Ledger After Tax RulesCities

Run Time: 9:02:40AM

Page: User:

lana.davis

1

For 2/25/2021

	Population	Percentage	Distribution Amount
Alexander	Net Dis	tribution Amount: \$198	,102.26
Alexander Tax Rule - Rate: 1.000			
Alexander City Treasurer		100.000%	\$66,034.09
Alexander Tax Rule - Rate: 1.000			
Alexander City Treasurer		100.000%	\$66,034.09
Alexander Tax Rule - Rate: 1.000			
Alexander City Treasurer		100.000%	\$66,034.08
Alma	Net Dis	stribution Amount: \$286	,909.76
Alma Tax Rule - Rate: 1.000			
Alma City Treasurer		100.000%	\$143,454.88
Alma Tax Rule - Rate: 1.000			
Alma City Treasurer		100.000%	\$143,454.88
Almyra	Net Dis	stribution Amount: \$2,83	31.46
Almyra Tax Rule - Rate: 1.000			
Almyra City Treasurer		100.000%	\$2,831.46
Alpena	Net Dis	stribution Amount: \$9,23	89.22
Alpena Tax Rule - Rate: 1.000	Not blo	Ansation / another to ,20	
Alpena City Treasurer		100.000%	\$9,239.22
Mahaiman	Not Dia	stribution Amount: \$4,06	20.07
Altheimer	Net Dis	sinbution Amount. \$4,00	99.07
Altheimer Tax Rule - Rate: 1.000		400.0000/	#4.000.07
Altheimer City Treasurer		100.000%	\$4,069.07
Altus	Net Dis	stribution Amount: \$8,12	26.68
Altus Tax Rule - Rate: 1.000			
Altus City Treasurer		100.000%	\$8,126.68
Amity	Net Dis	stribution Amount: \$14,5	668.12
Amity Tax Rule - Rate: 1.000			
Amity City Treasurer		100.000%	\$9,712.08
Amity Tax Rule - Rate: 0.500			

Ledger After Tax Rules

Cities For 2/25/2021 Page: User:

lana.davis

2

	<u>Population</u>	Percentage	Distribution Amount
Amity City Treasurer		100.000%	\$4,856.04

Amity City Treasurer	100.000%	\$4,856.04
Anthonyville	Net Distribution Amount: \$2,027.40	
Anthonyville Tax Rule - Rate: 2.000		
Anthonyville City Treasurer	100.000%	\$2,027.40
Arkadelphia	Net Distribution Amount: \$436,014.7	
Arkadelphia Tax Rule - Rate: 1.000		
Arkadelphia City Treasurer	100.000%	\$218,007.36
Arkadelphia Tax Rule - Rate: 1.000		
Arkadelphia City Treasurer	100.000%	\$218,007.35
Arkadelphia AF City	Net Distribution Amount: \$265.82	
Arkadelphia Tax Rule - Rate: 1.000		
Arkadelphia Municipal Airport	100.000%	\$132.91
Arkadelphia Tax Rule - Rate: 1.000		
Arkadelphia Municipal Airport	100.000%	\$132.91
Ash Flat	Net Distribution Amount: \$133,017.54	1
Ash Flat Tax Rule - Rate: 1.000		
Ash Flat City Treasurer	100.000%	\$96,740.03
Ash Flat Tax Rule - Rate: 0.380		
Ash Flat City Treasurer	100.000%	\$36,277.51
Ashdown	Net Distribution Amount: \$180,028.97	7
Ashdown Tax Rule - Rate: 1.000		
Ashdown City Treasurer	100.000%	\$90,014.49
Ashdown Tax Rule - Rate: 1.000		
Ashdown City Treasurer	100.000%	\$90,014.48
Atkins	Net Distribution Amount: \$76,862.84	

Atkins Tax Rule - Rate: 0.500

Atkins City Treasurer 100.000% \$19,215.71

Atkins Tax Rule - Rate: 1.500

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

lana.davis

3

PopulationPercentageDistribution AmountAtkins City Treasurer100.000%\$57,647.13

Augusta Net Distribution Amount: \$26,027.98

Augusta Tax Rule - Rate: 1.000

9:02:40AM

Augusta City Treasurer 100.000% \$26,027.98

Austin Net Distribution Amount: \$55,991.37

Austin Tax Rule - Rate: 1.000

Austin City Treasurer 100.000% \$27,995.69

Austin Tax Rule - Rate: 1.000

Austin City Treasurer 100.000% \$27,995.68

Avoca Net Distribution Amount: \$10,013.92

Avoca Tax Rule - Rate: 1.000

Avoca City Treasurer 100.000% \$10,013.92

Bald Knob Net Distribution Amount: \$59,534.81

Bald Knob Tax Rule - Rate: 0.500

Bald Knob City Treasurer 100.000% \$19,844.94

Bald Knob Tax Rule - Rate: 1.000

Bald Knob City Treasurer 100.000% \$39,689.87

Barling Net Distribution Amount: \$74,269.58

Barling Tax Rule - Rate: 1.000

Barling City Treasurer 100.000% \$37,134.79

Barling Tax Rule - Rate: 1.000

Barling City Treasurer 100.000% \$37,134.79

Batesville Net Distribution Amount: \$846,613.92

Batesville City Treasurer 100.000% \$423,306.96

Batesville Tax Rule - Rate: 0.500

Batesville Tax Rule - Rate: 1.000

Batesville City Treasurer 100.000% \$211,653.48

Batesville Tax Rule - Rate: 0.500

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

lana.davis

Population

Percentage

Distribution Amount

Batesville City Treasurer

9:02:40AM

100.000%

\$211,653.48

Net Distribution Amount: \$28,328.51 Bauxite

Bauxite Tax Rule - Rate: 1.500

Bauxite City Treasurer 100.000% \$28,328.51

Bay Net Distribution Amount: \$11,752.66

Bay City Tax Rule - Rate: 1.000

Bay City Treasurer 100.000% \$11,752.66

Net Distribution Amount: \$12,531.54 Bearden

Bearden Tax Rule - Rate: 1.000

Bearden City Treasurer 100.000% \$12,531.54

Beebe Net Distribution Amount: \$181,303.69

Beebe Tax Rule - Rate: 1.000

Beebe City Treasurer 100.000% \$181,303.69

Net Distribution Amount: \$142.65 Beedeville

Beedeville Tax Rule - Rate: 0.500

Beedeville City Treasurer 100.000% \$142.65

Net Distribution Amount: \$545,608.28 Bella Vista

Bella Vista Tax Rule - Rate: 1.000

Bella Vista City Treasurer 100.000% \$272,804.14

Bella Vista Tax Rule - Rate: 1.000

Bella Vista City Treasurer 100.000% \$272,804.14

Net Distribution Amount: \$2,917.42 Belleville

Belleville Tax Rule - Rate: 1.000

Belleville City Treasurer 100.000% \$2,917.42

Benton Net Distribution Amount: \$2,179,462.46

Benton Tax Rule - Rate: 1.500

100.000% \$1,307,677.48

87.500% Benton City Treasurer \$1,144,217.80

9:02:40AM

Run Time:

Ledger After Tax Rules

5

lana.davis

Page:

User:

Cities

For 2/25/2021

Population Percentage **Distribution Amount** Benton City Treasurer 12.500% \$163,459.68 Benton Tax Rule - Rate: 0.500 **Benton City Treasurer** 100.000% \$435,892.49 Benton Tax Rule - Rate: 0.500 Benton City Treasurer 100.000% \$435,892.49 Net Distribution Amount: \$3,694,024.94 Bentonville Bentonville Tax Rule - Rate: 1.000 Bentonville City Treasurer 100.000% \$1,847,012.47 Bentonville Tax Rule - Rate: 1.000 100.000% \$1,847,012.47 Bentonville City Treasurer Net Distribution Amount: \$741.18 Bentonville AF City Bentonville Tax Rule - Rate: 1.000 Bentonville Municipal Airport 100.000% \$370.59 Bentonville Tax Rule - Rate: 1.000 100.000% \$370.59 Bentonville Municipal Airport Berryville Net Distribution Amount: \$320,554.08 Berryville Tax Rule - Rate: 1.000 Berryville City Treasurer 100.000% \$160,277.04 Berryville Tax Rule - Rate: 0.500 100.000% Berryville City Treasurer \$80,138.52 Berryville Tax Rule - Rate: 0.500 Berryville City Treasurer 100.000% \$80,138.52 Net Distribution Amount: \$71,601.28 **Bethel Heights** Bethel Heights Tax Rule - Rate: 0.500 Bethel Heights City Treasurer 100.000% \$14,320.26 Bethel Heights Tax Rule - Rate: 1.000 100.000% \$28.640.51 Bethel Heights City Treasurer Bethel Heights Tax Rule - Rate: 1.000 Bethel Heights City Treasurer 100.000% \$28,640.51

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Page:

User: lana.davis

6

Population Percentage Distribution Amount

Big Flat Net Distribution Amount: \$337.11

Big Flat Tax Rule - Rate: 1.000

9:02:40AM

Big Flat City Treasurer 100.000% \$337.11

Black Rock Net Distribution Amount: \$8,046.63

Black Rock Tax Rule - Rate: 1.000

Black Rock City Treasurer 100.000% \$8,046.63

Blevins Net Distribution Amount: \$4,310.22

Blevins Tax Rule - Rate: 1.500

Blevins City Treasurer 100.000% \$4,310.22

Blue Mountain Net Distribution Amount: \$292.83

Blue Mountain Tax Rule - Rate: 1.000

Blue Mountain City Treasurer 100.000% \$292.83

Blytheville Net Distribution Amount: \$473,008.29

Blytheville Tax Rule - Rate: 0.250

Blytheville City Treasurer 100.000% \$78,834.72

Blytheville Tax Rule - Rate: 0.250

Blytheville City Treasurer 100.000% \$78,834.72

Blytheville Tax Rule - Rate: 0.250

Blytheville City Treasurer 100.000% \$78,834.72

Blytheville Tax Rule - Rate: 0.250

Blytheville City Treasurer 100.000% \$78,834.72

Blytheville Tax Rule - Rate: 0.500

Blytheville City Treasurer 100.000% \$157,669.41

Blytheville AF City Net Distribution Amount: \$15.52

Blytheville Municipal Airport 100.000% \$2.59

Blytheville Tax Rule - Rate: 0.250

Blytheville Tax Rule - Rate: 0.250

Blytheville Municipal Airport 100.000% \$2.59

9:02:40AM

Run Time:

Brinkley

Ledger After Tax Rules

7

lana.davis

Page:

User:

Cities

For 2/25/2021

Population Percentage **Distribution Amount** Blytheville Tax Rule - Rate: 0.250 Blytheville Municipal Airport 100.000% \$2.59 Blytheville Tax Rule - Rate: 0.250 Blytheville Municipal Airport 100.000% \$2.59 Bytheville Tax Rule - Rate: 0.500 Blytheville Municipal Airport 100.000% \$5.16 Net Distribution Amount: \$7,133.46 Bonanza Bonanza Tax Rule - Rate: 1.000 Bonanza City Treasurer 100.000% \$7,133.46 Net Distribution Amount: \$24,509.65 Bono Bono City Tax Rule - Rate: 1.000 Bono City Treasurer 100.000% \$24,509.65 Booneville Net Distribution Amount: \$77,672.46 Booneville Tax Rule - Rate: 1.000 100.000% **Booneville City Treasurer** \$77,672.46 Net Distribution Amount: \$22,245.69 **Bradford** Bradford Tax Rule - Rate: 2.000 **Bradford City Treasurer** 100.000% \$22,245.69 Bradley Net Distribution Amount: \$5,222.46 Bradley Tax Rule - Rate: 1.000 **Bradley City Treasurer** 100.000% \$5,222.46 **Branch** Net Distribution Amount: \$2,387.01 Branch Tax Rule - Rate: 1.000 **Branch City Treasurer** 100.000% \$2,387.01 Net Distribution Amount: \$3,395.87 Briarcliff Briarcliff Tax Rule - Rate: 1.000 **Briarcliff City Treasurer** 100.000% \$3,395.87

Net Distribution Amount: \$188,376.37

Ledger After Tax Rules

Cities

For 2/25/2021

Page:

User: lana.davis

8

	Population Percentage	Distribution Amount
Brinkley Tax Rule - Rate: 1.000		
Brinkley City Treasurer	100.000%	\$62,792.12
Brinkley Tax Rule - Rate: 1.000		
Brinkley City Treasurer	100.000%	\$62,792.12
Brinkley Tax Rule - Rate: 1.000		
Brinkley City Treasurer	100.000%	\$62,792.13
Brookland	Net Distribution Amount: \$11	5,261.96
Brookland City Tax Rule - Rate: 1.000		
Brookland City Treasurer	100.000%	\$38,420.65
Brookland City Tax Rule - Rate: 2.000		
Brookland City Treasurer	100.000%	\$76,841.31
Bryant	Net Distribution Amount: \$1,6	648,283.19
Bryant Tax Rule - Rate: 1.000		
Bryant City Treasurer	100.000%	\$549,427.73
Bryant Tax Rule - Rate: 0.500		
Bryant City Treasurer	100.000%	\$274,713.87
Bryant Tax Rule - Rate: 0.130		
Bryant City Treasurer	100.000%	\$68,678.47
Bryant Tax Rule - Rate: 1.000		
Bryant City Treasurer	100.000%	\$549,427.73
Bryant Tax Rule - Rate: 0.380		
Bryant City Treasurer	100.000%	\$206,035.39
Bull Shoals	Net Distribution Amount: \$32	,342.93
Bull Shoals Tax Rule - Rate: 1.000		
Bull Shoals City Treasurer	100.000%	\$16,171.47
Bull Shoals Tax Rule - Rate: 1.000		
Bull Shoals City Treasurer	100.000%	\$16,171.46

Net Distribution Amount: \$1,112,983.11

Cabot Tax Rule - Rate: 1.000

Cabot

Ledger After Tax Rules

Cities

011100

user:

Page:

9

lana.davis

For 2/25/2021

	Population	Percentage	Distribution Amount
Cabot City Treasurer		100.000%	\$556,491.56
Cabot Tax Rule - Rate: 1.000			
Cabot City Treasurer		100.000%	\$556,491.55
addo Valley	Net Dis	tribution Amount: \$46,8	96.71
Caddo Valley Tax Rule - Rate: 1.000			
Caddo Valley City Treasurer		100.000%	\$23,448.36
Caddo Valley Tax Rule - Rate: 1.000			
Caddo Valley City Treasurer		100.000%	\$23,448.35
alico Rock	Net Dis	tribution Amount: \$51,0	79.15
Calico Rock Tax Rule - Rate: 1.000			
Calico Rock City Treasurer		100.000%	\$17,026.38
Calico Rock Tax Rule - Rate: 1.000			
Calico Rock City Treasurer		100.000%	\$17,026.38
Calico Rock Tax Rule - Rate: 1.000			
Calico Rock City Treasurer		100.000%	\$17,026.39
amden	Net Dis	tribution Amount: \$396	692.60
Camden Tax Rule - Rate: 1.000			
Camden City Treasurer		100.000%	\$226,681.49
Camden Tax Rule - Rate: 0.750			
Camden City Treasurer		100.000%	\$170,011.11
araway	Net Dis	tribution Amount: \$7,36	9.16
Caraway Tax Rule - Rate: 1.000			
Caraway City Treasurer		100.000%	\$7,369.16
arlisle	Net Dis	tribution Amount: \$54,6	46.66
Carlisle Tax Rule - Rate: 0.880			
Carlisle City Treasurer		100.000%	\$22,501.57
Carlisle Tax Rule - Rate: 1.000			
Carlisle City Treasurer		100.000%	\$25,716.08

