014	September 2013	Growth	YTD 2014-15	YTD 2013-14	Growth
TOTAL - GENERAL FUND	2,576,780	2,427,752	6.1%	6,614,276	6,109,536	8.3%
TOTAL - TAX REVENUE	2,564,494	2,405,001	6.6%	6,334,595	6,058,567	4.6%
TOTAL - Corporation Taxes	539,847	457,444	18.0%	666,456	588,932	13.2%
Accelerated Deposits	1,474	437	237.5%	3,192	3,147	1.4%
Corporate Net Income	478,097	381,959	25.2%	570,192	477,818	19.3%
Capital Stock & Franchise	38,487	64,425	-40.3%	55,407	88,611	-37.5%
Selective Business Total	21,789	10,623	105.1%	37,666	19,356	94.6%
Gross Receipts	4,029	5,537	-27.2%	16,569	13,228	25.2%
Utility Property	1,517	1,302	16.6%	1,809	2,063	-12.3%
Insurance Premiums	282	392	-28.1%	1,926	(747)	357.7%
Financial Institutions	15,423	2,129	624.5%	16,306	3,143	418.9%
Other	537	1,263	-57.5%	1,055	1,669	-36.8%
TOTAL - Consumption Taxes	893,537	848,491	5.3%	2,753,958	2,636,206	4.5%
Sales and Use	777,303	730,419	6.4%	2,429,104	2,301,707	5.5%
Non-Motor Vehicle	652,565	626,891	4.1%	2,062,407	1,971,687	4.6%
Motor Vehicle	124,738	103,529	20.5%	366,697	330,020	11.1%
Cigarette	89,827	92,836	-3.2%	240,152	252,727	-5.0%
Malt Beverage	2,237	2,291	-2.4%	6,904	7,101	-2.8%
Liquor	24,170	22,944	5.3%	77,798	74,671	4.2%
TOTAL - Other Taxes	1,131,109	1,099,067	2.9%	2,914,181	2,833,430	2.8%
Personal Income	1,016,956	986,039	3.1%	2,564,029	2,484,309	3.2%
Withholding	670,609	645,739	3.9%	2,133,754	2,056,600	3.8%
Non-Withholding	346,347	340,300	1.8%	430,276	427,708	0.6%
Realty Transfer	36,197	35,210	2.8%	113,654	112,035	1.4%
Inheritance	70,321	70,758	-0.6%	212,575	213,637	-0.5%
Table Games	7,252	6,881	5.4%	23,071	22,526	2.4%
Tavern Games	47	0		110	0	
Minor and Repealed	336	179	88.1%	742	924	-19.7%
TOTAL - NONTAX REVENUE	12,287	22,751	-46.0%	279,681	50,969	448.7%
Liquor Store Profits	0	0		0	0	
Licenses, Fees & Misc. Total	3,719	14,102	-73.6%	256,981	26,651	864.2%
Licenses and Fees	5,094	4,202	21.2%	17,212	15,385	11.9%
Miscellaneous	(1,375)	9,900	-113.9%	239,769	11,266	2028.2%
Fines, Penalties & Interest Total	8,568	8,649	-0.9%	22,700	24,318	-6.7%
FP&I On Taxes	0	0		(0)	0	
FP&I Other	8,568	8,649	-0.9%	22,700	24,318	-6.7%

GENERAL FUND COMPARISON OF ACTUAL TO ESTIMATE - SEPTEMBER 2014

(\$ thousands)

