

**REAL PROPERTY TAX RELIEF, BY COUNTY,
DISTRIBUTED DURING CALENDAR YEAR 2012 (a)**

County	10% Reduction	2.5% Reduction in Homeowners' Real Property Taxes (b)	Total
Total	\$1,100,575,320	\$210,716,936	\$1,311,292,256
Adams	\$1,194,113	\$85,073	\$1,279,185
Allen	\$6,263,733	\$1,129,193	\$7,392,926
Ashland	\$3,523,358	\$607,367	\$4,130,724
Ashtabula	\$6,915,357	\$997,932	\$7,913,289
Athens	\$3,452,168	\$478,118	\$3,930,286
Auglaize	\$3,288,150	\$539,129	\$3,827,279
Belmont	\$3,207,655	\$549,541	\$3,757,196
Brown	\$2,497,372	\$320,902	\$2,818,275
Butler	\$32,561,930	\$6,246,728	\$38,808,658
Carroll	\$1,843,130	\$238,634	\$2,081,763
Champaign	\$2,810,996	\$404,662	\$3,215,657
Clark	\$9,953,771	\$1,774,409	\$11,728,180
Clermont	\$19,165,629	\$3,946,166	\$23,111,795
Clinton	\$2,731,593	\$384,522	\$3,116,115
Columbiana	\$5,584,627	\$894,792	\$6,479,420
Coshocton	\$1,929,936	\$266,501	\$2,196,437
Crawford	\$2,726,210	\$368,545	\$3,094,755
Cuyahoga	\$158,238,219	\$32,034,553	\$190,272,772
Darke	\$3,388,625	\$474,251	\$3,862,876
Defiance	\$2,617,493	\$440,827	\$3,058,320
Delaware	\$35,225,673	\$7,536,384	\$42,762,057
Erie	\$7,486,322	\$1,304,603	\$8,790,925
Fairfield	\$13,626,587	\$2,492,924	\$16,119,512
Fayette	\$2,024,931	\$294,863	\$2,319,794
Franklin	\$135,831,402	\$28,825,728	\$164,657,129
Fulton	\$3,684,990	\$638,801	\$4,323,791
Gallia	\$1,468,915	\$170,211	\$1,639,126
Geauga	\$15,324,791	\$2,890,419	\$18,215,210
Greene	\$18,676,539	\$2,946,242	\$21,622,781
Guernsey	\$2,069,204	\$277,206	\$2,346,411
Hamilton	\$87,025,734	\$17,949,313	\$104,975,047
Hancock	\$5,484,983	\$1,032,828	\$6,517,811
Hardin	\$1,915,397	\$239,974	\$2,155,372
Harrison	\$844,796	\$93,604	\$938,399
Henry	\$2,515,135	\$331,070	\$2,846,205
Highland	\$2,315,344	\$266,822	\$2,582,166
Hocking	\$2,064,762	\$311,189	\$2,375,951
Holmes	\$2,821,999	\$350,458	\$3,172,457
Huron	\$3,511,123	\$639,063	\$4,150,187
Jackson	\$1,413,264	\$141,251	\$1,554,515
Jefferson	\$2,909,403	\$475,555	\$3,384,957
Knox	\$4,811,463	\$712,607	\$5,524,070
Lake	\$27,480,552	\$5,505,907	\$32,986,459
Lawrence	\$2,289,924	\$333,952	\$2,623,877
Licking	\$16,193,333	\$3,049,408	\$19,242,741
Logan	\$3,755,485	\$426,193	\$4,181,679
Lorain	\$29,963,281	\$5,659,234	\$35,622,516
Lucas	\$38,128,851	\$7,964,072	\$46,092,923

**2.5% Reduction in
Homeowners' Real**

County	10% Reduction	Property Taxes (b)	Total
Madison	\$3,703,221	\$625,869	\$4,329,090
Mahoning	\$17,212,019	\$3,413,717	\$20,625,736
Marion	\$3,462,600	\$577,798	\$4,040,398
Medina	\$20,266,967	\$4,092,147	\$24,359,114
Meigs	\$916,172	\$115,405	\$1,031,578
Mercer	\$3,697,172	\$521,479	\$4,218,651
Miami	\$7,932,229	\$1,479,909	\$9,412,137
Monroe	\$706,848	\$74,406	\$781,254
Montgomery	\$55,311,400	\$11,424,872	\$66,736,272
Morgan	\$709,598	\$75,820	\$785,417
Morrow	\$2,682,890	\$340,728	\$3,023,618
Muskingum	\$5,442,158	\$863,053	\$6,305,211
Noble	\$659,525	\$78,923	\$738,448
Ottawa	\$5,466,664	\$494,054	\$5,960,718
Paulding	\$1,381,491	\$181,319	\$1,562,810
Perry	\$2,030,634	\$351,381	\$2,382,015
Pickaway	\$4,245,492	\$667,408	\$4,912,901
Pike	\$1,229,321	\$185,238	\$1,414,559
Portage	\$13,918,350	\$2,451,550	\$16,369,900
Preble	\$2,945,740	\$456,649	\$3,402,389
Putnam	\$2,548,162	\$427,504	\$2,975,665
Richland	\$8,317,787	\$1,535,867	\$9,853,654
Ross	\$4,082,262	\$651,041	\$4,733,303
Sandusky	\$4,054,716	\$689,216	\$4,743,932
Scioto	\$3,290,496	\$586,354	\$3,876,849
Seneca	\$3,396,445	\$502,220	\$3,898,665
Shelby	\$3,448,863	\$527,685	\$3,976,548
Stark	\$29,706,729	\$5,637,227	\$35,343,956
Summit	\$58,047,109	\$11,434,146	\$69,481,255
Trumbull	\$14,866,042	\$2,456,249	\$17,322,291
Tuscarawas	\$5,779,484	\$960,070	\$6,739,555
Union	\$5,994,249	\$1,040,232	\$7,034,482
Van Wert	\$1,998,147	\$277,987	\$2,276,135
Vinton	\$593,373	\$73,848	\$667,221
Warren	\$28,346,507	\$5,993,426	\$34,339,933
Washington	\$3,200,693	\$494,165	\$3,694,858
Wayne	\$8,998,818	\$1,544,730	\$10,543,547
Williams	\$2,602,904	\$426,732	\$3,029,636
Wood	\$11,387,700	\$1,775,595	\$13,163,295
Wyandot	\$1,236,097	\$169,189	\$1,405,286

(a) Amounts shown in table exclude administrative fees totalling \$16,217,298: homestead exemption fees were \$12,002,960 and the 2.5% reduction fees were \$4,214,339.

(b) Includes "late-filer" reimbursements totalling \$87,623.

Source: Records of the Ohio Department of Taxation.