

COPY

ORDINANCE NO. 2013-2014

SHELBYVILLE TOWNSHIP

TAX LEVY ORDINANCE

F I L E D

DEC 19 2013

Jessie Toy
SHELBY COUNTY CLERK

An ordinance levying taxes for all corporate purposes for SHELBYVILLE TOWNSHIP, SHELBY COUNTY, ILLINOIS, for the fiscal year beginning April 1, 2013, and ending March 31, 2014.

BE IT ORDAINED by the Board of Trustees of Shelbyville Township, Shelby County, Illinois.

SECTION 1: That the sum of TWO HUNDRED EIGHTY-FIVE THOUSAND THREE HUNDRED TWENTY-SEVEN and 00/100 DOLLARS (**\$285,327.00**) is hereby levied upon all property subject to taxation within the township as that property is assessed and equalized for the current year, in order to meet and defray all the necessary expenses and liabilities of the township as required by statute or voted by the people in accordance with the law, for such purposes as:

GENERAL TOWN FUND
GENERAL ASSISTANCE FUND
CEMETERY FUND
ILLINOIS MUNICIPAL RETIREMENT FUND
TORT JUDGMENT, GENERAL & LIABILITY INSURANCE FUND
SOCIAL SECURITY FUND
AUDIT FUND
MEDICARE FUND
UNEMPLOYMENT INSURANCE FUND
WORKER'S COMPENSATION INSURANCE FUND

for the fiscal year beginning April 1, 2013, and ending March 31, 2014.

SECTION 2: That the amount levied for each object and purpose shall be as follows:

	<u>Amount</u> <u>Appropriated</u>	<u>Amount to be</u> <u>Raised by</u> <u>Tax Levy</u>
1. <u>GENERAL TOWN FUND</u>		
<u>ADMINISTRATION</u>		
Personnel	\$135,000.00	
Contractual Services	45,800.00	
Commodities	1,000.00	
Debt Service	-0-	
Capital Outlay	35,000.00	
Miscellaneous Contributions	30,000.00	
Township Assessor	9,000.00	
Transfer to Equipment & Building Fund	60,000.00	
Contingency	<u>22,000.00</u>	
TOTAL GENERAL TOWN FUND:	\$337,800.00	\$ <u>142,220.00</u>
2. <u>GENERAL ASSISTANCE FUND</u>		
Administration	\$ 6,200.00	
Home Relief	68,250.00	
Payments to Other Townships	500.00	
Contingencies	<u>7,500.00</u>	
TOTAL GENERAL ASSISTANCE FUND:	\$ 82,450.00	\$ <u>49,450.00</u>
3. <u>CEMETERY FUND</u>		
Personnel	\$ -0-	
Contractual Services	25,500.00	
Commodities	-0-	
Capital Outlay	-0-	
Contingencies	<u>5,000.00</u>	
TOTAL CEMETERY FUND:	\$ 30,500.00	\$ <u>21,610.00</u>
4. <u>IMRF FUND</u>		
IMRF Contributions	\$ 15,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>5,000.00</u>	
TOTAL IMRF FUND:	\$ 20,000.00	\$ <u>10,847.00</u>

	<u>Amount</u> <u>Appropriated</u>	<u>Amount to be</u> <u>Raised by</u> <u>Tax Levy</u>
5. <u>TORT JUDGMENT, GENERAL &</u> <u>LIABILITY INSURANCE FUND</u>		
Insurance Expenses	\$ 15,000.00	
Attorney's Fees	15,000.00	
Annual Town Meeting – Transfers	-0-	
Contingencies	<u>2,000.00</u>	
 TOTAL TORT JUDGMENT, GENERAL & LIABILITY INSURANCE FUND:	 \$ 32,000.00	 \$ <u>27,000.00</u>
6. <u>SOCIAL SECURITY FUND</u>		
Payroll Taxes/Shelby County State Bank/ Illinois Department of Revenue: Social Security/ FICA/Federal and State Income Tax	\$ 14,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>1,500.00</u>	
 TOTAL SOCIAL SECURITY FUND:	 \$ 15,500.00	 \$ <u>16,045.00</u>
7. <u>AUDIT FUND</u>		
Audit Expense	\$ 6,000.00	
Bookkeeping Administrator	6,000.00	
Contingencies	<u>1,500.00</u>	
 TOTAL AUDIT FUND:	 \$ 13,500.00	 \$ <u>2,845.00</u>
8. <u>MEDICARE FUND</u>		
Medicare Costs	\$ 4,000.00	
Contingencies	<u>500.00</u>	
 TOTAL MEDICARE FUND:	 \$ 4,500.00	 \$ <u>3,810.00</u>
9. <u>UNEMPLOYMENT INSURANCE</u> <u>FUND</u>		
Unemployment Insurance	\$ 5,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>500.00</u>	
 TOTAL UNEMPLOYMENT INSURANCE FUND:	 \$ 5,500.00	 \$ <u>5,500.00</u>

	<u>Amount Appropriated</u>	<u>Amount to be Raised by Tax Levy</u>
10. <u>WORKER'S COMPENSATION INSURANCE FUND</u>		
Worker's Compensation Costs	\$ 7,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>1,000.00</u>	
 TOTAL WORKER'S COMPENSATION INSURANCE FUND:	 \$ 8,000.00	 \$ <u>6,000.00</u>

TAX LEVY SUMMARY

General Corporate Tax	\$142,220.00	
General Assistance Tax	49,450.00	
Cemetery Tax	21,610.00	
IMRF Tax	10,847.00	
Tort Judgment, General & Liability Insurance Tax	27,000.00	
Social Security Tax	16,045.00	
Audit Tax	2,845.00	
Medicare Tax	3,810.00	
Unemployment Insurance Tax	5,500.00	
Worker's Compensation Insurance Tax	<u>6,000.00</u>	
 TOTAL TAXES LEVIED:		 <u>\$285,327.00</u>

SECTION 3: That the Town Clerk shall make and file with the County Clerk of said County of Shelby, State of Illinois, on or before the time required by law, a duly certified copy of this ordinance.

SECTION 4: That if any section, subdivision, or sentence of this ordinance shall for any reason be held invalid or to be unconstitutional, such finding shall not affect the validity of the remaining portion of this ordinance.

SECTION 5: That this ordinance shall be in full force and effect after its adoption, as provided by law.

ADOPTED this 2nd day of December, 2013, by the Board of Trustees of Shelbyville Township, Shelby County, Illinois.

AYES: Melvin Rodman
Stanley Shepard
Wilbur Kingston
Homer Walden Jr
Steve R. Shuff

NAYS: _____

ABSENT: _____

Donald H. Kocher
(Town Clerk)

Steve R. Shuff
(Supervisor)

CERTIFICATE


(Truth in Taxation Act)

I, the undersigned, hereby certify that I am the presiding officer of Shelbyville Township, Shelby County, Illinois, and as such presiding officer I certify that the levy ordinance, a copy of which is attached, was adopted pursuant to and in all respects in compliance with the provisions of Sections 18-60 through 18-85 of the "Truth in Taxation" law.

Notice and hearing requirements of Sections 18-60 through 18-85 of the "Truth in Taxation" law are not applicable.

This Certificate applies to the 2013-2014 Levies.

Dated this 2nd day of December, 2013.


Township Supervisor

CERTIFICATE OF ANNUAL TOWNSHIP TAX LEVY

2013-2014

I, Ronald D. Koehler, do hereby certify that I am the Town Clerk, duly elected, qualified and acting in and for the said Shelbyville Township, and do hereby certify that the above and foregoing is a full, true and correct copy of the Tax Levy Ordinance, as duly passed by the Board of Trustees of Shelbyville Township on the date given and that the dates and data referred to in the Tax Levy Ordinance for the purposes therein set forth are correct. The contents of said copy attached hereto are incorporated as the certified copy of said Tax Levy Ordinance.