REVENUE SOURCES	September Actual	September Estimated	Difference Amount	Difference Percent	YTD Actual	YTD Estimated	Difference Amount	Difference Percent
TOTAL - GENERAL FUND	2,576,780	2,565,600	11,180	0.4%	6,614,276	6,613,755	521	0.0%
TOTAL - TAX REVENUE	2,564,494	2,468,900	95,594	3.9%	6,334,595	6,250,700	83,895	1.3%
TOTAL - Corporation Taxes	539,847	446,100	93,747	21.0%	666,456	579,600	86,856	15.0%
Accelerated Deposits	1,474	0	1,474		3,192	0	3,192	
Corporate Net Income	478,097	389,200	88,897	22.8%	570,192	489,100	81,092	16.6%
Capital Stock & Franchise	38,487	47,200	(8,713)	-18.5%	55,407	64,900	(9,493)	-14.6%
Selective Business Total	21,789	9,700	12,089	124.6%	37,666	25,600	12,066	47.1%
Gross Receipts	4,029	5,600	(1,571)	-28.0%	16,569	18,100	(1,531)	-8.5%
Utility Property	1,517	1,400	117	8.4%	1,809	2,100	(291)	-13.8%
Insurance Premiums	282	400	(118)	-29.4%	1,926	1,300	626	48.1%
Financial Institutions	15,423	2,100	13,323	634.4%	16,306	3,500	12,806	365.9%
Other	537	200	337	168.3%	1,055	600	455	75.9%
TOTAL - Consumption Taxes	893,537	873,500	20,037	2.3%	2,753,958	2,729,900	24,058	0.9%
Sales and Use	777,303	756,800	20,503	2.7%	2,429,104	2,403,600	25,504	1.1%
Non-Motor Vehicle	652,565	643,500	9,065	1.4%	2,062,407	2,050,000	12,407	0.6%
Motor Vehicle	124,738	113,300	11,438	10.1%	366,697	353,600	13,097	3.7%
Cigarette	89,827	89,700	127	0.1%	240,152	240,700	(548)	-0.2%
Malt Beverage	2,237	2,400	(163)	-6.8%	6,904	7,000	(96)	-1.4%
Liquor	24,170	24,600	(430)	-1.7%	77,798	78,600	(802)	-1.0%
TOTAL - Other Taxes	1,131,109	1,149,300	(18,191)	-1.6%	2,914,181	2,941,200	(27,019)	-0.9%
Personal Income	1,016,956	1,019,300	(2,344)	-0.2%	2,564,029	2,568,400	(4,371)	-0.2%
Withholding	670,609	668,400	2,209	0.3%	2,133,754	2,133,000	754	0.0%
Non-Withholding	346,347	350,900	(4,553)	-1.3%	430,276	435,400	(5,124)	-1.2%
Realty Transfer	36,197	43,100	(6,903)	-16.0%	113,654	127,200	(13,546)	-10.6%
Inheritance	70,321	79,800	(9,479)	-11.9%	212,575	222,400	(9,825)	-4.4%
Table Games	7,252	7,000	252	3.6%	23,071	22,700	371	1.6%
Tavern Games	47	100	(53)	-52.9%	110	100	10	10.2%
Minor and Repealed	336	0	336		742	400	342	85.5%
TOTAL - NONTAX REVENUE	12,287	96,700	(84,413)	-87.3%	279,681	363,055	(83,374)	-23.0%
Liquor Store Profits	0	80,000	(80,000)	-100.0%	0	80,000	(80,000)	-100.0%
Licenses, Fees & Misc. Total	3,719	9,200	(5,481)	-59.6%	256,981	260,055	(3,074)	-1.2%
Licenses and Fees	5,094	4,300	794	18.5%	17,212	16,800	412	2.5%
Miscellaneous	(1,375)	4,900	(6,275)	-128.1%	239,769	243,255	(3,486)	-1.4%
Fines, Penalties & Interest Total	8,568	7,500	1,068	14.2%	22,700	23,000	(300)	-1.3%
FP&I On Taxes	0	0	0		0	0	0	
FP&I Other	8,568	7,500	1,068	14.2%	22,700	23,000	(300)	-1.3%

MOTOR LICENSE FUND GROWTH

(\$ thousands)

