

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 1
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Alexander Net Distribution Amount: \$166,795.23			
Alexander Tax Rule - Rate: 1.000			
Alexander City Treasurer		100.000%	\$55,598.41
Alexander Tax Rule - Rate: 1.000			
Alexander City Treasurer		100.000%	\$55,598.41
Alexander Tax Rule - Rate: 1.000			
Alexander City Treasurer		100.000%	\$55,598.41
Alma Net Distribution Amount: \$269,631.97			
Alma Tax Rule - Rate: 1.000			
Alma City Treasurer		100.000%	\$134,815.99
Alma Tax Rule - Rate: 1.000			
Alma City Treasurer		100.000%	\$134,815.98
Almyra Net Distribution Amount: \$3,595.11			
Almyra Tax Rule - Rate: 1.000			
Almyra City Treasurer		100.000%	\$3,595.11
Alpena Net Distribution Amount: \$7,640.60			
Alpena Tax Rule - Rate: 1.000			
Alpena City Treasurer		100.000%	\$7,640.60
Alzheimer Net Distribution Amount: \$4,054.26			
Alzheimer Tax Rule - Rate: 1.000			
Alzheimer City Treasurer		100.000%	\$4,054.26
Altus Net Distribution Amount: \$7,136.93			
Altus Tax Rule - Rate: 1.000			
Altus City Treasurer		100.000%	\$7,136.93
Amity Net Distribution Amount: \$14,223.57			
Amity Tax Rule - Rate: 1.000			
Amity City Treasurer		100.000%	\$9,482.38
Amity Tax Rule - Rate: 0.500			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 2
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Amity City Treasurer		100.000%	\$4,741.19
Anthonyville		Net Distribution Amount: \$1,480.13	
Anthonyville Tax Rule - Rate: 2.000			
Anthonyville City Treasurer		100.000%	\$1,480.13
Arkadelphia		Net Distribution Amount: \$413,905.73	
Arkadelphia Tax Rule - Rate: 1.000			
Arkadelphia City Treasurer		100.000%	\$206,952.87
Arkadelphia Tax Rule - Rate: 1.000			
Arkadelphia City Treasurer		100.000%	\$206,952.86
Arkadelphia AF City		Net Distribution Amount: \$302.68	
Arkadelphia Tax Rule - Rate: 1.000			
Arkadelphia Municipal Airport		100.000%	\$151.34
Arkadelphia Tax Rule - Rate: 1.000			
Arkadelphia Municipal Airport		100.000%	\$151.34
Ash Flat		Net Distribution Amount: \$124,412.96	
Ash Flat Tax Rule - Rate: 1.000			
Ash Flat City Treasurer		100.000%	\$90,482.15
Ash Flat Tax Rule - Rate: 0.380			
Ash Flat City Treasurer		100.000%	\$33,930.81
Ashdown		Net Distribution Amount: \$167,341.63	
Ashdown Tax Rule - Rate: 1.000			
Ashdown City Treasurer		100.000%	\$83,670.82
Ashdown Tax Rule - Rate: 1.000			
Ashdown City Treasurer		100.000%	\$83,670.81
Atkins		Net Distribution Amount: \$70,886.49	
Atkins Tax Rule - Rate: 0.500			
Atkins City Treasurer		100.000%	\$17,721.62
Atkins Tax Rule - Rate: 1.500			

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 3
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Atkins City Treasurer		100.000%	\$53,164.87
Augusta			Net Distribution Amount: \$24,158.46
Augusta Tax Rule - Rate: 1.000			
Augusta City Treasurer		100.000%	\$24,158.46
Austin			Net Distribution Amount: \$46,952.14
Austin Tax Rule - Rate: 1.000			
Austin City Treasurer		100.000%	\$23,476.07
Austin Tax Rule - Rate: 1.000			
Austin City Treasurer		100.000%	\$23,476.07
Avoca			Net Distribution Amount: \$10,753.44
Avoca Tax Rule - Rate: 1.000			
Avoca City Treasurer		100.000%	\$10,753.44
Bald Knob			Net Distribution Amount: \$62,165.11
Bald Knob Tax Rule - Rate: 0.500			
Bald Knob City Treasurer		100.000%	\$20,721.70
Bald Knob Tax Rule - Rate: 1.000			
Bald Knob City Treasurer		100.000%	\$41,443.41
Barling			Net Distribution Amount: \$76,054.06
Barling Tax Rule - Rate: 1.000			
Barling City Treasurer		100.000%	\$38,027.03
Barling Tax Rule - Rate: 1.000			
Barling City Treasurer		100.000%	\$38,027.03
Batesville			Net Distribution Amount: \$735,528.09
Batesville Tax Rule - Rate: 1.000			
Batesville City Treasurer		100.000%	\$367,764.05
Batesville Tax Rule - Rate: 0.500			
Batesville City Treasurer		100.000%	\$183,882.02
Batesville Tax Rule - Rate: 0.500			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 4
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Batesville City Treasurer		100.000%	\$183,882.02
Bauxite			Net Distribution Amount: \$15,608.98
Bauxite Tax Rule - Rate: 1.500			
Bauxite City Treasurer		100.000%	\$15,608.98
Bay			Net Distribution Amount: \$10,052.82
Bay City Tax Rule - Rate: 1.000			
Bay City Treasurer		100.000%	\$10,052.82
Bearden			Net Distribution Amount: \$10,202.17
Bearden Tax Rule - Rate: 1.000			
Bearden City Treasurer		100.000%	\$10,202.17
Beebe			Net Distribution Amount: \$156,803.80
Beebe Tax Rule - Rate: 1.000			
Beebe City Treasurer		100.000%	\$156,803.80
Beedeville			Net Distribution Amount: \$142.16
Beedeville Tax Rule - Rate: 0.500			
Beedeville City Treasurer		100.000%	\$142.16
Bella Vista			Net Distribution Amount: \$471,227.14
Bella Vista Tax Rule - Rate: 1.000			
Bella Vista City Treasurer		100.000%	\$235,613.57
Bella Vista Tax Rule - Rate: 1.000			
Bella Vista City Treasurer		100.000%	\$235,613.57
Belleville			Net Distribution Amount: \$2,610.30
Belleville Tax Rule - Rate: 1.000			
Belleville City Treasurer		100.000%	\$2,610.30
Benton			Net Distribution Amount: \$1,801,136.58
Benton Tax Rule - Rate: 1.500			
		100.000%	\$1,080,681.95
Benton City Treasurer		87.500%	\$945,596.71

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 5
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Benton City Treasurer		12.500%	\$135,085.24
Benton Tax Rule - Rate: 0.500			
Benton City Treasurer		100.000%	\$360,227.32
Benton Tax Rule - Rate: 0.500			
Benton City Treasurer		100.000%	\$360,227.31
Bentonville		Net Distribution Amount: \$3,763,764.06	
Bentonville Tax Rule - Rate: 1.000			
Bentonville City Treasurer		100.000%	\$1,881,882.03
Bentonville Tax Rule - Rate: 1.000			
Bentonville City Treasurer		100.000%	\$1,881,882.03
Bentonville AF City		Net Distribution Amount: \$797.23	
Bentonville Tax Rule - Rate: 1.000			
Bentonville Municipal Airport		100.000%	\$398.62
Bentonville Tax Rule - Rate: 1.000			
Bentonville Municipal Airport		100.000%	\$398.61
Berryville		Net Distribution Amount: \$313,113.40	
Berryville Tax Rule - Rate: 1.000			
Berryville City Treasurer		100.000%	\$156,556.70
Berryville Tax Rule - Rate: 0.500			
Berryville City Treasurer		100.000%	\$78,278.35
Berryville Tax Rule - Rate: 0.500			
Berryville City Treasurer		100.000%	\$78,278.35
Bethel Heights		Net Distribution Amount: \$109,816.70	
Bethel Heights Tax Rule - Rate: 0.500			
Bethel Heights City Treasurer		100.000%	\$21,963.34
Bethel Heights Tax Rule - Rate: 1.000			
Bethel Heights City Treasurer		100.000%	\$43,926.68
Bethel Heights Tax Rule - Rate: 1.000			
Bethel Heights City Treasurer		100.000%	\$43,926.68

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 6
 User: lana.davis

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Big Flat Net Distribution Amount: \$318.55		
Big Flat Tax Rule - Rate: 1.000		
Big Flat City Treasurer	100.000%	\$318.55
Black Rock Net Distribution Amount: \$7,096.35		
Black Rock Tax Rule - Rate: 1.000		
Black Rock City Treasurer	100.000%	\$7,096.35
Blevins Net Distribution Amount: \$3,391.75		
Blevins Tax Rule - Rate: 1.500		
Blevins City Treasurer	100.000%	\$3,391.75
Blue Mountain Net Distribution Amount: \$289.18		
Blue Mountain Tax Rule - Rate: 1.000		
Blue Mountain City Treasurer	100.000%	\$289.18
Blytheville Net Distribution Amount: \$439,038.04		
Blytheville Tax Rule - Rate: 0.250		
Blytheville City Treasurer	100.000%	\$73,173.01
Blytheville Tax Rule - Rate: 0.250		
Blytheville City Treasurer	100.000%	\$73,173.01
Blytheville Tax Rule - Rate: 0.250		
Blytheville City Treasurer	100.000%	\$73,173.01
Blytheville Tax Rule - Rate: 0.250		
Blytheville City Treasurer	100.000%	\$73,173.01
Blytheville Tax Rule - Rate: 0.500		
Blytheville City Treasurer	100.000%	\$146,346.00
Blytheville AF City Net Distribution Amount: \$11.38		
Blytheville Tax Rule - Rate: 0.250		
Blytheville Municipal Airport	100.000%	\$1.90
Blytheville Tax Rule - Rate: 0.250		
Blytheville Municipal Airport	100.000%	\$1.90

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 7
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Blytheville Tax Rule - Rate: 0.250			
Blytheville Municipal Airport		100.000%	\$1.90
Blytheville Tax Rule - Rate: 0.250			
Blytheville Municipal Airport		100.000%	\$1.90
Bytheville Tax Rule - Rate: 0.500			
Blytheville Municipal Airport		100.000%	\$3.78
Bonanza		Net Distribution Amount: \$2,336.88	
Bonanza Tax Rule - Rate: 1.000			
Bonanza City Treasurer		100.000%	\$2,336.88
Bono		Net Distribution Amount: \$22,675.62	
Bono City Tax Rule - Rate: 1.000			
Bono City Treasurer		100.000%	\$22,675.62
Boone County AF Harrison		Net Distribution Amount: \$274.20	
Harrison Tax Rule - Rate: 0.250			
Boone County Airport		100.000%	\$54.84
Harrison Tax Rule - Rate: 0.500			
Boone County Airport		100.000%	\$109.68
Harrison Tax Rule - Rate: 0.250			
Boone County Airport		100.000%	\$54.84
Harrison Tax Rule - Rate: 0.250			
Boone County Airport		100.000%	\$54.84
Booneville		Net Distribution Amount: \$141,530.77	
Booneville Tax Rule - Rate: 1.000			
Booneville City Treasurer		100.000%	\$70,765.39
Booneville Tax Rule - Rate: 1.000			
Booneville City Treasurer		100.000%	\$70,765.38
Bradford		Net Distribution Amount: \$17,647.76	
Bradford Tax Rule - Rate: 2.000			