Run Time:

Ledger After Tax Rules

Cities

Page: User:

lana.davis

10

For 2/25/2021

Population Percentage **Distribution Amount**

Carlisle Tax Rule - Rate: 0.250

9:02:40AM

Carlisle City Treasurer 100.000% \$6,429.01

Net Distribution Amount: \$2,665.31 Cash

Cash Tax Rule - Rate: 1.000

Cash City Treasurer 100.000% \$2,665.31

Net Distribution Amount: \$30,348.41 Cave City

Cave City Tax Rule - Rate: 1.000

Cave City Treasurer 100.000% \$30.348.41

Net Distribution Amount: \$180,555.95 Cave Springs

Cave Springs Tax Rule - Rate: 1.000

Cave Springs City Treasurer 100.000% \$80,247.09

Cave Springs Tax Rule - Rate: 1.250

Cave Springs City Treasurer 100.000% \$100,308.86

Cedarville Net Distribution Amount: \$9,236.75

Cedarville Tax Rule - Rate: 1.000

Cedarville City Treasurer 12.500% \$1,154.59 Cedarville City Treasurer 12.500% \$1,154.59 Cedarville City Treasurer 75.000% \$6,927.57

Centerton Net Distribution Amount: \$420,258.45

Centerton City Treasurer 100.000% \$210,129.23

Centerton Tax Rule - Rate: 1.000

Centerton Tax Rule - Rate: 1.000

Centerton City Treasurer 100.000% \$210,129.22

Net Distribution Amount: \$38,771.92 Charleston

Charleston Tax Rule - Rate: 1.000

100.000% Charleston City Treasurer \$25,847.95

Charleston Tax Rule - Rate: 0.500

Charleston City Treasurer 100.000% \$12,923.97

9:02:40AM

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Page: 11

User: lana.davis

	Population	Percentage	Distribution Amount	_
Cherokee Village	Net Dist	tribution Amount: \$25,4	118.93	
Cherokee Village Tax Rule - Rate: 1.000				
Cherokee Village City Treasurer		100.000%	\$25,418.93	
Chidester	Net Dist	tribution Amount: \$6,02	29.93	
Chidester Tax Rule - Rate: 1.000				
Chidester City Treasurer		100.000%	\$3,014.97	
Chidester Tax Rule - Rate: 1.000				
Chidester City Treasurer		100.000%	\$3,014.96	
Clarendon	Net Dist	tribution Amount: \$55,3	331.57	
Clarendon Tax Rule - Rate: 1.000				
Clarendon City Treasurer		100.000%	\$18,443.86	
Clarendon Tax Rule - Rate: 1.000				
Clarendon City Treasurer		100.000%	\$18,443.86	
Clarendon Tax Rule - Rate: 1.000				
Clarendon City Treasurer		100.000%	\$18,443.85	
Clarksville	Net Dist	tribution Amount: \$498	,283.20	
Clarksville Tax Rule - Rate: 1.000				
Clarksville City Treasurer		100.000%	\$249,141.60	
Clarksville Tax Rule - Rate: 0.250				
Clarksville City Treasurer		100.000%	\$62,285.40	
Clarksville Tax Rule - Rate: 0.750				
Clarksville City Treasurer		100.000%	\$186,856.20	
Clarksville AF City	Net Dist	tribution Amount: \$59.	18	
Clarksville Tax Rule - Rate: 1.000				
Clarksville Airport Commission		100.000%	\$29.59	
Clarksville Tax Rule - Rate: 0.250				
Clarksville Airport Commission		100.000%	\$7.40	
Clarksville Tax Rule - Rate: 0.750				
Clarksville Airport Commission		100.000%	\$22.19	

9:02:40AM

Corning City Treasurer

Cotter

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Page:

User:

lana.davis

12

Population Percentage Distribution Amount

Net Distribution Amount: \$113,713.28 Clinton Clinton Tax Rule - Rate: 1.000 Clinton City Treasurer 100.000% \$113,713.28 Net Distribution Amount: \$20.37 **Clinton AF City** Clinton Tax Rule - Rate: 1.000 Clinton Municipal Airport 100.000% \$20.37 Coal Hill Net Distribution Amount: \$5,291.61 Coal Hill Tax Rule - Rate: 1.000 Coal Hill City Treasurer 100.000% \$5,291.61 Net Distribution Amount: \$3,533,559.74 Conway Conway Tax Rule - Rate: 1.000 Conway City Treasurer 100.000% \$1,662,851.64 Conway Tax Rule - Rate: 0.130 Conway City Treasurer 100.000% \$207.856.46 Conway Tax Rule - Rate: 0.130 Conway City Treasurer 100.000% \$207,856.46 Conway Tax Rule - Rate: 0.250 Conway City Treasurer 100.000% \$415,712.91 Conway Tax Rule - Rate: 0.250 Conway City Treasurer 100.000% \$415,712.91 Conway Tax Rule - Rate: 0.380 Conway City Treasurer 100.000% \$623,569.36 Corning Net Distribution Amount: \$71,646.08 Corning Tax Rule - Rate: 1.000 Corning City Treasurer 100.000% \$40,940.62 Corning Tax Rule - Rate: 0.750

Net Distribution Amount: \$15,744.82

100.000%

\$30,705.46

Ledger After Tax Rules

Run Time: 9:02:40AM

Tax RulesPage:
User:

13

lana.davis

Cities For 2/25/2021

Population Percentage Distribution Amount

Cotter Tax Rule - Rate: 1.000

Cotter City Treasurer 100.000% \$7,872.41

Cotter Tax Rule - Rate: 1.000

Cotter City Treasurer 100.000% \$7,872.41

Cotton Plant Net Distribution Amount: \$3,027.23

Cotton Plant Tax Rule - Rate: 1.000

Cotton Plant City Treasurer 100.000% \$3,027.23

Cove Net Distribution Amount: \$14,240.34

Cove Tax Rule - Rate: 1.000

Cove City Treasurer 100.000% \$7,120.17

Cove Tax Rule - Rate: 1.000

Cove City Treasurer 100.000% \$7,120.17

Crawfordsville Net Distribution Amount: \$12,211.48

Crawfordsville Tax Rule - Rate: 2.000

Crawfordsville City Treasurer 100.000% \$12,211.48

Crossett Net Distribution Amount: \$289,269.13

Crossett Tax Rule - Rate: 1.000

Crossett City Treasurer 100.000% \$165,296.65

Crossett Tax Rule - Rate: 0.250

Crossett City Treasurer 100.000% \$41,324.16

Crossett Tax Rule - Rate: 0.500

Crossett City Treasurer 100.000% \$82,648.32

DamascusNet Distribution Amount: \$9,690.32

Damascus City Tax - Rate: 1.000

Damascus City Treasurer 100.000% \$9,690.32

Danville Net Distribution Amount: \$50,128.54

Danville Tax Rule - Rate: 1.000

Danville City Treasurer 100.000% \$33,419.03

Conway Tax Rule - Rate: 0.380

Dennis Cantrell Field

Ledger After Tax Rules

For 2/25/2021

Page: 14 Cities User: lana.davis

Dardanelle Tax Rule - Rate: 1.000 Dardanelle City Treasurer 100.000% \$101,382.99 Dardanelle Tax Rule - Rate: 1.000 Dardanelle City Treasurer 100.000% \$101,382.98 Decatur Net Distribution Amount: \$24,043.32 Decatur Tax Rule - Rate: 1.000 Decatur City Treasurer 100.000% \$24,043.32 Delight Net Distribution Amount: \$5,841.05 Delight Tax Rule - Rate: 1.000 Delight City Treasurer 100.000% \$5,841.05		<u>Population</u>	Percentage	Distribution Amount
Danville Tax Rule - Rate: 0.380 Danville City Treasurer 100.000% \$12,532.13 Danville City Treasurer 100.000% \$101,382.99 Dardanelle City Treasurer 100.000% \$101,382.98 Decatur Net Distribution Amount: \$24,043.32 Decatur Tax Rule - Rate: 1.000 Decatur City Treasurer 100.000% \$24,043.32 Decatur City Treasurer 100.000% \$58,41.05 Delight Tax Rule - Rate: 1.000 Delight City Treasurer 100.000% \$5,841.05 Denis Cantrell AF Conway Net Distribution Amount: \$963.65 Conway Tax Rule - Rate: 0.250 Dennis Cantrell Field 100.000% \$113.37 Conway Tax Rule - Rate: 1.000 Dennis Cantrell Field 100.000% \$453.48 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.250 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.250	Danville Tax Rule - Rate: 0.130			
Danville City Treasurer 100.000% \$12,532.13 Dardanelle Tax Rule - Rate: 1.000 Net Distribution Amount: \$202,765.97 Dardanelle City Treasurer 100.000% \$101,382.99 Dardanelle City Treasurer 100.000% \$101,382.98 Decatur Net Distribution Amount: \$24,043.32 Decatur Tax Rule - Rate: 1.000 Decatur City Treasurer 100.000% \$24,043.32 Delight Tax Rule - Rate: 1.000 Delight City Treasurer 100.000% \$5,841.05 Denis Cantrell AF Conway Net Distribution Amount: \$983.65 Conway Tax Rule - Rate: 0.250 Dennis Cantrell Field 100.000% \$113.37 Conway Tax Rule - Rate: 1.000 Dennis Cantrell Field 100.000% \$453.48 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.250 Conway Tax Rule - Rate: 0.130 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 100.000% \$56.69	Danville City Treasurer		100.000%	\$4,177.38
Dardanelle Tax Rule - Rate: 1.000 Net Distribution Amount: \$202,765.97 Dardanelle City Treasurer 100.000% \$101,382.99 Dardanelle City Treasurer 100.000% \$101,382.98 Decatur Net Distribution Amount: \$24,043.32 Decatur Tax Rule - Rate: 1.000 Decatur City Treasurer 100.000% \$24,043.32 Delight Tax Rule - Rate: 1.000 Delight Tax Rule - Rate: 1.000 Delight City Treasurer 100.000% \$5,841.05 Dennis Cantrell AF Conway Net Distribution Amount: \$963.65 Dennis Cantrell Field 100.000% \$113.37 Conway Tax Rule - Rate: 0.250 Dennis Cantrell Field 100.000% \$453.48 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.250 \$56.69 \$56.69	Danville Tax Rule - Rate: 0.380			
Dardanelle Tax Rule - Rate: 1.000 \$101,382.99 Dardanelle City Treasurer 100.000% \$101,382.99 Dardanelle City Treasurer 100.000% \$101,382.98 Decatur Net Distribution Amount: \$24,043.32 Decatur City Treasurer 100.000% \$24,043.32 Pelight Net Distribution Amount: \$5,841.05 Delight Tax Rule - Rate: 1.000 Net Distribution Amount: \$983.65 Pennis Cantrell AF Conway Net Distribution Amount: \$983.65 Conway Tax Rule - Rate: 0.250 Net Distribution Amount: \$983.65 Conway Tax Rule - Rate: 1.000 \$113.37 Conway Tax Rule - Rate: 1.000 \$453.48 Conway Tax Rule - Rate: 0.130 \$56.69 Conway Tax Rule - Rate: 0.130 \$56.69 Conway Tax Rule - Rate: 0.130 \$56.69 Conway Tax Rule - Rate: 0.250	Danville City Treasurer		100.000%	\$12,532.13
Dardanelle Tax Rule - Rate: 1.000 \$101,382.99 Dardanelle City Treasurer 100.000% \$101,382.99 Dardanelle City Treasurer 100.000% \$101,382.98 Decatur Net Distribution Amount: \$24,043.32 Decatur City Treasurer 100.000% \$24,043.32 Pelight Net Distribution Amount: \$5,841.05 Delight Tax Rule - Rate: 1.000 Net Distribution Amount: \$983.65 Pennis Cantrell AF Conway Net Distribution Amount: \$983.65 Conway Tax Rule - Rate: 0.250 Net Distribution Amount: \$983.65 Conway Tax Rule - Rate: 1.000 \$113.37 Conway Tax Rule - Rate: 1.000 \$453.48 Conway Tax Rule - Rate: 0.130 \$56.69 Conway Tax Rule - Rate: 0.130 \$56.69 Conway Tax Rule - Rate: 0.130 \$56.69 Conway Tax Rule - Rate: 0.250	Dardanelle	Net Dis	tribution Amount: \$202,	765.97
Dardanelle Tax Rule - Rate: 1.000 Dardanelle City Treasurer 100.000% \$101,382.98 Decatur Net Distribution Amount: \$24,043.32 Decatur Tax Rule - Rate: 1.000 Decatur City Treasurer 100.000% \$24,043.32 Delight Tax Rule - Rate: 1.000 Delight City Treasurer 100.000% \$5,841.05 Dennis Cantrell AF Conway Net Distribution Amount: \$963.65 Conway Tax Rule - Rate: 0.250 Dennis Cantrell Field 100.000% \$113.37 Conway Tax Rule - Rate: 1.000 Dennis Cantrell Field 100.000% \$453.48 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.250	Dardanelle Tax Rule - Rate: 1.000			
Dardanelle City Treasurer 100.00% \$101,382.98 Decatur Net Distribution Amount: \$24,043.32 Decatur City Treasurer 100.00% \$24,043.32 Pelight Net Distribution Amount: \$5,841.05 Delight Tax Rule - Rate: 1.000 \$5,841.05 Dennis Cantrell AF Conway Net Distribution Amount: \$963.65 Conway Tax Rule - Rate: 0.250 \$113.37 Conway Tax Rule - Rate: 1.000 \$13.37 Conway Tax Rule - Rate: 0.130 \$56.69 Conway Tax Rule - Rate: 0.250	Dardanelle City Treasurer		100.000%	\$101,382.99
Decatur Net Distribution Amount: \$24,043.32	Dardanelle Tax Rule - Rate: 1.000			
Decatur Tax Rule - Rate: 1.000 Decatur City Treasurer 100.000% \$24,043.32 Delight Tax Rule - Rate: 1.000 Delight City Treasurer 100.000% \$5,841.05 Dennis Cantrell AF Conway Conway Tax Rule - Rate: 0.250 Sensis Cantrell Field 100.000% \$113.37 Conway Tax Rule - Rate: 1.000 Sensis Cantrell Field 100.000% \$453.48 Conway Tax Rule - Rate: 0.130 Sensis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Sensis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Sensis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Sensis Cantrell Field 100.000% \$56.69	Dardanelle City Treasurer		100.000%	\$101,382.98
Decatur Tax Rule - Rate: 1.000 Decatur City Treasurer 100.000% \$24,043.32 Delight Tax Rule - Rate: 1.000 Delight City Treasurer 100.000% \$5,841.05 Dennis Cantrell AF Conway Conway Tax Rule - Rate: 0.250 Sensis Cantrell Field 100.000% \$113.37 Conway Tax Rule - Rate: 1.000 Sensis Cantrell Field 100.000% \$453.48 Conway Tax Rule - Rate: 0.130 Sensis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Sensis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Sensis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Sensis Cantrell Field 100.000% \$56.69	Decatur	Net Dis	tribution Amount: \$24.0	43.32
Decatur City Treasurer				
Delight Tax Rule - Rate: 1.000 Delight City Treasurer 100.000% \$5,841.05 Pennis Cantrell AF Conway Net Distribution Amount: \$963.65 Conway Tax Rule - Rate: 0.250 Dennis Cantrell Field 100.000% \$113.37 Conway Tax Rule - Rate: 1.000 Dennis Cantrell Field 100.000% \$453.48 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69			100.000%	\$24,043.32
Delight Tax Rule - Rate: 1.000 Delight City Treasurer 100.000% \$5,841.05 Pennis Cantrell AF Conway Net Distribution Amount: \$963.65 Conway Tax Rule - Rate: 0.250 Dennis Cantrell Field 100.000% \$113.37 Conway Tax Rule - Rate: 1.000 Dennis Cantrell Field 100.000% \$453.48 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69		N / S:		1.05
Delight City Treasurer	Delight	Net Dis	tribution Amount: \$5,84	1.05
Conway Tax Rule - Rate: 0.250 Dennis Cantrell Field 100.000% \$113.37 Conway Tax Rule - Rate: 1.000 Dennis Cantrell Field 100.000% \$453.48 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.250				
Conway Tax Rule - Rate: 0.250 Dennis Cantrell Field 100.000% \$113.37 Conway Tax Rule - Rate: 1.000 \$453.48 Conway Tax Rule - Rate: 0.130 \$56.69 Conway Tax Rule - Rate: 0.130 \$56.69 Conway Tax Rule - Rate: 0.130 \$56.69 Conway Tax Rule - Rate: 0.250 \$56.69	Delight City Treasurer		100.000%	\$5,841.05
Dennis Cantrell Field 100.000% \$113.37 Conway Tax Rule - Rate: 1.000	Dennis Cantrell AF Conway	Net Dis	tribution Amount: \$963.	65
Conway Tax Rule - Rate: 1.000 100.000% \$453.48 Conway Tax Rule - Rate: 0.130 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 100.000% \$56.69 Conway Tax Rule - Rate: 0.250 100.000% \$56.69	Conway Tax Rule - Rate: 0.250			
Dennis Cantrell Field 100.000% \$453.48 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.250	Dennis Cantrell Field		100.000%	\$113.37
Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.250	Conway Tax Rule - Rate: 1.000			
Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.250	Dennis Cantrell Field		100.000%	\$453.48
Conway Tax Rule - Rate: 0.130 Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.250	Conway Tax Rule - Rate: 0.130			
Dennis Cantrell Field 100.000% \$56.69 Conway Tax Rule - Rate: 0.250	Dennis Cantrell Field		100.000%	\$56.69
Conway Tax Rule - Rate: 0.250	Conway Tax Rule - Rate: 0.130			
•	Dennis Cantrell Field		100.000%	\$56.69
Dennis Cantrell Field 100.000% \$113.37	Conway Tax Rule - Rate: 0.250			
	Dennis Cantrell Field		100.000%	\$113.37