REVENUE SOURCES	September 2014	September 2013	Growth	YTD 2014-15	YTD 2013-14	Growth
TOTAL - MOTOR LICENSE FUND	228,095	182,283	25.1%	650,163	602,982	7.8%
TOTAL - Liquid Fuels Taxes	120,646	107,796	11.9%	374,006	318,201	17.5%
Liquid Fuels	(0)	48,558	-100.0%	302	145,787	-99.8%
Fuels	3	13,996	-100.0%	3	40,828	-100.0%
Motor Carriers/IFTA	6,879	4,580	50.2%	18,744	12,322	52.1%
Alternative Fuels	179	134	33.3%	598	364	64.1%
Oil Company Franchise	58,350	40,527	44.0%	172,177	118,900	44.8%
Act 89 OCFT - Fuels	13,914	0		39,720	0	
Act 89 OCFT - Liquid Fuels	41,322	0		142,463	0	
Total - Licenses and Fees	105,708	72,894	45.0%	267,828	225,122	19.0%
Special Hauling Permits	3,443	2,536	35.8%	9,608	7,378	30.2%
Registrations Other States-IRP	38,418	4,797	700.8%	52,299	18,425	183.8%
Operators Licenses	6,201	5,061	22.5%	26,821	17,059	57.2%
Vehicle Registrations & Titling	55,798	58,594	-4.8%	181,059	175,827	3.0%
Miscellaneous Collections	1,848	1,905	-3.0%	(1,958)	6,433	-130.4%
Total - Other Motor Receipts	1,742	1,593	9.4%	8,329	59,659	-86.0%
Gross Receipts	0	0		0	0	
Vehicle Code Fines	0	0		0	248	-100.0%
Miscellaneous - Treasury	1,077	1,268	-15.1%	3,530	4,175	-15.4%
Miscellaneous - Transportation	1,490	1,446	3.1%	6,179	5,281	17.0%
Miscellaneous - General Services	161	172	-6.6%	392	360	8.9%
Miscellaneous - Revenue	1	0		5	0	
Vehicle Code Fines Clearing Acct.	(988)	(1,294)	23.6%	(1,778)	(405)	-339.0%
PA Turnpike Commission	0	0		0	50,000	-100.0%
Justice Collections	0	0		0	0	

MOTOR LICENSE FUND COMPARISON OF ACTUAL TO ESTIMATE - SEPTEMBER 2014

(\$ thousands)

REVENUE SOURCES	September		Difference		YTD Actual	YTD Estimated	Difference	
	Actual	Estimated	Amount	Percent			Amount	Percent
TOTAL - MOTOR LICENSE FUND	228,095	208,210	19,885	9.6%	650,163	601,970	48,193	8.0%
TOTAL - Liquid Fuels Taxes	120,646	130,900	(10,254)	-7.8%	374,006	371,300	2,706	0.7%
Liquid Fuels	(0)	0	(0)		302	0	302	
Fuels	3	0	3		3	0	3	
Motor Carriers/IFTA	6,879	7,000	(121)	-1.7%	18,744	11,200	7,544	67.4%
Alternative Fuels	179	200	(21)	-10.6%	598	600	(2)	-0.4%
Oil Company Franchise	58,350	55,100	3,250	5.9%	172,177	171,800	377	0.2%
Act 89 OCFT - Fuels	13,914	13,700	214	1.6%	39,720	40,600	(880)	-2.2%
Act 89 OCFT - Liquid Fuels	41,322	54,900	(13,578)	-24.7%	142,463	147,100	(4,637)	-3.2%
TOTAL - Licenses and Fees	105,708	72,000	33,708	46.8%	267,828	215,000	52,828	24.6%
TOTAL - Other Motor Receipts	1,742	5,310	(3,568)	-67.2%	8,329	15,670	(7,341)	-46.9%

FISCAL YEAR 2014-15 GENERAL FUND MONTHLY DISTRIBUTION

(\$ thousands)

