Batesville Regional Airport

Ledger After Tax Rules

Counties For 8/23/2018 Page: User:

lana.davis

0/00/10

Almyra AF Arkansas Co	Population Net Di	Percentage stribution Amount: \$166.1	Distribution Amount	
Arkansas County Tax Rule - Rate: 1.000				
Arkansas County Treasurer		100.000%	\$166.13	
Alkansas County Treasurer		100.00070	ψ100.13	
Arkadelphia AF Clark Co	Net Di	stribution Amount: \$47.60		
Clark County Tax Rule - Rate: 1.000				
Arkadelphia Municipal Airport		100.000%	\$31.73	
Clark County Tax Rule - Rate: 0.500				
Arkadelphia Municipal Airport		100.000%	\$15.87	
Arkansas County	Net Di	stribution Amount: \$293,4	69.57	
Arkansas County Tax Rule - Rate: 1.000				
Arkansas County Treasurer		100.000%	\$293,469.57	
Ashley County	Not Di	stribution Amount: \$343,5	286 67	
	Net Di	stribution Amount. \$343,0	00.07	
Ashley County Tax Rule - Rate: 1.000				
Ashley County Treasurer	11,703		\$122,667.97	
Crossett City Treasurer	5,507		\$57,723.02	
Fountain Hill City Treasurer	175		\$1,834.31	
Hamburg City Treasurer	2,857		\$29,946.37	
Montrose City Treasurer	354		\$3,710.54	
Parkdale City Treasurer	277		\$2,903.45	
Portland City Treasurer	430		\$4,507.15	
Wilmot City Treasurer	550		\$5,764.97	
Ashley County Tax Rule - Rate: 0.250				
Ashley County Treasurer		100.000%	\$57,264.45	
Ashley County Tax Rule - Rate: 0.250				
Ashley County Treasurer		100.000%	\$57,264.44	
Batesville Regional AF Independence Co	Net Di	stribution Amount: \$435.2	4	
Independence County Tax Rule - Rate: 1.000				
Batesville Regional Airport		100.000%	\$290.16	
Independence County Tax Rule - Rate: 0.500				

100.000%

\$145.08

Baxter County Treasurer

Ledger After Tax Rules

Counties For 8/23/2018

Percentage

100.000%

Population

Page:

\$621,414.11

Distribution Amount

User: lana.davis

axter County	Net Distribution Amou	ınt: \$1,242,828.22
Baxter County Tax Rule - Rate: 1.000		
Baxter County Treasurer	23,975	\$358,885.25
Big Flat City Treasurer	104	\$1,556.79
Briarcliff City Treasurer	236	\$3,532.72
Cotter City Treasurer	970	\$14,520.07
Gassville City Treasurer	2,078	\$31,105.88
Lakeview City Treasurer	741	\$11,092.14
Mountain Home City Treasurer	12,448	\$186,335.92
Norfork City Treasurer	511	\$7,649.23
Salesville City Treasurer	450	\$6,736.11

Benton County	Net Distrib	oution Amount: \$4,278,426.85
Benton County Tax Rule - Rate: 1.000		
Avoca City Treasurer	488	\$9,432.92
Bella Vista City Treasurer	26,526	\$512,740.87
Benton County Treasurer	42,483	\$821,185.64
Bentonville City Treasurer	35,301	\$682,359.40
Bethel Heights City Treasurer	2,372	\$45,850.16
Cave Springs City Treasurer	1,931	\$37,325.74
Centerton City Treasurer	9,515	\$183,922.54
Decatur City Treasurer	1,699	\$32,841.24
Elm Springs City Treasurer	137	\$2,648.18
Garfield City Treasurer	502	\$9,703.53
Gateway City Treasurer	405	\$7,828.55
Gentry City Treasurer	3,425	\$66,204.38
Gravette City Treasurer	3,113	\$60,173.50
Highfill City Treasurer	583	\$11,269.24
Little Flock City Treasurer	2,585	\$49,967.40
Lowell City Treasurer	7,327	\$141,629.06
Pea Ridge City Treasurer	4,794	\$92,666.81
Rogers City Treasurer	55,964	\$1,081,769.96

Ledger After Tax Rules

Counties

Page: User:

lana.davis

3

For 8/23/2018

,039 \$290,700 ,552 \$126,648	
,552 \$126,648) FO
	0.50
87 \$1,68	.69
511 \$9,877	'.48
	, ,,,,

Benton County Special Aviation

Net Distribution Amount: \$19,494.58

Benton County Special Aviation Tax Rule - Rate: 1.000

Northwest Arkansas Regional Airport 100.000% \$19,494.58

Bentonville AF Benton Co

Net Distribution Amount: \$5,119.83

Benton County Tax Rule - Rate: 1.000

Bentonville Municipal Airport 100.000% \$5,119.83

Billy Free Memorial AF Desha Co	Net Distribution Amount: \$36.92	
Desha County Tax Rule - Rate: 1.000		
Billy Free Memorial Airport	100.000%	\$24.61
Desha County Tax Rule - Rate: 0.500		
Billy Free Memorial Airport	100.000%	\$12.31

Blytheville AF Mississippi Co	Net Distribution Amount: \$490.62	
Mississippi County Tax Rule - Rate: 1.000		
Blytheville Municipal Airport	100.000%	\$196.25
Mississippi County Tax Rule - Rate: 0.250		
Blytheville Municipal Airport	100.000%	\$49.06
Mississippi County Tax Rule - Rate: 0.250		
Blytheville Municipal Airport	50.000%	\$24.53
Blytheville Municipal Airport	50.000%	\$24.53
Mississippi County Tax Rule - Rate: 0.500		
Blytheville Municipal Airport	100.000%	\$98.12
Mississippi County Tax Rule - Rate: 0.500		
Blytheville Municipal Airport	100.000%	\$98.13

Boone County Tax Rule - Rate: 1.000

Boone County

Net Distribution Amount: \$668,854.08

Calhoun County

Calhoun County Tax Rule - Rate: 1.000

Calhoun County Treasurer

Hampton City Treasurer

Ledger After Tax Rules

Counties For 8/23/2018 Page:

\$35,686.88

\$14,193.28

User:

lana.davis

	Population	Percentage	Distribution Amount
Alpena City Treasurer	319		\$4,625.41
Bellefonte City Treasurer	454		\$6,582.87
Bergman City Treasurer	439		\$6,365.38
Boone County Treasurer	21,005		\$304,566.67
Diamond City Treasurer	782		\$11,338.78
Everton City Treasurer	133		\$1,928.46
Harrison City Treasurer	12,943		\$187,669.91
Lead Hill City Treasurer	271		\$3,929.42
Omaha City Treasurer	169		\$2,450.45
South Lead Hill City Treasurer	102		\$1,478.97
Valley Springs City Treasurer	183		\$2,653.45
Zinc City Treasurer	103		\$1,493.49
Boone County Treasurer		100.000%	\$133,770.82
oone County AF Co	Net Di	stribution Amount: \$16.51	
Boone County Tax Rule - Rate: 1.000			
Boone County Airport		100.000%	\$13.21
Boone County Tax Rule - Rate: 0.250			
Boone County Airport		100.000%	\$3.30
radley County	Net Di	istribution Amount: \$213,20	03.88
Bradley County Tax Rule - Rate: 1.000			
Banks City Treasurer	124		\$1,148.65
Bradley County Treasurer	4,551		\$42,157.23
Hermitage City Treasurer	830		\$7,688.53
Hermitage City Treasurer Warren City Treasurer	830 6,003		\$7,688.53 \$55,607.53

3,329

1,324

Net Distribution Amount: \$143,862.41

Run Date: 8/22/2018

Chicot County Tax Rule - Rate: 1.000

Chicot County Treasurer

Run Time: 11:25:35AM

Ledger After Tax Rules

Counties For 8/23/2018

Page: User:

\$40,242.88

lana.davis

5

	Population	Percentage	Distribution Amount
Harrell City Treasurer	254		\$2,722.88
Thornton City Treasurer	407		\$4,363.04
Tinsman City Treasurer	54		\$578.88
Calhoun County Tax Rule - Rate: 0.500			
Calhoun County Treasurer		100.000%	\$28,772.48
Calhoun County Tax Rule - Rate: 1.000			
Calhoun County Treasurer	3,329		\$35,686.89
Hampton City Treasurer	1,324		\$14,193.28
Harrell City Treasurer	254		\$2,722.88
Thornton City Treasurer	407		\$4,363.04
Tinsman City Treasurer	54		\$578.88
Camden AF Ouachita Co	Net Dis	stribution Amount: \$160.	58
Ouachita County Tax Rule - Rate: 1.000			
Camden Airport Commission		100.000%	\$53.53
Ouchita County - Rate: 1.000			
Camden Airport Commission		50.000%	\$26.77
Camden Airport Commission		50.000%	\$26.76
Ouachita County Tax Rule - Rate: 1.000			
Camden Airport Commission		100.000%	\$53.52
Carlisle AF Lonoke Co	Net Dis	stribution Amount: \$80.6	5
Lonoke County Tax Rule - Rate: 1.000			
Lonoke County Treasurer		100.000%	\$80.65
Carroll County	Net Dis	stribution Amount: \$200,	343.01
Carroll County Tax Rule - 26-74-401 - Rate: 0.	.500		
Beaver City Treasurer	100		\$729.95
Blue Eye City Treasurer	30		\$218.99
Carroll County Treasurer	27,316		\$199,394.07
Chicot County	Net Dis	stribution Amount: \$233,	521.47