100.000%

\$170.05

9:02:40AM

DeWitt City Treasurer

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Page:

User: lana.davis

15

	Population	Percentage	Distribution Amount
DeQueen	Net Distri	bution Amount: \$136,8	302.83
DeQueen Tax Rule - Rate: 1.000			
DeQueen City Treasurer		100.000%	\$136,802.83
Dermott	Net Distri	ibution Amount: \$31,62	28.13
Dermott Tax Rule - Rate: 1.000			
Dermott City Treasurer		100.000%	\$15,814.07
Dermott Tax Rule - Rate: 1.000			
Dermott City Treasurer		100.000%	\$15,814.06
Des Arc	Net Distri	ibution Amount: \$59,62	27.56
Des Arc Tax Rule - Rate: 1.000			
Des Arc City Treasurer		100.000%	\$19,875.85
Des Arc Tax Rule - Rate: 1.000			
Des Arc City Treasurer		100.000%	\$19,875.85
Des Arc Tax Rule - Rate: 1.000			
Des Arc City Treasurer		100.000%	\$19,875.86
DeValls Bluff	Net Distri	ibution Amount: \$13,12	25 11
DeValls Bluff Tax Rule - Rate: 1.000	rtot Biodi	, στος τ <u>ο</u>	
DeValls Bluff City Treasurer		100.000%	\$4,375.04
DeValls Bluff Tax Rule - Rate: 1.000			
DeValls Bluff City Treasurer		100.000%	\$4,375.04
DeValls Bluff Tax Rule - Rate: 1.000			
DeValls Bluff City Treasurer		100.000%	\$4,375.03
DeWitt	Net Distri	bution Amount: \$210,0	063.94
DeWitt Tax Rule - Rate: 1.000			
DeWitt City Treasurer		100.000%	\$60,018.27
DeWitt Tax Rule - Rate: 1.000			
DeWitt City Treasurer		100.000%	\$60,018.27
DeWitt Tax Rule - Rate: 1.500			

100.000%

\$90,027.40

9:02:40AM

Dumas Tax Rule - Rate: 0.750

Dumas Tax Rule - Rate: 0.750

Dumas City Treasurer

Dumas City Treasurer

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Page:

User:

lana.davis

16

Population Percentage Distribution Amount

100.000%

100.000%

\$45,664.33

\$45,664.33

Diamond City Net Distribution Amount: \$2,806.92 Diamond City Tax Rule - Rate: 1.000 **Diamond City Treasurer** 100.000% \$2,806.92 Diaz Net Distribution Amount: \$4,016.79 Diaz Tax Rule - Rate: 1.000 Diaz City Treasurer 100.000% \$4,016.79 Dierks Net Distribution Amount: \$17,173.26 Dierks Tax Rule - Rate: 1.000 **Dierks City Treasurer** 100.000% \$17,173.26 Net Distribution Amount: \$49,295.50 Dover Dover Tax Rule - Rate: 1.000 **Dover City Treasurer** 100.000% \$24,647.75 Dover Tax Rule - Rate: 1.000 **Dover City Treasurer** 100.000% \$24,647.75 Drake Field AF Fayetteville Net Distribution Amount: \$1,753.03 Fayetteville Tax Rule - Rate: 1.000 Fayetteville Drake Field 100.000% \$876.52 Fayetteville Tax Rule - Rate: 1.000 Fayetteville Drake Field 100.000% \$876.51 Net Distribution Amount: \$182,657.30 **Dumas** Dumas Tax Rule - Rate: 0.500 **Dumas City Treasurer** 100.000% \$30,442.88 Dumas Tax Rule - Rate: 0.500 **Dumas City Treasurer** 100.000% \$30,442.88

Elkins Tax Rule - Rate: 1.000

Elkins Tax Rule - Rate: 0.750

Elkins City Treasurer

Elkins City Treasurer

Elm Springs

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

lana.davis

17

		_ ,	
	Population	Percentage	Distribution Amount
Dumas Tax Rule - Rate: 0.500			
Dumas City Treasurer		100.000%	\$30,442.88
Dyer	Net Dis	tribution Amount: \$3,29	00.69
Dyer Tax Rule - Rate: 1.000		. ,	
Dyer City Treasurer		100.000%	\$3,290.69
Eye. City Treasure.		100.00070	40,200.00
arle	Net Dis	tribution Amount: \$21,1	80.61
Earle Tax Rule - Rate: 1.000			
Earle City Treasurer		100.000%	\$10,590.31
Earle Tax Rule - Rate: 1.000			
Earle City Treasurer		100.000%	\$10,590.30
East Camden	Net Dis	tribution Amount: \$18,5	48.67
East Camden Tax Rule - Rate: 1.000			
East Camden City Treasurer		100.000%	\$18,548.67
El Dorado	Net Dis	tribution Amount: \$680,	820.55
El Dorado Tax Rule - Rate: 0.250			
El Dorado City Treasurer		100.000%	\$136,164.11
El Dorado Tax Rule - Rate: 1.000			
El Dorado City Treasurer		100.000%	\$544,656.44
2. 23.445 Oily 115454161		.00.00070	ψ5 11,000.11
Elkins	Net Dis	tribution Amount: \$128,	959.01
Elkins Tax Rule - Rate: 1.000			
		100.000%	\$46,894.19
Elkins City Treasurer		33.000%	\$15,475.08
Elkins City Treasurer		67.000%	\$31,419.11

100.000%

100.000%

Net Distribution Amount: \$15,426.53

\$46,894.19

\$35,170.63

9:02:40AM

England City Treasurer

England Tax Rule - Rate: 1.000

Run Time:

Etowah

Ledger After Tax Rules

Cities

For 2/25/2021

100.000%

Net Distribution Amount: \$1,048.56

Page:

\$37,095.17

User:

lana.davis

18

	Population	Percentage	Distribution Amount
Elm Springs Tax Rule - Rate: 1.000			
Elm Springs City Treasurer		100.000%	\$15,426.53
England	Net Dis	tribution Amount: \$111,	285.50
England Tax Rule - Rate: 1.000			
England City Treasurer		100.000%	\$37,095.17
England Tax Rule - Rate: 1.000			

England City Treasurer	100.000%	\$37,095.16

Etowah	Tax Rule -	Rate:	1.000

Etowah City Treasurer 100.000% \$1,048.56

Eudora	Net Distribution Amount: \$50,106.98	
Eudora Tax Rule - Rate: 0.500		
Eudora City Treasurer	100.000%	\$12,526.75
Eudora Tax Rule - Rate: 1.000		
Eudora City Treasurer	100.000%	\$25,053.49
Eudora Tax Rule - Rate: 0.500		
Eudora City Treasurer	100.000%	\$12,526.74
Eureka Springs	Net Distribution Amount: \$215,446.99	
Eureka Springs Tax Rule - Rate: 1.000		

Eureka Springs Tax Rule - Rate: 1.000		
Eureka Springs City Treasurer	100.000%	\$90,714.52
Eureka Springs Tax Rule - Rate: 1.000		
Eureka Springs City Treasurer	100.000%	\$90,714.52
Eureka Springs Tax Rule - Rate: 0.250		
Eureka Springs City Treasurer	100.000%	\$22,678.63
Eureka Springs Tax Rule - Rate: 0.130		
Eureka Springs City Treasurer	100.000%	\$11,339.32

Ledger After Tax Rules

Cities

For 2/25/2021

Page:

User: lana.davis

19

	Population	Percentage	Distribution Amount	
Evening Shade	Net Dis	tribution Amount: \$5,218	3.65	
Evening Shade City Tax - Rate: 1.000				
Evening Shade City Treasurer		100.000%	\$5,218.65	
Fairfield Bay	Net Dis	tribution Amount: \$34,85	59.45	
Fairfield Bay Tax Rule - Rate: 0.500				
Fairfield Bay City Treasurer		100.000%	\$11,619.82	
Fairfield Bay Tax Rule - Rate: 1.000				
Fairfield Bay City Treasurer		100.000%	\$23,239.63	
Farmington	Net Dis	tribution Amount: \$221,0	001.73	
Farmington Tax Rule - Rate: 1.000				
Farmington City Treasurer		100.000%	\$110,500.87	
Farmington Tax Rule - Rate: 1.000				
Farmington City Treasurer		100.000%	\$110,500.86	
Fayetteville	Net Dis	tribution Amount: \$4,822	2,781.83	
Fayetteville Tax Rule - Rate: 1.000				
Fayetteville City Treasurer		100.000%	\$2,411,390.92	
Fayetteville Tax Rule - Rate: 1.000				
Fayetteville City Treasurer		100.000%	\$2,411,390.91	
Flippin	Net Dis	tribution Amount: \$71,91	18.61	
Flippin Tax Rule - Rate: 1.000				
Flippin City Treasurer		100.000%	\$71,918.61	
Fordyce	Net Dis	tribution Amount: \$89,64	18.35	

Fordyce Tax Rule - Rate: 1.000		
Fordyce City Treasurer	100.000%	\$59,765.57
Fordyce Tax Rule - Rate: 0.250		
Fordyce Maint/Bond City Treasurer	100.000%	\$14,941.39
Fordyce Tax Rule - Rate: 0.250		
Fordyce Maint City Treasurer	100.000%	\$14,941.39

9:02:40AM

Run Time:

Ledger After Tax Rules

Cities

Population

For 2/25/2021

Page:

User:

Distribution Amount

lana.davis

20

Percentage

Net Distribution Amount: \$14,565.67 Foreman Foreman Tax Rule - Rate: 1.000 Foreman City Treasurer 100.000% \$14,565.67 Net Distribution Amount: \$395,916.83 Forrest City Forrest City Tax Rule - Rate: 1.000 Forrest City Treasurer \$211,155.64 100.000% Forrest City Tax Rule - Rate: 0.250 Forrest City Treasurer 100.000% \$52,788.91 Forrest City Tax Rule - Rate: 0.630 Forrest City Treasurer 100.000% \$131,972.28 Net Distribution Amount: \$4,637,437.44 Fort Smith Fort Smith Tax Rule - Rate: 1.000 Fort Smith City Treasurer \$2,318,718.72 100.000% Fort Smith Tax Rule - Rate: 0.750 Fort Smith City Treasurer 100.000% \$1,739,039.04 Fort Smith Tax Rule - Rate: 0.250 Fort Smith City Treasurer 100.000% \$579,679.68 Net Distribution Amount: \$2,460.26 **Fort Smith AF City** Fort Smith Tax Rule - Rate: 1.000 Fort Smith Regional Airport 100.000% \$1,230.13 Fort Smith Tax Rule - Rate: 0.750 100.000% Fort Smith Regional Airport \$922.60 Fort Smith Tax Rule - Rate: 0.250 Fort Smith Regional Airport 100.000% \$307.53 Fouke Net Distribution Amount: \$11,431.91 Fouke Tax Rule - Rate: 1.000 100.000% \$11,431.91 Fouke City Treasurer

Net Distribution Amount: \$3,267.99

Fountain Hill Tax Rule - Rate: 1.000

Fountain Hill

Run Time:

Ledger After Tax Rules

Cities

011100

Page: User:

lana.davis

21

For 2/25/2021

____Population

100.000%

Percentage

Net Distribution Amount: \$124,535.41

\$3,267.99

Distribution Amount

Franklin Net Distribution Amount: \$4,333.63

Franklin Tax Rule - Rate: 1.000

9:02:40AM

Fountain Hill City Treasurer

Franklin City Treasurer 100.000% \$4,333.63

Garfield Net Distribution Amount: \$21,314.97

Garfield Tax Rule - Rate: 1.000

Garfield City Treasurer 100.000% \$14,209.98

Garfield Tax Rule - Rate: 0.500

Garfield City Treasurer 100.000% \$7,104.99

Garland Net Distribution Amount: \$3,817.08

Garland Tax Rule - Rate: 1.000

Garland City Treasurer 100.000% \$3,817.08

Gassville Net Distribution Amount: \$24,126.60

Gassville Tax Rule - Rate: 1.000

Gentry Tax Rule - Rate: 0.130

Gentry Tax Rule - Rate: 0.130

Gentry

Gassville City Treasurer 100.000% \$24,126.60

 Gentry Tax Rule - Rate: 1.000

 Gentry City Treasurer
 100.000%
 \$62,267.71

Gentry City Treasurer 100.000% \$7,783.46

Gentry Tax Rule - Rate: 0.250

Gentry City Treasurer 100.000% \$15,566.93

Gentry City Treasurer 100.000% \$7,783.46

Gentry Tax Rule - Rate: 0.500

Gentry City Treasurer 100.000% \$31,133.85

Gilbert Net Distribution Amount: \$563.80

Gilbert Tax Rule - Rate: 1.000

9:02:40AM

Run Time:

Ledger After Tax Rules

Cit

Cities

Page: User:

lana.davis

22

For 2/25/2021

	Population	Percentage	Distribution Amount
Gilbert City Treasurer		100.000%	\$563.80
Gillett	Net Dis	tribution Amount: \$20,452	2.30
Gillett Tax Rule - Rate: 1.000			
Gillett City Treasurer		100.000%	\$6,817.43
Gillett Tax Rule - Rate: 1.000			
Gillett City Treasurer		100.000%	\$6,817.43
Gilett Tax Rule - Rate: 1.000			
Gillett City Treasurer		100.000%	\$6,817.44
Gillham	Net Dis	tribution Amount: \$5,160.	90
Gillham Tax Rule - Rate: 1.000			
Gillham City Treasurer		100.000%	\$2,580.45
Gillham Tax Rule - Rate: 1.000			
Gillham City Treasurer		100.000%	\$2,580.45
Gilmore	Net Dis	stribution Amount: \$2,043.	68
Gilmore Tax Rule - Rate: 1.000			
Gilmore City Treasurer		100.000%	\$2,043.68
Glenwood	Net Dis	tribution Amount: \$82,011	1.81
Glenwood Tax Rule - Rate: 0.500			
Glenwood City Treasurer		100.000%	\$27,337.27
Glenwood Tax Rule - Rate: 1.000			
Glenwood City Treasurer		100.000%	\$54,674.54

Net Distribution Amount: \$33,367.94

100.000%

100.000%

\$16,683.97

\$16,683.97

Gosnell Net Distribution Amount: \$20,313.79

Gosnell Tax Rule - Rate: 1.500

Goshen Tax Rule - Rate: 1.000

Goshen Tax Rule - Rate: 1.000

Goshen City Treasurer

Goshen City Treasurer

Goshen

Greenbrier Tax Rule - Rate: 0.130

Greenbrier City Treasurer

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

lana.davis

23

	Population	Percentage	Distribution Amount	
Gosnell City Treasurer		100.000%	\$20,313.79	
Gould	Net Dis	tribution Amount: \$15,2	52.81	
Gould Tax Rule - Rate: 1.000				
Gould City Treasurer		100.000%	\$5,084.27	
Gould Tax Rule - Rate: 2.000				
Gould City Treasurer		100.000%	\$10,168.54	
Grady	Net Dis	tribution Amount: \$3,60	6.58	
Grady Tax Rule - Rate: 1.000				
Grady City Treasurer		100.000%	\$3,606.58	
Gravette	Net Dis	tribution Amount: \$106,	225.43	
Gravette Tax Rule - Rate: 1.000				_
Gravette City Treasurer		100.000%	\$53,112.72	
Gravette Tax Rule - Rate: 0.250				
Gravette City Treasurer		100.000%	\$13,278.18	
Gravette Tax Rule - Rate: 0.750				
Gravette City Treasurer		100.000%	\$39,834.53	
Green Forest	Net Dis	tribution Amount: \$123,	157.22	
Green Forest Tax Rule - Rate: 1.000				
Green Forest City Treasurer		100.000%	\$54,736.54	
Green Forest Tax Rule - Rate: 1.250				
Green Forest City Treasurer		100.000%	\$68,420.68	
Greenbrier	Net Dis	tribution Amount: \$315,	955.87	
Greenbrier Tax Rule - Rate: 1.000				
Greenbrier City Treasurer		100.000%	\$126,382.35	
Greenbrier Tax Rule - Rate: 1.000				
Greenbrier City Treasurer		100.000%	\$126,382.35	

100.000%

\$15,797.79

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

lana.davis

24

Population Percentage Distribution Amount

100.000%

\$135.28

Greenbrier Tax Rule - Rate: 0.380

Greenbrier City Treasurer	100.000%	\$47,393.38	
Greenland	Net Distribution Amount: \$40,884.52		
Greenland Tax Rule - Rate: 1.000			
Greenland City Treasurer	100.000%	\$13,628.17	
Greenland Tax Rule - Rate: 1.000			
Greenland City Treasurer	100.000%	\$13,628.17	
Greeland Tax Rule - Rate: 1.000			
Greenland City Treasurer	100.000%	\$13,628.18	
Greenwood	Net Distribution Amount: \$310,292.58		
Greenwood Tax Rule - Rate: 1.000			
Greenwood City Treasurer	100.000%	\$155,146.29	
Greenwood Tax Rule - Rate: 0.750			
Greenwood City Treasurer	100.000%	\$116,359.72	
Greenwood Tax Rule - Rate: 0.250			
Greenwood City Treasurer	100.000%	\$38,786.57	
Greers Ferry	Net Distribution Amount: \$26,292.74		
Greers Ferry Tax Rule - Rate: 1.000			
Greers Ferry City Treasurer	100.000%	\$26,292.74	
Grider Field AF Pine Bluff	Net Distribution Amount: \$487.01		
Pine Bluff Tax Rule - Rate: 1.000			
Pine Bluff Municipal Airport-Grider Field	100.000%	\$216.45	
Pine Bluff Tax Rule - Rate: 0.630			
Pine Bluff Municipal Airport-Grider Field	100.000%	\$135.28	

Guion Net Distribution Amount: \$1,363.62

Guion Tax Rule - Rate: 1.000

Pine Bluff Tax Rule - Rate: 0.630

Pine Bluff Municipal Airport-Grider Field

9:02:40AM

Run Time:

Ledger After Tax Rules

Cities

Page: User:

lana.davis

25

For 2/25/2021

Population

Percentage 100.000%

\$1,363.62

Distribution Amount

Guion City Treasurer

Gum Springs

Net Distribution Amount: \$1,052.13

Net Distribution Amount: \$30,975.25

Gum Springs Tax Rule - Rate: 1.000

Gum Springs City Treasurer

100.000%

\$1,052.13

Gurdon

Gurdon Tax Rule - Rate: 1.000

Gurdon City Treasurer

100.000%

\$20,650.17

Gurdon Tax Rule - Rate: 0.500

Gurdon City Treasurer

100.000%

\$10,325.08

Guy

Guy Tax Rule - Rate: 1.000

Guy City Treasurer

100.000%

\$6,249.44

Guy Tax Rule - Rate: 0.500

Guy City Treasurer

100.000%

\$3,124.72

Hackett

Net Distribution Amount: \$8,333.95

Net Distribution Amount: \$96,644.95

Net Distribution Amount: \$9,374.16

Hackett Tax Rule - Rate: 1.000

Hackett City Treasurer

100.000%

\$8,333.95

Hamburg

Hamburg Tax Rule - Rate: 1.000

Hamburg City Treasurer

100.000%

\$32,214.98

Hamburg Tax Rule - Rate: 0.500

Hamburg City Treasurer

100.000%

\$16,107.49

Hamburg Tax Rule - Rate: 0.500

Hamburg City Treasurer

100.000%

\$16,107.49

Hamburg Tax Rule - Rate: 1.000

Hamburg City Treasurer

100.000%

\$32,214.99

Hampton

Net Distribution Amount: \$7,963.03

Hampton Tax Rule - Rate: 0.500

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

ules Page:

User: lana.davis

26

PopulationPercentageDistribution AmountHampton City Treasurer100.000%\$7,963.03

Hardy Net Distribution Amount: \$23,698.63

Hardy Tax Rule - Rate: 1.000

9:02:40AM

Hardy City Treasurer 100.000% \$23,698.63

Harrisburg Net Distribution Amount: \$84,401.74

Harrisburg Tax Rule - Rate: 1.000

Harrisburg City Treasurer 100.000% \$42,200.87

Harrisburg Tax Rule - Rate: 1.000

Harrisburg City Treasurer 100.000% \$42,200.87

Harrison Net Distribution Amount: \$632,792.20

Harrison Tax Rule - Rate: 0.250
Harrison City Treasurer 100.000% \$126,558.44

Harrison Tax Rule - Rate: 0.500

Harrison City Treasurer 100.000% \$253,116.88

Harrison Tax Rule - Rate: 0.250

Harrison City Treasurer 100.000% \$126,558.44

Harrison Tax Rule - Rate: 0.250

Harrison City Treasurer 100.000% \$126,558.44

Hartford Net Distribution Amount: \$5,520.12

Hartford Tax Rule - Rate: 1.000

Hartford City Treasurer 100.000% \$2,760.06

Hartford Tax Rule - Rate: 1.000

Haskell Tax Rule - Rate: 1.000

Hartford City Treasurer 100.000% \$2,760.06

Haskell Net Distribution Amount: \$47,319.88

Haskell City Treasurer 100.000% \$23,659.94

Haskell Tax Rule - Rate: 1.000

Haskell City Treasurer 75.000% \$17,744.96

Haskell City Treasurer 25.000% \$5,914.98

Run Time:

Ledger After Tax Rules

9:02:40AM Cities

Page:

User:

lana.davis

27

For 2/25/2021

Population Percentage Distribution Amount

Hatfield Net Distribution Amount: \$5,930.77

Hatfield Tax Rule - Rate: 1.000

Hatfield City Treasurer 100.000% \$5,930.77

Havana Net Distribution Amount: \$4,266.19

Havana Tax Rule - Rate: 1.000

Havana City Treasurer 100.000% \$4,266.19

Hazen Net Distribution Amount: \$85,596.56

Hazen Tax Rule - Rate: 2.000

Hazen City Treasurer 100.000% \$57,064.37

Hazen Tax Rule - Rate: 1.000

Hazen City Treasurer 100.000% \$28,532.19

Heber Springs Net Distribution Amount: \$142,665.87

Heber Springs Tax Rule - Rate: 0.630

Heber Springs City Treasurer 100.000% \$89,166.17

Heber Springs Tax Rule - Rate: 0.380

Heber Springs City Treasurer 100.000% \$53,499.70

Hector Net Distribution Amount: \$6,103.88

Hector Tax Rule - Rate: 1.500

Hector City Treasurer 100.000% \$6,103.88

Helena-West Helena Net Distribution Amount: \$288,775.46

Helena-West Helena Tax Rule - Rate: 2.000

Helena-West Helena City Treasurer 100.000% \$288,775.46

Hermitage Net Distribution Amount: \$7,350.66

Hermitage Tax Rule - Rate: 1.000

Hermitage City Treasurer 100.000% \$7,350.66

Higginson Net Distribution Amount: \$1,862.10

Higginson Tax Rule - Rate: 0.500

Higginson City Treasurer 100.000% \$931.05

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User: 28 lana.davis

Population Population	Percentage	Distribution Amount

Higginson Tax Rule - Rate: 0.500

Higginson City Treasurer 100.000% \$931.05

Highfill Net Distribution Amount: \$28,696.70		
Highfill Tax Rule - Rate: 1.000		
Highfill City Treasurer	100.000%	\$14,348.35
Highfill Tax Rule - Rate: 1.000		
Highfill City Treasurer	100.000%	\$14,348.35

Highfill Special AviationNet Distribution Amount: \$5,308.58

Highfill Special Aviation Tax Rule - Rate: 2.000

Northwest Arkansas Regional Airport 100.000% \$5,308.58

li	lighland	Net Distribution Amount: \$33,012.64		
	Highland Tax Rule - Rate: 1.000			
	Highland City Treasurer	100.000%	\$22,008.43	
	Highland Tax Rule - Rate: 0.500			
	Highland City Treasurer	100.000%	\$11,004.21	

Holly Grove	Net Distribution Amount: \$8,864.62	
Holly Grove Tax Rule - Rate: 1.000 Holly Grove City Treasurer	100.000%	\$2,954.87
Holly Grove Tax Rule - Rate: 1.000 Holly Grove City Treasurer	100.000%	\$2,954.87
Holly Grove Tax Rule - Rate: 1.000 Holly Grove City Treasurer	100.000%	\$2,954.88

Норе	N	let Distribution Amount:	\$221,750.0 4

Hope Tax Rule - Rate: 1.000

Hope City Treasurer 100.000% \$221,750.04

Horatio	Net Distribution Amount: \$8,748.00	
---------	-------------------------------------	--

Horatio City Tax - Rate: 1.000

Horatio City Treasurer 100.000% \$8,748.00

Ledger After Tax Rules

Cities

For 2/25/2021

Page: 29 User: lana.davis

	Population	Percentage	Distribution Amount
Horseshoe Bend	Net Dis	tribution Amount: \$28,99	93.78
Horseshoe Bend Tax Rule - Rate: 1.000			
Horseshoe Bend City Treasurer		100.000%	\$14,496.89
Horseshoe Bend Tax Rule - Rate: 1.000			
Horseshoe Bend City Treasurer		100.000%	\$14,496.89
Hot Springs	Net Dis	tribution Amount: \$2,197	7,857.72
Hot Springs Tax Rule - Rate: 1.000			
Hot Springs City Treasurer		100.000%	\$1,465,238.48
Hot Springs Tax Rule - Rate: 0.500			
Hot Springs City Treasurer		100.000%	\$732,619.24
Hot Springs AF City	Net Dis	tribution Amount: \$1,549	9.30
Hot Springs Tax Rule - Rate: 1.000	Not Bie	ansadon 7 ano and . \$ 7,0 fe	y.00
Hot Springs Memorial Airport		100.000%	\$1,032.87
			, ,,,,
Hot Springs Tax Rule - Rate: 0.500 Hot Springs Memorial Airport		100.000%	\$516.43
Hoxie	Net Dis	tribution Amount: \$18,29	99.45
Hoxie Tax Rule - Rate: 1.000			
Hoxie City Treasurer		100.000%	\$18,299.45
Hughes	Net Dis	tribution Amount: \$7,334	4.30
Hughes Tax Rule - Rate: 1.000			
Hughes City Treasurer		100.000%	\$7,334.30
Humphrey	Net Dis	tribution Amount: \$2,897	7.34
Humphrey Tax Rule - Rate: 1.000			
Humphrey City Treasurer		100.000%	\$2,897.34
Huntington	Net Dis	tribution Amount: \$4,94°	1.72
Huntington Tax Rule - Rate: 1.000			
Huntington City Treasurer		100.000%	\$3,294.48
Huntington Tax Rule - Rate: 0.500			

9:02:40AM

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

\$11,176.26

\$433,500.32

lana.davis

30

Population Percentage **Distribution Amount Huntington City Treasurer** 100.000% \$1,647.24

Net Distribution Amount: \$160,142.06 Huntsville Huntsville Tax Rule - Rate: 1.000 **Huntsville City Treasurer** 100.000% \$80,071.03 Huntsville Tax Rule - Rate: 1.000 **Huntsville City Treasurer** 100.000% \$80,071.03 **Huntsville AF City** Net Distribution Amount: \$58.21 Huntsville Tax Rule - Rate: 1.000 **Huntsville Municipal Airport** 100.000% \$29.11 Huntsville Tax Rule - Rate: 1.000 **Huntsville Municipal Airport** 100.000% \$29.10 Net Distribution Amount: \$11,176.26 **Imboden**

Imboden Tax Rule - Rate: 1.000

100.000%

100.000%

Net Distribution Amount: \$867,000.65 Jacksonville

Jacksonville Tax Rule - Rate: 1.000 Jacksonville City Treasurer 100.000% \$433,500.33 Jacksonville Tax Rule - Rate: 1.000