Dated this 2nd day of December, 2013.


Township Clerk

Filed this 19 day of December, 2013.


County Clerk

COPY
ORDINANCE NO. 2014-2015

SHELBYVILLE TOWNSHIP

TAX LEVY ORDINANCE

An ordinance levying taxes for all corporate purposes for SHELBYVILLE TOWNSHIP, SHELBY COUNTY, ILLINOIS, for the fiscal year beginning April 1, 2014, and ending March 31, 2015.

BE IT ORDAINED by the Board of Trustees of Shelbyville Township, Shelby County, Illinois.

SECTION 1: That the sum of TWO HUNDRED EIGHTY THOUSAND TWO HUNDRED FIFTY-NINE and 59/100 DOLLARS (\$280,259.59) is hereby levied upon all property subject to taxation within the township as that property is assessed and equalized for the current year, in order to meet and defray all the necessary expenses and liabilities of the township as required by statute or voted by the people in accordance with the law, for such purposes as:

GENERAL TOWN FUND
GENERAL ASSISTANCE FUND
CEMETERY FUND
ILLINOIS MUNICIPAL RETIREMENT FUND
TORT JUDGMENT, GENERAL & LIABILITY INSURANCE FUND
SOCIAL SECURITY FUND
AUDIT FUND
MEDICARE FUND
UNEMPLOYMENT INSURANCE FUND
WORKER'S COMPENSATION INSURANCE FUND

for the fiscal year beginning April 1, 2014, and ending March 31, 2015.

SECTION 2: That the amount levied for each object and purpose shall be as follows:

F I L E D
DEC 18 2014

Jessica Dore
SHELBY COUNTY CLERK

	<u>Amount</u> <u>Appropriated</u>	<u>Amount to be</u> <u>Raised by</u> <u>Tax Levy</u>
1. <u>GENERAL TOWN FUND</u>		
<u>ADMINISTRATION</u>		
Personnel	\$135,000.00	
Contractual Services	45,800.00	
Commodities	1,000.00	
Debt Service	-0-	
Capital Outlay	35,000.00	
Miscellaneous Contributions	30,000.00	
Township Assessor	10,000.00	
Transfer to Equipment & Building Fund	10,000.00	
Transfer to Permanent Road Fund	25,000.00	
Contingency	<u>22,000.00</u>	
TOTAL GENERAL TOWN FUND:	\$313,800.00	<u>\$137,776.58</u>
2. <u>GENERAL ASSISTANCE FUND</u>		
Administration	\$ 6,200.00	
Home Relief	63,250.00	
Payments to Other Townships	500.00	
Contingencies	7,500.00	
Miscellaneous Expense	5,000.00	
Transfer to Equipment & Building Fund	<u>20,000.00</u>	
TOTAL GENERAL ASSISTANCE FUND:	\$102,450.00	<u>\$ 49,452.73</u>
3. <u>CEMETERY FUND</u>		
Personnel	\$ -0-	
Contractual Services	29,500.00	
Commodities	-0-	
Capital Outlay	-0-	
Contingencies	<u>5,000.00</u>	
TOTAL CEMETERY FUND:	\$ 34,500.00	<u>\$ 21,611.21</u>
4. <u>IMRF FUND</u>		
IMRF Contributions	\$ 15,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>5,000.00</u>	
TOTAL IMRF FUND:	\$ 20,000.00	<u>\$ 10,852.26</u>

	<u>Amount</u> <u>Appropriated</u>	Amount to be Raised by <u>Tax Levy</u>
5. <u>TORT JUDGMENT, GENERAL & LIABILITY INSURANCE FUND</u>		
Insurance Expenses	\$ 20,000.00	
Attorney's Fees	15,000.00	
Annual Town Meeting – Transfers	-0-	
Administration	2,500.00	
Contingencies	<u>2,000.00</u>	
 TOTAL TORT JUDGMENT, GENERAL & LIABILITY INSURANCE FUND:	 \$ 39,500.00	 \$ <u>27,001.66</u>
6. <u>SOCIAL SECURITY FUND</u>		
Payroll Taxes/Shelby County State Bank/ Illinois Department of Revenue: Social Security/ FICA/Federal and State Income Tax		
For Town Fund	\$ 7,000.00	
For General Road Fund	7,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>1,500.00</u>	
 TOTAL SOCIAL SECURITY FUND:	 \$ 15,500.00	 \$ <u>15,500.00</u>
7. <u>AUDIT FUND</u>		
Audit Expense	\$ 6,000.00	
Bookkeeping Administration	6,000.00	
Contingencies	<u>1,500.00</u>	
 TOTAL AUDIT FUND:	 \$ 13,500.00	 \$ <u>2,744.63</u>
8. <u>MEDICARE FUND</u>		
Medicare Costs		
Town Fund	\$ 2,500.00	
Road & Bridge Fund	1,500.00	
Contingencies	<u>500.00</u>	
 TOTAL MEDICARE FUND:	 \$ 4,500.00	 \$ <u>3,815.03</u>

	<u>Amount Appropriated</u>	<u>Amount to be Raised by Tax Levy</u>
9. <u>UNEMPLOYMENT INSURANCE FUND</u>		
Unemployment Insurance Costs	\$ 5,000.00	
Annual Town Meeting-Transfer Administration	-0- 1,000.00	
Contingencies	<u>500.00</u>	
 TOTAL UNEMPLOYMENT INSURANCE FUND:	 \$ 6,500.00	 \$ <u>5,500.24</u>
10. <u>WORKER'S COMPENSATION INSURANCE FUND</u>		
Worker's Compensation Costs	\$ 7,000.00	
Annual Town Meeting-Transfer Contingencies	-0- <u>1,000.00</u>	
 TOTAL WORKER'S COMPENSATION INSURANCE FUND:	 \$ 8,000.00	 \$ <u>6,005.25</u>
 <u>TAX LEVY SUMMARY</u>		
General Corporate Tax	\$137,776.58	
General Assistance Tax	49,452.73	
Cemetery Tax	21,611.21	
IMRF Tax	10,852.26	
Tort Judgment, General & Liability Insurance Tax	27,001.66	
Social Security Tax	15,500.00	
Audit Tax	2,744.63	
Medicare Tax	3,815.03	
Unemployment Insurance Tax	5,500.24	
Worker's Compensation Insurance Tax	<u>6,005.25</u>	
 TOTAL TAXES LEVIED:		 \$ <u>280,259.59</u>

SECTION 3: That the Town Clerk shall make and file with the County Clerk of said County of Shelby, State of Illinois, on or before the time required by law, a duly certified copy of this ordinance.

SECTION 4: That if any section, subdivision, or sentence of this ordinance shall for any reason be held invalid or to be unconstitutional, such finding shall not affect the validity of the remaining portion of this ordinance.

SECTION 5: That this ordinance shall be in full force and effect after its adoption, as provided by law.

ADOPTED this 1st day of December, 2014, by the Board of Trustees of Shelbyville Township, Shelby County, Illinois.

AYES:

Steve R. Shuff
Thomas Walden J
Wilbur Kingston
Stanley A. Spivey J
Melvin Rodman

NAYS:

ABSENT:

Ronald Koehler
(Town Clerk)

Steve R. Shuff
(Supervisor)

CERTIFICATE


(Truth in Taxation Act)

I, the undersigned, hereby certify that I am the presiding officer of Shelbyville Township, Shelby County, Illinois, and as such presiding officer I certify that the levy ordinance, a copy of which is attached, was adopted pursuant to and in all respects in compliance with the provisions of Sections 18-60 through 18-85 of the "Truth in Taxation" law.