4,067

Ledger After Tax Rules

Counties For 8/23/2018 Page: User:

lana.davis

6

	Population	Percentage	Distribution Amount
Dermott City Treasurer	2,889		\$28,586.59
Eudora City Treasurer	2,269		\$22,451.71
Lake Village City Treasurer	2,575		\$25,479.56
Chicot County Tax Rule - Rate: 1.000 Chicot County Treasurer		100.000%	\$116,760.73

Clark County	Net Distribution Amount: \$423,298.49	9	
Clark County Tax Rule - Rate: 1.000			
Clark County Treasurer	100.000%	\$282,198.99	
Clark County Tax Rule - Rate: 0.500			
Clark County Treasurer	100.000%	\$141,099.50	

Clarksville AF Johnson Co Net Distribution Amount: \$76.74

Johnson County Tax Rule - Rate: 1.000

Clarksville Airport Commission 100.000% \$76.74

Clay County	Net Distribution Amo	unt: \$187,799.67
Clay County Tax Rule - 26-74-401 - Rate:	0.500	
Clay County Treasurer	14,476	\$56,344.96
Datto City Treasurer	100	\$389.23
Greenway City Treasurer	209	\$813.49
Knobel City Treasurer	287	\$1,117.09
McDougal City Treasurer	186	\$723.97
Nimmons City Treasurer	69	\$268.57
Peach Orchard City Treasurer	135	\$525.46
Pollard City Treasurer	222	\$864.09
St. Francis City Treasurer	250	\$973.08
Success City Treasurer	149	\$579.95
Clay County Tax Rule - Rate: 1.000		
Clay County Treasurer	5,273	\$41,048.21
Corning City Treasurer	3,377	\$26,288.61
Datto City Treasurer	100	\$778.46
Greenway City Treasurer	209	\$1,626.98
Knobel City Treasurer	287	\$2,234.18

Counties

Ledger After Tax Rules Page: User: lana.davis

7

For 8/23/2018

	Population	Percentage	Distribution Amount
McDougal City Treasurer	186		\$1,447.94
Nimmons City Treasurer	69		\$537.14
Peach Orchard City Treasurer	135		\$1,050.92
Piggott City Treasurer	3,849		\$29,962.94
Pollard City Treasurer	222		\$1,728.18
Rector City Treasurer	1,977		\$15,390.16
St. Francis City Treasurer	250		\$1,946.15
Success City Treasurer	149		\$1,159.91
eburne County	Net D	istribution Amount: \$553,	090.52
Cleburne County Tax Rule - Rate: 1.000			
Cleburne County Treasurer	16,635		\$218,018.68
Concord City Treasurer	244		\$3,197.87
Fairfield Bay City Treasurer	183		\$2,398.40
Greers Ferry City Treasurer	891		\$11,677.47
Heber Springs City Treasurer	7,165		\$93,904.65
Higden City Treasurer	120		\$1,572.72
Quitman City Treasurer	732		\$9,593.61
Cleburne County Tax Rule - Rate: 0.500			
Cleburne County Treasurer		100.000%	\$170,181.70
Cleburne County Tax Rule - Rate: 0.130			
Cleburne County Treasurer		100.000%	\$42,545.42
leveland County	Net D	istribution Amount: \$123,	084.53
Cleveland County Tax Rule - Rate: 1.000			
Cleveland County Treasurer	6,898		\$30,065.85
Kingsland City Treasurer	447		\$1,948.31
Rison City Treasurer	1,344		\$5,858.00
Cleveland County Tax Rule - Rate: 0.250			
Cleveland County Treasurer		100.000%	\$9,468.04
Cleveland County Tax Rule - Rate: 2.000			
Cleveland County Treasurer		100.000%	\$75,744.33
linton AF Van Buren Co	Net D	istribution Amount: \$46.6	3

Ledger After Tax Rules

Counties

Page: User: lana.davis

8

For 8/23/2018

	Population	Percentage	Distribution Amount
Van Buren County Tax Rule - Rate: 1.000			
Clinton Municipal Airport		100.000%	\$23.32
Van Buren County Tax Rule - Rate: 1.000			
Clinton Municipal Airport		100.000%	\$23.31
Columbia County	Net Dist	tribution Amount: \$440,	556.71
Columbia County Tax Rule - Rate: 1.000			
Columbia County Treasurer		100.000%	\$293,704.47
Columbia County Tax Rule - Rate: 0.500			
Columbia County Treasurer		66.667%	\$97,901.54
		33.333%	\$48,950.70
Columbia County Treasurer	10,153		\$20,242.61
Emerson City Treasurer	368		\$733.70
Magnolia City Treasurer	11,577		\$23,081.71
McNeil City Treasurer	516		\$1,028.78
Taylor City Treasurer	566		\$1,128.47
Waldo City Treasurer	1,372		\$2,735.43
Conway County	Net Dist	tribution Amount: \$444,8	822.39
Conway County Tax Rule - Rate: 1.000			
Conway County Treasurer	12,597		\$150,517.49
Menifee City Treasurer	302		\$3,608.50
Morrilton City Treasurer	6,767		\$80,856.70
Oppelo City Treasurer	781		\$9,331.92
Plumerville City Treasurer	826		\$9,869.61
Conway County Tax Rule - Rate: 0.250			
Conway County Treasurer		100.000%	\$63,546.06
Conway County Tax Rule - Rate: 0.250			
Conway County Treasurer		100.000%	\$63,546.06
Conway County Tax Rule - Rate: 0.250			
Conway County Treasurer		100.000%	\$63,546.05

Ledger After Tax Rules

Counties For 8/23/2018 Page:

User:

lana.davis

9

	Population	Percentage	Distribution Amount
Clay County Tax Rule 26-74-401 - Rate: 0.500			
Corning Municipal Airport		100.000%	\$162.89
Clay County Tax Rule - Rate: 1.000			
Corning Municipal Airport		100.000%	\$325.77

Craighead County	Net Distribution Amo	ount: \$1,753,932.71
Craighead County Tax Rule - Rate: 1.000)	
Bay City Treasurer	1,801	\$32,753.37
Black Oak City Treasurer	262	\$4,764.79
Bono City Treasurer	2,131	\$38,754.81
Brookland City Treasurer	1,969	\$35,808.65
Caraway City Treasurer	1,279	\$23,260.16
Cash City Treasurer	342	\$6,219.68
Craighead County Treasurer	17,701	\$321,914.11
Egypt City Treasurer	112	\$2,036.86
Jonesboro City Treasurer	67,263	\$1,223,259.08
Lake City Treasurer	2,082	\$37,863.69
Monette City Treasurer	1,501	\$27,297.51
Crawford County	Net Distribution Amo	ount: \$1,093,979.47
Crawford County Tax Rule - Rate: 1.000	_	
Alma City Tracquiror	E 410	¢54 604 24

Crawford County	Net Distribution Amount: \$1,093,979.47	
Crawford County Tax Rule - Rate: 1.000		
Alma City Treasurer 5,419	\$54,684.34	
Cedarville City Treasurer 1,394	\$14,067.17	
Chester City Treasurer 159	\$1,604.50	
Crawford County Treasurer 28,001	\$282,564.36	
Dyer City Treasurer 876	\$8,839.91	
Kibler City Treasurer 961	\$9,697.67	
Mountainburg City Treasurer 631	\$6,367.56	
Mulberry City Treasurer 1,655	\$16,700.98	
Rudy City Treasurer 61	\$615.56	
Van Buren City Treasurer 22,791	\$229,989.08	
Crawford County Tax Rulde - Rate: 0.500		
Crawford County Treasurer	100.000% \$312,565.56	

Crawford County Tax Rule - Rate: 0.250

Ledger After Tax Rules

Counties

Page:

User:

lana.davis

10

For 8/23/2018

Population

Percentage

Distribution Amount

Crawford County Treasurer

100.000%

\$156,282.78

ittenden County	Net Distri	bution Amount: \$1,562,071.84	1
Crittenden County Tax Rule - Rate: 1.000			
		50.000%	\$284,013.06
Anthonyville City Treasurer	161		\$1,038.19
Clarkedale City Treasurer	371		\$2,392.35
Crawfordsville City Treasurer	479		\$3,088.78
Earle City Treasurer	2,414		\$15,566.42
Edmondson City Treasurer	427		\$2,753.46
	263		\$1,695.93
Gilmore City Treasurer		90.000%	\$1,526.34
Crittenden County Treasurer		10.000%	\$169.59
Horseshoe Lake City Treasurer	292		\$1,882.93
	115		\$741.57
Jennette City Treasurer		90.000%	\$667.41
Crittenden County Treasurer		10.000%	\$74.16
Jericho City Treasurer	119		\$767.36
Marion City Treasurer	12,345		\$79,605.42
	198		\$1,276.78
Sunset City Treasurer		90.000%	\$1,149.10
Crittenden County Treasurer		10.000%	\$127.68
	615		\$3,965.76
Turrell City Treasurer		90.000%	\$3,569.18
Crittenden County Treasurer		10.000%	\$396.58
West Memphis City Treasurer	26,245		\$169,238.11
Crittenden County Treasurer		50.000%	\$284,013.06
Crittenden County Tax Rule - Rate: 0.750			
Crittenden County Treasurer		100.000%	\$426,019.59
Crittenden County Tax Rule - Rate: 1.000			
Crittenden County Treasurer		100.000%	\$568,026.13

Cross County

Net Distribution Amount: \$444,210.50

Cross County Tax Rule - Rate: 1.000

Cherry Valley City Treasurer

651

\$8,091.24

Ledger After Tax Rules

Counties

For 8/23/2018

Page: 11

User: lana.davis

	<u>Population</u>	Percentage	Distribution Amount
Cross County Treasurer	7,475		\$92,906.37
Hickory Ridge City Treasurer	272		\$3,380.67
Parkin City Treasurer	1,105		\$13,733.98
Wynne City Treasurer	8,367		\$103,992.99
Cross County Tax Rule - Rate: 1.000			
Cross County Treasurer		100.000%	\$222,105.25
Dallas County	Net Dist	ribution Amount: \$145,9	962.12