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules
Cities
For 9/24/2020

Page: 8
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Bradford City Treasurer		100.000%	\$17,647.76
Bradley		Net Distribution Amount: \$3,303.51	
Bradley Tax Rule - Rate: 1.000			
Bradley City Treasurer		100.000%	\$3,303.51
Branch		Net Distribution Amount: \$2,524.77	
Branch Tax Rule - Rate: 1.000			
Branch City Treasurer		100.000%	\$2,524.77
Briarcliff		Net Distribution Amount: \$1,268.14	
Briarcliff Tax Rule - Rate: 1.000			
Briarcliff City Treasurer		100.000%	\$1,268.14
Brinkley		Net Distribution Amount: \$182,183.39	
Brinkley Tax Rule - Rate: 1.000			
Brinkley City Treasurer		100.000%	\$60,727.80
Brinkley Tax Rule - Rate: 1.000			
Brinkley City Treasurer		100.000%	\$60,727.80
Brinkley Tax Rule - Rate: 1.000			
Brinkley City Treasurer		100.000%	\$60,727.79
Brookland		Net Distribution Amount: \$92,180.31	
Brookland City Tax Rule - Rate: 1.000			
Brookland City Treasurer		100.000%	\$30,726.77
Brookland City Tax Rule - Rate: 2.000			
Brookland City Treasurer		100.000%	\$61,453.54
Bryant		Net Distribution Amount: \$1,373,873.41	
Bryant Tax Rule - Rate: 1.000			
Bryant City Treasurer		100.000%	\$457,957.80
Bryant Tax Rule - Rate: 0.500			
Bryant City Treasurer		100.000%	\$228,978.90
Bryant Tax Rule - Rate: 0.130			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 9
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Bryant City Treasurer		100.000%	\$57,244.73
Bryant Tax Rule - Rate: 1.000			
Bryant City Treasurer		100.000%	\$457,957.80
Bryant Tax Rule - Rate: 0.380			
Bryant City Treasurer		100.000%	\$171,734.18
Bull Shoals		Net Distribution Amount: \$45,195.80	
Bull Shoals Tax Rule - Rate: 1.000			
Bull Shoals City Treasurer		100.000%	\$22,597.90
Bull Shoals Tax Rule - Rate: 1.000			
Bull Shoals City Treasurer		100.000%	\$22,597.90
Cabot		Net Distribution Amount: \$978,401.43	
Cabot Tax Rule - Rate: 1.000			
Cabot City Treasurer		100.000%	\$489,200.72
Cabot Tax Rule - Rate: 1.000			
Cabot City Treasurer		100.000%	\$489,200.71
Caddo Valley		Net Distribution Amount: \$60,438.15	
Caddo Valley Tax Rule - Rate: 1.000			
Caddo Valley City Treasurer		100.000%	\$30,219.08
Caddo Valley Tax Rule - Rate: 1.000			
Caddo Valley City Treasurer		100.000%	\$30,219.07
Calico Rock		Net Distribution Amount: \$48,125.99	
Calico Rock Tax Rule - Rate: 1.000			
Calico Rock City Treasurer		100.000%	\$16,042.00
Calico Rock Tax Rule - Rate: 1.000			
Calico Rock City Treasurer		100.000%	\$16,042.00
Calico Rock Tax Rule - Rate: 1.000			
Calico Rock City Treasurer		100.000%	\$16,041.99
Camden		Net Distribution Amount: \$351,967.96	

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 10
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Camden Tax Rule - Rate: 1.000			
Camden City Treasurer		100.000%	\$201,124.55
Camden Tax Rule - Rate: 0.750			
Camden City Treasurer		100.000%	\$150,843.41
Caraway		Net Distribution Amount: \$6,585.39	
Caraway Tax Rule - Rate: 1.000			
Caraway City Treasurer		100.000%	\$6,585.39
Carlisle		Net Distribution Amount: \$63,209.44	
Carlisle Tax Rule - Rate: 0.880			
Carlisle City Treasurer		100.000%	\$26,027.42
Carlisle Tax Rule - Rate: 1.000			
Carlisle City Treasurer		100.000%	\$29,745.62
Carlisle Tax Rule - Rate: 0.250			
Carlisle City Treasurer		100.000%	\$7,436.40
Carlisle AF City		Net Distribution Amount: \$370.07	
Carlisle Tax Rule - Rate: 1.000			
Carlisle Municipal Airport		100.000%	\$174.15
Carlisle Tax Rule - Rate: 0.250			
Carlisle Municipal Airport		100.000%	\$43.54
Carlisle Tax Rule - Rate: 0.880			
Carlisle Municipal Airport		100.000%	\$152.38
Cash		Net Distribution Amount: \$2,564.25	
Cash Tax Rule - Rate: 1.000			
Cash City Treasurer		100.000%	\$2,564.25
Cave City		Net Distribution Amount: \$29,053.84	
Cave City Tax Rule - Rate: 1.000			
Cave City Treasurer		100.000%	\$29,053.84
Cave Springs		Net Distribution Amount: \$135,015.69	

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 11
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Cave Springs Tax Rule - Rate: 1.000			
Cave Springs City Treasurer		100.000%	\$60,006.97
Cave Springs Tax Rule - Rate: 1.250			
Cave Springs City Treasurer		100.000%	\$75,008.72
Cedarville	Net Distribution Amount: \$8,756.27		
Cedarville Tax Rule - Rate: 1.000			
Cedarville City Treasurer		12.500%	\$1,094.53
Cedarville City Treasurer		12.500%	\$1,094.53
Cedarville City Treasurer		75.000%	\$6,567.21
Centerton	Net Distribution Amount: \$339,556.66		
Centerton Tax Rule - Rate: 1.000			
Centerton City Treasurer		100.000%	\$169,778.33
Centerton Tax Rule - Rate: 1.000			
Centerton City Treasurer		100.000%	\$169,778.33
Charleston	Net Distribution Amount: \$41,514.86		
Charleston Tax Rule - Rate: 1.000			
Charleston City Treasurer		100.000%	\$27,676.57
Charleston Tax Rule - Rate: 0.500			
Charleston City Treasurer		100.000%	\$13,838.29
Cherokee Village	Net Distribution Amount: \$24,338.76		
Cherokee Village Tax Rule - Rate: 1.000			
Cherokee Village City Treasurer		100.000%	\$24,338.76
Chidester	Net Distribution Amount: \$3,633.04		
Chidester Tax Rule - Rate: 1.000			
Chidester City Treasurer		100.000%	\$1,816.52
Chidester Tax Rule - Rate: 1.000			
Chidester City Treasurer		100.000%	\$1,816.52
Clarendon	Net Distribution Amount: \$43,178.58		

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 12
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Clarendon Tax Rule - Rate: 1.000			
Clarendon City Treasurer		100.000%	\$14,392.86
Clarendon Tax Rule - Rate: 1.000			
Clarendon City Treasurer		100.000%	\$14,392.86
Clarendon Tax Rule - Rate: 1.000			
Clarendon City Treasurer		100.000%	\$14,392.86
Clarksville		Net Distribution Amount: \$407,767.85	
Clarksville Tax Rule - Rate: 1.000			
Clarksville City Treasurer		100.000%	\$203,883.93
Clarksville Tax Rule - Rate: 0.250			
Clarksville City Treasurer		100.000%	\$50,970.98
Clarksville Tax Rule - Rate: 0.750			
Clarksville City Treasurer		100.000%	\$152,912.94
Clarksville AF City		Net Distribution Amount: \$104.77	
Clarksville Tax Rule - Rate: 1.000			
Clarksville Airport Commission		100.000%	\$52.39
Clarksville Tax Rule - Rate: 0.250			
Clarksville Airport Commission		100.000%	\$13.10
Clarksville Tax Rule - Rate: 0.750			
Clarksville Airport Commission		100.000%	\$39.28
Clinton		Net Distribution Amount: \$107,693.62	
Clinton Tax Rule - Rate: 1.000			
Clinton City Treasurer		100.000%	\$107,693.62
Clinton AF City		Net Distribution Amount: \$39.77	
Clinton Tax Rule - Rate: 1.000			
Clinton Municipal Airport		100.000%	\$39.77
Coal Hill		Net Distribution Amount: \$4,858.98	
Coal Hill Tax Rule - Rate: 1.000			

Ledger After Tax Rules

Cities
 For 9/24/2020

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Coal Hill City Treasurer		100.000%	\$4,858.98
Conway		Net Distribution Amount: \$2,885,038.51	
Conway Tax Rule - Rate: 1.000			
Conway City Treasurer		100.000%	\$1,357,665.18
Conway Tax Rule - Rate: 0.130			
Conway City Treasurer		100.000%	\$169,708.15
Conway Tax Rule - Rate: 0.130			
Conway City Treasurer		100.000%	\$169,708.15
Conway Tax Rule - Rate: 0.250			
Conway City Treasurer		100.000%	\$339,416.30
Conway Tax Rule - Rate: 0.250			
Conway City Treasurer		100.000%	\$339,416.30
Conway Tax Rule - Rate: 0.380			
Conway City Treasurer		100.000%	\$509,124.43
Corning		Net Distribution Amount: \$63,551.47	
Corning Tax Rule - Rate: 1.000			
Corning City Treasurer		100.000%	\$36,315.13
Corning Tax Rule - Rate: 0.750			
Corning City Treasurer		100.000%	\$27,236.34
Cotter		Net Distribution Amount: \$18,733.74	
Cotter Tax Rule - Rate: 1.000			
Cotter City Treasurer		100.000%	\$9,366.87
Cotter Tax Rule - Rate: 1.000			
Cotter City Treasurer		100.000%	\$9,366.87
Cotton Plant		Net Distribution Amount: \$5,937.90	
Cotton Plant Tax Rule - Rate: 1.000			
Cotton Plant City Treasurer		100.000%	\$5,937.90
Cove		Net Distribution Amount: \$12,099.99	

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 14
 User: lana.davis

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Cove Tax Rule - Rate: 1.000		
Cove City Treasurer	100.000%	\$6,050.00
Cove Tax Rule - Rate: 1.000		
Cove City Treasurer	100.000%	\$6,049.99
Crawfordsville Net Distribution Amount: \$10,072.39		
Crawfordsville Tax Rule - Rate: 2.000		
Crawfordsville City Treasurer	100.000%	\$10,072.39
Crossett Net Distribution Amount: \$176,061.02		
Crossett Tax Rule - Rate: 1.000		
Crossett City Treasurer	100.000%	\$140,848.82
Crossett Tax Rule - Rate: 0.250		
Crossett City Treasurer	100.000%	\$35,212.20
Damascus Net Distribution Amount: \$10,517.95		
Damascus City Tax - Rate: 1.000		
Damascus City Treasurer	100.000%	\$10,517.95
Danville Net Distribution Amount: \$45,240.06		
Danville Tax Rule - Rate: 1.000		
Danville City Treasurer	100.000%	\$30,160.04
Danville Tax Rule - Rate: 0.130		
Danville City Treasurer	100.000%	\$3,770.00
Danville Tax Rule - Rate: 0.380		
Danville City Treasurer	100.000%	\$11,310.02
Dardanelle Net Distribution Amount: \$176,257.29		
Dardanelle Tax Rule - Rate: 1.000		
Dardanelle City Treasurer	100.000%	\$88,128.65
Dardanelle Tax Rule - Rate: 1.000		
Dardanelle City Treasurer	100.000%	\$88,128.64
Decatur Net Distribution Amount: \$20,780.60		

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 15
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Decatur Tax Rule - Rate: 1.000			
Decatur City Treasurer		100.000%	\$20,780.60
Delight		Net Distribution Amount: \$6,143.93	
Delight Tax Rule - Rate: 1.000			
Delight City Treasurer		100.000%	\$6,143.93
Dennis Cantrell AF Conway		Net Distribution Amount: \$805.22	
Conway Tax Rule - Rate: 0.250			
Dennis Cantrell Field		100.000%	\$94.73
Conway Tax Rule - Rate: 1.000			
Dennis Cantrell Field		100.000%	\$378.93
Conway Tax Rule - Rate: 0.130			
Dennis Cantrell Field		100.000%	\$47.37
Conway Tax Rule - Rate: 0.130			
Dennis Cantrell Field		100.000%	\$47.37
Conway Tax Rule - Rate: 0.250			
Dennis Cantrell Field		100.000%	\$94.73
Conway Tax Rule - Rate: 0.380			
Dennis Cantrell Field		100.000%	\$142.09
DeQueen		Net Distribution Amount: \$131,361.40	
DeQueen Tax Rule - Rate: 1.000			
DeQueen City Treasurer		100.000%	\$131,361.40
Dermott		Net Distribution Amount: \$41,863.86	
Dermott Tax Rule - Rate: 1.000			
Dermott City Treasurer		100.000%	\$20,931.93
Dermott Tax Rule - Rate: 1.000			
Dermott City Treasurer		100.000%	\$20,931.93
Des Arc		Net Distribution Amount: \$67,581.44	
Des Arc Tax Rule - Rate: 1.000			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 16
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Des Arc City Treasurer		100.000%	\$22,527.15
Des Arc Tax Rule - Rate: 1.000			
Des Arc City Treasurer		100.000%	\$22,527.15
Des Arc Tax Rule - Rate: 1.000			
Des Arc City Treasurer		100.000%	\$22,527.14
DeValls Bluff		Net Distribution Amount: \$17,163.24	
DeValls Bluff Tax Rule - Rate: 1.000			
DeValls Bluff City Treasurer		100.000%	\$5,721.08
DeValls Bluff Tax Rule - Rate: 1.000			
DeValls Bluff City Treasurer		100.000%	\$5,721.08
DeValls Bluff Tax Rule - Rate: 1.000			
DeValls Bluff City Treasurer		100.000%	\$5,721.08
DeWitt		Net Distribution Amount: \$184,691.49	
DeWitt Tax Rule - Rate: 1.000			
DeWitt City Treasurer		100.000%	\$52,769.00
DeWitt Tax Rule - Rate: 1.000			
DeWitt City Treasurer		100.000%	\$52,769.00
DeWitt Tax Rule - Rate: 1.500			
DeWitt City Treasurer		100.000%	\$79,153.49
Diamond City		Net Distribution Amount: \$3,817.36	
Diamond City Tax Rule - Rate: 1.000			
Diamond City Treasurer		100.000%	\$3,817.36
Diaz		Net Distribution Amount: \$3,876.99	
Diaz Tax Rule - Rate: 1.000			
Diaz City Treasurer		100.000%	\$3,876.99
Dierks		Net Distribution Amount: \$14,485.95	
Dierks Tax Rule - Rate: 1.000			
Dierks City Treasurer		100.000%	\$14,485.95