REVENUE SOURCES	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	March	April	May	June
TOTAL - GENERAL FUND	2,239,055	1,809,100	2,565,600	2,138,900	1,727,300	2,548,900	2,308,600	1,725,200	4,280,400	3,803,300	1,911,900	3,122,300
TOTAL - TAX REVENUE	1,993,900	1,787,900	2,468,900	2,121,100	1,718,200	2,523,700	2,290,600	1,706,700	4,206,600	3,547,000	1,866,100	2,878,000
TOTAL - Corporation Taxes	80,100	53,400	446,100	142,000	55,400	486,700	128,100	59,100	2,353,100	463,400	96,400	513,100
Accelerated Deposits	0	0	0	0	0	0	0	0	0	0	0	0
Corporate Net Income	59,600	40,300	389,200	118,700	41,400	438,700	90,600	32,900	401,300	376,100	47,900	464,500
Capital Stock & Franchise	11,300	6,400	47,200	19,100	7,600	39,000	11,700	6,000	35,700	38,400	10,600	36,300
Selective Business Total	9,200	6,700	9,700	4,200	6,400	9,000	25,800	20,200	1,916,100	48,900	37,900	12,300
Gross Receipts	8,400	4,100	5,600	3,300	5,300	6,000	6,800	4,100	1,250,100	4,100	(300)	7,200
Utility Property	0	700	1,400	200	0	0	0	0	0	1,400	33,200	500
Insurance Premiums	200	700	400	100	100	400	18,500	15,200	353,800	41,100	3,900	2,900
Financial Institutions	300	1,100	2,100	400	1,000	2,500	400	800	311,700	1,400	900	1,400
Bank Shares	300	300	500	100	0	500	200	0	310,100	600	100	600
Mutual Thrift Institutions	0	800	1,600	300	1,000	2,000	200	800	1,600	800	800	800
Other	300	100	200	200	0	100	100	100	500	900	200	300
TOTAL - Consumption Taxes	953,100	903,300	873,500	911,800	867,100	919,600	917,300	751,500	815,900	921,700	899,400	1,043,600
Sales and Use	862,000	784,800	756,800	800,600	744,400	793,900	837,600	656,200	712,000	816,800	783,200	929,000
Non-Motor Vehicle	738,500	668,000	643,500	693,500	654,500	692,400	745,800	578,300	595,400	691,400	660,500	802,600
Motor Vehicle	123,500	116,800	113,300	107,100	89,900	101,500	91,800	77,900	116,600	125,400	122,700	126,400
Cigarette	62,800	88,200	89,700	82,200	88,900	81,900	54,500	68,400	74,600	77,200	84,700	85,700
Malt Beverage	2,200	2,400	2,400	2,000	2,300	2,000	1,800	1,900	1,800	2,000	2,200	2,400
Liquor	26,100	27,900	24,600	27,000	31,500	41,800	23,400	25,000	27,500	25,700	29,300	26,500
TOTAL - Other Taxes	960,700	831,200	1,149,300	1,067,300	795,700	1,117,400	1,245,200	896,100	1,037,600	2,161,900	870,300	1,321,300
Personal Income	835,900	713,200	1,019,300	935,800	700,400	994,700	1,122,500	802,100	953,900	2,033,200	762,700	1,159,100
Withholding	789,300	675,300	668,400	821,600	676,300	875,800	737,900	763,400	824,600	830,800	704,800	720,300
Quarterly	33,300	22,000	330,700	47,200	14,600	103,800	375,100	14,100	30,500	275,100	22,600	295,400
Annual	13,300	15,900	20,200	67,000	9,500	15,100	9,500	24,600	98,800	927,300	35,300	143,400
Realty Transfer	41,400	42,700	43,100	41,000	34,600	34,300	38,400	19,900	33,200	37,200	33,300	48,400
Inheritance	76,000	66,600	79,800	81,600	55,300	79,500	74,300	67,900	96,200	82,600	71,600	103,100
Table Games	7,000	8,700	7,000	8,800	5,300	8,800	8,900	7,100	7,100	7,200	9,100	7,200
Tavern Games	0	0	100	100	100	100	100	100	100	100	100	100
Minor and Repealed	400	0	0	0	0	0	1,000	(1,000)	(52,900)	1,600	(6,500)	3,400
TOTAL - NON-TAX REVENUE	245,155	21,200	96,700	17,800	9,100	25,200	18,000	18,500	73,800	256,300	45,800	244,300
Liquor Store Profits	0	0	80,000	0	0	0	0	0	0	0	0	0
Licenses, Fees & Misc. Total	238,355	12,500	9,200	10,000	2,200	18,300	12,000	12,600	68,200	250,200	39,100	252,100
Licenses and Fees	6,600	5,900	4,300	12,000	1,700	22,700	11,300	3,600	20,200	20,700	(2,000)	130,600
Miscellaneous	231,755	6,600	4,900	(2,000)	500	(4,400)	700	9,000	48,000	229,500	41,100	121,500
Treasury	3,600	2,800	2,900	300	200	200	200	500	500	200	200	400
Transfers	226,555	800	0	0	0	800	0	0	700	0	700	95,000
Escheats	(5,600)	100	(1,500)	(3,800)	(4,700)	(8,400)	(3,500)	5,300	43,100	223,200	35,700	25,100
Other Miscellaneous	7,200	2,900	3,500	1,500	5,000	3,000	4,000	3,200	3,700	6,100	4,500	1,000
Fines, Penalties & Interest Total	6,800	8,700	7,500	7,800	6,900	6,900	6,000	5,900	5,600	6,100	6,700	(7,800)
FP&I on Taxes	0	0	0	0	0	0	0	0	0	0	0	0
FP&I on Other	6,800	8,700	7,500	7,800	6,900	6,900	6,000	5,900	5,600	6,100	6,700	(7,800)