Dallas County	Net Distribution Amount: \$145,962.12	
Dallas County Tax Rule - Rate: 1.000		
Dallas County Treasurer	100.000%	\$72,981.06
Dallas County Tax Rule - Rate: 1.000		
Dallas County Treasurer	100.000%	\$72,981.06

Dennis Cantrell AF Faulkner Co	Net Distribution Amount: \$1,506.96	
Faulkner County Tax Rule - Rate: 0.500		
Dennis Cantrell Field	100.000%	\$1,506.96

Desha County	Net Dist	ribution Amount: \$163,002.40		
Desha County Tax Rule - Rate: 1.000				
Arkansas City Treasurer	366		\$3,057.55	
Desha County Treasurer	2,953		\$24,669.23	
Dumas City Treasurer	4,706		\$39,313.72	
McGehee City Treasurer	4,219		\$35,245.34	
Mitchellville City Treasurer	360		\$3,007.42	
Reed City Treasurer	172		\$1,436.88	
Tillar City Treasurer	21		\$175.43	
Watson City Treasurer	211		\$1,762.70	
Desha County Tax Rule - Rate: 0.500				
Desha County Treasurer		100.000%	\$54,334.13	

Drake Field AF Washington Co	Net Distribution Amount: \$1,600.07	
Washington County Tax Rule - Rate: 1.000		
Fayetteville Drake Field	75.000%	\$960.05
Fayetteville Drake Field	25.000%	\$320.01

Faulkner County Treasurer

Ledger After Tax Rules

Counties

Page: User:

\$823,382.39

lana.davis

12

For 8/23/2018

	Population	Percentage	Distribution Amount
Washington County Tax Rule - Rate: 0.250			
Fayetteville Drake Field		100.000%	\$320.01

1 ayetteville Drake 1 leid				
Prew County	Net Dist	tribution Amount: \$547,408.1	9	
Drew County Tax Rule - Rate: 1.000				
Drew County Treasurer	8,121		\$106,746.91	
Jerome City Treasurer	39		\$512.64	
Monticello City Treasurer	9,467		\$124,439.48	
Tillar City Treasurer	204		\$2,681.49	
Wilmar City Treasurer	511		\$6,716.87	
Winchester City Treasurer	167		\$2,195.14	
Drew County Tax Rule - Rate: 1.000				
Drew County Treasurer		100.000%	\$243,292.53	
Drew County Tax Rule - Rate: 0.250				
Drew County Tax Rule - Rate: 0.250 Drew County Treasurer		100.000%	\$60,823.13	
Drew County Treasurer	Net Dist		\$60,823.13	
Drew County Treasurer I Dorado Goodwin AF Union Co	Net Dist	100.000% tribution Amount: \$2,401.56	\$60,823.13	
Drew County Treasurer	Net Dist		\$60,823.13 \$1,200.78	
Drew County Treasurer Il Dorado Goodwin AF Union Co Union County Tax Rule - Rate: 1.000	Net Dist	tribution Amount: \$2,401.56		
Drew County Treasurer Il Dorado Goodwin AF Union Co Union County Tax Rule - Rate: 1.000 El Dorado Goodwin Field	Net Dist	tribution Amount: \$2,401.56		
Drew County Treasurer Il Dorado Goodwin AF Union Co Union County Tax Rule - Rate: 1.000 El Dorado Goodwin Field Union County Tax Rule - Rate: 1.000	Net Dist	tribution Amount: \$2,401.56	\$1,200.78	
Drew County Treasurer Il Dorado Goodwin AF Union Co Union County Tax Rule - Rate: 1.000 El Dorado Goodwin Field Union County Tax Rule - Rate: 1.000 Calion City Treasurer	Net Dist	100.000% 1.100%	\$1,200.78 \$13.21	
Drew County Treasurer El Dorado Goodwin AF Union Co Union County Tax Rule - Rate: 1.000 El Dorado Goodwin Field Union County Tax Rule - Rate: 1.000 Calion City Treasurer El Dorado City Treasurer	Net Dist	100.000% 1.100% 52.000%	\$1,200.78 \$13.21 \$624.41	
Drew County Treasurer I Dorado Goodwin AF Union Co Union County Tax Rule - Rate: 1.000 El Dorado Goodwin Field Union County Tax Rule - Rate: 1.000 Calion City Treasurer El Dorado City Treasurer Felsenthal City Treasurer	Net Dist	100.000% 1.100% 52.000% 0.200%	\$1,200.78 \$13.21 \$624.41 \$2.40	
Drew County Treasurer Il Dorado Goodwin AF Union Co Union County Tax Rule - Rate: 1.000 El Dorado Goodwin Field Union County Tax Rule - Rate: 1.000 Calion City Treasurer El Dorado City Treasurer Felsenthal City Treasurer Huttig City Treasurer	Net Dist	100.000% 1.100% 52.000% 0.200% 1.700%	\$1,200.78 \$13.21 \$624.41 \$2.40 \$20.41	
Drew County Treasurer El Dorado Goodwin AF Union Co Union County Tax Rule - Rate: 1.000 El Dorado Goodwin Field Union County Tax Rule - Rate: 1.000 Calion City Treasurer El Dorado City Treasurer Felsenthal City Treasurer Huttig City Treasurer Junction City Treasurer	Net Dist	100.000% 1.100% 52.000% 0.200% 1.700% 1.400%	\$1,200.78 \$13.21 \$624.41 \$2.40 \$20.41 \$16.81	
Drew County Treasurer El Dorado Goodwin AF Union Co Union County Tax Rule - Rate: 1.000 El Dorado Goodwin Field Union County Tax Rule - Rate: 1.000 Calion City Treasurer El Dorado City Treasurer Felsenthal City Treasurer Huttig City Treasurer Junction City Treasurer Norphlet City Treasurer	Net Dist	100.000% 1.100% 52.000% 0.200% 1.700% 1.400% 1.500%	\$1,200.78 \$13.21 \$624.41 \$2.40 \$20.41 \$16.81 \$18.01	

Faulkner County	Net Distribution Amount: \$839,961.01		
Faulkner County Tax - 26-74-401 - Rate: 0.500			
Enola City Treasurer	338	\$2,507.19	

111,002

Holland City Treasurer

Mount Vernon City Treasurer

Ledger After Tax Rules

Counties

Percentage

Page: 13 User: lana.davis

\$4,131.67

\$1,075.57

Distribution Amount

For 8/23/2018

Population

557

Twin Groves City Treasurer	335		\$2,484.94	
Wooster City Treasurer	860		\$6,379.25	
Fort Smith AF Sebastian Co	Net Dist	tribution Amount: \$3,150.60		
Sebastian County Tax Rule - Rate: 1.000				
Fort Smith Regional Airport		100.000%	\$2,520.48	
Sebastian County Tax Rule - Rate: 0.250				
Fort Smith Regional Airport		100.000%	\$630.12	
Franklin County	Net Dist	tribution Amount: \$306,307.8	1	
Franklin County Tax Rule - 26-74-401 - Rate	e: 0.500			
Denning City Treasurer	314		\$1,326.63	
Franklin County Treasurer	17,811		\$75,250.32	
Franklin County Tax Rule - Rate: 1.000				
Altus City Treasurer	758		\$6,405.00	
Branch City Treasurer	367		\$3,101.10	
Charleston City Treasurer	2,522		\$21,310.57	
Denning City Treasurer	314		\$2,653.26	
Franklin County Treasurer	10,442		\$88,233.55	
Ozark City Treasurer	3,684		\$31,129.32	
Wiederkehr Village City Treasurer	38		\$321.11	
Franklin County Tax Rule - Rate: 0.130				
Altus City Treasurer	758		\$800.63	
Branch City Treasurer	367		\$387.64	
Charleston City Treasurer	2,522		\$2,663.82	
Denning City Treasurer	314		\$331.66	
Franklin County Treasurer	10,442		\$11,029.19	
Ozark City Treasurer	3,684		\$3,891.17	
Wiederkehr Village City Treasurer	38		\$40.13	
Franklin County Tax Rule - Rate: 0.380				
Franklin County Treasurer		100.000%	\$57,432.71	

Ledger After Tax Rules

Counties

Page: User:

lana.davis

14

For 8/23/2018

	Population	Percentage	Distribution Amount
Fulton County	Net Dis	tribution Amount: \$136,53	33.61
Fulton County Tax Rule - Rate: 0.500			
Fulton County Treasurer		100.000%	\$34,133.40
Fulton County Tax Rule - Rate: 0.500			
Fulton County Treasurer		100.000%	\$34,133.40
Fulton County Tax Rule - Rate: 1.000			
		82.500%	\$56,320.12
Ash Flat City Treasurer	102		\$469.14
Cherokee Village City Treasurer	793		\$3,647.35
Fulton County Treasurer	8,342		\$38,368.51
Hardy City Treasurer	42		\$193.18
Horseshoe Bend City Treasurer	17		\$78.19
Mammoth Spring City Treasurer	977		\$4,493.65
Salem City Treasurer	1,635		\$7,520.08
Viola City Treasurer	337		\$1,550.02
Fulton County Treasurer		17.500%	\$11,946.69
Garland County	Net Dis	tribution Amount: \$2,516,	314.58
Garland County Tax Rule - 26-74-401 - Rate:	0.500		
Fountain Lake City Treasurer	503		\$4,393.71
Garland County Treasurer	94,657		\$826,830.76
Lonsdale City Treasurer	94		\$821.09
Mountain Pine City Treasurer	770		\$6,725.97
Garland County Tax Rule - Rate: 0.380			
Fountain Lake City Treasurer	503		\$3,295.29
Garland County Treasurer	59,464		\$389,564.41
Hot Springs City Treasurer	35,193		\$230,558.66
Lonsdale City Treasurer	94		\$615.82
Mountain Pine City Treasurer	770		\$5,044.47
Garland County Tax Rule - Rate: 0.630			
Garland County Treasurer		100.000%	\$1,048,464.40
27774 C 27774	Nat Di-	tribution Amount 6400 04	
rant County	Net Dis	tribution Amount: \$196,01	0.21