Net Distribution Amount: \$39,318.58 Jasper Jasper Tax Rule - Rate: 1.000 Jasper City Treasurer 100.000% \$19,659.29

Jasper Tax Rule - Rate: 1.000 Jasper City Treasurer 100.000% \$19,659.29

Jennette Net Distribution Amount: \$374.67

Jennette Tax Rule - Rate: 1.000

Imboden City Treasurer

Jacksonville City Treasurer

Jennette City Treasurer 100.000% \$374.67

Johnson Net Distribution Amount: \$80,948.24

Ledger After Tax Rules

Run Time: 9:02:40AM Cities

Page: User:

lana.davis

31

For 2/25/2021

Population Percentage Distribution Amount

Johnson Tax Rule - Rate: 1.000

Johnson City Treasurer 100.000% \$40,474.12

Johnson Tax Rule - Rate: 1.000

Johnson City Treasurer 100.000% \$40,474.12

Joiner Net Distribution Amount: \$5,846.35

Joiner Tax Rule - Rate: 1.250

Joiner City Treasurer 100.000% \$5,846.35

Jonesboro Net Distribution Amount: \$2,065,223.04

Jonesboro Tax Rule - Rate: 1.000

Jonesboro City Treasurer 100.000% \$2,065,223.04

Jonesboro AF City Net Distribution Amount: \$1,139.91

Jonesboro Tax Rule - Rate: 1.000

Jonesboro Municipal Airport 100.000% \$1,139.91

Judsonia Net Distribution Amount: \$17,732.59

Judsonia Tax Rule - Rate: 1.000

Judsonia City Treasurer 100.000% \$17,732.59

Junction City Net Distribution Amount: \$6,846.16

Junction City Tax Rule - Rate: 1.000

Junction City Treasurer 100.000% \$6,846.16

Keiser Net Distribution Amount: \$5,445.09

Keiser Tax Rule - Rate: 2.000

 Keiser City Treasurer
 50.000%
 \$2,722.55

 Keiser City Treasurer
 50.000%
 \$2,722.54

Keo Net Distribution Amount: \$1,754.74

Keo Tax Rule - Rate: 1.000

Keo City Treasurer 100.000% \$1,754.74

Kibler Net Distribution Amount: \$4,579.24

Kibler Tax Rule - Rate: 1.000

Ledger After Tax Rules

Cities

For 2/25/2021

Population

Percentage

Distribution Amount

100.000%

\$4,579.24

Page:

User:

32

lana.davis

Kingsland

Run Time:

Net Distribution Amount: \$3,487.74

Kingsland Tax Rule - Rate: 1.000

Kingsland City Treasurer

9:02:40AM

100.000%

Net Distribution Amount: \$48.51

\$3,487.74

Kirk Field AF Paragould

Kibler City Treasurer

Paragould Tax Rule - Rate: 0.500

Kirk Field Airport

100.000%

\$32.34

Paragould Tax Rule - Rate: 0.250

Kirk Field Airport

100.000%

\$16.17

Lake City

Net Distribution Amount: \$16,865.38

Lake City Tax Rule - Rate: 1.000

Lake City Treasurer

100.000%

\$16,865.38

Lake Village

Net Distribution Amount: \$101,188.16

Lake Village Tax Rule - Rate: 1.000

Lake Village City Treasurer

100.000%

\$50,594.08

Lake Village Tax Rule - Rate: 1.000

Lake Village City Treasurer

100.000%

\$50,594.08

Lakeview

Net Distribution Amount: \$5,453.37

Net Distribution Amount: \$24,613.53

Lakeview Tax Rule - Rate: 1.000

Lakeview City Treasurer

100.000%

\$5,453.37

Lamar

Lamar Tax Rule - Rate: 1.000

Lamar City Treasurer

100.000%

\$12,306.77

Lamar Tax Rule - Rate: 1.000

Lamar City Treasurer

100.000%

\$12,306.76

Leachville

Net Distribution Amount: \$15,757.39

Leachville Tax Rule - Rate: 0.250

Leachville City Treasurer

100.000%

\$3,939.35

Lincoln City Treasurer

Ledger After Tax Rules

For 2/25/2021

Page: Cities User: lana.davis

33

	Population	Percentage	Distribution Amount
Leachville Tax Rule - Rate: 0.250			
Leachville City Treasurer		100.000%	\$3,939.35
Leachville Tax Rule - Rate: 0.500			
Leachville City Treasurer		100.000%	\$7,878.69
ead Hill	Net Dist	ribution Amount: \$6,999.6	55
Lead Hill Tax Rule - Rate: 1.000			
Lead Hill City Treasurer		100.000%	\$6,999.65
epanto	Net Dist	ribution Amount: \$35,960	.50
Lepanto Tax Rule - Rate: 0.500			
Lepanto City Treasurer		100.000%	\$7,991.22
Lepanto Tax Rule - Rate: 0.750			
Lepanto City Treasurer		100.000%	\$11,986.83
Lepanto Tax Rule - Rate: 0.500			
		100.000%	\$7,991.22
Lepanto City Treasurer		50.000%	\$3,995.61
Lepanto City Treasurer		50.000%	\$3,995.61
Lepanto Tax Rule - Rate: 0.500			
Lepanto City Treasurer		100.000%	\$7,991.23
eslie	Net Dist	ribution Amount: \$7,507.4	6
Leslie Tax Rule - Rate: 1.000			
Leslie City Treasurer		100.000%	\$7,507.46
ewisville	Net Dist	ribution Amount: \$13,305	27
Lewisville Tax Rule - Rate: 1.000			
Lewisville City Treasurer		100.000%	\$13,305.27
incoln	Net Dist	ribution Amount: \$59,248	.79
Lincoln Tax Rule - Rate: 1.000			
Lincoln City Treasurer		100.000%	\$29,624.40
Lincoln Tax Rule - Rate: 0.380			

100.000%

\$11,109.15

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

lana.davis

34

Population	Percentage	Distribution Amount

Lincoln Tax Rule - Rate: 0.630

Lincoln City Treasurer 100.000% \$18,515.24

Lincoln City Treasurer	100.000%	\$18,515.24
Little Flock	Net Distribution Amount: \$20,978.66	
Little Flock Tax Rule - Rate: 0.500		
Little Flock City Treasurer	100.000%	\$10,489.33
Little Flock Tax Rule - Rate: 0.500		
Little Flock City Treasurer	100.000%	\$10,489.33
Little Rock	Net Distribution Amount: \$8,308,647.71	
Little Rock Tax Rule - Rate: 0.500		
Little Rock City Treasurer	100.000%	\$2,769,549.24
Little Rock Tax Rule - Rate: 0.380		

Little Rock City Treasurer	100.000%	\$2,077,161.93
Little Rock Tax Rule - Rate: 0.630		
Little Rock City Treasurer	100.000%	\$3,461,936.54

Little Rock National AF City	Net Distribution Amount: \$11,859.90		
Little Rock Tax Rule - Rate: 0.500			
Little Rock National Airport	100.000%	\$3,953.30	
Little Rock Tax Rule - Rate: 0.380			
Little Rock National Airport	100.000%	\$2,964.98	
Little Rock Tax Rule - Rate: 0.630			
Little Rock National Airport	100.000%	\$4,941.62	

Lockesburg	Net Distribution Amount: \$7,508.96	
Lockesburg City Tax - Rate: 0.500		
Lockesburg City Treasurer	100.000%	\$5,005.97
Lockesburg City Tax - Rate: 0.250		
Lockesburg City Treasurer	100.000%	\$2,502.99

Lonoke Net Distribution Amount: \$309,697.06

Lonoke Tax Rule - Rate: 1.000

9:02:40AM

Magnolia City Treasurer

Magnolia City Treasurer

Magnolia Tax Rule - Rate: 1.130

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Page:

User: lana.davis

35

	Population	Percentage	Distribution Amount	
Lonoke City Treasurer		100.000%	\$103,232.35	
Lonoke Tax Rule - Rate: 0.500				
Lonoke City Treasurer		100.000%	\$51,616.18	
Lonoke Tax Rule - Rate: 1.250				
Lonoke City Treasurer		100.000%	\$129,040.44	
Lonoke Tax Rule - Rate: 0.250				
Lonoke City Treasurer		100.000%	\$25,808.09	
Lowell	Net Dis	tribution Amount: \$530,6	637.61	
Lowell Tax Rule - Rate: 1.000				
Lowell City Treasurer		100.000%	\$265,318.81	
Lowell Tax Rule - Rate: 1.000				
Lowell City Treasurer		100.000%	\$265,318.80	
Luxora	Net Dis	tribution Amount: \$4,716	5.68	
Luxora Tax Rule - Rate: 1.000				
Luxora City Treasurer		100.000%	\$4,716.68	
Madison	Net Dis	tribution Amount: \$1,43°	1.27	
Madison Tax Rule - Rate: 1.000		· ,		
Madison City Treasurer		100.000%	\$1,431.27	
Magazine	Net Dis	tribution Amount: \$15,99	99.50	
Magazine Tax Rule - Rate: 1.000				
Magazine City Treasurer		100.000%	\$7,999.75	
Magazine Tax Rule - Rate: 1.000				
Magazine City Treasurer		100.000%	\$7,999.75	
Magnolia	Net Dis	tribution Amount: \$610,0	080.72	
Magnolia Tax Rule - Rate: 0.750				

100.000%

100.000%

\$192,657.07

\$288,985.60

Magnolia City Treasurer

Ledger After Tax Rules

Cities

For 2/25/2021

100.000%

Page: User:

\$64,219.03

lana.davis

36

	Population	Percentage	Distribution Amount
Magnolia Tax Rule - Rate: 0.250			
Magnolia City Treasurer		100.000%	\$64,219.02
Magnolia Tax Rule - Rate: 0.250			

Malvern	Net Distribution Amount: \$410,203.60	
Malvern Tax Rule - Rate: 1.000		
Malvern City Treasurer	100.000%	\$205,101.80
Malvern Tax Rule - Rate: 0.500		
Malvern City Treasurer	100.000%	\$102,550.90
Malvern Tax Rule - Rate: 0.500		
Malvern City Treasurer	100.000%	\$102,550.90

Mammoth Spring	Net Distribution Amount: \$10,095.53	
Mammoth Spring Tax Rule - Rate: 1.000		
Mammoth Spring City Treasurer	100.000%	\$10,095.53

Manila	Net distribution Amount: \$42,764.96		
Manila Tax Rule - Rate: 0.250			
Manila City Treasurer	100.000%	\$8,552.99	
Manila Tax Rule - Rate: 1.000			
Manila City Treasurer	100.000%	\$34,211.97	

Mansfield	Net Distribution Amount: \$40,630.41		
Mansfield Tax Rule - Rate: 1.000			
Mansfield City Treasurer	100.000%	\$16,252.16	
Mansfield Tax Rule - Rate: 1.000			
Mansfield City Treasurer	100.000%	\$16,252.16	
Mansfield Tax Rule - Rate: 0.500			
Mansfield City Treasurer	100.000%	\$8,126.09	

Net Distribution Amount: \$87,769.94 Marianna

Marianna Tax Rule - Rate: 1.000

9:02:40AM

Maumelle Tax Rule - Rate: 0.500

Run Time:

Ledger After Tax Rules

Cities User: lana.davis For 2/25/2021 **Population** Percentage **Distribution Amount** 100.000% \$43,884.97 100.000% \$43,884.97 Net Distribution Amount: \$312,724.70 100.000% \$156,362.35 100.000% \$156,362.35 Net Distribution Amount: \$59,386.58 100.000% \$29,693.29 100.000% \$29,693.29 Net Distribution Amount: \$18,123.04 100.000% \$18,123.04 Net Distribution Amount: \$17,085.15 100.000% \$17,085.15 Net Distribution Amount: \$19,321.70 100.000% \$19,321.70 Net Distribution Amount: \$682,265.34

37

Page:

Marianna City Treasurer Marianna Tax Rule - Rate: 1.000 Marianna City Treasurer Marion Marion Tax Rule - Rate: 1.000 Marion City Treasurer Marion Tax Rule - Rate: 1.000 Marion City Treasurer Marked Tree Marked Tree Tax Rule - Rate: 1.000 Marked Tree City Treasurer Marked Tree Tax Rule - Rate: 1.000 Marked Tree City Treasurer Marmaduke Marmaduke Tax Rule - Rate: 1.250 Marmaduke City Treasurer Marshall Marshall Tax Rule - Rate: 0.500 Marshall City Treasurer Marvell Marvell Tax Rule - Rate: 2.000 Marvell City Treasurer Maumelle Maumelle Tax Rule - Rate: 1.000 Maumelle City Treasurer 100.000% \$341,132.67 Maumelle Tax Rule - Rate: 0.500 Maumelle City Treasurer 100.000% \$170,566.34

Ledger After Tax Rules

Cities

Page: User:

lana.davis

38

For 2/25/2021

Population

Percentage

Distribution Amount

Maumelle City Treasurer	100.000%	\$170,566.33
Mayflower	Net Distribution Amount: \$113,103.07	
Mayflower Tax Rule - Rate: 1.000		
Mayflower City Treasurer	100.000%	\$45,241.23
Mayflower Tax Rule - Rate: 1.000		
Mayflower City Treasurer	100.000%	\$45,241.23
Mayflower Tax Rule - Rate: 0.500		
Mayflower City Treasurer	100.000%	\$22,620.61
Maynard	Net Distribution Amount: \$8,339.74	
Maynard Tax Rule - Rate: 1.500		
Maynard City Treasurer	100.000%	\$8,339.74
McCaskill	Net Distribution Amount: \$663.43	
McCaskill Tax Rule - Rate: 1.500		
McCaskill City Treasurer	100.000%	\$663.43
McCrory	Net Distribution Amount: \$23,298.42	
McCrory Tax Rule - Rate: 1.000		
McCrory City Treasurer	100.000%	\$23,298.42

100.000%	\$61,398.17
100.000%	\$38,373.86
100.000%	\$23,024.32
100.000%	\$61,398.17
Distribution Amount: \$5,738,23	
	100.000%

McRae Tax Rule - Rate: 1.000

9:02:40AM

Run Time:

Ledger After Tax Rules

Cities

Percentage

Page: User:

Distribution Amount

lana.davis

39

For 2/25/2021

Population

McRae City Treasurer	100.000%	\$5,738.23
Melbourne	Net Distribution Amount: \$83,435.41	
Melbourne Tax Rule - Rate: 1.000		
Melbourne City Treasurer	100.000%	\$41,717.71
Melbourne Tax Rule - Rate: 0.380		
Melbourne City Treasurer	100.000%	\$15,644.14
Melbourne Tax Rule - Rate: 0.250		
Melbourne City Treasurer	100.000%	\$10,429.43
Melbourne Tax Rule - Rate: 0.380		
Melbourne City Treasurer	100.000%	\$15,644.13

Melbourne AF City	Net Distribution Amount. \$250.71		
Melbourne Tax Rule - Rate: 1.000			
Melbourne Airport Commission	100.000%	\$118.36	
Melbourne Tax Rule - Rate: 0.380			
Melbourne Airport Commission	100.000%	\$44.38	
Melbourne Tax Rule - Rate: 0.250			
Melbourne Airport Commission	100.000%	\$29.59	
Melbourne Tax Rule - Rate: 0.380			
Melbourne Airport Commission	100.000%	\$44.38	