Ledger After Tax Rules

Cities
 For 9/24/2020

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Dover Net Distribution Amount: \$43,950.04		
Dover Tax Rule - Rate: 1.000		
Dover City Treasurer	100.000%	\$21,975.02
Dover Tax Rule - Rate: 1.000		
Dover City Treasurer	100.000%	\$21,975.02
Drake Field AF Fayetteville Net Distribution Amount: \$1,601.83		
Fayetteville Tax Rule - Rate: 1.000		
Fayetteville Drake Field	100.000%	\$800.92
Fayetteville Tax Rule - Rate: 1.000		
Fayetteville Drake Field	100.000%	\$800.91
Dumas Net Distribution Amount: \$181,455.26		
Dumas Tax Rule - Rate: 0.500		
Dumas City Treasurer	100.000%	\$30,242.54
Dumas Tax Rule - Rate: 0.500		
Dumas City Treasurer	100.000%	\$30,242.54
Dumas Tax Rule - Rate: 0.750		
Dumas City Treasurer	100.000%	\$45,363.82
Dumas Tax Rule - Rate: 0.750		
Dumas City Treasurer	100.000%	\$45,363.82
Dumas Tax Rule - Rate: 0.500		
Dumas City Treasurer	100.000%	\$30,242.54
Dyer Net Distribution Amount: \$3,117.42		
Dyer Tax Rule - Rate: 1.000		
Dyer City Treasurer	100.000%	\$3,117.42
Earle Net Distribution Amount: \$20,744.01		
Earle Tax Rule - Rate: 1.000		
Earle City Treasurer	100.000%	\$10,372.01
Earle Tax Rule - Rate: 1.000		
Earle City Treasurer	100.000%	\$10,372.00

Ledger After Tax Rules

Cities
 For 9/24/2020

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
East Camden Net Distribution Amount: \$10,451.60		
East Camden Tax Rule - Rate: 1.000		
East Camden City Treasurer	100.000%	\$10,451.60
El Dorado Net Distribution Amount: \$665,248.77		
El Dorado Tax Rule - Rate: 0.250		
El Dorado City Treasurer	100.000%	\$133,049.75
El Dorado Tax Rule - Rate: 1.000		
El Dorado City Treasurer	100.000%	\$532,199.02
El Dorado Downtown AF City Net Distribution Amount: \$37.83		
El Dorado Tax Rule - Rate: 0.250		
El Dorado Downtown Airport	100.000%	\$7.57
El Dorado Tax Rule - Rate: 1.000		
El Dorado Downtown Airport	100.000%	\$30.26
Elkins Net Distribution Amount: \$129,320.30		
Elkins Tax Rule - Rate: 1.000		
	100.000%	\$47,025.56
Elkins City Treasurer	33.000%	\$15,518.43
Elkins City Treasurer	67.000%	\$31,507.13
Elkins Tax Rule - Rate: 1.000		
Elkins City Treasurer	100.000%	\$47,025.56
Elkins Tax Rule - Rate: 0.750		
Elkins City Treasurer	100.000%	\$35,269.18
Elm Springs Net Distribution Amount: \$17,185.00		
Elm Springs Tax Rule - Rate: 1.000		
Elm Springs City Treasurer	100.000%	\$17,185.00
England Net Distribution Amount: \$79,810.96		
England Tax Rule - Rate: 1.000		
England City Treasurer	100.000%	\$26,603.65

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 19
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
England Tax Rule - Rate: 1.000			
England City Treasurer		100.000%	\$26,603.65
England Tax Rule - Rate: 1.000			
England City Treasurer		100.000%	\$26,603.66
Etowah		Net Distribution Amount: \$642.95	
Etowah Tax Rule - Rate: 1.000			
Etowah City Treasurer		100.000%	\$642.95
Eudora		Net Distribution Amount: \$31,693.95	
Eudora Tax Rule - Rate: 0.500			
Eudora City Treasurer		100.000%	\$7,923.49
Eudora Tax Rule - Rate: 1.000			
Eudora City Treasurer		100.000%	\$15,846.98
Eudora Tax Rule - Rate: 0.500			
Eudora City Treasurer		100.000%	\$7,923.48
Eureka Springs		Net Distribution Amount: \$293,688.72	
Eureka Springs Tax Rule - Rate: 1.000			
Eureka Springs City Treasurer		100.000%	\$123,658.41
Eureka Springs Tax Rule - Rate: 1.000			
Eureka Springs City Treasurer		100.000%	\$123,658.41
Eureka Springs Tax Rule - Rate: 0.250			
Eureka Springs City Treasurer		100.000%	\$30,914.60
Eureka Springs Tax Rule - Rate: 0.130			
Eureka Springs City Treasurer		100.000%	\$15,457.30
Evening Shade		Net Distribution Amount: \$3,393.80	
Evening Shade City Tax - Rate: 1.000			
Evening Shade City Treasurer		100.000%	\$3,393.80
Fairfield Bay		Net Distribution Amount: \$54,615.97	
Fairfield Bay Tax Rule - Rate: 0.500			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 20
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Fairfield Bay City Treasurer		100.000%	\$18,205.32
Fairfield Bay Tax Rule - Rate: 1.000			
Fairfield Bay City Treasurer		100.000%	\$36,410.65
Farmington		Net Distribution Amount: \$204,196.71	
Farmington Tax Rule - Rate: 1.000			
Farmington City Treasurer		100.000%	\$102,098.36
Farmington Tax Rule - Rate: 1.000			
Farmington City Treasurer		100.000%	\$102,098.35
Fayetteville		Net Distribution Amount: \$4,013,965.71	
Fayetteville Tax Rule - Rate: 1.000			
Fayetteville City Treasurer		100.000%	\$2,006,982.86
Fayetteville Tax Rule - Rate: 1.000			
Fayetteville City Treasurer		100.000%	\$2,006,982.85
Flippin		Net Distribution Amount: \$64,358.55	
Flippin Tax Rule - Rate: 1.000			
Flippin City Treasurer		100.000%	\$64,358.55
Fordyce		Net Distribution Amount: \$91,306.10	
Fordyce Tax Rule - Rate: 1.000			
Fordyce City Treasurer		100.000%	\$60,870.73
Fordyce Tax Rule - Rate: 0.250			
Fordyce Maint/Bond City Treasurer		100.000%	\$15,217.68
Fordyce Tax Rule - Rate: 0.250			
Fordyce Maint City Treasurer		100.000%	\$15,217.69
Foreman		Net Distribution Amount: \$10,616.68	
Foreman Tax Rule - Rate: 1.000			
Foreman City Treasurer		100.000%	\$10,616.68
Forrest City		Net Distribution Amount: \$369,532.69	
Forrest City Tax Rule - Rate: 1.000			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 21
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Forrest City Treasurer		100.000%	\$197,084.10
Forrest City Tax Rule - Rate: 0.250			
Forrest City Treasurer		100.000%	\$49,271.03
Forrest City Tax Rule - Rate: 0.630			
Forrest City Treasurer		100.000%	\$123,177.56
Fort Smith		Net Distribution Amount: \$4,000,550.83	
Fort Smith Tax Rule - Rate: 1.000			
Fort Smith City Treasurer		100.000%	\$2,000,275.42
Fort Smith Tax Rule - Rate: 0.750			
Fort Smith City Treasurer		100.000%	\$1,500,206.56
Fort Smith Tax Rule - Rate: 0.250			
Fort Smith City Treasurer		100.000%	\$500,068.85
Fort Smith AF City		Net Distribution Amount: \$2,497.35	
Fort Smith Tax Rule - Rate: 1.000			
Fort Smith Regional Airport		100.000%	\$1,248.68
Fort Smith Tax Rule - Rate: 0.750			
Fort Smith Regional Airport		100.000%	\$936.51
Fort Smith Tax Rule - Rate: 0.250			
Fort Smith Regional Airport		100.000%	\$312.16
Fouke		Net Distribution Amount: \$10,364.43	
Fouke Tax Rule - Rate: 1.000			
Fouke City Treasurer		100.000%	\$10,364.43
Fountain Hill		Net Distribution Amount: \$2,749.99	
Fountain Hill Tax Rule - Rate: 1.000			
Fountain Hill City Treasurer		100.000%	\$2,749.99
Frank Federer AF Brinkley		Net Distribution Amount: \$1.94	
Brinkley Tax Rule - Rate: 1.000			
Brinkley City Treasurer		25.000%	\$0.16
Frank Federer Field		75.000%	\$0.49