Ledger After Tax Rules

Counties For 8/23/2018 Page:

User:

lana.davis

	Population	Percentage	Distribution Amount
Grant County Treasurer		100.000%	\$156,808.17
Grant County Tax Rule - Rate: 0.250			
Grant County Treasurer		100.000%	\$39,202.04

· · · · · · · · · · · · · · · · · · ·			• •	
Greene County	Net Dist	tribution Amount: \$921,027.7	⁷ 8	
Greene County Tax Rule - Rate: 1.000				
Delaplaine City Treasurer	116		\$1,450.49	
Greene County Treasurer	13,403		\$167,593.73	
Lafe City Treasurer	458		\$5,726.92	
Marmaduke City Treasurer	1,111		\$13,892.16	
Oak Grove Heights City Treasurer	889		\$11,116.23	
Paragould City Treasurer	26,113		\$326,522.06	
Greene County Tax Rule - Rate: 0.380				
Greene County Treasurer		100.000%	\$197,363.10	
Greene County Tax Rule - Rate: 0.380				
Greene County Treasurer		100.000%	\$197,363.09	
Grider Field AF Jefferson Co	Net Dist	tribution Amount: \$643.13		
Jefferson County Tax Rule - Rate: 1.000				
Pine Bluff Municipal Airport-Grider Field		100.000%	\$395.77	
lefferson County Tay Rule - Rate: 0.250				

Jefferson County Tax Rule - Rate: 1.000			
Pine Bluff Municipal Airport-Grider Field	100.000%	\$395.77	
Jefferson County Tax Rule - Rate: 0.250			
Pine Bluff Municipal Airport-Grider Field	100.000%	\$98.94	
Jefferson County Tax Rule - Rate: 0.380			
Pine Bluff Municipal Airport-Grider Field	100.000%	\$148.42	

Hazen AF Prairie Co	Net Dist	tribution Amount: \$488.66		
Prairie County Tax Rule - Rate: 1.000				
Biscoe City Treasurer	363		\$13.57	
Des Arc City Treasurer	1,717		\$64.18	
DeValls Bluff City Treasurer	619		\$23.14	
Hazen City Treasurer	1,468		\$54.87	
Prairie County Treasurer	4,378	100.000%	\$163.65	
Ulm City Treasurer	170		\$6.36	

Ledger After Tax Rules

Counties For 8/23/2018 Page:

User:

lana.davis

16

	Population	Percentage	Distribution Amount
Prairie County Tax Rule - Rate: 0.130			
Prairie County Treasurer		100.000%	\$40.72
Prairie County Tax Rule - Rate: 0.380			
Prairie County Treasurer		100.000%	\$122.17

Hempstead County	Net Dis	tribution Amount: \$547,097.7	4	
Hempstead County Tax Rule - Rate: 1.000				
Blevins City Treasurer	315		\$3,811.22	
Emmet City Treasurer	43		\$520.26	
Fulton City Treasurer	201		\$2,431.92	
Hempstead County Treasurer	11,127		\$134,626.84	
Hope City Treasurer	10,095		\$122,140.56	
McCaskill City Treasurer	96		\$1,161.51	
McNab City Treasurer	68		\$822.74	
Oakhaven City Treasurer	63		\$762.24	
Ozan City Treasurer	85		\$1,028.42	
Patmos City Treasurer	64		\$774.34	
Perrytown City Treasurer	272		\$3,290.96	
Washington City Treasurer	180		\$2,177.86	
Hempstead County Tax Rule - Rate: 0.500				
Hempstead County Treasurer		100.000%	\$136,774.44	
Hempstead County Tax Rule - Rate: 0.250				
Hempstead County Treasurer		100.000%	\$68,387.22	
Hempstead County Tax Rule - Rate: 0.250				
Hempstead County Treasurer		100.000%	\$68,387.21	
Horosphoo Bond AF Izard Co	N (B)	tribution Amount: \$22.35		

Horseshoe Bend AF Izard Co Net Distribution Amount: \$22.35

Izard County Tax Rule - Rate: 0.500

Horseshoe Bend Airport 100.000% \$22.35

Hot Spring County Net Distribution Amount: \$421,226.43

Hot Spring County Tax Rule - Rate: 0.500

Hot Spring County Treasurer 100.000% \$140,408.81

Ledger After Tax Rules

For 8/23/2018

Page: 17 Counties User: lana.davis

	Population	Percentage	Distribution Amount
Hot Spring County Tax Rule - Rate: 1.000			
Donaldson City Treasurer	301		\$2,567.39
Friendship City Treasurer	176		\$1,501.20
Hot Spring County Treasurer	20,743		\$176,927.98
Malvern City Treasurer	10,318		\$88,007.66
Midway City Treasurer	389		\$3,317.99
Perla City Treasurer	241		\$2,055.62
Rockport City Treasurer	755		\$6,439.78
ot Springs AF Garland Co	Net Dis	stribution Amount: \$2,65	9.01
Garland County Tax Rule - Rate: 0.500			
Hot Springs Memorial Airport		100.000%	\$886.34
Garland County Tax Rule - Rate: 0.380			
Fountain Lake City Treasurer			\$0.00
Hot Springs Memorial Airport		100.000%	\$664.75
Hot Springs City Treasurer			\$0.00
Lonsdale City Treasurer			\$0.00
Mountain Pine City Treasurer			\$0.00
Garland County Tax Rule - Rate: 0.630			
Hot Springs Memorial Airport		100.000%	\$1,107.92
oward County	Net Dis	stribution Amount: \$487,	077.14
Howard County Tax Rule - Rate: 1.000			
Dierks City Treasurer	1,133		\$14,553.32
Howard County Treasurer	6,581		\$84,532.59
Mineral Springs City Treasurer	1,208		\$15,516.69
Nashville City Treasurer	4,627		\$59,433.57
Tollette City Treasurer	240		\$3,082.79
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$44,279.74
Howard County Tax Rule - Rate: 0.250			
Dierks City Treasurer	1,133		\$3,638.33
Howard County Treasurer	6,581		\$21,133.15
Mineral Springs City Treasurer	1,208		\$3,879.17

Independence County

Ledger After Tax Rules

Counties For 8/23/2018 Page:

User:

lana.davis

18

	<u>Population</u>	Percentage	Distribution Amount
Nashville City Treasurer	4,627		\$14,858.39
Tollette City Treasurer	240		\$770.70
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$44,279.74
Howard County Tax Rule - Rate: 1.000			

Howard County Tax Rule - Rate: 1.000

Howard County Treasurer 100.000% \$177,118.96

Huntsville AF Madison Co		Net Distribution Amount: \$70.92		
	Madison County Tax Rule - Rate: 1.000			
	Huntsville Municipal Airport	100.000%	\$35.46	
	Madison County Tax Rule - Rate: 1.000			
	Huntsville Municipal Airport	100.000%	\$35.46	

Net Distribution Amount: \$758,130.92

•				
Independence County Tax Rule - Rate: 1.00	00			
Batesville City Treasurer	10,248		\$141,336.27	
Cave City Treasurer	162		\$2,234.24	
Cushman City Treasurer	452		\$6,233.80	
Independence County Treasurer	19,304		\$266,232.96	
Magness City Treasurer	202		\$2,785.90	
Moorefield City Treasurer	137		\$1,889.45	
Newark City Treasurer	1,176		\$16,218.92	
Oil Trough City Treasurer	260		\$3,585.81	
Pleasant Plains City Treasurer	349		\$4,813.27	
Southside City Treasurer	3,901		\$53,801.02	
Sulphur Rock City Treasurer	456		\$6,288.97	
Independence County Tax Rule - Rate: 0.50	00			
Independence County Treasurer		100.000%	\$252,710.31	

Izard County Net Distribution Amount: \$42,377.17

Izard County Tax Rule - Rate: 0.500

Izard County Treasurer 100.000% \$42,377.17

Jack Stell AF Ashley CoNet Distribution Amount: \$77.72

Jefferson County

Ledger After Tax Rules

Counties For 8/23/2018 Page: 19

User: lana.davis

<u>Population</u>	Percentage	Distribution Amount
	100.000%	\$51.81
	100.000%	\$12.95
	100.000%	\$12.96
	Population	100.000%

Jackson County	Net Di	stribution Amount: \$445,854.28	
Jackson County Tax Rule - Rate: 1.000			
Amagon City Treasurer	98		\$1,079.04
Beedeville City Treasurer	107		\$1,178.13
Campbell Station City Treasurer	255		\$2,807.70
Diaz City Treasurer	1,318		\$14,511.95
Grubbs City Treasurer	386		\$4,250.08
Jackson County Treasurer	4,827		\$53,148.08
Jacksonport City Treasurer	212		\$2,334.24
Newport City Treasurer	7,879		\$86,752.38
Swifton City Treasurer	798		\$8,786.45
Tuckerman City Treasurer	1,862		\$20,501.71
Tupelo City Treasurer	180		\$1,981.90
Weldon City Treasurer	75		\$825.80
Jackson County Tax Rule - Rate: 0.500			
Jackson County Treasurer		100.000%	\$99,078.73
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$74,309.05
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$74,309.04