Notice and hearing requirements of Sections 18-60 through 18-85 of the "Truth in Taxation" law are not applicable.

This Certificate applies to the 2014-2015 Levies.

Dated this 1st day of December, 2014.


Township Supervisor

CERTIFICATE OF ANNUAL TOWNSHIP TAX LEVY

2014-2015


I, Ronald D. Koehler, do hereby certify that I am the Town Clerk, duly elected, qualified and acting in and for the said Shelbyville Township, and do hereby certify that the above and foregoing is a full, true and correct copy of the Tax Levy Ordinance, as duly passed by the Board of Trustees of Shelbyville Township on the date given and that the dates and data referred to in the Tax Levy Ordinance for the purposes therein set forth are correct. The contents of said copy attached hereto are incorporated as the certified copy of said Tax Levy Ordinance.

Dated this 1st day of December, 2014.


Township Clerk

Filed this 19 day of December, 2014.


County Clerk

COPY

ORDINANCE NO. 2015-2016

SHELBYVILLE TOWNSHIP

TAX LEVY ORDINANCE

F I L E D
DEC 17 2015

Jessie Boye
SHELBY COUNTY CLERK

An ordinance levying taxes for all corporate purposes for SHELBYVILLE TOWNSHIP, SHELBY COUNTY, ILLINOIS, for the fiscal year beginning April 1, 2015, and ending March 31, 2016.

BE IT ORDAINED by the Board of Trustees of Shelbyville Township, Shelby County, Illinois.

SECTION 1: That the sum of TWO HUNDRED EIGHTY-TWO THOUSAND FIVE HUNDRED THIRTY-TWO and 08/100 DOLLARS (\$282,532.08) is hereby levied upon all property subject to taxation within the township as that property is assessed and equalized for the current year, in order to meet and defray all the necessary expenses and liabilities of the township as required by statute or voted by the people in accordance with the law, for such purposes as:

GENERAL TOWN FUND
GENERAL ASSISTANCE FUND
CEMETERY FUND
ILLINOIS MUNICIPAL RETIREMENT FUND
TORT JUDGMENT, GENERAL & LIABILITY INSURANCE FUND
SOCIAL SECURITY FUND
AUDIT FUND
MEDICARE FUND
UNEMPLOYMENT INSURANCE FUND
WORKER'S COMPENSATION INSURANCE FUND

for the fiscal year beginning April 1, 2015, and ending March 31, 2016.

SECTION 2: That the amount levied for each object and purpose shall be as follows:

	<u>Amount</u> <u>Appropriated</u>	<u>Amount to be</u> <u>Raised by</u> <u>Tax Levy</u>
1. <u>GENERAL TOWN FUND</u>		
<u>ADMINISTRATION</u>		
Personnel	\$135,000.00	
Contractual Services	55,300.00	
Commodities	1,000.00	
Debt Service	-0-	
Capital Outlay	35,000.00	
Miscellaneous Contributions	30,000.00	
Township Assessor	6,000.00	
Contingency	<u>22,000.00</u>	
 TOTAL GENERAL TOWN FUND:	 \$284,300.00	 <u>\$138,881.00</u>
 2. <u>GENERAL ASSISTANCE FUND</u>		
Administration	\$ 6,200.00	
Home Relief	63,250.00	
Payments to Other Townships	500.00	
Contingencies	7,500.00	
Miscellaneous Expense	5,000.00	
Transfer to Equipment & Building Fund	<u>20,000.00</u>	
 TOTAL GENERAL ASSISTANCE FUND:	 \$102,450.00	 <u>\$ 49,852.77</u>
 3. <u>CEMETERY FUND</u>		
Personnel	\$ -0-	
Contractual Services	19,500.00	
Commodities	-0-	
Capital Outlay	-0-	
Contingencies	<u>5,000.00</u>	
 TOTAL CEMETERY FUND:	 \$ 24,500.00	 <u>\$ 21,786.17</u>
 4. <u>IMRF FUND</u>		
IMRF Contributions	\$ 15,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>5,000.00</u>	
 TOTAL IMRF FUND:	 \$ 20,000.00	 <u>\$ 11,067.92</u>

	<u>Amount Appropriated</u>	<u>Amount to be Raised by Tax Levy</u>
5. <u>TORT JUDGMENT, GENERAL & LIABILITY INSURANCE FUND</u>		
Insurance Expenses	\$ 20,000.00	
Attorney's Fees	10,000.00	
Annual Town Meeting – Transfers	15,000.00	
Administration	2,500.00	
Contingencies	<u>2,000.00</u>	
 TOTAL TORT JUDGMENT, GENERAL & LIABILITY INSURANCE FUND:	 \$ 49,500.00	 \$ <u>27,221.05</u>
 6. <u>SOCIAL SECURITY FUND</u>		
Payroll Taxes/Shelby County State Bank/ Illinois Department of Revenue: Social Security/ FICA/Federal and State Income Tax		
For Town Fund	\$ 7,000.00	
For General Road Fund	7,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>1,500.00</u>	
 TOTAL SOCIAL SECURITY FUND:	 \$ 15,500.00	 \$ <u>15,500.00</u>
 7. <u>AUDIT FUND</u>		
Audit Expense	\$ 6,000.00	
Bookkeeping Administration	6,000.00	
Contingencies	<u>1,500.00</u>	
 TOTAL AUDIT FUND:	 \$ 13,500.00	 \$ <u>2,769.92</u>
 8. <u>MEDICARE FUND</u>		
Medicare Costs		
Town Fund	\$ 2,500.00	
Road & Bridge Fund	1,500.00	
Administrative	1,500.00	
Contingencies	<u>500.00</u>	
 TOTAL MEDICARE FUND:	 \$ 6,000.00	 \$ <u>3,848.74</u>

	<u>Amount Appropriated</u>	<u>Amount to be Raised by Tax Levy</u>
9. <u>UNEMPLOYMENT INSURANCE FUND</u>		
Unemployment Insurance Costs	\$ 5,000.00	
Annual Town Meeting-Transfer	-0-	
Administration	1,000.00	
Contingencies	<u>500.00</u>	
 TOTAL UNEMPLOYMENT INSURANCE FUND:	 \$ 6,500.00	 \$ <u>5,545.67</u>
10. <u>WORKER'S COMPENSATION INSURANCE FUND</u>		
Worker's Compensation Costs	\$ 7,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>1,000.00</u>	
 TOTAL WORKER'S COMPENSATION INSURANCE FUND:	 \$ 8,000.00	 \$ <u>6,058.84</u>
 <u>TAX LEVY SUMMARY</u>		
General Corporate Tax	\$138,881.00	
General Assistance Tax	49,852.77	
Cemetery Tax	21,786.17	
IMRF Tax	11,067.92	
Tort Judgment, General & Liability Insurance Tax	27,221.05	
Social Security Tax	15,500.00	
Audit Tax	2,769.92	
Medicare Tax	3,848.74	
Unemployment Insurance Tax	5,545.67	
Worker's Compensation Insurance Tax	<u>6,058.84</u>	
 TOTAL TAXES LEVIED:		 <u>\$282,532.08</u>

SECTION 3: That the Town Clerk shall make and file with the County Clerk of said County of Shelby, State of Illinois, on or before the time required by law, a duly certified copy of this ordinance.

SECTION 4: That if any section, subdivision, or sentence of this ordinance shall for any reason be held invalid or to be unconstitutional, such finding shall not affect the validity of the remaining portion of this ordinance.

SECTION 5: That this ordinance shall be in full force and effect after its adoption, as provided by law.