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 22
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Brinkley Tax Rule - Rate: 1.000			
Frank Federer Field		100.000%	\$0.65
Brinkley Tax Rule - Rate: 1.000			
Frank Federer Field		100.000%	\$0.64
Franklin		Net Distribution Amount: \$4,471.73	
Franklin Tax Rule - Rate: 1.000			
Franklin City Treasurer		100.000%	\$4,471.73
Garfield		Net Distribution Amount: \$18,495.91	
Garfield Tax Rule - Rate: 1.000			
Garfield City Treasurer		100.000%	\$12,330.61
Garfield Tax Rule - Rate: 0.500			
Garfield City Treasurer		100.000%	\$6,165.30
Garland		Net Distribution Amount: \$2,267.11	
Garland Tax Rule - Rate: 1.000			
Garland City Treasurer		100.000%	\$2,267.11
Gassville		Net Distribution Amount: \$23,747.19	
Gassville Tax Rule - Rate: 1.000			
Gassville City Treasurer		100.000%	\$23,747.19
Gentry		Net Distribution Amount: \$135,082.27	
Gentry Tax Rule - Rate: 1.000			
Gentry City Treasurer		100.000%	\$67,541.14
Gentry Tax Rule - Rate: 0.130			
Gentry City Treasurer		100.000%	\$8,442.64
Gentry Tax Rule - Rate: 0.250			
Gentry City Treasurer		100.000%	\$16,885.28
Gentry Tax Rule - Rate: 0.130			
Gentry City Treasurer		100.000%	\$8,442.64
Gentry Tax Rule - Rate: 0.500			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 23
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Gentry City Treasurer		100.000%	\$33,770.57
Gilbert		Net Distribution Amount: \$2,459.12	
Gilbert Tax Rule - Rate: 1.000			
Gilbert City Treasurer		100.000%	\$2,459.12
Gillett		Net Distribution Amount: \$11,002.81	
Gillett Tax Rule - Rate: 1.000			
Gillett City Treasurer		100.000%	\$3,667.60
Gillett Tax Rule - Rate: 1.000			
Gillett City Treasurer		100.000%	\$3,667.60
Gillett Tax Rule - Rate: 1.000			
Gillett City Treasurer		100.000%	\$3,667.61
Gillham		Net Distribution Amount: \$6,873.97	
Gillham Tax Rule - Rate: 1.000			
Gillham City Treasurer		100.000%	\$3,436.99
Gillham Tax Rule - Rate: 1.000			
Gillham City Treasurer		100.000%	\$3,436.98
Gilmore		Net Distribution Amount: \$423.41	
Gilmore Tax Rule - Rate: 1.000			
Gilmore City Treasurer		100.000%	\$423.41
Glenwood		Net Distribution Amount: \$92,425.50	
Glenwood Tax Rule - Rate: 0.500			
Glenwood City Treasurer		100.000%	\$30,808.50
Glenwood Tax Rule - Rate: 1.000			
Glenwood City Treasurer		100.000%	\$61,617.00
Goshen		Net Distribution Amount: \$27,263.84	
Goshen Tax Rule - Rate: 1.000			
Goshen City Treasurer		100.000%	\$13,631.92
Goshen Tax Rule - Rate: 1.000			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 24
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Goshen City Treasurer		100.000%	\$13,631.92
Gosnell		Net Distribution Amount: \$17,991.06	
Gosnell Tax Rule - Rate: 1.500			
Gosnell City Treasurer		100.000%	\$17,991.06
Gould		Net Distribution Amount: \$14,418.15	
Gould Tax Rule - Rate: 1.000			
Gould City Treasurer		100.000%	\$4,806.05
Gould Tax Rule - Rate: 2.000			
Gould City Treasurer		100.000%	\$9,612.10
Grady		Net Distribution Amount: \$4,801.89	
Grady Tax Rule - Rate: 1.000			
Grady City Treasurer		100.000%	\$4,801.89
Gravette		Net Distribution Amount: \$109,899.85	
Gravette Tax Rule - Rate: 1.000			
Gravette City Treasurer		100.000%	\$54,949.93
Gravette Tax Rule - Rate: 0.250			
Gravette City Treasurer		100.000%	\$13,737.48
Gravette Tax Rule - Rate: 0.750			
Gravette City Treasurer		100.000%	\$41,212.44
Green Forest		Net Distribution Amount: \$119,147.58	
Green Forest Tax Rule - Rate: 1.000			
Green Forest City Treasurer		100.000%	\$52,954.48
Green Forest Tax Rule - Rate: 1.250			
Green Forest City Treasurer		100.000%	\$66,193.10
Greenbrier		Net Distribution Amount: \$278,438.39	
Greenbrier Tax Rule - Rate: 1.000			
Greenbrier City Treasurer		100.000%	\$111,375.36
Greenbrier Tax Rule - Rate: 1.000			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 25
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Greenbrier City Treasurer		100.000%	\$111,375.36
Greenbrier Tax Rule - Rate: 0.130			
Greenbrier City Treasurer		100.000%	\$13,921.92
Greenbrier Tax Rule - Rate: 0.380			
Greenbrier City Treasurer		100.000%	\$41,765.75
Greenland		Net Distribution Amount: \$39,883.90	
Greenland Tax Rule - Rate: 1.000			
Greenland City Treasurer		100.000%	\$13,294.63
Greenland Tax Rule - Rate: 1.000			
Greenland City Treasurer		100.000%	\$13,294.63
Greenland Tax Rule - Rate: 1.000			
Greenland City Treasurer		100.000%	\$13,294.64
Greenwood		Net Distribution Amount: \$271,858.96	
Greenwood Tax Rule - Rate: 1.000			
Greenwood City Treasurer		100.000%	\$135,929.48
Greenwood Tax Rule - Rate: 0.750			
Greenwood City Treasurer		100.000%	\$101,947.11
Greenwood Tax Rule - Rate: 0.250			
Greenwood City Treasurer		100.000%	\$33,982.37
Greers Ferry		Net Distribution Amount: \$29,090.39	
Greers Ferry Tax Rule - Rate: 1.000			
Greers Ferry City Treasurer		100.000%	\$29,090.39
Grider Field AF Pine Bluff		Net Distribution Amount: \$852.76	
Pine Bluff Tax Rule - Rate: 1.000			
Pine Bluff Municipal Airport-Grider Field		100.000%	\$379.00
Pine Bluff Tax Rule - Rate: 0.630			
Pine Bluff Municipal Airport-Grider Field		100.000%	\$236.88
Pine Bluff Tax Rule - Rate: 0.630			
Pine Bluff Municipal Airport-Grider Field		100.000%	\$236.88

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 26
 User: lana.davis

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Gum Springs Net Distribution Amount: \$753.48		
Gum Springs Tax Rule - Rate: 1.000		
Gum Springs City Treasurer	100.000%	\$753.48
Gurdon Net Distribution Amount: \$28,281.65		
Gurdon Tax Rule - Rate: 1.000		
Gurdon City Treasurer	100.000%	\$18,854.43
Gurdon Tax Rule - Rate: 0.500		
Gurdon City Treasurer	100.000%	\$9,427.22
Guy Net Distribution Amount: \$7,877.44		
Guy Tax Rule - Rate: 1.000		
Guy City Treasurer	100.000%	\$5,251.63
Guy Tax Rule - Rate: 0.500		
Guy City Treasurer	100.000%	\$2,625.81
Hackett Net Distribution Amount: \$6,944.42		
Hackett Tax Rule - Rate: 1.000		
Hackett City Treasurer	100.000%	\$6,944.42
Hamburg Net Distribution Amount: \$102,847.38		
Hamburg Tax Rule - Rate: 1.000		
Hamburg City Treasurer	100.000%	\$34,282.46
Hamburg Tax Rule - Rate: 0.500		
Hamburg City Treasurer	100.000%	\$17,141.23
Hamburg Tax Rule - Rate: 0.500		
Hamburg City Treasurer	100.000%	\$17,141.23
Hamburg Tax Rule - Rate: 1.000		
Hamburg City Treasurer	100.000%	\$34,282.46
Hampton Net Distribution Amount: \$6,952.57		
Hampton Tax Rule - Rate: 0.500		
Hampton City Treasurer	100.000%	\$6,952.57

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 27
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Hardy Net Distribution Amount: \$28,945.31			
Hardy Tax Rule - Rate: 1.000			
Hardy City Treasurer		100.000%	\$28,945.31
Harrisburg Net Distribution Amount: \$90,597.89			
Harrisburg Tax Rule - Rate: 1.000			
Harrisburg City Treasurer		100.000%	\$45,298.95
Harrisburg Tax Rule - Rate: 1.000			
Harrisburg City Treasurer		100.000%	\$45,298.94
Harrison Net Distribution Amount: \$546,846.96			
Harrison Tax Rule - Rate: 0.250			
Harrison City Treasurer		100.000%	\$109,369.39
Harrison Tax Rule - Rate: 0.500			
Harrison City Treasurer		100.000%	\$218,738.78
Harrison Tax Rule - Rate: 0.250			
Harrison City Treasurer		100.000%	\$109,369.39
Harrison Tax Rule - Rate: 0.250			
Harrison City Treasurer		100.000%	\$109,369.40
Hartford Net Distribution Amount: \$5,726.53			
Hartford Tax Rule - Rate: 1.000			
Hartford City Treasurer		100.000%	\$2,863.27
Hartford Tax Rule - Rate: 1.000			
Hartford City Treasurer		100.000%	\$2,863.26
Haskell Net Distribution Amount: \$56,544.34			
Haskell Tax Rule - Rate: 1.000			
Haskell City Treasurer		100.000%	\$28,272.17
Haskell Tax Rule - Rate: 1.000			
Haskell City Treasurer		75.000%	\$21,204.13
Haskell City Treasurer		25.000%	\$7,068.04
Hatfield Net Distribution Amount: \$5,324.76			

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 28
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Hatfield Tax Rule - Rate: 1.000			
Hatfield City Treasurer		100.000%	\$5,324.76
Havana		Net Distribution Amount: \$3,729.48	
Havana Tax Rule - Rate: 1.000			
Havana City Treasurer		100.000%	\$3,729.48
Hazen		Net Distribution Amount: \$97,862.96	
Hazen Tax Rule - Rate: 2.000			
Hazen City Treasurer		100.000%	\$65,241.97
Hazen Tax Rule - Rate: 1.000			
Hazen City Treasurer		100.000%	\$32,620.99
Heber Springs		Net Distribution Amount: \$184,732.96	
Heber Springs Tax Rule - Rate: 0.630			
Heber Springs City Treasurer		100.000%	\$115,458.10
Heber Springs Tax Rule - Rate: 0.380			
Heber Springs City Treasurer		100.000%	\$69,274.86
Hector		Net Distribution Amount: \$5,671.27	
Hector Tax Rule - Rate: 1.500			
Hector City Treasurer		100.000%	\$5,671.27
Helena-West Helena		Net Distribution Amount: \$259,710.77	
Helena-West Helena Tax Rule - Rate: 2.000			
Helena-West Helena City Treasurer		100.000%	\$259,710.77
Hermitage		Net Distribution Amount: \$6,640.00	
Hermitage Tax Rule - Rate: 1.000			
Hermitage City Treasurer		100.000%	\$6,640.00
Higginson		Net Distribution Amount: \$2,516.17	
Higginson Tax Rule - Rate: 0.500			
Higginson City Treasurer		100.000%	\$1,258.09
Higginson Tax Rule - Rate: 0.500			

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 29
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Higginson City Treasurer		100.000%	\$1,258.08
Highfill		Net Distribution Amount: \$20,510.80	
Highfill Tax Rule - Rate: 1.000			
Highfill City Treasurer		100.000%	\$10,255.40
Highfill Tax Rule - Rate: 1.000			
Highfill City Treasurer		100.000%	\$10,255.40
Highfill Special Aviation		Net Distribution Amount: \$4,073.63	
Highfill Special Aviation Tax Rule - Rate: 2.000			
Northwest Arkansas Regional Airport		100.000%	\$4,073.63
Highland		Net Distribution Amount: \$33,743.11	
Highland Tax Rule - Rate: 1.000			
Highland City Treasurer		100.000%	\$22,495.41
Highland Tax Rule - Rate: 0.500			
Highland City Treasurer		100.000%	\$11,247.70
Holly Grove		Net Distribution Amount: \$8,174.69	
Holly Grove Tax Rule - Rate: 1.000			
Holly Grove City Treasurer		100.000%	\$2,724.90
Holly Grove Tax Rule - Rate: 1.000			
Holly Grove City Treasurer		100.000%	\$2,724.90
Holly Grove Tax Rule - Rate: 1.000			
Holly Grove City Treasurer		100.000%	\$2,724.89
Hope		Net Distribution Amount: \$191,250.30	
Hope Tax Rule - Rate: 1.000			
Hope City Treasurer		100.000%	\$191,250.30
Horatio		Net Distribution Amount: \$7,858.42	
Horatio City Tax - Rate: 1.000			
Horatio City Treasurer		100.000%	\$7,858.42
Horseshoe Bend		Net Distribution Amount: \$34,040.18	

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 30
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Horseshoe Bend Tax Rule - Rate: 1.000			
Horseshoe Bend City Treasurer		100.000%	\$17,020.09
Horseshoe Bend Tax Rule - Rate: 1.000			
Horseshoe Bend City Treasurer		100.000%	\$17,020.09
Hot Springs		Net Distribution Amount: \$2,038,025.33	
Hot Springs Tax Rule - Rate: 1.000			
Hot Springs City Treasurer		100.000%	\$1,358,683.55
Hot Springs Tax Rule - Rate: 0.500			
Hot Springs City Treasurer		100.000%	\$679,341.78
Hot Springs AF City		Net Distribution Amount: \$1,739.96	
Hot Springs Tax Rule - Rate: 1.000			
Hot Springs Memorial Airport		100.000%	\$1,159.97
Hot Springs Tax Rule - Rate: 0.500			
Hot Springs Memorial Airport		100.000%	\$579.99
Hoxie		Net Distribution Amount: \$19,700.42	
Hoxie Tax Rule - Rate: 1.000			
Hoxie City Treasurer		100.000%	\$19,700.42
Hughes		Net Distribution Amount: \$6,760.12	
Hughes Tax Rule - Rate: 1.000			
Hughes City Treasurer		100.000%	\$6,760.12
Humphrey		Net Distribution Amount: \$2,448.05	
Humphrey Tax Rule - Rate: 1.000			
Humphrey City Treasurer		100.000%	\$2,448.05
Huntington		Net Distribution Amount: \$3,792.68	
Huntington Tax Rule - Rate: 1.000			
Huntington City Treasurer		100.000%	\$2,528.45
Huntington Tax Rule - Rate: 0.500			
Huntington City Treasurer		100.000%	\$1,264.23