Net Distribution Amount: \$1,396,287.02

Jefferson County Tax Rule - Rate: 1.000		
Altheimer City Treasurer	984	\$10,918.91
Humphrey City Treasurer	308	\$3,417.71
Jefferson County Treasurer	19,898	\$220,797.15

Ledger After Tax Rules

Counties For 8/23/2018 Page:

User: lana.davis

20

	Population	Percentage	Distribution Amount
Pine Bluff City Treasurer	49,083		\$544,647.02
Redfield City Treasurer	1,297		\$14,392.09
Sherrill City Treasurer	84		\$932.10
Wabbaseka City Treasurer	255		\$2,829.59
White Hall City Treasurer	5,526		\$61,318.98
Jefferson County Tax Rule - Rate: 0.250			
Jefferson County Treasurer		100.000%	\$214,813.39
Jefferson County Tax Rule - Rate: 0.380			
Jefferson County Treasurer		100.000%	\$322,220.08

Johnson County	Net Distribution Amount: \$271,999.75	
Johnson County Tax Rule - Rate: 1.000		
Clarksville City Treasurer	9,178	\$97,745.25
Coal Hill City Treasurer	1,012	\$10,777.75
Hartman City Treasurer	519	\$5,527.32
Johnson County Treasurer	12,495	\$133,071.14
Knoxville City Treasurer	731	\$7,785.11
Lamar City Treasurer	1,605	\$17,093.18

Jonesboro AF Craighead Co	Net Distribution Amount: \$1,644.76	
Craighead County Tax Rule - Rate: 1.000		
Jonesboro Municipal Airport	100.000%	\$1,644.76

Kirk Field AF Greene Co	Net Distribution Amount: \$169.04		
Greene County Tax Rule - Rate: 1.000			
Kirk Field Airport	100.000%	\$96.59	
Greene County Tax Rule - Rate: 0.380			
Kirk Field Airport	100.000%	\$36.22	
Greene County Tax Rule - Rate: 0.380			
Kirk Field Airport	100.000%	\$36.23	

Lafayette County Net Distribution Amount: \$100,317.63

Lafayette County Tax Rule - Rate: 1.000

Bradley City Treasurer 628 \$3,662.49

Ledger After Tax Rules

Counties For 8/23/2018

Percentage

Page:

Distribution Amount

21

User: lana.davis

Buckner City Treasurer	275		\$1,603.80
Lafayette County Treasurer	3,769		\$21,980.79
Lewisville City Treasurer	1,280		\$7,464.95
Stamps City Treasurer	1,693		\$9,873.58
Lafayette County Tax Rule - Rate: 1.250			
Lafayette County Treasurer		100.000%	\$55,732.02
	N (B)	1 0070 47	
Lake Village AF Chicot Co	Net Dist	tribution Amount: \$972.47	
Chicot County Tax Rule - Rate: 1 000			

Population

Chicot County Tax Rule - Rate: 1.000 Lake Village Municipal Airport 100.000% \$486.24 Chicot County Tax Rule - Rate: 1.000 Lake Village Municipal Airport 100.000% \$486.23

Lawrence County Net Distribution Amount: \$399,121.36

Lawrence County Tax Rule - Rate: 1.000

		50.000%	\$79,824.27
Alicia City Treasurer	124		\$861.54
Black Rock City Treasurer	662		\$4,599.50
College City Treasurer			\$0.00
Hoxie City Treasurer	2,780		\$19,315.12
Imboden City Treasurer	677		\$4,703.72
Lynn City Treasurer	288		\$2,000.99
Minturn City Treasurer	109		\$757.32
Portia City Treasurer	437		\$3,036.23
Powhatan City Treasurer	72		\$500.25
Ravenden City Treasurer	470		\$3,265.51
Sedgwick City Treasurer	152		\$1,056.08
Smithville City Treasurer	78		\$541.94
Strawberry City Treasurer	302		\$2,098.26
Walnut Ridge City Treasurer	5,338		\$37,087.81
Lawrence County Treasurer		50.000%	\$79,824.27
Lawrence County Tax Rule - Rate: 0.500			
Lawrence County Treasurer		100.000%	\$79,824.27
Lavorana Octobria Tara Bula - Batan O 500			

Lawrence County Tax Rule - Rate: 0.500

LaGrange City Treasurer

Lee County Treasurer

Ledger After Tax Rules

Counties For 8/23/2018

Page:

User:

\$574.45

\$35,409.57

lana.davis

22

	Population	Percentage	Distribution Amount
Lawrence County Treasurer		100.000%	\$79,824.27
Lawrence County Tax Rule - Rate: 0.130			
Lawrence County Treasurer		100.000%	\$19,956.07
Lawrence County Tax Rule - Rate: 0.380			
Lawrence County Treasurer		100.000%	\$59,868.21
Lee County	Net Dis	tribution Amount: \$67,28	32.05
Lee County Tax Rule - Rate: 1.000			
Aubrey City Treasurer	170		\$1,097.27
Haynes City Treasurer	150		\$968.18

89

5,486

Marianna City Treasurer	4,115	\$26,560.40
Moro City Treasurer	216	\$1,394.18
Rondo City Treasurer	198	\$1,278.00
Lincoln County	Net Distribution Amo	ount: \$80,526.33
Lincoln County Tax Rule - Rate: 1.000		
Gould City Treasurer	837	\$4,768.68
Grady City Treasurer	449	\$2,558.11
Lincoln County Treasurer	10,574	\$60,243.77
Star City Treasurer	2,274	\$12,955.77

Little River County	Net Dist	ribution Amount: \$272,122.18	3	
Little River County Tax Rule - Rate: 1.000				
Ashdown City Treasurer	4,723		\$43,369.12	
Foreman City Treasurer	1,011		\$9,283.54	
Little River County Treasurer	6,691		\$61,440.35	
Ogden City Treasurer	180		\$1,652.86	
Wilton City Treasurer	374		\$3,434.27	
Winthrop City Treasurer	192		\$1,763.05	
Little River County Tax Rule - Rate: 0.500				
Little River County Treasurer		100.000%	\$60,471.60	
Little River County Tax Rule - Rate: 0.500				

Ledger After Tax Rules

Counties

Page: User:

23

lana.davis

For 8/23/2018

	Population	Percentage	Distribution Amount
Little River County Treasurer		100.000%	\$60,471.60
Little River County Tax Rule - Rate: 0.250			
Little River County Treasurer		100.000%	\$30,235.79

Little River County Treasurer		100.000%	φ30,233.79	
Little Rock National AF Pulaski Co	Net Dist	tribution Amount: \$29,351.01		
Pulaski County Tax Rule - Rate: 1.000				
Alexander City Treasurer	236		\$18.10	
Cammack Village City Treasurer	768		\$58.89	
Jacksonville City Treasurer	28,364		\$2,175.09	
Little Rock City Treasurer	193,524		\$14,840.38	
Maumelle City Treasurer	17,163		\$1,316.14	
North Little Rock City Treasurer	62,304		\$4,777.78	
Little Rock National Airport	48,752		\$3,738.54	
Sherwood City Treasurer	29,523		\$2,263.97	
Wrightsville City Treasurer	2,114		\$162.12	
Logan County	Net Dist	tribution Amount: \$411,207.03		
Logan County Tax Rule - Rate: 1.000				
Blue Mountain City Treasurer	124		\$1,140.56	
Booneville City Treasurer	3,990		\$36,700.13	

Logan County Tax Rule - Rate: 1.000				
Blue Mountain City Treasurer	124		\$1,140.56	
Booneville City Treasurer	3,990		\$36,700.13	
Caulksville City Treasurer	213		\$1,959.18	
Logan County Treasurer	12,585		\$115,757.18	
Magazine City Treasurer	847		\$7,790.73	
Morrison Bluff City Treasurer	64		\$588.67	
Paris City Treasurer	3,532		\$32,487.43	
Ratcliff City Treasurer	202		\$1,858.00	
Scranton City Treasurer	224		\$2,060.36	
Subiaco City Treasurer	572		\$5,261.28	
Logan County Tax Rule - Rate: 0.500				
Logan County Treasurer		100.000%	\$102,801.76	
Logan County Tax Rule - Rate: 0.500				
Logan County Treasurer		100.000%	\$102,801.75	

Lonoke County

Net Distribution Amount: \$702,399.43

Run Date: 8/22/2018

Donaldson City Treasurer

Ledger After Tax Rules

Run Time: 11:25:35AM Counties

Page: User:

\$0.47

lana.davis

24

For 8/23/2018

	Population	Percentage	Distribution Amount
Lonoke County Tax Rule - Rate: 1.000			
Allport City Treasurer	115		\$1,181.69
Austin City Treasurer	2,038		\$20,941.69
Cabot City Treasurer	23,776		\$244,312.85
Carlisle City Treasurer	2,214		\$22,750.20
Coy City Treasurer	96		\$986.46
England City Treasurer	2,825		\$29,028.59
Humnoke City Treasurer	284		\$2,918.27
Keo City Treasurer	256		\$2,630.56
Lonoke City Treasurer	4,245		\$43,619.95
Lonoke County Treasurer	28,440		\$292,238.28
Ward City Treasurer	4,067		\$41,790.89
ladison County	Net Dis	tribution Amount: \$252,	092.37
Madison County Tax Rule - Rate: 1.000			
Hindsville City Treasurer	61		\$489.20
Huntsville City Treasurer	2,346		\$18,814.30
Madison County Treasurer	13,197		\$105,836.46
St. Paul City Treasurer	113		\$906.23
Madison County Tax Rule - Rate: 1.000			
Madison County Treasurer		100.000%	\$126,046.18
lagnolia AF Columbia Co	Net Dis	tribution Amount: \$120.	46
Columbia County Tax Rule - Rate: 1.000			
Magnolia Municipal Airport		100.000%	\$80.31
Columbia County Tax Rule - Rate: 0.500			
Magnolia Municipal Airport		66.667%	\$26.77
Magnolia Municipal Airport		33.333%	\$13.38
alvern AF Hot Spring Co	Net Dis	tribution Amount: \$76.7	4
Hot Spring County Tax Rule - Rate: 0.500			
Hot Spring County Treasurer		100.000%	\$25.58
Hot Spring County Tax Rule - Rate: 1.000			