ADOPTED this 7th day of December, 2015, by the Board of Trustees of Shelbyville Township, Shelby County, Illinois.

AYES:

Harold K. ...
William ...
...
Melvin ...

NAYS:

ABSENT:

Ronald K. Koehn
(Town Clerk)

Step L. R. Staff
(Supervisor)

CERTIFICATE


(Truth in Taxation Act)

I, the undersigned, hereby certify that I am the presiding officer of Shelbyville Township, Shelby County, Illinois, and as such presiding officer I certify that the levy ordinance, a copy of which is attached, was adopted pursuant to and in all respects in compliance with the provisions of Sections 18-60 through 18-85 of the "Truth in Taxation" law.

Notice and hearing requirements of Sections 18-60 through 18-85 of the "Truth in Taxation" law are not applicable.

This Certificate applies to the 2015-2016 Levies.

Dated this 7th day of December, 2015.


Township Supervisor

CERTIFICATE OF ANNUAL TOWNSHIP TAX LEVY

2015-2016


I, Ronald D. Koehler, do hereby certify that I am the Town Clerk, duly elected, qualified and acting in and for the said Shelbyville Township, and do hereby certify that the above and foregoing is a full, true and correct copy of the Tax Levy Ordinance, as duly passed by the Board of Trustees of Shelbyville Township on the date given and that the dates and data referred to in the Tax Levy Ordinance for the purposes therein set forth are correct. The contents of said copy attached hereto are incorporated as the certified copy of said Tax Levy Ordinance.

Dated this 7th day of December, 2015.


Township Clerk

Filed this 17 day of December, 2015.


County Clerk

ORDINANCE NO. 2016-2017

SHELBYVILLE TOWNSHIP

TAX LEVY ORDINANCE

FILED
DEC 15 2016

Jessica Fox
SHELBY COUNTY CLERK

An ordinance levying taxes for all corporate purposes for SHELBYVILLE TOWNSHIP, SHELBY COUNTY, ILLINOIS, for the fiscal year beginning April 1, 2016, and ending March 31, 2017.

BE IT ORDAINED by the Board of Trustees of Shelbyville Township, Shelby County, Illinois.

SECTION 1: That the sum of TWO HUNDRED EIGHTY-FOUR THOUSAND FIVE HUNDRED FORTY-FIVE and 74/100 DOLLARS (\$284,545.74) is hereby levied upon all property subject to taxation within the township as that property is assessed and equalized for the current year, in order to meet and defray all the necessary expenses and liabilities of the township as required by statute or voted by the people in accordance with the law, for such purposes as:

GENERAL TOWN FUND
GENERAL ASSISTANCE FUND
CEMETERY FUND
ILLINOIS MUNICIPAL RETIREMENT FUND
TORT JUDGMENT, GENERAL & LIABILITY INSURANCE FUND
SOCIAL SECURITY FUND
AUDIT FUND
MEDICARE FUND
UNEMPLOYMENT INSURANCE FUND
WORKER'S COMPENSATION INSURANCE FUND

for the fiscal year beginning April 1, 2016, and ending March 31, 2017.

SECTION 2: That the amount levied for each object and purpose shall be as follows:

	<u>Amount Appropriated</u>	<u>Amount to be Raised by Tax Levy</u>
1. <u>GENERAL TOWN FUND</u>		
<u>ADMINISTRATION</u>		
Personnel	\$135,000.00	
Contractual Services	50,300.00	
Commodities	1,000.00	
Debt Service	-0-	
Capital Outlay	15,000.00	
Miscellaneous Contributions	50,000.00	
Township Assessor	15,000.00	
Contingency	<u>22,000.00</u>	
TOTAL GENERAL TOWN FUND:	\$288,300.00	\$ <u>143,447.54</u>
2. <u>GENERAL ASSISTANCE FUND</u>		
Administration	\$ 6,200.00	
Home Relief	50,000.00	
Payments to Other Townships	500.00	
Contingencies	7,500.00	
Miscellaneous Expense	5,000.00	
Transfer to Audit Fund	<u>15,000.00</u>	
TOTAL GENERAL ASSISTANCE FUND:	\$ 84,200.00	\$ <u>50,202.34</u>
3. <u>CEMETERY FUND</u>		
Personnel	\$ -0-	
Contractual Services	19,500.00	
Commodities	-0-	
Capital Outlay	40,000.00	
Contingencies	<u>5,000.00</u>	
TOTAL CEMETERY FUND:	\$ 64,500.00	\$ <u>21,943.94</u>
4. <u>IMRF FUND</u>		
IMRF Contributions	\$ 15,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>5,000.00</u>	
TOTAL IMRF FUND:	\$ 20,000.00	\$ <u>11,261.03</u>

	<u>Amount</u> <u>Appropriated</u>	<u>Amount to be</u> <u>Raised by</u> <u>Tax Levy</u>
5. <u>TORT JUDGMENT, GENERAL & LIABILITY INSURANCE FUND</u>		
Insurance Expenses	\$ 20,000.00	
Attorney's Fees	10,000.00	
Annual Town Meeting – Transfers	15,000.00	
Administration	2,500.00	
Contingencies	<u>2,000.00</u>	
 TOTAL TORT JUDGMENT, GENERAL & LIABILITY INSURANCE FUND:	 \$ 49,500.00	 \$ <u>27,416.86</u>
6. <u>SOCIAL SECURITY FUND</u>		
Payroll Taxes/Shelby County State Bank/ Illinois Department of Revenue: Social Security/ FICA/Federal and State Income Tax		
For Town Fund	\$ 7,000.00	
For General Road Fund	7,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>1,500.00</u>	
 TOTAL SOCIAL SECURITY FUND:	 \$ 15,500.00	 \$ <u>15,500.00</u>
7. <u>AUDIT FUND</u>		
Audit Expense	\$ 6,000.00	
Bookkeeping Administration	6,000.00	
Contingencies	<u>1,500.00</u>	
 TOTAL AUDIT FUND:	 \$ 13,500.00	 \$ <u>2,791.60</u>
8. <u>MEDICARE FUND</u>		
Medicare Costs		
Town Fund	\$ 2,500.00	
Road & Bridge Fund	1,500.00	
Administrative	1,500.00	
Contingencies	<u>500.00</u>	
 TOTAL MEDICARE FUND:	 \$ 6,000.00	 \$ <u>3,876.90</u>

	<u>Amount Appropriated</u>	<u>Amount to be Raised by Tax Levy</u>
9. <u>UNEMPLOYMENT INSURANCE FUND</u>		
Unemployment Insurance Costs	\$ 500.00	
Annual Town Meeting-Transfer	-0-	
Administration	1,000.00	
Contingencies	<u>500.00</u>	
 TOTAL UNEMPLOYMENT INSURANCE FUND:	 \$ 2,000.00	 \$ <u>2,000.00</u>
10. <u>WORKER'S COMPENSATION INSURANCE FUND</u>		
Worker's Compensation Costs	\$ 7,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>1,000.00</u>	
 TOTAL WORKER'S COMPENSATION INSURANCE FUND:	 \$ 8,000.00	 \$ <u>6,105.53</u>
 <u>TAX LEVY SUMMARY</u>		
General Corporate Tax	\$143,447.54	
General Assistance Tax	50,202.34	
Cemetery Tax	21,943.94	
IMRF Tax	11,261.03	
Tort Judgment, General & Liability Insurance Tax	27,416.86	
Social Security Tax	15,500.00	
Audit Tax	2,791.60	
Medicare Tax	3,876.90	
Unemployment Insurance Tax	2,000.00	
Worker's Compensation Insurance Tax	<u>6,105.53</u>	
 TOTAL TAXES LEVIED:		 <u>\$284,545.74</u>

SECTION 3: That the Town Clerk shall make and file with the County Clerk of said County of Shelby, State of Illinois, on or before the time required by law, a duly certified copy of this ordinance.