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 31
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Huntsville Net Distribution Amount: \$153,362.91			
Huntsville Tax Rule - Rate: 1.000			
Huntsville City Treasurer		100.000%	\$76,681.46
Huntsville Tax Rule - Rate: 1.000			
Huntsville City Treasurer		100.000%	\$76,681.45
Huntsville AF City Net Distribution Amount: \$67.91			
Huntsville Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$33.96
Huntsville Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$33.95
Imboden Net Distribution Amount: \$11,186.88			
Imboden Tax Rule - Rate: 1.000			
Imboden City Treasurer		100.000%	\$11,186.88
Jacksonville Net Distribution Amount: \$790,332.19			
Jacksonville Tax Rule - Rate: 1.000			
Jacksonville City Treasurer		100.000%	\$395,166.10
Jacksonville Tax Rule - Rate: 1.000			
Jacksonville City Treasurer		100.000%	\$395,166.09
Jasper Net Distribution Amount: \$38,475.89			
Jasper Tax Rule - Rate: 1.000			
Jasper City Treasurer		100.000%	\$19,237.95
Jasper Tax Rule - Rate: 1.000			
Jasper City Treasurer		100.000%	\$19,237.94
Jennette Net Distribution Amount: \$347.57			
Jennette Tax Rule - Rate: 1.000			
Jennette City Treasurer		100.000%	\$347.57
Johnson Net Distribution Amount: \$71,113.23			
Johnson Tax Rule - Rate: 1.000			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 32
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Johnson City Treasurer		100.000%	\$35,556.62
Johnson Tax Rule - Rate: 1.000			
Johnson City Treasurer		100.000%	\$35,556.61
Joiner Net Distribution Amount: \$4,256.50			
Joiner Tax Rule - Rate: 1.250			
Joiner City Treasurer		100.000%	\$4,256.50
Jonesboro Net Distribution Amount: \$1,754,726.13			
Jonesboro Tax Rule - Rate: 1.000			
Jonesboro City Treasurer		100.000%	\$1,754,726.13
Jonesboro AF City Net Distribution Amount: \$1,305.81			
Jonesboro Tax Rule - Rate: 1.000			
Jonesboro Municipal Airport		100.000%	\$1,305.81
Judsonia Net Distribution Amount: \$14,852.27			
Judsonia Tax Rule - Rate: 1.000			
Judsonia City Treasurer		100.000%	\$14,852.27
Junction City Net Distribution Amount: \$8,098.72			
Junction City Tax Rule - Rate: 1.000			
Junction City Treasurer		100.000%	\$8,098.72
Keiser Net Distribution Amount: \$5,281.85			
Keiser Tax Rule - Rate: 2.000			
Keiser City Treasurer		50.000%	\$2,640.93
Keiser City Treasurer		50.000%	\$2,640.92
Keo Net Distribution Amount: \$1,494.10			
Keo Tax Rule - Rate: 1.000			
Keo City Treasurer		100.000%	\$1,494.10
Kibler Net Distribution Amount: \$4,224.91			
Kibler Tax Rule - Rate: 1.000			
Kibler City Treasurer		100.000%	\$4,224.91

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 33
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Kingsland Net Distribution Amount: \$2,429.09			
Kingsland Tax Rule - Rate: 1.000			
Kingsland City Treasurer		100.000%	\$2,429.09
Kirk Field AF Paragould Net Distribution Amount: \$70.82			
Paragould Tax Rule - Rate: 0.500			
Kirk Field Airport		100.000%	\$47.21
Paragould Tax Rule - Rate: 0.250			
Kirk Field Airport		100.000%	\$23.61
Lake City Net Distribution Amount: \$15,843.74			
Lake City Tax Rule - Rate: 1.000			
Lake City Treasurer		100.000%	\$15,843.74
Lake Village Net Distribution Amount: \$93,458.57			
Lake Village Tax Rule - Rate: 1.000			
Lake Village City Treasurer		100.000%	\$46,729.29
Lake Village Tax Rule - Rate: 1.000			
Lake Village City Treasurer		100.000%	\$46,729.28
Lakeview Net Distribution Amount: \$4,818.39			
Lakeview Tax Rule - Rate: 1.000			
Lakeview City Treasurer		100.000%	\$4,818.39
Lamar Net Distribution Amount: \$26,912.53			
Lamar Tax Rule - Rate: 1.000			
Lamar City Treasurer		100.000%	\$13,456.27
Lamar Tax Rule - Rate: 1.000			
Lamar City Treasurer		100.000%	\$13,456.26
Lead Hill Net Distribution Amount: \$6,007.30			
Lead Hill Tax Rule - Rate: 1.000			
Lead Hill City Treasurer		100.000%	\$6,007.30
Lepanto Net Distribution Amount: \$35,587.12			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 34
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Lepanto Tax Rule - Rate: 0.500			
Lepanto City Treasurer		100.000%	\$7,908.25
Lepanto Tax Rule - Rate: 0.750			
Lepanto City Treasurer		100.000%	\$11,862.37
Lepanto Tax Rule - Rate: 0.500			
		100.000%	\$7,908.25
Lepanto City Treasurer		50.000%	\$3,954.13
Lepanto City Treasurer		50.000%	\$3,954.12
Lepanto Tax Rule - Rate: 0.500			
Lepanto City Treasurer		100.000%	\$7,908.25
Leslie		Net Distribution Amount: \$7,356.75	
Leslie Tax Rule - Rate: 1.000			
Leslie City Treasurer		100.000%	\$7,356.75
Lewisville		Net Distribution Amount: \$10,157.76	
Lewisville Tax Rule - Rate: 1.000			
Lewisville City Treasurer		100.000%	\$10,157.76
Lincoln		Net Distribution Amount: \$51,975.59	
Lincoln Tax Rule - Rate: 1.000			
Lincoln City Treasurer		100.000%	\$25,987.80
Lincoln Tax Rule - Rate: 0.380			
Lincoln City Treasurer		100.000%	\$9,745.42
Lincoln Tax Rule - Rate: 0.630			
Lincoln City Treasurer		100.000%	\$16,242.37
Little Flock		Net Distribution Amount: \$14,457.55	
Little Flock Tax Rule - Rate: 0.500			
Little Flock City Treasurer		100.000%	\$7,228.78
Little Flock Tax Rule - Rate: 0.500			
Little Flock City Treasurer		100.000%	\$7,228.77
Little Rock		Net Distribution Amount: \$6,607,658.20	

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 35
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Little Rock Tax Rule - Rate: 0.500			
Little Rock City Treasurer		100.000%	\$2,202,552.73
Little Rock Tax Rule - Rate: 0.380			
Little Rock City Treasurer		100.000%	\$1,651,914.55
Little Rock Tax Rule - Rate: 0.630			
Little Rock City Treasurer		100.000%	\$2,753,190.92
Little Rock National AF City		Net Distribution Amount: \$11,241.83	
Little Rock Tax Rule - Rate: 0.500			
Little Rock National Airport		100.000%	\$3,747.28
Little Rock Tax Rule - Rate: 0.380			
Little Rock National Airport		100.000%	\$2,810.46
Little Rock Tax Rule - Rate: 0.630			
Little Rock National Airport		100.000%	\$4,684.09
Lockesburg		Net Distribution Amount: \$6,536.30	
Lockesburg City Tax - Rate: 0.500			
Lockesburg City Treasurer		100.000%	\$4,357.53
Lockesburg City Tax - Rate: 0.250			
Lockesburg City Treasurer		100.000%	\$2,178.77
Lonoke		Net Distribution Amount: \$267,966.85	
Lonoke Tax Rule - Rate: 1.000			
Lonoke City Treasurer		100.000%	\$89,322.28
Lonoke Tax Rule - Rate: 0.500			
Lonoke City Treasurer		100.000%	\$44,661.14
Lonoke Tax Rule - Rate: 1.250			
Lonoke City Treasurer		100.000%	\$111,652.85
Lonoke Tax Rule - Rate: 0.250			
Lonoke City Treasurer		100.000%	\$22,330.58
Lowell		Net Distribution Amount: \$654,141.34	
Lowell Tax Rule - Rate: 1.000			

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 36
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Lowell City Treasurer		100.000%	\$327,070.67
Lowell Tax Rule - Rate: 1.000			
Lowell City Treasurer		100.000%	\$327,070.67
Luxora			Net Distribution Amount: \$3,884.74
Luxora Tax Rule - Rate: 1.000			
Luxora City Treasurer		100.000%	\$3,884.74
Madison			Net Distribution Amount: \$1,706.31
Madison Tax Rule - Rate: 1.000			
Madison City Treasurer		100.000%	\$1,706.31
Magazine			Net Distribution Amount: \$15,590.29
Magazine Tax Rule - Rate: 1.000			
Magazine City Treasurer		100.000%	\$7,795.15
Magazine Tax Rule - Rate: 1.000			
Magazine City Treasurer		100.000%	\$7,795.14
Magnolia			Net Distribution Amount: \$567,988.75
Magnolia Tax Rule - Rate: 0.750			
Magnolia City Treasurer		100.000%	\$179,364.87
Magnolia Tax Rule - Rate: 1.130			
Magnolia City Treasurer		100.000%	\$269,047.30
Magnolia Tax Rule - Rate: 0.250			
Magnolia City Treasurer		100.000%	\$59,788.29
Magnolia Tax Rule - Rate: 0.250			
Magnolia City Treasurer		100.000%	\$59,788.29
Malvern			Net Distribution Amount: \$384,267.01
Malvern Tax Rule - Rate: 1.000			
Malvern City Treasurer		100.000%	\$192,133.51
Malvern Tax Rule - Rate: 0.500			
Malvern City Treasurer		100.000%	\$96,066.75

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 37
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Malvern Tax Rule - Rate: 0.500			
Malvern City Treasurer		100.000%	\$96,066.75
Mammoth Spring		Net Distribution Amount: \$9,237.01	
Mammoth Spring Tax Rule - Rate: 1.000			
Mammoth Spring City Treasurer		100.000%	\$9,237.01
Manila		Net Distribution Amount: \$37,175.64	
Manila Tax Rule - Rate: 0.250			
Manila City Treasurer		100.000%	\$7,435.13
Manila Tax Rule - Rate: 1.000			
Manila City Treasurer		100.000%	\$29,740.51
Mansfield		Net Distribution Amount: \$39,332.55	
Mansfield Tax Rule - Rate: 1.000			
Mansfield City Treasurer		100.000%	\$15,733.02
Mansfield Tax Rule - Rate: 1.000			
Mansfield City Treasurer		100.000%	\$15,733.02
Mansfield Tax Rule - Rate: 0.500			
Mansfield City Treasurer		100.000%	\$7,866.51
Marianna		Net Distribution Amount: \$80,358.44	
Marianna Tax Rule - Rate: 1.000			
Marianna City Treasurer		100.000%	\$40,179.22
Marianna Tax Rule - Rate: 1.000			
Marianna City Treasurer		100.000%	\$40,179.22
Marion		Net Distribution Amount: \$297,757.71	
Marion Tax Rule - Rate: 1.000			
Marion City Treasurer		100.000%	\$148,878.86
Marion Tax Rule - Rate: 1.000			
Marion City Treasurer		100.000%	\$148,878.85
Marked Tree		Net Distribution Amount: \$63,249.20	

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 38
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Marked Tree Tax Rule - Rate: 1.000			
Marked Tree City Treasurer		100.000%	\$31,624.60
Marked Tree Tax Rule - Rate: 1.000			
Marked Tree City Treasurer		100.000%	\$31,624.60
Marmaduke		Net Distribution Amount: \$15,446.21	
Marmaduke Tax Rule - Rate: 1.250			
Marmaduke City Treasurer		100.000%	\$15,446.21
Marshall		Net Distribution Amount: \$17,039.16	
Marshall Tax Rule - Rate: 0.500			
Marshall City Treasurer		100.000%	\$17,039.16
Marvell		Net Distribution Amount: \$18,863.18	
Marvell Tax Rule - Rate: 2.000			
Marvell City Treasurer		100.000%	\$18,863.18
Maumelle		Net Distribution Amount: \$488,834.43	
Maumelle Tax Rule - Rate: 1.000			
Maumelle City Treasurer		100.000%	\$244,417.22
Maumelle Tax Rule - Rate: 0.500			
Maumelle City Treasurer		100.000%	\$122,208.61
Maumelle Tax Rule - Rate: 0.500			
Maumelle City Treasurer		100.000%	\$122,208.60
Mayflower		Net Distribution Amount: \$88,764.83	
Mayflower Tax Rule - Rate: 1.000			
Mayflower City Treasurer		100.000%	\$35,505.93
Mayflower Tax Rule - Rate: 1.000			
Mayflower City Treasurer		100.000%	\$35,505.93
Mayflower Tax Rule - Rate: 0.500			
Mayflower City Treasurer		100.000%	\$17,752.97
Maynard		Net Distribution Amount: \$6,289.14	