Mena	Net Distribution Amount: \$168,796.19	

Mena Tax Rule - Rate: 1.000

Mena City Treasurer 100.000% \$168,796.19

Menifee	Net Distribution Amount: \$10,485.15		
Menifee Tax Rule - Rate: 1.000			
Menifee City Treasurer	100.000%	\$3,495.05	
Menifee Tax Rule - Rate: 1.000			
Menifee City Treasurer	100.000%	\$3,495.05	
Menifee Tax Rule - Rate: 1.000			
Menifee City Treasurer	100.000%	\$3,495.05	

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Page: 40

User: lana.davis

Population

Percentage

Distribution Amount

Mineral Springs

Net Distribution Amount: \$7,296.42

Mineral Springs Tax Rule - Rate: 1.000

Mineral Springs City Treasurer

9:02:40AM

100.000%

\$7,296.42

Monette

Net Distribution Amount: \$23,717.72

Monette City Tax - Rate: 1.000

Monette City Treasurer

100.000%

\$23,717.72

Monticello

Net Distribution Amount: \$229,386.38

Monticello Tax Rule - Rate: 1.000

Monticello City Treasurer

100.000%

\$229,386.38

Moorefield

Net Distribution Amount: \$6,447.91

Moorefield Tax Rule - Rate: 2.000

Moorefield City Treasurer

100.000%

\$6,447.91

Moro

Net Distribution Amount: \$2,553.53

Moro Tax Rule - Rate: 1.000

Moro City Treasurer

100.000%

\$2,553.53

Morrilton

Net Distribution Amount: \$203,246.14

Morrilton Tax Rule - Rate: 1.000

Morrilton City Treasurer

100.000%

\$203,246.14

Morrilton AF City

Net Distribution Amount: \$29.10

Morrilton Tax Rule - Rate: 1.000

Morrilton Municipal Airport

100.000%

\$29.10

Mount Ida

Net Distribution Amount: \$23,935.02

Mount Ida Tax Rule - Rate: 1.000

Mount Ida City Treasurer

100.000%

\$23,935.02

Mountain Home

Net Distribution Amount: \$713,378.83

Mountain Home Tax Rule - Rate: 1.000

Mountain Home City Treasurer

100.000%

\$518,820.97

Ledger After Tax Rules

Cities

Page: User:

lana.davis

41

For 2/25/2021

	Population	Percentage	Distribution Amount
Mountain Home Tax Rule - Rate: 0.380			
Mountain Home City Treasurer		100.000%	\$194,557.86

Mountain View	Net Distribution Amount: \$199,186.04		
Mountain View Tax Rule - Rate: 1.000			
Mountain View City Treasurer	100.000%	\$99,593.02	
Mountain View Tax Rule - Rate: 1.000			
Mountain View City Treasurer	100.000%	\$99,593.02	
Mountainburg	Net Distribution Amount: \$15,480.55		
Mountainburg Tax Rule - Rate: 1.000			
Mountainburg City Treasurer	100.000%	\$6,192.22	

Mountainburg Tax Rule - Rate: 1.000		
Mountainburg City Treasurer	100.000%	\$6,192.22
Mountainburg Tax Rule - Rate: 0.500		
Mountainburg City Treasurer	100.000%	\$3,096.11

Mulberry	Net Distribution Amount: \$34,221.78		
Mulberry Tax Rule - Rate: 1.000			
Mulberry City Treasurer	100.000%	\$17,110.89	
Mulberry Tax Rule - Rate: 0.500			
Mulberry City Treasurer	100.000%	\$8,555.45	
Mulberry Tax Rule - Rate: 0.500			
Mulberry City Treasurer	100.000%	\$8,555.44	
	N 1 D' 1 ' 1 ' 1 ' 1 ' 1 ' 1 ' 1 ' 1 ' 1		

Murfreesboro	Net Distribution Amount: \$30,865.27		
Murfreesboro Tax Rule - Rate: 0.500			
Murfreesboro City Treasurer	100.000%	\$10,288.42	
Murfreesboro Tax Rule - Rate: 1.000			
Murfreesboro City Treasurer	100.000%	\$20,576.85	

Nashville Net Distribution Amount: \$130,149.69

Nashville Tax Rule - Rate: 1.000

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

lana.davis

42

	<u>Population</u>	Percentage	Distribution Amount
Nashville City Treasurer		100.000%	\$130,149.69

Nashville City Treasurer	100.000%	\$130,149.69	
Newport	Net Distribution Amount: \$227,651.6	1	
Newport Tax Rule - Rate: 0.500			
Newport City Treasurer	100.000%	\$75,883.87	
Newport Tax Rule - Rate: 1.000			
Newport City Treasurer	100.000%	\$151,767.74	
Newport AF City	Net Distribution Amount: \$115.45		
Newport Tax Rule - Rate: 0.500			
Newport Municipal Airport	100.000%	\$38.48	
Newport Tax Rule - Rate: 1.000			
Newport Municipal Airport	100.000%	\$76.97	
Norfork	Net Distribution Amount: \$5,837.21		
Norfork Tax Rule - Rate: 1.000			
Norfork City Treasurer	100.000%	\$5,837.21	
Norman	Net Distribution Amount: \$4,802.46		
Norman Tax Rule - Rate: 1.000			
Norman City Treasurer	100.000%	\$4,802.46	
North Little Rock	Net Distribution Amount: \$4,175,595	5.27	
North Little Rock Tax Rule - Rate: 1.000			
North Little Rock City Treasurer	100.000%	\$2,087,797.64	
North Little Rock Tax Rule - Rate: 0.500			
North Little Rock City Treasurer	100.000%	\$1,043,898.82	
North Little Rock Tax Rule - Rate: 0.500			
North Little Rock City Treasurer	100.000%	\$1,043,898.81	

North Little Rock AF City Net Distribution Amount: \$640.29

North Little Rock Tax Rule - Rate: 0.750

North Little Rock Municipal Airport 100.000% \$240.11

North Little Rock Tax Rule - Rate: 0.250

Ozark City Treasurer

Ledger After Tax Rules

Run Time: 9:02:40AM Cities

Page:

User:

lana.davis

43

For 2/25/2021

	<u>Population</u>	Percentage	Distribution Amount
North Little Rock Municipal Airport		100.000%	\$80.04
North Little Rock Tax Rule - Rate: 0.500			
North Little Rock Municipal Airport		100.000%	\$160.07
North Little Rock Tax Rule - Rate: 0.500			
North Little Rock Municipal Airport		100.000%	\$160.07
Oak Grove	Net Dis	tribution Amount: \$1,10	1.24
Oak Grove Tax Rule - Rate: 1.000			
Oak Grove City Treasurer		100.000%	\$1,101.24
Oak Grove Heights	Net Dis	tribution Amount: \$19,9	29.32
Oak Grove Heights Tax Rule - Rate: 1.000			
Oak Grove Heights City Treasurer		100.000%	\$19,929.32
Ola	Net Dis	tribution Amount: \$18,6	37.95
Ola Tax Rule - Rate: 1.000			
Ola City Treasurer		100.000%	\$9,318.98
Ola Tax Rule - Rate: 1.000			
Ola City Treasurer		100.000%	\$9,318.97
Oppelo	Net Dis	tribution Amount: \$4,62	3.75
Oppelo Tax Rule - Rate: 1.000			
Oppelo City Treasurer		100.000%	\$4,623.75
Osceola	Net Dis	tribution Amount: \$107,	459.02
Osceola Tax Rule - Rate: 1.000			
Osceola City Treasurer		100.000%	\$107,459.02
Oxford	Net Dis	tribution Amount: \$3,54	1.07
Oxford Tax Rule - Rate: 1.000			
Oxford City Treasurer		100.000%	\$3,541.07
Ozark	Net Dis	tribution Amount: \$195,	313.86
Ozark Tax Rule - Rate: 1.000			

100.000%

\$97,656.93

Paris Tax Rule - Rate: 1.000

Ledger After Tax Rules

Cities

Page: 44 User: lana.davis

For 2/25/2021

	<u>Population</u>	Percentage	Distribution Amount	
Ozark Tax Rule - Rate: 1.000				
Ozark City Treasurer		100.000%	\$97,656.93	
Ozark-Franklin AF Ozark	Net Dist	tribution Amount: \$13.58	3	
Ozark Tax Rule - Rate: 1.000				
Ozark/Franklin County Airport		100.000%	\$6.79	
Ozark Tax Rule - Rate: 1.000				
Ozark/Franklin County Airport		100.000%	\$6.79	
Palestine	Net Dist	tribution Amount: \$30,7	17.25	
Palestine Tax Rule - Rate: 1.000				
Palestine City Treasurer		100.000%	\$15,358.63	
Palestine Tax Rule - Rate: 1.000				
Palestine City Treasurer		100.000%	\$15,358.62	
Pangburn	Net Dist	tribution Amount: \$10,02	27.36	
Pangburn Tax Rule - Rate: 0.750				_
Pangburn City Treasurer		100.000%	\$7,520.52	
Pangburn Tax Rule - Rate: 0.130				
Pangburn City Treasurer		100.000%	\$1,253.42	
Pangburn Tax Rule - Rate: 0.130				
Pangburn City Treasurer		100.000%	\$1,253.42	
Paragould	Net Dist	tribution Amount: \$400,4	140.08	
Paragould Tax Rule - Rate: 0.500				
Paragould City Treasurer		100.000%	\$266,960.05	
Paragould Tax Rule - Rate: 0.250				
Paragould City Treasurer		100.000%	\$133,480.03	
Paris	Net Dist	tribution Amount: \$83,39	99.16	
Paris Tax Rule - Rate: 0.500				
Paris City Treasurer		100.000%	\$27,799.72	
Baris Tay Buls - Bata 4 000				

Run Time:

Ledger After Tax Rules

Cities

lties

User:

Page:

lana.davis

45

For 2/25/2021

____Population

Percentage

Distribution Amount

100.000%

\$55,599.44

\$1.29

Paris AF City

Net Distribution Amount: \$3.88

Paris Tax Rule - Rate: 0.500

Paris City Treasurer

9:02:40AM

Paris/Subiaco Airport 100.000%

Paris Tax Rule - Rate: 1.000

Paris/Subiaco Airport 100.000% \$2.59

Patmos

Net Distribution Amount: \$835.36

Patmos Tax Rule - Rate: 1.000

Patmos City Treasurer 100.000% \$835.36

Patterson

Net Distribution Amount: \$1,311.91

Patterson Tax Rule - Rate: 1.000

Patterson City Treasurer 100.000% \$1,311.91

Pea Ridge

Net Distribution Amount: \$94,993.61

Pea Ridge Tax Rule - Rate: 1.000

Pea Ridge City Treasurer 100.000% \$94,993.61

Perla

Net Distribution Amount: \$1,862.12

Perla Tax Rule - Rate: 1.000

Perla City Treasurer 100.000% \$1,862.12

Perryville

Net Distribution Amount: \$27,377.71

Perryville Tax Rule - Rate: 1.000

Perryville City Treasurer 100.000% \$27,377.71

Piggott

Net Distribution Amount: \$84,238.28

Piggott Tax Rule - Rate: 1.000

Piggott City Treasurer 100.000% \$42,119.14

Piggott Tax Rule - Rate: 1.000

Piggott City Treasurer 100.000% \$42,119.14

Pine Bluff

Net Distribution Amount: \$1,593,561.28

Pine Bluff Tax Rule - Rate: 1.000

9:02:40AM

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Population Percentage **Distribution Amount** Pine Bluff City Treasurer 100.000% \$708,249.46 Pine Bluff Tax Rule - Rate: 0.630 Pine Bluff City Treasurer 100.000% \$442,655.91 Pine Bluff Tax Rule - Rate: 0.630 Pine Bluff City Treasurer 100.000% \$442,655.91 Net Distribution Amount: \$3,258.24 Pineville Pineville Tax Rule - Rate: 1.000 Pineville City Treasurer 100.000% \$3,258.24 Plainview Net Distribution Amount: \$5,964.49 Plainview Tax Rule - Rate: 1.000 Plainview City Treasurer 100.000% \$3,976.33 Plainview Tax Rule - Rate: 0.500 Plainview City Treasurer 100.000% \$1,988.16 Net Distribution Amount: \$14,300.46 **Pleasant Plains** Pleasant Plains Tax Rule - Rate: 2.000 100.000% Pleasant Plains City Treasurer \$14,300.46 Net Distribution Amount: \$14,561.64 Plumerville Plumerville Tax Rule - Rate: 1.000 100.000% \$7,280.82 Plumerville City Treasurer Plumerville Tax Rule - Rate: 1.000 Plumerville City Treasurer 100.000% \$7,280.82 **Pocahontas** Net Distribution Amount: \$357,668.07 Pocahontas Tax Rule - Rate: 1.000 100.000% Pocahontas City Treasurer \$178,834.04 Pocahontas Tax Rule - Rate: 0.500 100.000% \$89,417.02 Pocahontas City Treasurer Pocahontas Tax Rule - Rate: 0.500 100.000% Pocahontas City Treasurer \$89,417.01

46

lana.davis

Page:

User:

9:02:40AM

Prairie Grove City Treasurer

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

lana.davis

47

	Population	Percentage	Distribution Amount
Pocahontas AF City	Net Dis	tribution Amount: \$132.9	91
Pocahontas Tax Rule - Rate: 1.000			
Pocahontas Municipal Airport		100.000%	\$66.46
Pocahontas Tax Rule - Rate: 0.500			
Pocahontas Municipal Airport		100.000%	\$33.23
Pocahontas Tax Rule - Rate: 0.500			
Pocahontas Municipal Airport		100.000%	\$33.22
Portia	Not Dis	tribution Amount: \$3,900	1.70
	Net Dis	indution Amount. \$5,900	J. 7 U
Portia Tax Rule - Rate: 1.000 Portia City Treasurer		100.000%	\$3,900.70
Tortia City Treasurer		100.00076	\$5,900.70
Portland	Net Dis	tribution Amount: \$6,637	7.58
Portland Tax Rule - Rate: 1.000			
Portland City Treasurer		100.000%	\$6,637.58
Pottsville	Net Dis	tribution Amount: \$38,95	59.83
Pottsville Tax Rule - Rate: 1.000			
Pottsville City Treasurer		100.000%	\$25,973.22
Pottsville Tax Rule - Rate: 0.500			
Pottsville City Treasurer		100.000%	\$12,986.61
Pusinis Custo	Not Die	tribution Amount: \$189,8	207.24
Prairie Grove	Net Dis	inbulion Amount. \$169,0	597.54
D : : O T D ! D ! O			
Prairie Grove City Treasurer		100 000%	\$17 263 30
Prairie Grove City Treasurer		100.000%	\$17,263.39
Prairie Grove City Treasurer Prairie Grove Tax Rule - Rate: 1.000			
Prairie Grove City Treasurer		100.000%	\$17,263.39 \$69,053.58
Prairie Grove City Treasurer Prairie Grove Tax Rule - Rate: 1.000 Prairie Grove City Treasurer Prairie Grove Tax Rule - Rate: 0.250		100.000%	\$69,053.58
Prairie Grove City Treasurer Prairie Grove Tax Rule - Rate: 1.000 Prairie Grove City Treasurer			
Prairie Grove City Treasurer Prairie Grove Tax Rule - Rate: 1.000 Prairie Grove City Treasurer Prairie Grove Tax Rule - Rate: 0.250		100.000%	\$69,053.58
Prairie Grove City Treasurer Prairie Grove Tax Rule - Rate: 1.000 Prairie Grove City Treasurer Prairie Grove Tax Rule - Rate: 0.250 Prairie Grove City Treasurer		100.000%	\$69,053.58