SECTION 4: That if any section, subdivision, or sentence of this ordinance shall for any reason be held invalid or to be unconstitutional, such finding shall not affect the validity of the remaining portion of this ordinance.

SECTION 5: That this ordinance shall be in full force and effect after its adoption, as provided by law.

ADOPTED this 5th day of December, 2016, by the Board of Trustees of Shelbyville Township, Shelby County, Illinois.

AYES:

Homer Waldorf
William Kingston
~~Stanley Spis and~~
Melvin Rodman

NAYS:

ABSENT:

Ronald K. Kochler
(Town Clerk)

Step L R Shorb
(Supervisor)

CERTIFICATE


(Truth in Taxation Act)

I, the undersigned, hereby certify that I am the presiding officer of Shelbyville Township, Shelby County, Illinois, and as such presiding officer I certify that the levy ordinance, a copy of which is attached, was adopted pursuant to and in all respects in compliance with the provisions of Sections 18-60 through 18-85 of the "Truth in Taxation" law.

Notice and hearing requirements of Sections 18-60 through 18-85 of the "Truth in Taxation" law are not applicable.

This Certificate applies to the 2016-2017 Levies.

Dated this 5th day of December, 2016.


Township Supervisor

CERTIFICATE OF ANNUAL TOWNSHIP TAX LEVY


2016-2017

I, Ronald D. Koehler, do hereby certify that I am the Town Clerk, duly elected, qualified and acting in and for the said Shelbyville Township, and do hereby certify that the above and foregoing is a full, true and correct copy of the Tax Levy Ordinance, as duly passed by the Board of Trustees of Shelbyville Township on the date given and that the dates and data referred to in the Tax Levy Ordinance for the purposes therein set forth are correct. The contents of said copy attached hereto are incorporated as the certified copy of said Tax Levy Ordinance.

Dated this 5th day of December, 2016.


Township Clerk

Filed this 15th day of December, 2016.


County Clerk

COPY

ORDINANCE No. 2013-2014

SINGLE TOWNSHIP ROAD DISTRICT

TAX LEVY ORDINANCE

FILED
DEC 19 2013
Jessica Toy
SHELBY COUNTY CLERK

An ordinance levying taxes for all road purposes for the Shelbyville Township Road District, Shelby County, Illinois, for the fiscal year beginning April 1, 2013, and ending March 31, 2014.

BE IT ORDAINED by the Board of Trustees of Shelbyville Township, Shelby County, Illinois, as follows:

SECTION 1: That the sum of TWO HUNDRED TWENTY-FOUR THOUSAND SEVEN HUNDRED SEVENTY-EIGHT and 00/100 DOLLARS (\$224,778.00) is levied upon all property subject to taxation within the road district as that property is assessed and equalized, in order to meet and defray all the necessary expenses and liabilities of the road district as required by statute or voted by the people in accordance with the law, for such purposes as:

GENERAL ROAD FUND (ROAD & BRIDGE)

PERMANENT ROAD FUND

EQUIPMENT AND BUILDING FUND

CONSTRUCTION OR ROAD REPAIR OF BRIDGES FUND

ROAD DAMAGE FUND

for the fiscal year beginning April 1, 2013, and ending March 31, 2014.

SECTION 2: That the amount levied for each object and purpose shall be as follows:

	<u>Amount</u> <u>Appropriated</u>	<u>Amount to be</u> <u>Raised by</u> <u>Tax Levy</u>
1. <u>GENERAL ROAD FUND</u> (Road & Bridge)		
Administration	\$ 82,000.00	
Contractual Service	51,150.00	
Maintenance	10,000.00	
Debt Service	-0-	
Transfer to Equipment & Building Fund	38,000.00	
Capital Outlay	32,500.00	
Contingencies	<u>15,000.00</u>	
 TOTAL GENERAL ROAD FUND:	 \$228,650.00	 <u>\$ 82,875.00</u>
2. <u>PERMANENT ROAD FUND</u>		
Personnel	\$ -0-	
Contractual Services	72,000.00	
Commodities	68,000.00	
Capital Expenditures	10,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>4,500.00</u>	
 TOTAL PERMANENT ROAD FUND:	 \$154,500.00	 <u>\$ 81,830.00</u>
3. <u>EQUIPMENT & BUILDING FUND</u>		
Commodities	\$ 20,500.00	
Capital Outlay	190,000.00	
Contingencies	<u>7,000.00</u>	
 TOTAL PERMANENT EQUIPMENT & BUILDING FUND:	 \$217,500.00	 <u>\$ 18,000.00</u>
4. <u>CONSTRUCTION OR REPAIR OF BRIDGES</u> <u>AT JOINT EXPENSE OF COUNTY FUND</u>		
Contractual Services	\$ 25,000.00	
Commodity	20,000.00	
Capital Outlay	39,000.00	
Transfer to Equipment & Building Fund	60,000.00	
Contingencies	<u>5,000.00</u>	
 TOTAL CONSTRUCTION OR REPAIR OF BRIDGES AT JOINT EXPENSE OF COUNTY FUND:	 \$149,000.00	 <u>\$ 25,175.00</u>

	<u>Amount Appropriated</u>	<u>Amount to be Raised by Tax Levy</u>
5. <u>ROAD DAMAGE FUND</u>		
Contractual Services	\$ 15,000.00	
Commodities	35,000.00	
Capital Outlay	-0-	
Contingencies	<u>5,000.00</u>	
TOTAL ROAD DAMAGE FUND:	\$ 55,000.00	\$ <u>16,898.00</u>

TAX LEVY SUMMARY

Road & Bridge Tax	\$ 82,875.00	
Permanent Road Tax	81,830.00	
Equipment & Building Tax	18,000.00	
Bridge-Joint Construction With County Tax	25,175.00	
Road Damage Tax	<u>16,898.00</u>	
TOTAL TAXES LEVIED:		\$ <u>224,778.00</u>

Amount To Be Levied was determined with the advice of the Highway Commissioner of Shelbyville Township Road District, Shelby County, Illinois.


 (Highway Commissioner)

SECTION 3: That the Town Clerk shall make and file with the County Clerk of said County of Shelby, on or before the date as required by law, a duly certified copy of this ordinance.

SECTION 4: That the Board of Trustees does hereby certify that the amount levied herein is necessary to be raised by taxation for road purposes for the Shelbyville Township Road District.

SECTION 5: That if any section, subdivision, or sentence of this ordinance shall for any reason be held invalid or to be unconstitutional, such finding shall not effect the validity of the remaining portion of this ordinance.

SECTION 6: That this ordinance shall be in full force and effect after its adoption, as provided by law.

ADOPTED this 2nd day of December, 2013, pursuant to a roll call vote by the Board of Trustees of said Shelbyville Township.

AYES: Melvin Rodman
Stanley Spesard
Wilbur Kingston
Homer Walden
Steve R. Shuff

NAYS: _____

ABSENT: _____

Donald K. Koehler
(ex officio Road District Clerk)

Steve R. Shuff
(Supervisor)

CERTIFICATE


(Truth in Taxation Act)

I, the undersigned, hereby certify that I am the presiding officer of Shelbyville Township, Shelby County, Illinois, and as such presiding officer I certify that the levy ordinance, a copy of which is attached, was adopted pursuant to and in all respects in compliance with the provisions of Sections 18-60 through 18-85 of the "Truth in Taxation" law.

Notice and hearing requirements of Sections 18-60 through 18-85 of the "Truth in Taxation" law are not applicable.