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 39
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Maynard Tax Rule - Rate: 1.500			
Maynard City Treasurer		100.000%	\$6,289.14
McCaskill		Net Distribution Amount: \$492.68	
McCaskill Tax Rule - Rate: 1.500			
McCaskill City Treasurer		100.000%	\$492.68
McCrory		Net Distribution Amount: \$24,311.18	
McCrory Tax Rule - Rate: 1.000			
McCrory City Treasurer		100.000%	\$24,311.18
McGehee		Net Distribution Amount: \$204,808.48	
McGehee Tax Rule - Rate: 1.000			
McGehee City Treasurer		100.000%	\$68,269.49
McGehee Tax Rule - Rate: 0.630			
McGehee City Treasurer		100.000%	\$42,668.43
McGehee Tax Rule - Rate: 0.380			
McGehee City Treasurer		100.000%	\$25,601.06
McGehee Tax Rule - Rate: 1.000			
McGehee City Treasurer		100.000%	\$68,269.50
McRae		Net Distribution Amount: \$5,179.53	
McRae Tax Rule - Rate: 1.000			
McRae City Treasurer		100.000%	\$5,179.53
Melbourne		Net Distribution Amount: \$71,172.51	
Melbourne Tax Rule - Rate: 1.000			
Melbourne City Treasurer		100.000%	\$35,586.26
Melbourne Tax Rule - Rate: 0.380			
Melbourne City Treasurer		100.000%	\$13,344.85
Melbourne Tax Rule - Rate: 0.250			
Melbourne City Treasurer		100.000%	\$8,896.56
Melbourne Tax Rule - Rate: 0.380			

Ledger After Tax Rules

Cities
 For 9/24/2020

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Melbourne City Treasurer		100.000%	\$13,344.84
Melbourne AF City Net Distribution Amount: \$263.88			
Melbourne Tax Rule - Rate: 1.000			
Melbourne Airport Commission		100.000%	\$131.94
Melbourne Tax Rule - Rate: 0.380			
Melbourne Airport Commission		100.000%	\$49.48
Melbourne Tax Rule - Rate: 0.250			
Melbourne Airport Commission		100.000%	\$32.99
Melbourne Tax Rule - Rate: 0.380			
Melbourne Airport Commission		100.000%	\$49.47
Mena Net Distribution Amount: \$163,095.68			
Mena Tax Rule - Rate: 1.000			
Mena City Treasurer		100.000%	\$163,095.68
Menifee Net Distribution Amount: \$13,488.53			
Menifee Tax Rule - Rate: 1.000			
Menifee City Treasurer		100.000%	\$4,496.18
Menifee Tax Rule - Rate: 1.000			
Menifee City Treasurer		100.000%	\$4,496.18
Menifee Tax Rule - Rate: 1.000			
Menifee City Treasurer		100.000%	\$4,496.17
Mineral Springs Net Distribution Amount: \$6,786.59			
Mineral Springs Tax Rule - Rate: 1.000			
Mineral Springs City Treasurer		100.000%	\$6,786.59
Monette Net Distribution Amount: \$18,599.16			
Monette City Tax - Rate: 1.000			
Monette City Treasurer		100.000%	\$18,599.16
Monticello Net Distribution Amount: \$219,189.97			
Monticello Tax Rule - Rate: 1.000			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 41
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Monticello City Treasurer		100.000%	\$219,189.97
Moorefield		Net Distribution Amount: \$9,069.16	
Moorefield Tax Rule - Rate: 2.000			
Moorefield City Treasurer		100.000%	\$9,069.16
Moro		Net Distribution Amount: \$3,500.17	
Moro Tax Rule - Rate: 1.000			
Moro City Treasurer		100.000%	\$3,500.17
Morrilton		Net Distribution Amount: \$172,960.87	
Morrilton Tax Rule - Rate: 1.000			
Morrilton City Treasurer		100.000%	\$172,960.87
Morrilton AF City		Net Distribution Amount: \$22.13	
Morrilton Tax Rule - Rate: 1.000			
Morrilton Municipal Airport		100.000%	\$22.13
Mount Ida		Net Distribution Amount: \$30,300.24	
Mount Ida Tax Rule - Rate: 1.000			
Mount Ida City Treasurer		100.000%	\$30,300.24
Mountain Home		Net Distribution Amount: \$662,949.78	
Mountain Home Tax Rule - Rate: 1.000			
Mountain Home City Treasurer		100.000%	\$482,145.29
Mountain Home Tax Rule - Rate: 0.380			
Mountain Home City Treasurer		100.000%	\$180,804.49
Mountain View		Net Distribution Amount: \$222,209.17	
Mountain View Tax Rule - Rate: 1.000			
Mountain View City Treasurer		100.000%	\$111,104.59
Mountain View Tax Rule - Rate: 1.000			
Mountain View City Treasurer		100.000%	\$111,104.58
Mountainburg		Net Distribution Amount: \$22,206.52	
Mountainburg Tax Rule - Rate: 1.000			

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 42
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Mountainburg City Treasurer		100.000%	\$8,882.61
Mountainburg Tax Rule - Rate: 1.000			
Mountainburg City Treasurer		100.000%	\$8,882.61
Mountainburg Tax Rule - Rate: 0.500			
Mountainburg City Treasurer		100.000%	\$4,441.30
Mulberry			Net Distribution Amount: \$31,971.15
Mulberry Tax Rule - Rate: 1.000			
Mulberry City Treasurer		100.000%	\$15,985.58
Mulberry Tax Rule - Rate: 0.500			
Mulberry City Treasurer		100.000%	\$7,992.79
Mulberry Tax Rule - Rate: 0.500			
Mulberry City Treasurer		100.000%	\$7,992.78
Murfreesboro			Net Distribution Amount: \$38,061.24
Murfreesboro Tax Rule - Rate: 0.500			
Murfreesboro City Treasurer		100.000%	\$12,687.08
Murfreesboro Tax Rule - Rate: 1.000			
Murfreesboro City Treasurer		100.000%	\$25,374.16
Nashville			Net Distribution Amount: \$123,727.96
Nashville Tax Rule - Rate: 1.000			
Nashville City Treasurer		100.000%	\$123,727.96
Newport			Net Distribution Amount: \$219,629.05
Newport Tax Rule - Rate: 0.500			
Newport City Treasurer		100.000%	\$73,209.68
Newport Tax Rule - Rate: 1.000			
Newport City Treasurer		100.000%	\$146,419.37
Newport AF City			Net Distribution Amount: \$59.18
Newport Tax Rule - Rate: 0.500			
Newport Municipal Airport		100.000%	\$19.73

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 43
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Newport Tax Rule - Rate: 1.000			
Newport Municipal Airport		100.000%	\$39.45
Norfolk		Net Distribution Amount: \$8,174.67	
Norfolk Tax Rule - Rate: 1.000			
Norfolk City Treasurer		100.000%	\$8,174.67
Norman		Net Distribution Amount: \$6,013.75	
Norman Tax Rule - Rate: 1.000			
Norman City Treasurer		100.000%	\$6,013.75
North Little Rock		Net Distribution Amount: \$3,084,254.35	
North Little Rock Tax Rule - Rate: 1.000			
North Little Rock City Treasurer		100.000%	\$1,542,127.18
North Little Rock Tax Rule - Rate: 0.500			
North Little Rock City Treasurer		100.000%	\$771,063.59
North Little Rock Tax Rule - Rate: 0.500			
North Little Rock City Treasurer		100.000%	\$771,063.58
North Little Rock AF City		Net Distribution Amount: \$722.75	
North Little Rock Tax Rule - Rate: 0.750			
North Little Rock Municipal Airport		100.000%	\$271.03
North Little Rock Tax Rule - Rate: 0.250			
North Little Rock Municipal Airport		100.000%	\$90.34
North Little Rock Tax Rule - Rate: 0.500			
North Little Rock Municipal Airport		100.000%	\$180.69
North Little Rock Tax Rule - Rate: 0.500			
North Little Rock Municipal Airport		100.000%	\$180.69
Oak Grove		Net Distribution Amount: \$1,051.22	
Oak Grove Tax Rule - Rate: 1.000			
Oak Grove City Treasurer		100.000%	\$1,051.22
Oak Grove Heights		Net Distribution Amount: \$13,211.71	

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 44
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Oak Grove Heights Tax Rule - Rate: 1.000			
Oak Grove Heights City Treasurer		100.000%	\$13,211.71
Ola Net Distribution Amount: \$27,843.42			
Ola Tax Rule - Rate: 1.000			
Ola City Treasurer		100.000%	\$13,921.71
Ola Tax Rule - Rate: 1.000			
Ola City Treasurer		100.000%	\$13,921.71
Oppelo Net Distribution Amount: \$4,232.58			
Oppelo Tax Rule - Rate: 1.000			
Oppelo City Treasurer		100.000%	\$4,232.58
Osceola Net Distribution Amount: \$113,318.61			
Osceola Tax Rule - Rate: 1.000			
Osceola City Treasurer		100.000%	\$113,318.61
Oxford Net Distribution Amount: \$3,421.81			
Oxford Tax Rule - Rate: 1.000			
Oxford City Treasurer		100.000%	\$3,421.81
Ozark Net Distribution Amount: \$196,734.68			
Ozark Tax Rule - Rate: 1.000			
Ozark City Treasurer		100.000%	\$98,367.34
Ozark Tax Rule - Rate: 1.000			
Ozark City Treasurer		100.000%	\$98,367.34
Ozark-Franklin AF Ozark Net Distribution Amount: \$4.85			
Ozark Tax Rule - Rate: 1.000			
Ozark/Franklin County Airport		100.000%	\$2.43
Ozark Tax Rule - Rate: 1.000			
Ozark/Franklin County Airport		100.000%	\$2.42
Palestine Net Distribution Amount: \$29,875.96			
Palestine Tax Rule - Rate: 1.000			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 45
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Palestine City Treasurer		100.000%	\$14,937.98
Palestine Tax Rule - Rate: 1.000			
Palestine City Treasurer		100.000%	\$14,937.98
Pangburn		Net Distribution Amount: \$9,119.57	
Pangburn Tax Rule - Rate: 0.750			
Pangburn City Treasurer		100.000%	\$6,839.68
Pangburn Tax Rule - Rate: 0.130			
Pangburn City Treasurer		100.000%	\$1,139.95
Pangburn Tax Rule - Rate: 0.130			
Pangburn City Treasurer		100.000%	\$1,139.94
Paragould		Net Distribution Amount: \$365,857.25	
Paragould Tax Rule - Rate: 0.500			
Paragould City Treasurer		100.000%	\$243,904.83
Paragould Tax Rule - Rate: 0.250			
Paragould City Treasurer		100.000%	\$121,952.42
Paris		Net Distribution Amount: \$83,075.95	
Paris Tax Rule - Rate: 0.500			
Paris City Treasurer		100.000%	\$27,691.98
Paris Tax Rule - Rate: 1.000			
Paris City Treasurer		100.000%	\$55,383.97
Paris AF City		Net Distribution Amount: \$2.91	
Paris Tax Rule - Rate: 0.500			
Paris/Subiaco Airport		100.000%	\$0.97
Paris Tax Rule - Rate: 1.000			
Paris/Subiaco Airport		100.000%	\$1.94
Patmos		Net Distribution Amount: \$823.61	
Patmos Tax Rule - Rate: 1.000			
Patmos City Treasurer		100.000%	\$823.61

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 46
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Patterson Net Distribution Amount: \$1,673.35			
Patterson Tax Rule - Rate: 1.000			
Patterson City Treasurer		100.000%	\$1,673.35
Pea Ridge Net Distribution Amount: \$94,270.38			
Pea Ridge Tax Rule - Rate: 1.000			
Pea Ridge City Treasurer		100.000%	\$94,270.38
Perla Net Distribution Amount: \$3,644.86			
Perla Tax Rule - Rate: 1.000			
Perla City Treasurer		100.000%	\$3,644.86
Perryville Net Distribution Amount: \$28,197.30			
Perryville Tax Rule - Rate: 1.000			
Perryville City Treasurer		100.000%	\$28,197.30
Piggott Net Distribution Amount: \$74,012.33			
Piggott Tax Rule - Rate: 1.000			
Piggott City Treasurer		100.000%	\$37,006.17
Piggott Tax Rule - Rate: 1.000			
Piggott City Treasurer		100.000%	\$37,006.16
Pine Bluff Net Distribution Amount: \$1,440,136.89			
Pine Bluff Tax Rule - Rate: 1.000			
Pine Bluff City Treasurer		100.000%	\$640,060.84
Pine Bluff Tax Rule - Rate: 0.630			
Pine Bluff City Treasurer		100.000%	\$400,038.03
Pine Bluff Tax Rule - Rate: 0.630			
Pine Bluff City Treasurer		100.000%	\$400,038.02
Pineville Net Distribution Amount: \$2,445.08			
Pineville Tax Rule - Rate: 1.000			
Pineville City Treasurer		100.000%	\$2,445.08
Plainview Net Distribution Amount: \$5,525.99			