Ledger After Tax Rules

Counties

Page: User:

lana.davis

25

For 8/23/2018

	Population	Percentage	Distribution Amount
Friendship City Treasurer	176		\$0.27
Hot Spring County Treasurer	20,743		\$32.23
Malvern City Treasurer	10,318		\$16.03
Midway City Treasurer	389		\$0.60
Perla City Treasurer	241		\$0.37
Rockport City Treasurer	755		\$1.19
Marianna/Lee County AF Lee Co	Net Dis	stribution Amount: \$320	6.43
Lee County Tax Rule - Rate: 0.750			
Aubrey City Treasurer	170		\$3.99
Haynes City Treasurer	150		\$3.52
LaGrange City Treasurer	89		\$2.09
Lee County Treasurer	5,486		\$128.85
Marianna City Treasurer	4,115		\$96.65
Moro City Treasurer	216		\$5.07
Rondo City Treasurer	198		\$4.65
Lee County Tax Rule - Rate: 0.250			
Marianna - Lee County Airport		100.000%	\$81.61
Marion County	Net Dis	stribution Amount: \$25	1,152.31
Marion County Tax Rule - Rate: 1.000			
Bull Shoals City Treasurer	1,950		\$16,805.11
Flippin City Treasurer	1,355		\$11,677.39
Marion County Treasurer	11,319		\$97,547.18
Pyatt City Treasurer	221		\$1,904.58
Summit City Treasurer	604		\$5,205.27
Yellville City Treasurer	1,204		\$10,376.08
Marion County Tax Rule - Rate: 0.250			
Marion County Treasurer		100.000%	\$35,878.90
Marion County Tax Rule - Rate: 0.500			

Net Distribution Amount: \$52.46

Melbourne AF Izard Co

Leachville City Treasurer

Luxora City Treasurer

Manila City Treasurer

Marie City Treasurer

Osceola City Treasurer

Mississippi County Treasurer

Ledger After Tax Rules

Counties For 8/23/2018 Page: User:

\$26,789.49

\$15,834.43

\$44,922.47

\$1,129.11

\$124,928.01

\$104,267.98

lana.davis

26

	<u>Population</u>	Percentage	Distribution Amount
Melbourne Airport Commission		100.000%	\$52.46

Melbourne Airport Commission		100.000%	\$52.46	
Mena Intermountain AF Polk Co	Net Dis	tribution Amount: \$556.67		
Polk County Tax Rule - Rate: 1.000				
Mena Intermountain Municipal Airport		100.000%	\$278.34	
Polk County Tax Rule - Rate: 1.000				
Mena Intermountain Municipal Airport		100.000%	\$278.33	
Miller County	Net Dist	tribution Amount: \$582,209.6	5	
Miller County Tax Rule - Rate: 1.000				
Fouke City Treasurer		2.000%	\$9,315.35	
Garland City Treasurer		2.000%	\$9,315.35	
Miller County Treasurer		51.000%	\$237,541.54	
Texarkana City Treasurer		45.000%	\$209,595.48	
Miller County Tax Rule - Rate: 0.250				
Miller County Treasurer		100.000%	\$116,441.93	
Mississippi County	Net Dist	tribution Amount: \$1,561,936	21	
Mississippi County Tax Rule - Rate: 1.000				
Bassett City Treasurer	173		\$2,325.43	
Birdsong City Treasurer	41		\$551.11	
Blytheville City Treasurer	15,620		\$209,960.79	
Burdette City Treasurer	191		\$2,567.38	
Dell City Treasurer	223		\$2,997.52	
Dyess City Treasurer	410		\$5,511.13	
Etowah City Treasurer	351		\$4,718.07	
Gosnell City Treasurer	3,548		\$47,691.48	
Joiner City Treasurer	576		\$7,742.47	
Keiser City Treasurer	759		\$10,202.32	

1,993

1,178

3,342

9,294

7,757

Ledger After Tax Rules

Counties For 8/23/2018 Page:

User:

lana.davis

27

	Population	Percentage	Distribution Amount
Victoria City Treasurer	37		\$497.35
Wilson City Treasurer	903		\$12,137.94
Mississippi County Tax Rule - Rate: 0.250			
Mississippi County Treasurer		100.000%	\$156,193.62
Mississippi County Tax Rule - Rate: 0.250			
Mississippi County Treasurer		50.000%	\$78,096.81
Mississippi County Treasurer		50.000%	\$78,096.81
Mississippi County Tax Rule - Rate: 0.500			
Mississippi County Treasurer		100.000%	\$312,387.24
Mississippi County Tax Rule - Rate: 0.500			
Mississippi County Treasurer		100.000%	\$312,387.25
Montgomery County	Net Dis	tribution Amount: \$79,3	52.34
			_

Montgomery County	Net Distribution Am	nount: \$79,352.34
Montgomery County Tax Rule - Rate: 1.00	00	
Black Springs City Treasurer	99	\$828.07
Montgomery County Treasurer	7,660	\$64,070.72
Glenwood City Treasurer	42	\$351.30
Mount Ida City Treasurer	1,076	\$9,000.01
Norman City Treasurer	378	\$3,161.71
Oden City Treasurer	232	\$1,940.53

Morrilton AF Conway Co	Net Distribution Amount: \$94.24	
Conway County Tax Rule - Rate: 1.000	400.000%	052.05
Morrilton Municipal Airport Conway County Tax Rule - Rate: 0.250	100.000%	\$53.85
Morrilton Municipal Airport	100.000%	\$13.46
Conway County Tax Rule - Rate: 0.250		
Morrilton Municipal Airport	100.000%	\$13.46
Conway County Tax Rule - Rate: 0.250 Morrilton Municipal Airport	100.000%	\$13.47

Nevada County Tax Rule - Rate: 1.000

Nevada County

Net Distribution Amount: \$168,057.91

Ledger After Tax Rules

Counties For 8/23/2018 Page:

28

nties User: lana.davis

	Population	Percentage	Distribution Amount
Bluff City Treasurer	124		\$1,158.12
Bodcaw City Treasurer	138		\$1,288.87
Cale City Treasurer	79		\$737.83
Emmet City Treasurer	475		\$4,436.34
Nevada County Treasurer	4,472		\$41,766.98
Prescott City Treasurer	3,296		\$30,783.53
Rosston City Treasurer	261		\$2,437.65
Willisville City Treasurer	152		\$1,419.64
Nevada County Tax Rule - Rate: 0.250			
Nevada County Treasurer		100.000%	\$21,007.24
Nevada County Tax Rule - Rate: 0.750			
Nevada County Treasurer		100.000%	\$63,021.71
Newport AF Jackson Co	Net Di	stribution Amount: \$90.5	64
Jackson County Tax Rule - Rate: 1.000			
Newport Municipal Airport		100.000%	\$40.24
Jackson County Tax Rule - Rate: 0.500			
Newport Municipal Airport		100.000%	\$20.12
Jackson County Tax Rule - Rate: 0.380			
Newport Municipal Airport		100.000%	\$15.09
Jackson County Tax Rule - Rate: 0.380			
Newport Municipal Airport		100.000%	\$15.09
Newton County	Net Di	istribution Amount: \$68,7	711.54
Newton County Tax Rule - Rate: 1.000			
Jasper City Treasurer	466		\$2,562.59
Newton County Treasurer	7,480		\$41,133.44
Western Grove City Treasurer	384		\$2,111.66
Newton County Tax Rule - Rate: 0.500			
Newton County Treasurer		100.000%	\$22,903.85
North Little Rock AF Pulaski Co	Net Di	istribution Amount: \$604.	.81

Pulaski County Tax Rule - Rate: 1.000

Ozark-Franklin AF Franklin Co

Ozark/Franklin County Airport

Franklin County Tax Rule - Rate: 0.500

Ledger After Tax Rules

Counties For 8/23/2018

Page: User:

lana.davis

29

	Population	Percentage	Distribution Amount
Alexander City Treasurer	236		\$0.37
Cammack Village City Treasurer	768		\$1.21
Jacksonville City Treasurer	28,364		\$44.82
Little Rock City Treasurer	193,524		\$305.80
Maumelle City Treasurer	17,163		\$27.12
North Little Rock City Treasurer	62,304		\$98.45
Little Rock National Airport	48,752		\$77.04
Sherwood City Treasurer	29,523		\$46.65
Wrightsville City Treasurer	2,114		\$3.35