This Certificate applies to the 2013-2014 Levies.

Dated this 2nd day of December, 2013.


(Township Supervisor)

**ROAD DISTRICT
CERTIFICATE OF TAX LEVY
2013-2014**


I, Ron Koehler, do hereby certify that I am the ex officio Road District Clerk, duly elected, qualified and acting in and for the said Shelbyville Township Road District do hereby certify that the above and foregoing is a full, true and correct copy of the Tax Levy Ordinance, as duly passed by the Board of Trustees of the Shelbyville Township on the date given and that the dates and data referred to in the Tax Levy Ordinance for the purposes therein set forth are correct. The contents of said copy attached hereto are incorporated as the certified copy of said Tax Levy Ordinance.

Dated this 2nd day of December, 2013.


ex officio Road District Clerk

Filed this 19 day of December, 2013.


County Clerk

COPY

ORDINANCE No. 2014-2015

SINGLE TOWNSHIP ROAD DISTRICT

TAX LEVY ORDINANCE

An ordinance levying taxes for all road purposes for the Shelbyville Township Road District, Shelby County, Illinois, for the fiscal year beginning April 1, 2014, and ending March 31, 2015.

BE IT ORDAINED by the Board of Trustees of Shelbyville Township, Shelby County, Illinois, as follows:

SECTION 1: That the sum of TWO HUNDRED TWENTY-SIX THOUSAND EIGHT HUNDRED SIXTY-SEVEN and 86/100 DOLLARS (\$226,867.86) is levied upon all property subject to taxation within the road district as that property is assessed and equalized, in order to meet and defray all the necessary expenses and liabilities of the road district as required by statute or voted by the people in accordance with the law, for such purposes as:

GENERAL ROAD FUND (ROAD & BRIDGE)

PERMANENT ROAD FUND

EQUIPMENT AND BUILDING FUND

CONSTRUCTION OR ROAD REPAIR OF BRIDGES FUND

ROAD DAMAGE FUND

for the fiscal year beginning April 1, 2014, and ending March 31, 2015.

SECTION 2: That the amount levied for each object and purpose shall be as follows:

FILED
DEC 18 2014

Jessica Tox
SHELBY COUNTY CLERK

	<u>Amount</u> <u>Appropriated</u>	<u>Amount to be</u> <u>Raised by</u> <u>Tax Levy</u>
1. <u>GENERAL ROAD FUND (Road & Bridge)</u>		
Administration	\$ 82,000.00	
Contractual Service	51,150.00	
Maintenance	10,000.00	
Debt Service	-0-	
Transfer – Annual Town Meeting	-0-	
Capital Outlay	37,500.00	
Contingencies	<u>15,000.00</u>	
 TOTAL GENERAL ROAD FUND:	 \$195,650.00	 <u>\$ 84,948.68</u>
 2. <u>PERMANENT ROAD FUND</u>		
Personnel	\$ -0-	
Contractual Services	80,000.00	
Commodities	68,000.00	
Capital Expenditures	10,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>4,500.00</u>	
 TOTAL PERMANENT ROAD FUND:	 \$162,500.00	 <u>\$ 81,833.81</u>
 3. <u>EQUIPMENT & BUILDING FUND</u>		
Commodities	\$ 22,500.00	
Capital Outlay	35,000.00	
Contingencies	<u>7,000.00</u>	
 TOTAL PERMANENT EQUIPMENT & BUILDING FUND:	 \$ 64,500.00	 <u>\$ 18,004.75</u>
 4. <u>CONSTRUCTION OR REPAIR OF BRIDGES</u> <u>AT JOINT EXPENSE OF COUNTY FUND</u>		
Contractual Services	\$ 25,000.00	
Commodity	25,000.00	
Capital Outlay	39,000.00	
Transfer – Annual Town Meeting	-0-	
Contingencies	<u>5,000.00</u>	
 TOTAL CONSTRUCTION OR REPAIR OF BRIDGES AT JOINT EXPENSE OF COUNTY FUND:	 \$ 94,000.00	 <u>\$ 25,179.21</u>

	<u>Amount Appropriated</u>	<u>Amount to be Raised by Tax Levy</u>
5. <u>ROAD DAMAGE FUND</u>		
Contractual Services	\$ 15,000.00	
Commodities	35,000.00	
Capital Outlay	-0-	
Contingencies	<u>5,000.00</u>	
TOTAL ROAD DAMAGE FUND:	\$ 55,000.00	\$ <u>16,901.41</u>

TAX LEVY SUMMARY

Road & Bridge Tax	\$ 84,948.68	
Permanent Road Tax	81,833.81	
Equipment & Building Tax	18,004.75	
Bridge-Joint Construction With County Tax	25,179.21	
Road Damage Tax	<u>16,901.41</u>	
TOTAL TAXES LEVIED:		<u>\$226,867.86</u>

Amount To Be Levied was determined with the advice of the Highway Commissioner of Shelbyville Township Road District, Shelby County, Illinois.


 (Highway Commissioner)

SECTION 3: That the Town Clerk shall make and file with the County Clerk of said County of Shelby, on or before the date as required by law, a duly certified copy of this ordinance.

SECTION 4: That the Board of Trustees does hereby certify that the amount levied herein is necessary to be raised by taxation for road purposes for the Shelbyville Township Road District.

SECTION 5: That if any section, subdivision, or sentence of this ordinance shall for any reason be held invalid or to be unconstitutional, such finding shall not effect the validity of the remaining portion of this ordinance.

SECTION 6: That this ordinance shall be in full force and effect after its adoption, as provided by law.

ADOPTED this 1st day of December, 2014, pursuant to a roll call vote by the Board of Trustees of said Shelbyville Township.

AYES:

Steve R. Shiff
Homer Walden
Wilbur Tunstall
Stanley Spisak
Melvin Rodman

NAYS:

ABSENT:

Ronald K. Koonce
(ex officio Road District Clerk)

Steve R. Shiff
(Supervisor)

CERTIFICATE


(Truth in Taxation Act)

I, the undersigned, hereby certify that I am the presiding officer of Shelbyville Township, Shelby County, Illinois, and as such presiding officer I certify that the levy ordinance, a copy of which is attached, was adopted pursuant to and in all respects in compliance with the provisions of Sections 18-60 through 18-85 of the "Truth in Taxation" law.

Notice and hearing requirements of Sections 18-60 through 18-85 of the "Truth in Taxation" law are not applicable.

This Certificate applies to the 2014-2015 Levies.

Dated this 1st day of December, 2014.


(Township Supervisor)

ROAD DISTRICT
CERTIFICATE OF TAX LEVY
2014-2015

I, Ron Koehler, do hereby certify that I am the ex officio Road District Clerk, duly elected, qualified and acting in and for the said Shelbyville Township Road District do hereby certify that the above and foregoing is a full, true and correct copy of the Tax Levy Ordinance, as duly passed by the Board of Trustees of the Shelbyville Township on the date given and that the dates and data referred to in the Tax Levy Ordinance for the purposes therein set forth are correct. The contents of said copy attached hereto are incorporated as the certified copy of said Tax Levy Ordinance.

Dated this 1st day of December, 2014.


ex officio Road District Clerk

Filed this 18 day of December, 2014.


County Clerk

COPY

FILED
DEC 17 2015

ORDINANCE No. 2015-2016

SINGLE TOWNSHIP ROAD DISTRICT

TAX LEVY ORDINANCE

Jeanne Rose
SHELBY COUNTY CLERK

An ordinance levying taxes for all road purposes for the Shelbyville Township Road District, Shelby County, Illinois, for the fiscal year beginning April 1, 2015, and ending March 31, 2016.