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 47
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Plainview Tax Rule - Rate: 1.000			
Plainview City Treasurer		100.000%	\$3,683.99
Plainview Tax Rule - Rate: 0.500			
Plainview City Treasurer		100.000%	\$1,842.00
Pleasant Plains		Net Distribution Amount: \$11,100.83	
Pleasant Plains Tax Rule - Rate: 2.000			
Pleasant Plains City Treasurer		100.000%	\$11,100.83
Plumerville		Net Distribution Amount: \$15,852.32	
Plumerville Tax Rule - Rate: 1.000			
Plumerville City Treasurer		100.000%	\$7,926.16
Plumerville Tax Rule - Rate: 1.000			
Plumerville City Treasurer		100.000%	\$7,926.16
Pocahontas		Net Distribution Amount: \$309,248.95	
Pocahontas Tax Rule - Rate: 1.000			
Pocahontas City Treasurer		100.000%	\$154,624.48
Pocahontas Tax Rule - Rate: 0.500			
Pocahontas City Treasurer		100.000%	\$77,312.24
Pocahontas Tax Rule - Rate: 0.500			
Pocahontas City Treasurer		100.000%	\$77,312.23
Pocahontas AF City		Net Distribution Amount: \$172.69	
Pocahontas Tax Rule - Rate: 1.000			
Pocahontas Municipal Airport		100.000%	\$86.35
Pocahontas Tax Rule - Rate: 0.500			
Pocahontas Municipal Airport		100.000%	\$43.17
Pocahontas Tax Rule - Rate: 0.500			
Pocahontas Municipal Airport		100.000%	\$43.17
Portia		Net Distribution Amount: \$4,380.33	
Portia Tax Rule - Rate: 1.000			

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 48
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Portia City Treasurer		100.000%	\$4,380.33
Portland			Net Distribution Amount: \$8,207.37
Portland Tax Rule - Rate: 1.000			
Portland City Treasurer		100.000%	\$8,207.37
Pottsville			Net Distribution Amount: \$38,282.67
Pottsville Tax Rule - Rate: 1.000			
Pottsville City Treasurer		100.000%	\$25,521.78
Pottsville Tax Rule - Rate: 0.500			
Pottsville City Treasurer		100.000%	\$12,760.89
Prairie Grove			Net Distribution Amount: \$173,181.33
Prairie Grove Tax Rule - Rate: 0.250			
Prairie Grove City Treasurer		100.000%	\$15,743.76
Prairie Grove Tax Rule - Rate: 1.000			
Prairie Grove City Treasurer		100.000%	\$62,975.03
Prairie Grove Tax Rule - Rate: 0.250			
Prairie Grove City Treasurer		100.000%	\$15,743.76
Prairie Grove Tax Rule - Rate: 0.250			
Prairie Grove City Treasurer		100.000%	\$15,743.76
Prairie Grove Tax Rule - Rate: 0.500			
Prairie Grove City Treasurer		100.000%	\$31,487.51
Prairie Grove Tax Rule - Rate: 0.500			
Prairie Grove City Treasurer		100.000%	\$31,487.51
Prescott			Net Distribution Amount: \$54,800.79
Prescott Tax Rule - Rate: 1.000			
Prescott City Treasurer		100.000%	\$54,800.79
Pyatt			Net Distribution Amount: \$1,202.22
Pyatt Tax Rule - Rate: 0.500			
Pyatt City Treasurer		100.000%	\$1,202.22

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 49
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Quitman Net Distribution Amount: \$29,793.40			
Quitman Tax Rule - Rate: 1.000			
Quitman City Treasurer		100.000%	\$19,862.27
Quitman Tax Rule - Rate: 0.500			
Quitman City Treasurer		100.000%	\$9,931.13
Ravenden Net Distribution Amount: \$3,015.20			
Ravenden Tax Rule - Rate: 1.000			
Ravenden City Treasurer		100.000%	\$3,015.20
Rector Net Distribution Amount: \$25,133.06			
Rector Tax Rule - Rate: 1.000			
Rector City Treasurer		100.000%	\$12,566.53
Rector Tax Rule - Rate: 0.500			
Rector City Treasurer		100.000%	\$6,283.27
Rector Tax Rule - Rate: 0.500			
Rector City Treasurer		100.000%	\$6,283.26
Redfield Net Distribution Amount: \$59,357.30			
Redfield Tax Rule - Rate: 1.000			
Redfield City Treasurer		100.000%	\$29,678.65
Redfield Tax Rule - Rate: 1.000			
Redfield City Treasurer		100.000%	\$29,678.65
Rison Net Distribution Amount: \$17,983.13			
Rison Tax Rule - Rate: 1.000			
Rison City Treasurer		100.000%	\$17,983.13
Rockport Net Distribution Amount: \$20,596.00			
Rockport Tax Rule - Rate: 1.000			
Rockport City Treasurer		100.000%	\$10,298.00
Rockport Tax Rule - Rate: 1.000			
Rockport City Treasurer		100.000%	\$10,298.00

Ledger After Tax Rules

Cities
 For 9/24/2020

	Population	Percentage	Distribution Amount
Roe	Net Distribution Amount: \$813.69		
Roe Tax Rule - Rate: 1.000			
Roe City Treasurer		100.000%	\$813.69
Rogers	Net Distribution Amount: \$3,483,978.44		
Rogers Tax Rule - Rate: 1.000			
Rogers City Treasurer		100.000%	\$1,741,989.22
Rogers Tax Rule - Rate: 1.000			
Rogers City Treasurer		100.000%	\$1,741,989.22
Rogers AF City	Net Distribution Amount: \$4,356.89		
Rogers Tax Rule - Rate: 1.000			
Rogers Municipal Airport		100.000%	\$2,178.45
Rogers Tax Rule - Rate: 1.000			
Rogers Municipal Airport		100.000%	\$2,178.44
Rose Bud	Net Distribution Amount: \$22,542.06		
Rose Bud Tax Rule - Rate: 1.000			
Rose Bud City Treasurer		100.000%	\$11,271.03
Rose Bud Tax Rule - Rate: 1.000			
Rose Bud City Treasurer		100.000%	\$11,271.03
Rudy	Net Distribution Amount: \$11,727.63		
Rudy Tax Rule - Rate: 0.500			
Rudy City Treasurer		100.000%	\$11,727.63
Russellville	Net Distribution Amount: \$1,187,102.67		
Russellville Tax Rule - Rate: 1.000			
Russellville City Treasurer		100.000%	\$791,401.78
Russellville Tax Rule - Rate: 0.500			
Russellville City Treasurer		100.000%	\$395,700.89
Russellville AF City	Net Distribution Amount: \$501.57		
Russellville Tax Rule - Rate: 1.000			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 51
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Russellville Municipal Airport		100.000%	\$334.38
Russellville Tax Rule - Rate: 0.500			
Russellville Municipal Airport		100.000%	\$167.19
Salem		Net Distribution Amount: \$24,698.43	
Salem Tax Rule - Rate: 1.000			
Salem City Treasurer		100.000%	\$24,698.43
Salesville		Net Distribution Amount: \$5,552.14	
Salesville Tax Rule - Rate: 1.000			
Salesville City Treasurer		100.000%	\$5,552.14
Saline County AF Bryant		Net Distribution Amount: \$902.23	
Bryant Tax Rule - Rate: 1.000			
Saline County Airport Commission		100.000%	\$300.74
Bryant Tax Rule - Rate: 0.500			
Saline County Airport Commission		100.000%	\$150.37
Bryant Tax Rule - Rate: 0.130			
Saline County Airport Commission		100.000%	\$37.59
Bryant Tax Rule - Rate: 1.000			
Saline County Airport Commission		100.000%	\$300.74
Bryant Tax Rule - Rate: 0.380			
Saline County Airport Commission		100.000%	\$112.79
Scranton		Net Distribution Amount: \$4,365.86	
Scranton Tax Rule - Rate: 1.000			
Scranton City Treasurer		100.000%	\$4,365.86
Searcy		Net Distribution Amount: \$912,657.69	
Searcy Tax Rule - Rate: 0.500			
Searcy City Treasurer		100.000%	\$304,219.23
Searcy Tax Rule - Rate: 1.000			
Searcy City Treasurer		100.000%	\$608,438.46

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 52
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Searcy City AF City Net Distribution Amount: \$393.87			
Searcy Tax Rule - Rate: 0.500			
Searcy Municipal Airport		100.000%	\$131.29
Searcy Tax Rule - Rate: 1.000			
Searcy Municipal Airport		100.000%	\$262.58
Searcy County AF Marshall Net Distribution Amount: \$0.97			
Marshall Tax Rule - Rate: 0.500			
Searcy County Airport Commission		100.000%	\$0.97
Shannon Hills Net Distribution Amount: \$13,249.28			
Shannon Hills Tax Rule - Rate: 1.000			
Shannon Hills City Treasurer		100.000%	\$13,249.28
Sharp County AF Cherokee Village Net Distribution Amount: \$33.95			
Cherokee Village Tax Rule - Rate: 1.000			
Sharp County Regional Airport		100.000%	\$33.95
Sheridan Net Distribution Amount: \$249,326.66			
Sheridan Tax Rule - Rate: 1.000			
Sheridan City Treasurer		100.000%	\$124,663.33
Sheridan Tax Rule - Rate: 1.000			
Sheridan City Treasurer		100.000%	\$124,663.33
Sherrill Net Distribution Amount: \$1,328.98			
Sherrill Tax Rule - Rate: 1.000			
Sherrill City Treasurer		100.000%	\$1,328.98
Sherwood Net Distribution Amount: \$1,095,067.78			
Sherwood Tax Rule - Rate: 1.000			
Sherwood City Treasurer		100.000%	\$547,533.89
Sherwood Tax Rule - Rate: 0.250			
Sherwood City Treasurer		100.000%	\$136,883.47
Sherwood Tax Rule - Rate: 0.750			

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 53
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Sherwood City Treasurer		100.000%	\$410,650.42
Shirley			Net Distribution Amount: \$3,587.11
Shirley Tax Rule - Rate: 1.000			
Shirley City Treasurer		100.000%	\$3,587.11
Siloam Springs			Net Distribution Amount: \$783,532.55
Siloam Springs Tax Rule - Rate: 1.000			
Siloam Springs City Treasurer		100.000%	\$391,766.28
Siloam Springs Tax Rule - Rate: 0.380			
Siloam Springs City Treasurer		100.000%	\$146,912.35
Siloam Springs Tax Rule - Rate: 0.630			
Siloam Springs City Treasurer		100.000%	\$244,853.92
Sparkman			Net Distribution Amount: \$5,206.66
Sparkman Tax Rule - Rate: 1.000			
Sparkman City Treasurer		100.000%	\$5,206.66
Springdale			Net Distribution Amount: \$3,114,722.78
Springdale Tax Rule - Rate: 1.000			
Springdale City Treasurer		100.000%	\$1,557,361.39
Springdale Tax Rule - Rate: 1.000			
Springdale City Treasurer		100.000%	\$1,557,361.39
Springdale AF City			Net Distribution Amount: \$747.94
Springdale Tax Rule - Rate: 1.000			
Springdale Municipal Airport		100.000%	\$373.97
Springdale Tax Rule - Rate: 1.000			
Springdale Municipal Airport		100.000%	\$373.97
Springtown			Net Distribution Amount: \$640.34
Springtown Tax Rule - Rate: 1.000			
Springtown City Treasurer		100.000%	\$640.34
St. Charles			Net Distribution Amount: \$2,404.58

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 54
 User: lana.davis

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
St. Charles Tax Rule - Rate: 2.000		
St. Charles City Treasurer	100.000%	\$2,404.58
St. Paul Net Distribution Amount: \$3,093.74		
St. Paul Tax Rule - Rate: 2.000		
St. Paul City Treasurer	100.000%	\$3,093.74
Stamps Net Distribution Amount: \$13,657.31		
Stamps Tax Rule - Rate: 1.000		
Stamps City Treasurer	100.000%	\$13,657.31
Star City Net Distribution Amount: \$101,935.44		
Star City Tax Rule - Rate: 1.000		
Star City Treasurer	100.000%	\$50,967.72
Star City Tax Rule - Rate: 0.250		
Star City Treasurer	100.000%	\$12,741.93
Star City Tax Rule - Rate: 0.750		
Star City Treasurer	100.000%	\$38,225.79
Stephens Net Distribution Amount: \$6,708.51		
Stephens Tax Rule - Rate: 1.000		
Stephens City Treasurer	100.000%	\$6,708.51
Strong Net Distribution Amount: \$10,417.06		
Strong Tax Rule - Rate: 1.000		
Strong City Treasurer	100.000%	\$10,417.06
Stuttgart Net Distribution Amount: \$597,767.20		
Stuttgart Tax Rule - Rate: 1.000		
Stuttgart City Treasurer	100.000%	\$199,255.73
Stuttgart Tax Rule - Rate: 1.000		
Stuttgart City Treasurer	100.000%	\$199,255.73
Stuttgart Tax Rule - Rate: 1.000		
Stuttgart City Treasurer	100.000%	\$199,255.74