100.000%

\$34,526.79

9:02:40AM

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

lana.davis

48

	<u>Population</u>	Percentage	Distribution Amount
Prairie Grove Tax Rule - Rate: 0.500			

Prairie Grove City Treasurer 100.000% \$34,526.80

Prescott Net Distribution Amount: \$65,719.92

Prescott Tax Rule - Rate: 1.000

Prescott City Treasurer 100.000% \$65,719.92

Pyatt Net Distribution Amount: \$980.75

Pyatt Tax Rule - Rate: 0.500

Pyatt City Treasurer 100.000% \$980.75

QuitmanNet Distribution Amount: \$28,009.57Quitman Tax Rule - Rate: 1.000100.000%\$18,673.05

Quitman Tax Rule - Rate: 0.500

Quitman City Treasurer 100.000% \$9,336.52

Ravenden Net Distribution Amount: \$3,195.64

Ravenden Tax Rule - Rate: 1.000

Ravenden City Treasurer 100.000% \$3,195.64

 Rector
 Net Distribution Amount: \$36,608.28

 Rector Tax Rule - Rate: 1.000

 Rector City Treasurer
 100.000%
 \$18,304.14

 Rector Tax Rule - Rate: 0.500
 100.000%
 \$9,152.07

 Rector Tax Rule - Rate: 0.500
 \$9,152.07

Rector City Treasurer 100.000% \$9,152.07

Redfield Net Distribution Amount: \$53,820.17

Redfield Tax Rule - Rate: 1.000

Redfield City Treasurer 100.000% \$26,910.09

Redfield Tax Rule - Rate: 1.000

Redfield City Treasurer 100.000% \$26,910.08

Ledger After Tax Rules

Run Time: 9:02:40AM Cities

Page:

User:

lana.davis

49

For 2/25/2021

i opulation i elcentage Distribution Amount	Population Percentage Distribution Amo	unt
---	--	-----

Rison Net Distribution Amount: \$20,348.65

Rison Tax Rule - Rate: 1.000

Rison City Treasurer 100.000% \$20,348.65

Rockport Net Distribution Amount: \$15,550.30

Rockport Tax Rule - Rate: 1.000

Rockport City Treasurer 100.000% \$7,775.15

Rockport Tax Rule - Rate: 1.000

Rockport City Treasurer 100.000% \$7,775.15

Roe Net Distribution Amount: \$949.86

Roe Tax Rule - Rate: 1.000

Roe City Treasurer 100.000% \$949.86

Rogers Net Distribution Amount: \$4,607,743.12

Rogers Tax Rule - Rate: 1.000

Rogers City Treasurer 100.000% \$2,303,871.56

Rogers Tax Rule - Rate: 1.000

Rogers City Treasurer 100.000% \$2,303,871.56

Rogers AF City Net Distribution Amount: \$2,567.94

Rogers Tax Rule - Rate: 1.000

Rogers Municipal Airport 100.000% \$1,283.97

Rogers Tax Rule - Rate: 1.000

Rogers Municipal Airport 100.000% \$1,283.97

Net Distribution Amount: \$21,256.04

Rose Bud Tax Rule - Rate: 1.000

Rose Bud

Rose Bud City Treasurer 100.000% \$10,628.02

Rose Bud Tax Rule - Rate: 1.000

Rose Bud City Treasurer 100.000% \$10,628.02

Rudy Net Distribution Amount: \$10,608.60

Rudy Tax Rule - Rate: 0.500

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

lana.davis

50

PopulationPercentageDistribution AmountRudy City Treasurer100.000%\$10,608.60

Rudy City Treasurer	100.000%	\$10,608.60
Russellville	Net Distribution Amount: \$1,395,429.5	53
Russellville Tax Rule - Rate: 1.000		
Russellville City Treasurer	100.000%	\$930,286.35
Russellville Tax Rule - Rate: 0.500		
Russellville City Treasurer	100.000%	\$465,143.18
Russellville AF City	Net Distribution Amount: \$327.91	
Russellville Tax Rule - Rate: 1.000	not Distribution, infoant. \$627.61	
	400 00004	****
Russellville Municipal Airport	100.000%	\$218.61
Russellville Tax Rule - Rate: 0.500		
Russellville Municipal Airport	100.000%	\$109.30
Salem	Net Distribution Amount: \$27,173.89	
Salem Tax Rule - Rate: 1.000	400 00004	\$07.470.00
Salem City Treasurer	100.000%	\$27,173.89
Salesville	Net Distribution Amount: \$4,489.44	
Salesville Tax Rule - Rate: 1.000		
Salesville City Treasurer	100.000%	\$4,489.44

Saline County AF Bryant	Net Distribution Amount: \$617.01	
Bryant Tax Rule - Rate: 1.000		
Saline County Airport Commission	100.000%	\$205.67
Bryant Tax Rule - Rate: 0.500		
Saline County Airport Commission	100.000%	\$102.84
Bryant Tax Rule - Rate: 0.130		
Saline County Airport Commission	100.000%	\$25.71
Bryant Tax Rule - Rate: 1.000		
Saline County Airport Commission	100.000%	\$205.67
Bryant Tax Rule - Rate: 0.380		
Saline County Airport Commission	100.000%	\$77.12

Ledger After Tax Rules

Cities

Cities

Page:

User:

lana.davis

51

For 2/25/2021

Scranton Net Distribution Amount: \$5,379.19 Scranton Tax Rule - Rate: 1.000 \$5,379.19 Scarcy Net Distribution Amount: \$1,034,249.75 Searcy Tax Rule - Rate: 0.500 \$344,749.92 Searcy City Treasurer 100,000% \$344,749.92 Searcy Tax Rule - Rate: 1.000 \$689,499.83 Searcy City AF City Net Distribution Amount: \$425.89 Searcy Tax Rule - Rate: 0.500 \$260,000 \$141.96 Searcy Tax Rule - Rate: 1.000 \$283.93 Searcy Municipal Airport 100,000% \$283.93 Searcy County AF Marshall Net Distribution Amount: \$2.91 Marshall Tax Rule - Rate: 0.500 \$2.91 Shannon Hills Net Distribution Amount: \$15,135.56 Shannon Hills Tax Rule - Rate: 1.000 \$15,135.56 Shannon Hills City Treasurer 100,000% \$15,135.56 Sharp County AF Cherokee Village Net Distribution Amount: \$4.85
Scarcy Net Distribution Amount: \$1,034,249.75
Searcy Net Distribution Amount: \$1,034,249.75 Searcy Tax Rule - Rate: 0.500 \$344,749.92 Searcy Tax Rule - Rate: 1.000 \$344,749.92 Searcy City Treasurer \$100.000% \$689,499.83 Searcy City AF City Net Distribution Amount: \$425.89 Searcy Tax Rule - Rate: 0.500 \$141.96 Searcy Tax Rule - Rate: 1.000 \$283.93 Searcy Municipal Airport \$100.000% \$283.93 Searcy County AF Marshall Net Distribution Amount: \$2.91 Marshall Tax Rule - Rate: 0.500 \$2.91 Shannon Hills Net Distribution Amount: \$15,135.56 Shannon Hills Tax Rule - Rate: 1.000 \$15,135.56 Shannon Hills Tax Rule - Rate: 1.000 \$15,135.56
Searcy Tax Rule - Rate: 0.500 Searcy City Treasurer 100.000% \$344,749.92 Searcy Tax Rule - Rate: 1.000 \$689,499.83 Searcy City Treasurer 100.000% \$689,499.83 Searcy City AF City Net Distribution Amount: \$425.89 Searcy Tax Rule - Rate: 0.500 \$141.96 Searcy Municipal Airport 100.000% \$141.96 Searcy Tax Rule - Rate: 1.000 \$283.93 Searcy County AF Marshall Net Distribution Amount: \$2.91 Marshall Tax Rule - Rate: 0.500 \$2.91 Searcy County Airport Commission 100.000% \$2.91 Shannon Hills Net Distribution Amount: \$15,135.56 Shannon Hills City Treasurer 100.000% \$15,135.56
Searcy City Treasurer 100.000% \$344,749.92 Searcy Tax Rule - Rate: 1.000 \$689,499.83 Searcy City Treasurer 100.000% \$689,499.83 Searcy City AF City Net Distribution Amount: \$425.89 Searcy Tax Rule - Rate: 0.500 \$141.96 Searcy Tax Rule - Rate: 1.000 \$283.93 Searcy Municipal Airport 100.000% \$283.93 Searcy County AF Marshall Net Distribution Amount: \$2.91 Marshall Tax Rule - Rate: 0.500 \$2.91 Searcy County Airport Commission 100.000% \$2.91 Shannon Hills Net Distribution Amount: \$15,135.56 Shannon Hills City Treasurer 100.000% \$15,135.56
Searcy Tax Rule - Rate: 1.000 Searcy City Treasurer 100.000% \$689,499.83 Searcy City AF City Net Distribution Amount: \$425.89 Searcy Tax Rule - Rate: 0.500 Searcy Municipal Airport 100.000% \$141.96 Searcy Tax Rule - Rate: 1.000 Searcy Municipal Airport 100.000% \$283.93 Searcy County AF Marshall Net Distribution Amount: \$2.91 Marshall Tax Rule - Rate: 0.500 Searcy County Airport Commission 100.000% \$2.91 Shannon Hills Tax Rule - Rate: 1.000 Shannon Hills Tax Rule - Rate: 1.000 Shannon Hills City Treasurer 100.000% \$15,135.56
Searcy City Treasurer 100.000% \$689,499.83 Searcy City AF City Net Distribution Amount: \$425.89 Searcy Tax Rule - Rate: 0.500 Searcy Municipal Airport 100.000% \$141.96 Searcy Municipal Airport 100.000% \$283.93 Searcy Municipal Airport 100.000% \$283.93 Searcy County AF Marshall Net Distribution Amount: \$2.91 Marshall Tax Rule - Rate: 0.500 Searcy County Airport Commission 100.000% \$2.91 Shannon Hills Net Distribution Amount: \$15,135.56 Shannon Hills Tax Rule - Rate: 1.000 Shannon Hills City Treasurer 100.000% \$15,135.56
Searcy City AF City Searcy Tax Rule - Rate: 0.500 Searcy Municipal Airport Searcy Tax Rule - Rate: 1.000 Searcy Municipal Airport 100.000% Searcy Municipal Airport 100.000% Searcy Municipal Airport 100.000% Searcy Municipal Airport Net Distribution Amount: \$2.91 Marshall Tax Rule - Rate: 0.500 Searcy County Airport Commission 100.000% \$2.91 Shannon Hills Net Distribution Amount: \$15,135.56 Shannon Hills Tax Rule - Rate: 1.000 Shannon Hills City Treasurer 100.000% \$15,135.56
Searcy Tax Rule - Rate: 0.500 Searcy Municipal Airport 100.000% \$141.96 Searcy Tax Rule - Rate: 1.000 Searcy Municipal Airport 100.000% \$283.93 Searcy County AF Marshall Net Distribution Amount: \$2.91 Marshall Tax Rule - Rate: 0.500 Searcy County Airport Commission 100.000% \$2.91 Shannon Hills Net Distribution Amount: \$15,135.56 Shannon Hills Tax Rule - Rate: 1.000 Shannon Hills City Treasurer 100.000% \$15,135.56
Searcy Municipal Airport 100.000% \$141.96 Searcy Tax Rule - Rate: 1.000 Searcy Municipal Airport 100.000% \$283.93 Searcy County AF Marshall Net Distribution Amount: \$2.91 Marshall Tax Rule - Rate: 0.500 Searcy County Airport Commission 100.000% \$2.91 Shannon Hills Net Distribution Amount: \$15,135.56 Shannon Hills Tax Rule - Rate: 1.000 Shannon Hills City Treasurer 100.000% \$15,135.56
Searcy Tax Rule - Rate: 1.000 Searcy Municipal Airport 100.000% \$283.93 Searcy County AF Marshall Net Distribution Amount: \$2.91 Marshall Tax Rule - Rate: 0.500 Searcy County Airport Commission 100.000% \$2.91 Shannon Hills Net Distribution Amount: \$15,135.56 Shannon Hills Tax Rule - Rate: 1.000 Shannon Hills City Treasurer 100.000% \$15,135.56
Searcy Municipal Airport 100.000% \$283.93 Searcy County AF Marshall Net Distribution Amount: \$2.91 Marshall Tax Rule - Rate: 0.500 Searcy County Airport Commission 100.000% \$2.91 Shannon Hills Net Distribution Amount: \$15,135.56 Shannon Hills Tax Rule - Rate: 1.000 Shannon Hills City Treasurer 100.000% \$15,135.56
Searcy County AF MarshallNet Distribution Amount: \$2.91Marshall Tax Rule - Rate: 0.500100.000%\$2.91Searcy County Airport Commission100.000%\$2.91Shannon HillsNet Distribution Amount: \$15,135.56Shannon Hills Tax Rule - Rate: 1.000100.000%\$15,135.56
Marshall Tax Rule - Rate: 0.500 Searcy County Airport Commission 100.000% \$2.91 Shannon Hills Net Distribution Amount: \$15,135.56 Shannon Hills Tax Rule - Rate: 1.000 Shannon Hills City Treasurer 100.000% \$15,135.56
Searcy County Airport Commission 100.000% \$2.91 Shannon Hills Shannon Hills Tax Rule - Rate: 1.000 Shannon Hills City Treasurer 100.000% \$15,135.56
Shannon Hills Net Distribution Amount: \$15,135.56 Shannon Hills Tax Rule - Rate: 1.000 Shannon Hills City Treasurer 100.000% \$15,135.56
Shannon Hills Tax Rule - Rate: 1.000 Shannon Hills City Treasurer 100.000% \$15,135.56
Shannon Hills City Treasurer 100.000% \$15,135.56
Sharp County AF Cherokee Village Net Distribution Amount: \$4.85
Charp County At Cherokee Village
Cherokee Village Tax Rule - Rate: 1.000
Sharp County Regional Airport 100.000% \$4.85
Sheridan Net Distribution Amount: \$296,075.32
Sheridan Tax Rule - Rate: 1.000
Sheridan City Treasurer 100.000% \$148,037.66
Sheridan Tax Rule - Rate: 1.000
Sheridan City Treasurer 100.000% \$148,037.66
Sherrill Net Distribution Amount: \$710.07

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

lana.davis

52

Population Percentage **Distribution Amount**

Sherrill Tax Rule - Rate: 1.000

9:02:40AM

Sherrill City Treasurer 100.000% \$710.07

Net Distribution Amount: \$1,225,689.57 Sherwood Sherwood Tax Rule - Rate: 1.000 **Sherwood City Treasurer** 100.000% \$612,844.79 Sherwood Tax Rule - Rate: 0.250 **Sherwood City Treasurer** 100.000% \$153,211.20 Sherwood Tax Rule - Rate: 0.750 **Sherwood City Treasurer** 100.000% \$459,633.58