BE IT ORDAINED by the Board of Trustees of Shelbyville Township, Shelby County, Illinois, as follows:

SECTION 1: That the sum of TWO HUNDRED TWENTY-EIGHT THOUSAND SEVEN HUNDRED TWO and 45/100 DOLLARS (\$228,702.45) is levied upon all property subject to taxation within the road district as that property is assessed and equalized, in order to meet and defray all the necessary expenses and liabilities of the road district as required by statute or voted by the people in accordance with the law, for such purposes as:

GENERAL ROAD FUND (ROAD & BRIDGE)

PERMANENT ROAD FUND

EQUIPMENT AND BUILDING FUND

CONSTRUCTION OR ROAD REPAIR OF BRIDGES FUND

ROAD DAMAGE FUND

for the fiscal year beginning April 1, 2015, and ending March 31, 2016.

SECTION 2: That the amount levied for each object and purpose shall be as follows:

	<u>Amount</u> <u>Appropriated</u>	<u>Amount to be</u> <u>Raised by</u> <u>Tax Levy</u>
1. <u>GENERAL ROAD FUND (Road & Bridge)</u>		
Personnel	\$100,000.00	
Contractual Service	51,150.00	
Maintenance	10,000.00	
Debt Service	-0-	
Transfer – Annual Town Meeting	25,000.00	
Capital Outlay	37,500.00	
Contingencies	15,000.00	
Service – Road Trucking	<u>25,000.00</u>	
 TOTAL GENERAL ROAD FUND:	 \$263,650.00	 <u>\$ 85,634.40</u>
2. <u>PERMANENT ROAD FUND</u>		
Personnel	\$ -0-	
Contractual Services	65,000.00	
Commodities	67,000.00	
Capital Expenditures	10,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>-0-</u>	
 TOTAL PERMANENT ROAD FUND:	 \$142,000.00	 <u>\$ 82,491.26</u>
3. <u>EQUIPMENT & BUILDING FUND</u>		
Commodities	\$ 27,500.00	
Capital Outlay	65,000.00	
Contingencies	<u>10,000.00</u>	
 TOTAL PERMANENT EQUIPMENT & BUILDING FUND:	 \$102,500.00	 <u>\$ 18,153.21</u>
4. <u>CONSTRUCTION OR REPAIR OF BRIDGES</u> <u>AT JOINT EXPENSE OF COUNTY FUND</u>		
Contractual Services	\$ 50,000.00	
Commodity	25,000.00	
Capital Outlay	50,000.00	
Transfer – Annual Town Meeting	-0-	

	<u>Amount Appropriated</u>	<u>Amount to be Raised by Tax Levy</u>
Contingencies	<u>10,000.00</u>	
TOTAL CONSTRUCTION OR REPAIR OF BRIDGES AT JOINT EXPENSE OF COUNTY FUND:	\$135,000.00	\$ <u>25,384.17</u>
5. <u>ROAD DAMAGE FUND</u>		
Contractual Services	\$ 15,000.00	
Commodities	35,000.00	
Capital Outlay	-0-	
Contingencies	<u>10,000.00</u>	
TOTAL ROAD DAMAGE FUND:	\$ 60,000.00	\$ <u>17,039.41</u>

TAX LEVY SUMMARY

Road & Bridge Tax	\$ 85,634.40	
Permanent Road Tax	82,491.26	
Equipment & Building Tax	18,153.21	
Bridge-Joint Construction With County Tax	25,384.17	
Road Damage Tax	<u>17,039.41</u>	
TOTAL TAXES LEVIED:		<u>\$228,702.45</u>

Amount To Be Levied was determined with the advice of the Highway Commissioner of Shelbyville Township Road District, Shelby County, Illinois.


 (Highway Commissioner)

SECTION 3: That the Town Clerk shall make and file with the County Clerk of said County of Shelby, on or before the date as required by law, a duly certified copy of this

CERTIFICATE


(Truth in Taxation Act)

I, the undersigned, hereby certify that I am the presiding officer of Shelbyville Township, Shelby County, Illinois, and as such presiding officer I certify that the levy ordinance, a copy of which is attached, was adopted pursuant to and in all respects in compliance with the provisions of Sections 18-60 through 18-85 of the "Truth in Taxation" law.

Notice and hearing requirements of Sections 18-60 through 18-85 of the "Truth in Taxation" law are not applicable.

This Certificate applies to the 2015-2016 Levies.

Dated this 7th day of December, 2015.


(Township Supervisor)

ROAD DISTRICT
CERTIFICATE OF TAX LEVY
2015-2016


I, Ron Koehler, do hereby certify that I am the ex officio Road District Clerk, duly elected, qualified and acting in and for the said Shelbyville Township Road District do hereby certify that the above and foregoing is a full, true and correct copy of the Tax Levy Ordinance, as duly passed by the Board of Trustees of the Shelbyville Township on the date given and that the dates and data referred to in the Tax Levy Ordinance for the purposes therein set forth are correct. The contents of said copy attached hereto are incorporated as the certified copy of said Tax Levy Ordinance.

Dated this 7th day of December, 2015.


ex officio Road District Clerk

Filed this 17 day of December, 2015.


County Clerk

ORDINANCE No. 2016-2017

SINGLE TOWNSHIP ROAD DISTRICT

TAX LEVY ORDINANCE

FILED
DEC 15 2016

Jessica Joy
SHELBY COUNTY CLERK

An ordinance levying taxes for all road purposes for the Shelbyville Township Road District, Shelby County, Illinois, for the fiscal year beginning April 1, 2016, and ending March 31, 2017.

BE IT ORDAINED by the Board of Trustees of Shelbyville Township, Shelby County, Illinois, as follows:

SECTION 1: That the sum of TWO HUNDRED THIRTY THOUSAND THREE HUNDRED FIFTEEN and 41/100 DOLLARS (\$230,315.41) is levied upon all property subject to taxation within the road district as that property is assessed and equalized, in order to meet and defray all the necessary expenses and liabilities of the road district as required by statute or voted by the people in accordance with the law, for such purposes as:

GENERAL ROAD FUND (ROAD & BRIDGE)

PERMANENT ROAD FUND

EQUIPMENT AND BUILDING FUND

CONSTRUCTION OR ROAD REPAIR OF BRIDGES FUND

ROAD DAMAGE FUND

for the fiscal year beginning April 1, 2016, and ending March 31, 2017.

SECTION 2: That the amount levied for each object and purpose shall be as follows:

	<u>Amount</u> <u>Appropriated</u>	<u>Amount to be</u> <u>Raised by</u> <u>Tax Levy</u>
1. <u>GENERAL ROAD FUND (Road & Bridge)</u>		
Personnel	\$100,000.00	
Contractual Service	46,150.00	
Maintenance	15,000.00	
Debt Service	-0-	
Transfer – Annual Town Meeting	10,000.00	
Capital Outlay	37,500.00	
Contingencies	15,000.00	
Service – Road Trucking	<u>25,000.00</u>	
 TOTAL GENERAL ROAD FUND:	 \$248,650.00	 <u>\$ 86,237.69</u>
2. <u>PERMANENT ROAD FUND</u>		
Personnel	\$ -0-	
Contractual Services	95,000.00	
Commodities	73,000.00	
Capital Expenditures	10,000.00	
Annual Town Meeting-Transfer	-0-	
Contingencies	<u>10,000.00</u>	
 TOTAL PERMANENT ROAD FUND:	 \$188,000.00	 <u>\$ 83,068.86</u>
3. <u>EQUIPMENT & BUILDING FUND</u>		
Commodities	\$ 27,500.00	
Capital Outlay	140,000.00	
Contingencies	<u>10,000.00</u>	
 TOTAL PERMANENT EQUIPMENT & BUILDING FUND:	 \$177,500.00	 <u>\$ 18,281.76</u>
4. <u>CONSTRUCTION OR REPAIR OF BRIDGES AT JOINT EXPENSE OF COUNTY FUND</u>		
Contractual Services	\$ 50,000.00	
Commodity	10,000.00	
Capital Outlay	55,000.00	
Transfer – Annual Town Meeting	60,000.00	

ROAD DISTRICT
CERTIFICATE OF TAX LEVY
2016-2017

I, Ron Koehler, do hereby certify that I am the ex officio Road District Clerk, duly elected, qualified and acting in and for the said Shelbyville Township Road District do hereby certify that the above and foregoing is a full, true and correct copy of the Tax Levy Ordinance, as duly passed by the Board of Trustees of the Shelbyville Township on the date given and that the dates and data referred to in the Tax Levy Ordinance for the purposes therein set forth are correct. The contents of said copy attached hereto are incorporated as the certified copy of said Tax Levy Ordinance.