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 55
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Sulphur Springs Net Distribution Amount: \$2,756.84			
Sulphur Springs Tax Rule - Rate: 1.000			
Sulphur Springs City Treasurer		100.000%	\$2,756.84
Summit Net Distribution Amount: \$6,895.38			
Summit Tax Rule - Rate: 1.000			
Summit City Treasurer		100.000%	\$6,895.38
Sunset Net Distribution Amount: \$10,449.57			
Sunset Tax Rule - Rate: 3.000			
Sunset City Treasurer		100.000%	\$10,449.57
Swifton Net Distribution Amount: \$5,291.29			
Swifton Tax Rule - Rate: 1.000			
Swifton City Treasurer		100.000%	\$5,291.29
Taylor Net Distribution Amount: \$10,122.47			
Taylor Tax Rule - Rate: 1.000			
Taylor City Treasurer		100.000%	\$5,061.24
Taylor Tax Rule - Rate: 1.000			
Taylor City Treasurer		100.000%	\$5,061.23
Texarkana Net Distribution Amount: \$479,259.57			
Texarkana Tax Rule - Rate: 1.000			
Texarkana City Treasurer		100.000%	\$479,259.57
Texarkana AF City Net Distribution Amount: \$1,367.86			
Texarkana Tax Rule - Rate: 1.000			
Texarkana City Treasurer		100.000%	\$911.91
Texarkana Tax Rule - Rate: 0.250			
Texarkana Regional Airport		100.000%	\$227.98
Texarkana Tax Rule - Rate: 0.250			
Texarkana Regional Airport		100.000%	\$227.97
Texarkana Special Net Distribution Amount: \$211,929.06			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 56
 User: lana.davis

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Texarkana Special Tax Rule - Rate: 0.250		
Texarkana City Treasurer	100.000%	\$105,964.53
Texarkana Special Tax Rule - Rate: 0.250		
Texarkana City Treasurer	100.000%	\$105,964.53
Thornton Net Distribution Amount: \$1,597.92		
Thornton Tax Rule - Rate: 1.000		
Thornton City Treasurer	100.000%	\$1,597.92
Tontitown Net Distribution Amount: \$334,212.92		
Tontitown Tax Rule - Rate: 1.000		
Tontitown City Treasurer	100.000%	\$121,531.97
Tontitown Tax Rule - Rate: 1.000		
Tontitown City Treasurer	100.000%	\$121,531.97
Tontitown Tax Rule - Rate: 0.750		
Tontitown City Treasurer	100.000%	\$91,148.98
Trumann Net Distribution Amount: \$191,338.76		
Trumann Tax Rule - Rate: 1.000		
Trumann City Treasurer	100.000%	\$95,669.38
Truman Tax Rule - Rate: 1.000		
Trumann City Treasurer	100.000%	\$95,669.38
Tuckerman Net Distribution Amount: \$13,216.20		
Tuckerman Tax Rule - Rate: 1.000		
Tuckerman City Treasurer	100.000%	\$10,572.96
Tuckerman Tax Rule - Rate: 0.250		
Tuckerman City Treasurer	100.000%	\$2,643.24
Turrell Net Distribution Amount: \$6,726.98		
Turrell Tax Rule - Rate: 2.000		
Turrell City Treasurer	100.000%	\$6,726.98
Tyronza Net Distribution Amount: \$4,221.67		

Run Date: 9/22/2020
Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
For 9/24/2020

Page: 57
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Tyronza Tax Rule - Rate: 1.000			
Tyronza City Treasurer		100.000%	\$4,221.67
Van Buren		Net Distribution Amount: \$592,489.62	
Van Buren Tax Rule - Rate: 1.000			
Van Buren City Treasurer		100.000%	\$394,993.08
Van Buren Tax Rule - Rate: 0.500			
Van Buren City Treasurer		100.000%	\$197,496.54
Vandervoort		Net Distribution Amount: \$722.68	
Vandervoort Tax Rule - Rate: 1.000			
Vandervoort City Treasurer		100.000%	\$722.68
Vilonia		Net Distribution Amount: \$133,950.16	
Vilonia Tax Rule - Rate: 0.500			
Vilonia City Treasurer		100.000%	\$24,354.57
Vilonia Tax Rule - Rate: 1.000			
Vilonia City Treasurer		100.000%	\$48,709.15
Vilonia Tax Rule - Rate: 0.500			
Vilonia City Treasurer		100.000%	\$24,354.57
Vilonia Tax Rule - Rate: 0.500			
Vilonia City Treasurer		100.000%	\$24,354.57
Vilonia Tax Rule - Rate: 0.250			
Vilonia City Treasurer		100.000%	\$12,177.30
Viola		Net Distribution Amount: \$8,358.61	
Viola Tax Rule - Rate: 1.000			
Viola City Treasurer		100.000%	\$4,179.31
Viola Tax Rule - Rate: 1.000			
Viola City Treasurer		100.000%	\$4,179.30
Wabaseka		Net Distribution Amount: \$1,827.59	
Wabaseka Tax Rule - Rate: 1.000			

Ledger After Tax Rules

Cities
 For 9/24/2020

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Wabbaseka City Treasurer		100.000%	\$913.80
Wabbaseka Tax Rule - Rate: 1.000			
Wabbaseka City Treasurer		100.000%	\$913.79
Waldenburg		Net Distribution Amount: \$7,934.66	
Waldenburg Tax Rule - Rate: 1.000			
Waldenburg City Treasurer		100.000%	\$5,289.77
Waldenburg Tax Rule - Rate: 0.500			
Waldenburg City Treasurer		100.000%	\$2,644.89
Waldron		Net Distribution Amount: \$97,341.36	
Waldron Tax Rule - Rate: 0.500			
Waldron City Treasurer		100.000%	\$24,335.34
Waldron Tax Rule - Rate: 0.500			
Waldron City Treasurer		100.000%	\$24,335.34
Waldron Tax Rule - Rate: 1.000			
Waldron City Treasurer		100.000%	\$48,670.68
Walnut Ridge		Net Distribution Amount: \$169,936.12	
Walnut Ridge Tax Rule - Rate: 1.000			
Walnut Ridge City Treasurer		100.000%	\$84,968.06
Walnut Ridge Tax Rule - Rate: 0.630			
		100.000%	\$53,105.04
Walnut Ridge City Treasurer		20.000%	\$10,621.01
Walnut Ridge City Treasurer		80.000%	\$42,484.03
Walnut Ridge Tax Rule - Rate: 0.380			
Walnut Ridge City Treasurer		100.000%	\$31,863.02
Walnut Ridge AF City		Net Distribution Amount: \$162.99	
Walnut Ridge Tax Rule - Rate: 1.000			
Walnut Ridge Regional Airport		100.000%	\$81.50
Walnut Ridge Tax Rule - Rate: 0.630			
		100.000%	\$50.93

Ledger After Tax Rules

Cities
 For 9/24/2020

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Walnut Ridge Regional Airport		20.000%	\$10.19
Walnut Ridge Regional Airport		80.000%	\$40.74
Walnut Ridge Tax Rule - Rate: 0.380			
Walnut Ridge Regional Airport		100.000%	\$30.56

Ward Net Distribution Amount: \$63,750.22

Ward Tax Rule - Rate: 1.000

Ward City Treasurer	100.000%	\$31,875.11
---------------------	----------	-------------

Ward Tax Rule - Rate: 1.000

Ward City Treasurer	100.000%	\$31,875.11
---------------------	----------	-------------

Warren Net Distribution Amount: \$77,806.24

Warren Tax Rule - Rate: 1.000

Warren City Treasurer	100.000%	\$77,806.24
-----------------------	----------	-------------

Washington Net Distribution Amount: \$1,249.93

Washington Tax Rule - Rate: 1.000

Washington City Treasurer	100.000%	\$1,249.93
---------------------------	----------	------------

Weiner Net Distribution Amount: \$13,103.15

Weiner Tax Rule - Rate: 1.000

Weiner City Treasurer	100.000%	\$13,103.15
-----------------------	----------	-------------

West Fork Net Distribution Amount: \$72,115.03

West Fork Tax Rule - Rate: 1.000

West Fork City Treasurer	100.000%	\$24,038.34
--------------------------	----------	-------------

West Fork Tax Rule - Rate: 1.000

West Fork City Treasurer	100.000%	\$24,038.34
--------------------------	----------	-------------

West Fork Tax Rule - Rate: 0.630

West Fork City Treasurer	100.000%	\$15,023.96
--------------------------	----------	-------------

West Fork Tax Rule - Rate: 0.380

West Fork City Treasurer	100.000%	\$9,014.39
--------------------------	----------	------------

West Memphis Net Distribution Amount: \$658,498.40

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 60
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
West Memphis Tax Rule - Rate: 1.000			
West Memphis City Treasurer		100.000%	\$438,998.93
West Memphis Tax Rule - Rate: 0.500			
West Memphis City Treasurer		100.000%	\$219,499.47
West Memphis AF City		Net Distribution Amount: \$694.60	
West Memphis Tax Rule - Rate: 1.000			
West Memphis City Treasurer		100.000%	\$463.07
West Memphis Tax Rule - Rate: 0.500			
West Memphis Municipal Airport		100.000%	\$231.53
Western Grove		Net Distribution Amount: \$4,742.14	
Western Grove Tax Rule - Rate: 1.000			
Western Grove City Treasurer		25.000%	\$1,185.54
Western Grove City Treasurer		25.000%	\$1,185.54
Western Grove City Treasurer		50.000%	\$2,371.06
Wheatley		Net Distribution Amount: \$4,894.26	
Wheatley Tax Rule - Rate: 1.000			
Wheatley City Treasurer		100.000%	\$4,894.26
White Hall		Net Distribution Amount: \$89,374.42	
White Hall Tax Rule - Rate: 1.000			
White Hall City Treasurer		100.000%	\$89,374.42
Wickes		Net Distribution Amount: \$5,838.24	
Wickes Tax Rule - Rate: 1.000			
Wickes City Treasurer		100.000%	\$5,838.24
Widener		Net Distribution Amount: \$3,307.73	
Widener Tax Rule - Rate: 1.750			
Widener City Treasurer		100.000%	\$3,307.73
Wiederkehr Village		Net Distribution Amount: \$3,173.58	
Wiederkehr Village Tax Rule - Rate: 1.000			

Run Date: 9/22/2020
 Run Time: 8:35:29AM

Ledger After Tax Rules

Cities
 For 9/24/2020

Page: 61
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Wiederkehr Village City Treasurer		100.000%	\$3,173.58
Wilmot		Net Distribution Amount: \$3,514.30	
Wilmot Tax Rule - Rate: 1.000			
Wilmot City Treasurer		100.000%	\$1,757.15
Wilmot Tax Rule - Rate: 1.000			
Wilmot City Treasurer		100.000%	\$1,757.15
Wilson		Net Distribution Amount: \$6,158.82	
Wilson Tax Rule - Rate: 1.000			
Wilson City Treasurer		100.000%	\$6,158.82
Wilton		Net Distribution Amount: \$750.81	
Wilton Tax Rule - Rate: 1.000			
Wilton City Treasurer		100.000%	\$750.81
Winslow		Net Distribution Amount: \$6,690.46	
Winslow Tax Rule - Rate: 2.000			
Winslow City Treasurer		100.000%	\$6,690.46
Wynne		Net Distribution Amount: \$163,647.94	
Wynne Tax Rule - Rate: 1.000			
Wynne City Treasurer		100.000%	\$163,647.94
Yellville		Net Distribution Amount: \$61,811.92	
Yellville Tax Rule - Rate: 1.000			
Yellville City Treasurer		100.000%	\$30,905.96
Yellville Tax Rule - Rate: 1.000			
Yellville City Treasurer		100.000%	\$30,905.96
Total			\$69,731,104.03