Ouachita County	Net Dist	tribution Amount: \$740,201.4	2	
Ouachita County Tax Rule - Rate: 1.000				
Bearden City Treasurer	966		\$9,124.65	
Camden City Treasurer	12,183		\$115,078.21	
Chidester City Treasurer	289		\$2,729.84	
East Camden City Treasurer	931		\$8,794.04	
Louann City Treasurer	164		\$1,549.11	
Ouachita County Treasurer	10,697		\$101,041.75	
Stephens City Treasurer	891		\$8,416.21	
Ouachita County Tax Rule - Rate: 1.000				
Ouachita County Treasurer		100.000%	\$246,733.81	
Ouachita County Tax Rule - Rate: 1.000				
Ouachita County Treasurer		50.000%	\$123,366.90	
Ouachita County Treasurer		50.000%	\$123,366.90	
Ozark Regional AF Baxter Co	Net Dist	tribution Amount: \$194.30		
Baxter County Tax Rule - Rate: 1.000				
Baxter County Airport		100.000%	\$97.15	
Baxter County Tax Rule - Rate: 1.000				
Baxter County Airport		100.000%	\$97.15	

Net Distribution Amount: \$35.95

100.000%

\$8.99

Fourche City Treasurer

Houston City Treasurer

Ledger After Tax Rules

Page: User:

\$312.48

\$871.93

lana.davis

30

Counties For 8/23/2018

	<u>Population</u>	Percentage	Distribution Amount
Franklin County Tax Rule - Rate: 1.000			
Altus City Treasurer			\$0.00
Branch City Treasurer			\$0.00
Charleston City Treasurer			\$0.00
Denning City Treasurer			\$0.00
Ozark/Franklin County Airport		100.000%	\$17.98
Ozark City Treasurer			\$0.00
Wiederkehr Village City Treasurer			\$0.00
Franklin County Tax Rule - Rate: 0.130			
Ozark/Franklin County Airport	10,442	100.000%	\$2.25
Denning City Treasurer			\$0.00
Charleston City Treasurer			\$0.00
Branch City Treasurer			\$0.00
Altus City Treasurer			\$0.00
Wiederkehr Village City Treasurer			\$0.00
Ozark City Treasurer			\$0.00
Franklin County Tax Rule - Rate: 0.380			
Ozark/Franklin County Airport		100.000%	\$6.73
Paris AF Logan Co	Net Dis	tribution Amount: \$2.91	
Logan County Tax Rule - Rate: 1.000			
Paris/Subiaco Airport		100.000%	\$1.46
Logan County Tax Rule - Rate: 0.500			
Logan County Treasurer		100.000%	\$0.73
Logan County Tax Rule - Rate: 0.500			
Logan County Treasurer		100.000%	\$0.72
			·
Perry County	Net Dis	tribution Amount: \$131,	607.84
Perry County Tax Rule - Rate: 1.000			
Adona City Treasurer	209		\$1,053.37
Bigelow City Treasurer	315		\$1,587.61
Casa City Treasurer	171		\$861.85

62

Daisy City Treasurer

Ledger After Tax Rules

Counties For 8/23/2018 Page:

\$1,217.10

User:

lana.davis

31

	Population	Percentage	Distribution Amount
Perry City Treasurer	270		\$1,360.81
Perry County Treasurer	7,785		\$39,236.65
Perryville City Treasurer	1,460		\$7,358.44
Perry County Tax Rule - Rate: 1.000			
Perry County Treasurer		100.000%	\$52,643.14
Perry County Tax Rule - Rate: 0.500			
Perry County Treasurer		100.000%	\$26,321.56

Perry County Treasurer		100.000%	\$26,321.56
Phillips County	Net Distri	bution Amount: \$371,244.9	8
Phillips County Tax Rule - Rate: 1.000			
Elaine City Treasurer	636		\$5,426.11
Helena-West Helena City Treasurer	12,282		\$104,785.38
Lake View City Treasurer	443		\$3,779.51
Lexa City Treasurer	286		\$2,440.04
Marvell City Treasurer	1,186		\$10,118.50
Phillips County Treasurer	6,924		\$59,072.95
Phillips County Tax Rule - Rate: 1.000			
		95.000%	\$176,341.37
Elaine City Treasurer	636		\$5,154.81
Helena-West Helena City Treasurer	12,282		\$99,546.11
Lake View City Treasurer	443		\$3,590.53
Lexa City Treasurer	286		\$2,318.04
Marvell City Treasurer	1,186		\$9,612.58
Phillips County Treasurer	6,924		\$56,119.30
		5.000%	\$9,281.12
Elaine City Treasurer	636		\$2,313.91
Lake View City Treasurer	443		\$1,611.74
Lexa City Treasurer	286		\$1,040.53
Marvell City Treasurer	1,186		\$4,314.94
Pike County	Net Distri	bution Amount: \$238,995.3	2
Pike County Tax Rule - Rate: 1.000			
Antoine City Treasurer	117		\$1,238.26

Ledger After Tax Rules

Counties For 8/23/2018 Page: User:

lana.davis

	Population	Percentage	Distribution Amount
Delight City Treasurer	279		\$2,952.78
Glenwood City Treasurer	2,186		\$23,135.41
Murfreesboro City Treasurer	1,641		\$17,367.43
Pike County Treasurer	6,953		\$73,586.68
Pike County Tax Rule - Rate: 1.000			
Pike County Treasurer		100.000%	\$119,497.66

Pocahontas AF Randolph Co	Net Distribution Amount: \$126.30		
Randolph County Tax Rule - Rate: 1.000			
Pocahontas Municipal Airport	100.000%	\$101.04	
Randolph County Tax Rule - Rate: 0.250			
Pocahontas Municipal Airport	100.000%	\$25.26	

Poinsett County	Net Dist	ribution Amount: \$272,128.03		
Poinsett County Tax Rule - Rate: 1.000				
Fisher City Treasurer	223		\$1,974.85	
Harrisburg City Treasurer	2,302		\$20,386.08	
Lepanto City Treasurer	1,893		\$16,764.05	
Marked Tree City Treasurer	2,566		\$22,724.01	
Poinsett County Treasurer	8,764		\$77,612.33	
Trumann City Treasurer	7,296		\$64,612.00	
Tyronza City Treasurer	762		\$6,748.13	
Waldenburg City Treasurer	61		\$540.20	
Weiner City Treasurer	716		\$6,340.77	
Poinsett County Tax Rule - Rate: 0.250				
Poinsett County Treasurer		100.000%	\$54,425.61	

Polk County	Net Distribution Ai	mount: \$430,909.16
Polk County Tax Rule - Rate: 1.000		
Cove City Treasurer	382	\$3,983.33
Grannis City Treasurer	554	\$5,776.88
Hatfield City Treasurer	413	\$4,306.59
Mena City Treasurer	5,737	\$59,823.00
Polk County Treasurer	12,735	\$132,795.18

Ledger After Tax Rules

33

lana.davis

Page:

User:

Counties

For 8/23/2018 **Population** Percentage **Distribution Amount** Vandervoort City Treasurer 87 \$907.20 754 Wickes City Treasurer \$7,862.40 Polk County Tax Rule - Rate: 1.000 Cove City Treasurer 382 \$3,983.33 Grannis City Treasurer 554 \$5,776.88 Hatfield City Treasurer \$4,306.59 413 Mena City Treasurer 5,737 \$59,823.00 Polk County Treasurer 12,735 \$132,795.18 Vandervoort City Treasurer 87 \$907.20 Wickes City Treasurer 754 \$7,862.40 Net Distribution Amount: \$847,532.15 **Pope County** Pope County Tax Rule - Rate: 1.000 Atkins City Treasurer 3,016 \$41,392.57 **Dover City Treasurer** 1,378 \$18,912.12 **Hector City Treasurer** 450 \$6.175.95 London City Treasurer 1,039 \$14,259.58 Pope County Treasurer 25,113 \$344,659.05 2,838 Pottsville City Treasurer \$38,949.64 Russellville City Treasurer 27,920 \$383,183.24 Net Distribution Amount: \$115,833.27 **Prairie County** Prairie County Tax Rule - Rate: 1.000 Biscoe City Treasurer 363 \$3,216.48 Des Arc City Treasurer 1.717 \$15,214.05 DeValls Bluff City Treasurer 619 \$5,484.86 Hazen City Treasurer 1,468 \$13,007.71 Prairie County Treasurer 4,378 \$38,792.74 Ulm City Treasurer 170 \$1,506.34 Prairie County Tax Rule - Rate: 0.130 100.000% \$9,652.77 **Prairie County Treasurer** Prairie County Tax Rule - Rate: 0.380

Pulaski County

Prairie County Treasurer

Net Distribution Amount: \$7,066,799.06

100.000%

\$28,958.32

Mansfield City Treasurer

Scott County Treasurer

For 8/23/2018

Ledger After Tax Rules Page: 34 Counties User: lana.davis

	<u>Population</u>	Percentage	Distribution Amount
Pulaski County Tax Rule - Rate: 1.000			
Alexander City Treasurer	236		\$4,357.34
Cammack Village City Treasurer	768		\$14,179.83
Jacksonville City Treasurer	28,364		\$523,693.63
Little Rock City Treasurer	193,524		\$3,573,095.67
Maumelle City Treasurer	17,163		\$316,885.97
North Little Rock City Treasurer	62,304		\$1,150,338.73
Pulaski County Treasurer	48,752		\$900,123.81
Sherwood City Treasurer	29,523		\$545,092.62
Wrightsville City Treasurer	2,114		\$39,031.46
indolph County	Net Dis	stribution Amount: \$238	3,789.21
Randolph County Tax Rule - Rate: 1.000			
Biggers City Treasurer	347		\$3,689.01
Maynard City Treasurer	426		\$4,528.88
O'Kean City Treasurer	194		\$2,062.45
Pocahontas City Treasurer	6,608		\$70,250.73
Randolph County Treasurer	9,820		\$104,398.02
Ravenden Springs City Treasurer	118		\$1,254.48
Reyno City Treasurer	456		\$4,847.80
Randolph County Tax Rule - Rate: 0.250			
Randolph County Treasurer		100.000%	\$47,757.84
ogers AF Benton Co	Net Dis	stribution Amount: \$4,5	06.81
Benton County Tax Rule - Rate: 1.000			
Rogers Municipal Airport		100.000%	\$4,506.81
ssellville AF Pope Co	Net Dis	stribution Amount: \$379	9.86
Pope County Tax Rule - Rate: 1.000			
Russellville Municipal Airport		100.000%	\$379.86
cott County	Net Dis	stribution Amount: \$174	4,368.42
Scott County Tax Rule - Rate: 1.000			