Dated this 5th day of December, 2016.


ex officio Road District Clerk

Filed this 5th day of December, 2016.


County Clerk

Tax Rate Extension Report

Description	Rate	% Total	Max Rate	Levied Amt.	Taxable Amt	Overlap Amt	Extension
TR20 SHELBYVILLE ROAD							
ROAD AND BRIDGE	0.15098	36.87	0.94000	82,875	54,892,536	0	82,876.77
BRIDGE CONST W/ COUNTY	0.04587	11.20	0.25000	25,175	54,892,536	0	25,179.21
PERMANENT ROAD	0.14908	36.40	0.25000	81,830	54,892,536	0	81,833.81
EQUIPMENT AND BUILDINC	0.03280	8.01	0.10000	18,000	54,892,536	0	18,004.75
ROAD DAMAGE	0.03079	7.52	0.03300	16,898	54,892,536	0	16,901.41
	0.40952			\$224,778			224,795.95

Tax Rate Extension Report

Description	Rate	% Total	Max Rate	Levied Amt.	Taxable Amt	Overlap Amt	Extension
TT20 SHELBYVILLE TOWNSHIP							
CORPORATE	0.25000	48.97	0.25000	142,220	54,892,536	0	137,231.48
I. M. R. F.	0.01977	3.87	0.00000	10,847	54,892,536	0	10,852.26
CEMETERY	0.03937	7.71	0.20000	21,610	54,892,536	0	21,611.21
AUDIT	0.00500	0.98	0.00500	2,845	54,892,536	0	2,744.63
GENERAL ASSISTANCE	0.09009	17.65	0.10000	49,450	54,892,536	0	49,452.73
TORT JUDGMENTS, LIABIL	0.04919	9.63	0.00000	27,000	54,892,536	0	27,001.66
SOCIAL SECURITY	0.02923	5.73	0.00000	16,045	54,892,536	0	16,045.10
UNEMPLOYMENT INSURAN	0.01002	1.96	0.00000	5,500	54,892,536	0	5,500.24
WORKERS COMPENSATION	0.01094	2.14	0.00000	6,000	54,892,536	0	6,005.25
MEDICARE	0.00695	1.36	0.00000	3,810	54,892,536	0	3,815.03
	0.51056			\$285,327			280,259.59

Tax Rate Extension Report

Description	Rate	% Total	Max Rate	Levied Amt.	Taxable Amt	Overlap Amt	Extension
TR20 SHELBYVILLE ROAD							
ROAD AND BRIDGE	0.15129	37.44	0.94000	84,949	56,151,136	0	84,950.98
BRIDGE CONST W/ COUNTY	0.04485	11.10	0.25000	25,179	56,151,136	0	25,183.76
PERMANENT ROAD	0.14574	36.07	0.25000	81,834	56,151,136	0	81,834.60
EQUIPMENT AND BUILDING	0.03207	7.94	0.10000	18,005	56,151,136	0	18,007.65
ROAD DAMAGE	0.03010	7.45	0.03300	16,901	56,151,136	0	16,901.48
	<u>0.40405</u>			<u>\$226,868</u>			<u>226,878.47</u>

Tax Rate Extension Report

Description	Rate	% Total	Max Rate	Levied Amt.	Taxable Amt	Overlap Amt	Extension
TT20 SHELBYVILLE TOWNSHIP							
CORPORATE	0.24537	49.16	0.25000	137,777	56,151,136	0	137,778.01
I. M. R. F.	0.01933	3.87	0.00000	10,852	56,151,136	0	10,854.01
CEMETERY	0.03849	7.71	0.20000	21,611	56,151,136	0	21,612.57
AUDIT	0.00489	0.98	0.00500	2,745	56,151,136	0	2,745.79
GENERAL ASSISTANCE	0.08808	17.65	0.10000	49,453	56,151,136	0	49,457.91
TORT JUDGMENTS, LIABILITY	0.04809	9.63	0.00000	27,002	56,151,136	0	27,003.08
SOCIAL SECURITY	0.02761	5.53	0.00000	15,500	56,151,136	0	15,503.33
UNEMPLOYMENT INSURANCE	0.00980	1.96	0.00000	5,500	56,151,136	0	5,502.81
WORKERS COMPENSATION	0.01070	2.14	0.00000	6,005	56,151,136	0	6,008.17
MEDICARE	0.00680	1.36	0.00000	3,815	56,151,136	0	3,818.28
	<u>0.49916</u>			<u>\$280,260</u>			<u>280,283.96</u>

Tax Rate Extension Report

Description	Rate	% Total	Max Rate	Levied Amt.	Taxable Amt	Overlap Amt	Extension
TR20 SHELBYVILLE ROAD							
ROAD AND BRIDGE	0.14859	37.44	0.94000	85,635	57,633,965	0	85,638.22
BRIDGE CONST W/ COUNTY	0.04405	11.10	0.25000	25,384	57,633,965	0	25,387.74
PERMANENT ROAD	0.14313	36.07	0.25000	82,491	57,633,965	0	82,491.42
EQUIPMENT AND BUILDING	0.03150	7.94	0.10000	18,153	57,633,965	0	18,154.68
ROAD DAMAGE	0.02957	7.45	0.03300	17,039	57,633,965	0	17,042.35
	<u>0.39684</u>			<u>\$228,702</u>			<u>228,714.41</u>

Tax Rate Extension Report

Description	Rate	% Total	Max Rate	Levied Amt.	Taxable Amt	Overlap Amt	Extension
TT20 SHELBYVILLE TOWNSHIP							
CORPORATE	0.24098	49.15	0.25000	138,881	57,633,965	0	138,886.33
I. M. R. F.	0.01921	3.92	0.00000	11,068	57,633,965	0	11,071.48
CEMETERY	0.03781	7.71	0.20000	21,786	57,633,965	0	21,791.40
AUDIT	0.00481	0.98	0.00500	2,770	57,633,965	0	2,772.19
GENERAL ASSISTANCE	0.08650	17.64	0.10000	49,853	57,633,965	0	49,853.37
TORT JUDGMENTS, LIABILITY	0.04724	9.64	0.00000	27,221	57,633,965	0	27,226.28
SOCIAL SECURITY	0.02690	5.49	0.00000	15,500	57,633,965	0	15,503.53
UNEMPLOYMENT INSURANCE	0.00963	1.96	0.00000	5,546	57,633,965	0	5,550.15
WORKERS COMPENSATION	0.01052	2.15	0.00000	6,059	57,633,965	0	6,063.09
MEDICARE	0.00668	1.36	0.00000	3,849	57,633,965	0	3,849.95
	<u>0.49028</u>			<u>\$282,533</u>			<u>282,567.77</u>