FISCAL YEAR 2014-15 GENERAL FUND CUMULATIVE MONTHLY DISTRIBUTION

(\$ thousands)

REVENUE SOURCES	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	March	April	May	June
TOTAL - GENERAL FUND	2,239,055	4,048,155	6,613,755	8,752,655	10,479,955	13,028,855	15,337,455	17,062,655	21,343,055	25,146,355	27,058,255	30,180,555
TOTAL - TAX REVENUE	1,993,900	3,781,800	6,250,700	8,371,800	10,090,000	12,613,700	14,904,300	16,611,000	20,817,600	24,364,600	26,230,700	29,108,700
TOTAL - Corporation Taxes	80,100	133,500	579,600	721,600	777,000	1,263,700	1,391,800	1,450,900	3,804,000	4,267,400	4,363,800	4,876,900
Accelerated Deposits	0	0	0	0	0	0	0	0	0	0	0	0
Corporate Net Income	59,600	99,900	489,100	607,800	649,200	1,087,900	1,178,500	1,211,400	1,612,700	1,988,800	2,036,700	2,501,200
Capital Stock & Franchise	11,300	17,700	64,900	84,000	91,600	130,600	142,300	148,300	184,000	222,400	233,000	269,300
Selective Business Total	9,200	15,900	25,600	29,800	36,200	45,200	71,000	91,200	2,007,300	2,056,200	2,094,100	2,106,400
Gross Receipts	8,400	12,500	18,100	21,400	26,700	32,700	39,500	43,600	1,293,700	1,297,800	1,297,500	1,304,700
Utility Property	0	700	2,100	2,300	2,300	2,300	2,300	2,300	2,300	3,700	36,900	37,400
Insurance Premiums	200	900	1,300	1,400	1,500	1,900	20,400	35,600	389,400	430,500	434,400	437,300
Financial Institutions	300	1,400	3,500	3,900	4,900	7,400	7,800	8,600	320,300	321,700	322,600	324,000
Bank Shares	300	600	1,100	1,200	1,200	1,700	1,900	1,900	312,000	312,600	312,700	313,300
Mutual Thrift Institutions	0	800	2,400	2,700	3,700	5,700	5,900	6,700	8,300	9,100	9,900	10,700
Other	300	400	600	800	800	900	1,000	1,100	1,600	2,500	2,700	3,000
TOTAL - Consumption Taxes	953,100	1,856,400	2,729,900	3,641,700	4,508,800	5,428,400	6,345,700	7,097,200	7,913,100	8,834,800	9,734,200	10,777,800
Sales and Use	862,000	1,646,800	2,403,600	3,204,200	3,948,600	4,742,500	5,580,100	6,236,300	6,948,300	7,765,100	8,548,300	9,477,300
Non-Motor Vehicle	738,500	1,406,500	2,050,000	2,743,500	3,398,000	4,090,400	4,836,200	5,414,500	6,009,900	6,701,300	7,361,800	8,164,400
Motor Vehicle	123,500	240,300	353,600	460,700	550,600	652,100	743,900	821,800	938,400	1,063,800	1,186,500	1,312,900
Cigarette	62,800	151,000	240,700	322,900	411,800	493,700	548,200	616,600	691,200	768,400	853,100	938,800
Malt Beverage	2,200	4,600	7,000	9,000	11,300	13,300	15,100	17,000	18,800	20,800	23,000	25,400