Net Distribution Amount: \$3,374.12 Shirley

Shirley Tax Rule - Rate: 1.000

Shirley City Treasurer 100.000% \$3,374.12

Net Distribution Amount: \$873,934.27 Siloam Springs Siloam Springs Tax Rule - Rate: 1.000 Siloam Springs City Treasurer 100.000% \$436,967.14 Siloam Springs Tax Rule - Rate: 0.380 Siloam Springs City Treasurer 100.000% \$163,862.68 Siloam Springs Tax Rule - Rate: 0.630 Siloam Springs City Treasurer 100.000% \$273,104.45 Net Distribution Amount: \$6,423.80 Sparkman

Sparkman Tax Rule - Rate: 1.000

Sparkman City Treasurer 100.000% \$6,423.80

Springdale Net Distribution Amount: \$3,089,698.35 Springdale Tax Rule - Rate: 1.000 Springdale City Treasurer 100.000% \$1,544,849.18 Springdale Tax Rule - Rate: 1.000 Springdale City Treasurer 100.000% \$1,544,849.17

Springdale AF City Net Distribution Amount: \$1,192.29

Run Time:

Ledger After Tax Rules

Cities

For 2/25/2021

Population Percentage **Distribution Amount** 53

lana.davis

Page:

User:

Springdale Tax Rule - Rate: 1.000

9:02:40AM

Springdale Municipal Airport 100.000% \$596.15

Springdale Tax Rule - Rate: 1.000

Springdale Municipal Airport 100.000% \$596.14

Springtown Net Distribution Amount: \$531.59

Springtown Tax Rule - Rate: 1.000

Springtown City Treasurer 100.000% \$531.59

Net Distribution Amount: \$3,915.28 St. Charles

St. Charles Tax Rule - Rate: 2.000

St. Charles City Treasurer 100.000% \$3,915.28

Net Distribution Amount: \$4,089.86 St. Paul

St. Paul Tax Rule - Rate: 2.000

St. Paul City Treasurer 100.000% \$4,089.86

Stamps Net Distribution Amount: \$15,704.31

Stamps Tax Rule - Rate: 1.000

Stamps City Treasurer 100.000% \$15,704.31

Net Distribution Amount: \$95,152.83 Star City

Star City Tax Rule - Rate: 1.000

Star City Treasurer 100.000% \$47,576.42

Star City Tax Rule - Rate: 0.250

Star City Treasurer 100.000% \$11,894.10

Star City Tax Rule - Rate: 0.750

Star City Treasurer 100.000% \$35,682.31

Net Distribution Amount: \$8,573.65 Stephens

Stephens Tax Rule - Rate: 1.000

Stephens City Treasurer 100.000% \$8,573.65

Net Distribution Amount: \$10,805.09 Strong

Strong Tax Rule - Rate: 1.000

Strong City Treasurer

Ledger After Tax Rules

Run Time: 9:02:40AM

Page: User:

lana.davis

54

Cities For 2/25/2021

____Population

Percentage

Net Distribution Amount: \$759,711.84

Distribution Amount

100.000%

\$10,805.09

Stuttgart

Stuttgart Tax Rule - Rate: 1.000

Stuttgart City Treasurer 100.000% \$253,237.28

Stuttgart Tax Rule - Rate: 1.000

Stuttgart City Treasurer 100.000% \$253,237.28

Stuttgart Tax Rule - Rate: 1.000

Stuttgart City Treasurer 100.000% \$253,237.28

Sulphur Springs Net Distribution Amount: \$2,563.49

Sulphur Springs Tax Rule - Rate: 1.000

Sulphur Springs City Treasurer 100.000% \$2,563.49

Summit Net Distribution Amount: \$5,729.35

Summit Tax Rule - Rate: 1.000

Summit City Treasurer 100.000% \$5,729.35

Sunset Net Distribution Amount: \$29,057.11

Sunset Tax Rule - Rate: 3.000

Sunset City Treasurer 100.000% \$29,057.11

Swifton Net Distribution Amount: \$5,205.00

Swifton Tax Rule - Rate: 1.000

Swifton City Treasurer 100.000% \$5,205.00

Taylor Net Distribution Amount: \$12,982.84

Taylor Tax Rule - Rate: 1.000

Taylor City Treasurer 100.000% \$6,491.42

Taylor Tax Rule - Rate: 1.000

Taylor City Treasurer 100.000% \$6,491.42

Texarkana Net Distribution Amount: \$571,376.61

Texarkana Tax Rule - Rate: 1.000

Texarkana City Treasurer 100.000% \$571,376.61

Ledger After Tax Rules

Cities

For 2/25/2021

Page:

User:

lana.davis

55

Population Percentage Distribution Amount

exarkana AF City	Net Distribution Amount: \$1,576.86	
Texarkana Tax Rule - Rate: 1.000		
Texarkana City Treasurer	100.000%	\$1,051.24
Texarkana Tax Rule - Rate: 0.250		
Texarkana Regional Airport	100.000%	\$262.81
Texarkana Tax Rule - Rate: 0.250		
Texarkana Regional Airport	100.000%	\$262.81
exarkana Special	Net Distribution Amount: \$256,821.6	7
Texarkana Special Tax Rule - Rate: 0.250		
Texarkana City Treasurer	100.000%	\$128,410.84
Texarkana Special Tax Rule - Rate: 0.250		
Texarkana City Treasurer	100.000%	\$128,410.83
hornton	Net Distribution Amount: \$1,414.29	
Thornton Tax Rule - Rate: 1.000		
Thornton City Treasurer	100.000%	\$1,414.29
ontitown	Net Distribution Amount: \$272,172.6	2
Tontitown Tax Rule - Rate: 1.000		
Tontitown City Treasurer	100.000%	\$98,971.86
Tontitown Tax Rule - Rate: 1.000		
Tontitown City Treasurer	100.000%	\$98,971.86
Tontitown Tax Rule - Rate: 0.750		
Tontitown City Treasurer	100.000%	\$74,228.90
rumann	Net Distribution Amount: \$203,480.6	3
Trumann Tax Rule - Rate: 1.000		
Trumann City Treasurer	100.000%	\$101,740.32
Truman Tax Rule - Rate: 1.000		

Vilonia City Treasurer

Vilonia Tax Rule - Rate: 0.250

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

lana.davis

56

	1 01 2/20/2	1021	
	Population	Percentage	Distribution Amount
Tuckerman Tax Rule - Rate: 1.000			
Tuckerman City Treasurer		100.000%	\$11,334.95
Tuckerman Tax Rule - Rate: 0.250			
Tuckerman City Treasurer		100.000%	\$2,833.74
Turrell Turrell	Net Dis	tribution Amount: \$5,68	33.61
Turrell Tax Rule - Rate: 2.000			
Turrell City Treasurer		100.000%	\$5,683.61
	Net Dis	tribution Amount: \$4,44	1.44
Tyronza Tax Rule - Rate: 1.000			
Tyronza City Treasurer		100.000%	\$4,441.44
/an Buren	Net Dis	tribution Amount: \$645	299.23
Van Buren Tax Rule - Rate: 1.000			
Van Buren City Treasurer		100.000%	\$430,199.49
Van Buren Tax Rule - Rate: 0.500			
Van Buren City Treasurer		100.000%	\$215,099.74
andervoort and a second a second and a second a second and a second a second and a second a second and a second and a second and a second and a second a second a second and a second a second a second a second and a second a	Net Dis	tribution Amount: \$697	05
Vandervoort Tax Rule - Rate: 1.000			
Vandervoort City Treasurer		100.000%	\$697.05
/ilonia	Net Dis	tribution Amount: \$150	378.81
Vilonia Tax Rule - Rate: 0.500			
Vilonia City Treasurer		100.000%	\$27,341.60
Vilonia Tax Rule - Rate: 1.000			
Vilonia City Treasurer		100.000%	\$54,683.20
Vilonia Tax Rule - Rate: 0.500			
Vilonia City Treasurer		100.000%	\$27,341.60
Vilonia Tax Rule - Rate: 0.500			

100.000%

\$27,341.60

Walnut Ridge City Treasurer

Ledger After Tax Rules

Cities

For 2/25/2021

Page: User:

\$11,740.55

20.000%

lana.davis

57

	<u>Population</u>	Percentage	Distribution Amount
Vilonia City Treasurer		100.000%	\$13,670.81

Vilonia City Treasurer	100.000%	\$13,670.81			
Viola	Net Distribution Amount: \$11,175.16				
Viola Tax Rule - Rate: 1.000					
Viola City Treasurer	100.000%	\$5,587.58			
Viola Tax Rule - Rate: 1.000					
Viola City Treasurer	100.000%	\$5,587.58			
Wabbaseka	Net Distribution Amount: \$1,926.73				
Wabbaseka Tax Rule - Rate: 1.000					
Wabbaseka City Treasurer	100.000%	\$963.37			
Wabbaseka Tax Rule - Rate: 1.000					
Wabbaseka City Treasurer	100.000%	\$963.36			
Waldenburg	Net Distribution Amount: \$5,736.41				
Waldenburg Tax Rule - Rate: 1.000					
Waldenburg City Treasurer	100.000%	\$3,824.27			
Waldenburg Tax Rule - Rate: 0.500					
Waldenburg City Treasurer	100.000%	\$1,912.14			
Waldron	Net Distribution Amount: \$103,232.60				
Waldron Tax Rule - Rate: 0.500					
Waldron City Treasurer	100.000%	\$25,808.15			
Waldron Tax Rule - Rate: 0.500					
Waldron City Treasurer	100.000%	\$25,808.15			
Waldron Tax Rule - Rate: 1.000					
Waldron City Treasurer	100.000%	\$51,616.30			
Walnut Ridge	Net Distribution Amount: \$187,848.72				
Walnut Ridge Tax Rule - Rate: 1.000					
Walnut Ridge City Treasurer	100.000%	\$93,924.36			
Walnut Ridge Tax Rule - Rate: 0.630					
	100.000%	\$58,702.73			

Ledger After Tax Rules

Run Time: 9:02:40AM Cities

Page: User:

lana.davis

58

For 2/25/2021

	Population	Percentage D	istribution Amount
Walnut Ridge City Treasurer		80.000%	\$46,962.18
Walnut Ridge Tax Rule - Rate: 0.380			
Walnut Ridge City Treasurer		100.000%	\$35,221.63
	N-A Di-A		
Walnut Ridge AF City	Net Dist	ribution Amount: \$179.47	
Walnut Ridge Tax Rule - Rate: 1.000			
Walnut Ridge Regional Airport		100.000%	\$89.74
Walnut Ridge Tax Rule - Rate: 0.630			
		100.000%	\$56.08
Walnut Ridge Regional Airport		20.000%	\$11.22
Walnut Ridge Regional Airport		80.000%	\$44.86
Walnut Ridge Tax Rule - Rate: 0.380			
Walnut Ridge Regional Airport		100.000%	\$33.65
Ward	Not Diet	ribution Amount: \$65,341.66	
	Net Dist	inbutton Amount. \$65,541.60	
Ward Tax Rule - Rate: 1.000		400.000%	\$20.070.00
Ward City Treasurer		100.000%	\$32,670.83
Ward Tax Rule - Rate: 1.000			
Ward City Treasurer		100.000%	\$32,670.83
Warren	Net Dist	ribution Amount: \$80,097.53	3
Warren Tax Rule - Rate: 1.000			
Warren City Treasurer		100.000%	\$80,097.53
Washington	Net Dist	ribution Amount: \$1,516.23	
Washington Tax Rule - Rate: 1.000			
Washington City Treasurer		100.000%	\$1,516.23
Weiner	Net Dist	ribution Amount: \$15,030.49	
Weiner Tax Rule - Rate: 1.000			
Weiner City Treasurer		100.000%	\$15,030.49
Wollier City Headurer		100.000 /0	φ13,030.49

West Fork Tax Rule - Rate: 1.000

West Fork

West Fork City Treasurer 100.000% \$26,756.20

Net Distribution Amount: \$80,268.60

9:02:40AM

Run Time:

Wickes

Ledger After Tax Rules

59

lana.davis

Page:

User:

Cities

For 2/25/2021

Population Percentage **Distribution Amount** West Fork Tax Rule - Rate: 1.000 West Fork City Treasurer 100.000% \$26,756.20 West Fork Tax Rule - Rate: 0.630 West Fork City Treasurer 100.000% \$16,722.62 West Fork Tax Rule - Rate: 0.380 West Fork City Treasurer 100.000% \$10,033.58 West Memphis Net Distribution Amount: \$748,822.55 West Memphis Tax Rule - Rate: 1.000 West Memphis City Treasurer 100.000% \$499,215.03 West Memphis Tax Rule - Rate: 0.500 West Memphis City Treasurer 100.000% \$249,607.52 West Memphis AF City Net Distribution Amount: \$745.94 West Memphis Tax Rule - Rate: 1.000 West Memphis City Treasurer 100.000% \$497.29 West Memphis Tax Rule - Rate: 0.500 West Memphis Municipal Airport 100.000% \$248.65 Net Distribution Amount: \$5,045.63 Western Grove Western Grove Tax Rule - Rate: 1.000 Western Grove City Treasurer 25.000% \$1,261.41 Western Grove City Treasurer 25.000% \$1,261.41 Western Grove City Treasurer 50.000% \$2,522.81 Net Distribution Amount: \$3,870.66 Wheatley Wheatley Tax Rule - Rate: 1.000 \$3.870.66 Wheatley City Treasurer 100.000% Net Distribution Amount: \$98,411.73 White Hall White Hall Tax Rule - Rate: 1.000 White Hall City Treasurer 100.000% \$98,411.73

Net Distribution Amount: \$6,290.92

Run Time:

Ledger After Tax Rules

Cities

Page: User:

60 lana.davis

For 2/25/2021

Population

Percentage

Distribution Amount

Wickes Tax Rule - Rate: 1.000

9:02:40AM

Wickes City Treasurer

100.000%

\$6,290.92

Net Distribution Amount: \$3,063.13 Widener

Widener Tax Rule - Rate: 1.750

Widener City Treasurer 100.000% \$3,063.13

Wiederkehr Village

Net Distribution Amount: \$3,209.65

Wiederkehr Village Tax Rule - Rate: 1.000

Wiederkehr Village City Treasurer 100.000% \$3.209.65

Net Distribution Amount: \$3,874.64 Wilmot

Wilmot Tax Rule - Rate: 1.000

Wilmot City Treasurer 100.000% \$1,937.32

Wilmot Tax Rule - Rate: 1.000

Wilmot City Treasurer 100.000% \$1,937.32

Wilson Net Distribution Amount: \$8,413.04

Wilson Tax Rule - Rate: 1.000

Wilson City Treasurer 100.000% \$8,413.04

Net Distribution Amount: \$679.18 Wilton

Wilton Tax Rule - Rate: 1.000

Wilton City Treasurer 100.000% \$679.18

Net Distribution Amount: \$11,503.93 Winslow

Winslow Tax Rule - Rate: 2.000

Winslow City Treasurer 100.000% \$11,503.93

Net Distribution Amount: \$173,825.15 Wynne

Wynne Tax Rule - Rate: 1.000

Wynne City Treasurer 100.000% \$173,825.15

Yellville Net Distribution Amount: \$49,330.97

Yellville Tax Rule - Rate: 1.000

Yellville City Treasurer 100.000% \$24,665.49

Ledger After Tax Rules

Cities

Total

Page:

User:

\$79,611,239.06

lana.davis

61

For 2/25/2021

	<u>Population</u>	<u>Percentage</u>	Distribution Amount
Yellville Tax Rule - Rate: 1.000			
Yellville City Treasurer		100.000%	\$24,665.48