Liquor	26,100	54,000	78,600	105,600	137,100	178,900	202,300	227,300	254,800	280,500	309,800	336,300
TOTAL - Other Taxes	960,700	1,791,900	2,941,200	4,008,500	4,804,200	5,921,600	7,166,800	8,062,900	9,100,500	11,262,400	12,132,700	13,454,000
Personal Income	835,900	1,549,100	2,568,400	3,504,200	4,204,600	5,199,300	6,321,800	7,123,900	8,077,800	10,111,000	10,873,700	12,032,800
Withholding	789,300	1,464,600	2,133,000	2,954,600	3,630,900	4,506,700	5,244,600	6,008,000	6,832,600	7,663,400	8,368,200	9,088,500
Quarterly	33,300	55,300	386,000	433,200	447,800	551,600	926,700	940,800	971,300	1,246,400	1,269,000	1,564,400
Annual	13,300	29,200	49,400	116,400	125,900	141,000	150,500	175,100	273,900	1,201,200	1,236,500	1,379,900
Realty Transfer	41,400	84,100	127,200	168,200	202,800	237,100	275,500	295,400	328,600	365,800	399,100	447,500
Inheritance	76,000	142,600	222,400	304,000	359,300	438,800	513,100	581,000	677,200	759,800	831,400	934,500
Table Games	7,000	15,700	22,700	31,500	36,800	45,600	54,500	61,600	68,700	75,900	85,000	92,200
Tavern Games	0	0	100	200	300	400	500	600	700	800	900	1,000
Minor and Repealed	400	400	400	400	400	400	1,400	400	(52,500)	(50,900)	(57,400)	(54,000)
TOTAL - NON-TAX REVENUE	245,155	266,355	363,055	380,855	389,955	415,155	433,155	451,655	525,455	781,755	827,555	1,071,855
Liquor Store Profits	0	0	80,000	80,000	80,000	80,000	80,000	80,000	80,000	80,000	80,000	80,000
Licenses, Fees & Misc. Total	238,355	250,855	260,055	270,055	272,255	290,555	302,555	315,155	383,355	633,555	672,655	924,755
Licenses and Fees	6,600	12,500	16,800	28,800	30,500	53,200	64,500	68,100	88,300	109,000	107,000	237,600
Miscellaneous	231,755	238,355	243,255	241,255	241,755	237,355	238,055	247,055	295,055	524,555	565,655	687,155
Treasury	3,600	6,400	9,300	9,600	9,800	10,000	10,200	10,700	11,200	11,400	11,600	12,000
Transfers	226,555	227,355	227,355	227,355	227,355	228,155	228,155	228,155	228,855	228,855	229,555	324,555
Escheats	(5,600)	(5,500)	(7,000)	(10,800)	(15,500)	(23,900)	(27,400)	(22,100)	21,000	244,200	279,900	305,000
Other Miscellaneous	7,200	10,100	13,600	15,100	20,100	23,100	27,100	30,300	34,000	40,100	44,600	45,600
Fines, Penalties & Interest Total	6,800	15,500	23,000	30,800	37,700	44,600	50,600	56,500	62,100	68,200	74,900	67,100
FP&I on Taxes	0	0	0	0	0	0	0	0	0	0	0	0
FP&I on Other	6,800	15,500	23,000	30,800	37,700	44,600	50,600	56,500	62,100	68,200	74,900	67,100