10.000%

50.000%

\$6,642.61

\$33,213.03

Ledger After Tax Rules

Counties For 8/23/2018 Page:

User:

lana.davis

	Population	Percentage	Distribution Amount
Waldron City Treasurer		40.000%	\$26,570.42
Scott County Tax Rule - Rate: 0.630			
Scott County Treasurer		100.000%	\$41,516.29
Scott County Tax Rule - Rate: 1.000			
Scott County Treasurer		100.000%	\$66,426.07

Net Distribution Amount: \$494.50		
100.000%	\$141.29	
100.000%	\$282.57	
100.000%	\$70.64	
	100.000%	

Searcy County	Net Disti	nbution Amount. \$95,061.02		
Searcy County Tax Rule - Rate: 1.000				
Big Flat City Treasurer	1		\$7.57	
Gilbert City Treasurer	28		\$212.02	
Leslie City Treasurer	441		\$3,339.33	
Marshall City Treasurer	1,355		\$10,260.30	
Pindall City Treasurer	112		\$848.08	
Searcy County Treasurer	6,126		\$46,387.17	
St. Joe City Treasurer	132		\$999.54	
Searcy County Tax Rule - Rate: 0.500				
Searcy County Treasurer		100.000%	\$31,027.01	

Sepastian County	Net Distribution Am	ount: \$2,712,077.39
Sebastian County Tax Rule - Rate: 1.0	00	
Barling City Treasurer	4,649	\$80,216.62
Bonanza City Treasurer	575	\$9,921.39
Central City Treasurer	502	\$8,661.81
Fort Smith City Treasurer	86,209	\$1,487,501.46
Greenwood City Treasurer	8,952	\$154,463.14
Hackett City Treasurer	812	\$14,010.73

Ledger After Tax Rules

Counties For 8/23/2018 Page: 36

inties User: lana.davis

	Population	Percentage	Distribution Amount
Hartford City Treasurer	642		\$11,077.45
Huntington City Treasurer	635		\$10,956.67
Lavaca City Treasurer	2,289		\$39,495.77
Mansfield City Treasurer	723		\$12,475.07
Midland City Treasurer	325		\$5,607.74
Sebastian County Treasurer	19,431		\$335,274.06
Sebastian County Tax Rule - Rate: 0.250			
Sebastian County Treasurer		100.000%	\$542,415.48

Sevier County	Net Distr	ibution Amount: \$380,097.9	4
Sevier County Tax Rule - Rate: 1.000			
Ben Lomond City Treasurer	145		\$1,360.42
DeQueen City Treasurer	6,594		\$61,866.10
Gillham City Treasurer	160		\$1,501.15
Horatio City Treasurer	1,044		\$9,795.00
Lockesburg City Treasurer	739		\$6,933.43
Sevier County Treasurer	8,376		\$78,585.14
Sevier County Tax Rule - Rate: 0.500			
Sevier County Treasurer		100.000%	\$80,020.62
Sevier County Tax Rule - Rate: 0.250			
Sevier County Treasurer		100.000%	\$40,010.31
Sevier County Tax Rule - Rate: 0.250			
Sevier County Treasurer		100.000%	\$40,010.31
Sevier County Tax Rule - Rate: 0.380			
Sevier County Treasurer		100.000%	\$60,015.46

Sevier County AF Co	Net Distribution Amount: \$188.47	
Sevier County Tax Rule - Rate: 1.000		
Sevier County Airport Commission	100.000%	\$79.36
Sevier County Tax Rule - Rate: 0.500		
Sevier County Airport Commission	100.000%	\$39.68
Sevier County Tax Rule - Rate: 0.250		
Sevier County Airport Commission	100.000%	\$19.84

Washington County Tax Rule - Rate: 0.250

Ledger After Tax Rules

37

lana.davis

Page:

User:

\$292.03

Counties For 8/23/2018

Population Percentage **Distribution Amount** Sevier County Tax Rule - Rate: 0.250 Sevier County Airport Commission 100.000% \$19.84 Sevier County Tax Rule - Rate: 0.380 Sevier County Airport Commission 100.000% \$29.75 Sharp County Net Distribution Amount: \$186,324.04 Sharp County Tax Rule - Rate: 1.000 Ash Flat City Treasurer 980 \$10,576.78 Cave City Treasurer 1,742 \$18,800.77 Cherokee Village City Treasurer 3,878 \$41,853.84 **Evening Shade City Treasurer** 432 \$4,662.42 Hardy City Treasurer 730 \$7.878.62 Highland City Treasurer 1,045 \$11,278.30 8 Horseshoe Bend City Treasurer \$86.34 8.193 \$88.424.05 **Sharp County Treasurer** Sidney City Treasurer 181 \$1,953.47 Williford City Treasurer 75 \$809.45 Net Distribution Amount: \$15.41 **Sharp County AF Co** Sharp County Tax Rule - Rate: 1.000 **Sharp County Regional Airport** 75.000% \$11.56 **Sharp County Regional Airport** 25.000% \$3.85 Sheridan AF Grant Co Net Distribution Amount: \$58.29 Grant County Tax Rule - Rate: 1.000 Sheridan/Grant County Airport 100.000% \$46.63 Grant County Tax Rule - Rate: 0.250 Sheridan/Grant County Airport 100.000% \$11.66 Net Distribution Amount: \$1,460.18 Springdale AF Washington Co Washington County Tax Rule - Rate: 1.000 Springdale Municipal Airport 75.000% \$876.11 Springdale Municipal Airport 25.000%

Ledger After Tax Rules

Counties

Page: User:

lana.davis

38

For 8/23/2018

Population Percentage **Distribution Amount** Springdale Municipal Airport 100.000% \$292.04

Francis County	Net Distribution Amo	ount: \$494,031.06
St. Francis County Tax Rule - Rate: 1.000		
Caldwell City Treasurer	555	\$4,851.50
Colt City Treasurer	378	\$3,304.26
Forrest City Treasurer	15,371	\$134,364.63
Hughes City Treasurer	1,441	\$12,596.41
Madison City Treasurer	769	\$6,722.17
Palestine City Treasurer	681	\$5,952.92
St. Francis County Treasurer	8,435	\$73,734.02
Wheatley City Treasurer	355	\$3,103.21
Widener City Treasurer	273	\$2,386.41
St. Francis County Tax Rule - Rate: 1.000		
Caldwell City Treasurer	555	\$4,851.50
Colt City Treasurer	378	\$3,304.26
Forrest City Treasurer	15,371	\$134,364.63
Hughes City Treasurer	1,441	\$12,596.41
Madison City Treasurer	769	\$6,722.17
Palestine City Treasurer	681	\$5,952.92
St. Francis County Treasurer	8,435	\$73,734.02
Wheatley City Treasurer	355	\$3,103.21
Widener City Treasurer	273	\$2,386.41
tone County	Net Distribution Amo	ount: \$121,965.44
Stone County Tax Rule - Rate: 1.000		
Fifty Six City Treasurer	173	\$1,702.44
Mountain View City Treasurer	2,748	\$27,042.20
Stone County Treasurer	9,473	\$93,220.80
tuttgart AF Prairie Co	Net Distribution Amo	ount: \$2,703.70
Prairie County Tax Rule - Rate: 1.000		
Biscoe City Treasurer	363	\$75.08
Des Arc City Treasurer	1,717	\$355.12
DeValls Bluff City Treasurer	619	\$128.02

Ledger After Tax Rules

Counties For 8/23/2018 Page: User:

lana.davis

	Population	Percentage	Distribution Amount
Hazen City Treasurer	1,468		\$303.62
Prairie County Treasurer	4,378		\$905.47
Ulm City Treasurer	170		\$35.16
Prairie County Tax Rule - Rate: 0.130			
Prairie County Treasurer		100.000%	\$225.31
Prairie County Tax Rule - Rate: 0.380			
Prairie County Treasurer		100.000%	\$675.92

Texarkana AF Miller Co	Net Distribution Amount: \$1,890.55		
Miller County Tax Rule - Rate: 0.250			
Texarkana Regional Airport	100.000%	\$378.11	
Miller County Tax Rule - Rate: 1.000			
Texarkana Regional Airport	100.000%	\$1,512.44	

Union County	Net Distr	ribution Amount: \$1,398,808	3.94	
Union County Tax Rule - Rate: 1.000				
Calion City Treasurer	494		\$8,297.65	
El Dorado City Treasurer	18,884		\$317,191.91	
Felsenthal City Treasurer	150		\$2,519.53	
Huttig City Treasurer	597		\$10,027.73	
Junction City Treasurer	581		\$9,758.98	
Norphlet City Treasurer	844		\$14,176.55	
Smackover City Treasurer	1,865		\$31,326.14	
Strong City Treasurer	558		\$9,372.65	
Union County Treasurer	17,666		\$296,733.33	
Union County Tax Rule - Rate: 1.000				
Calion City Treasurer		1.100%	\$7,693.45	
El Dorado City Treasurer		52.000%	\$363,690.32	
Felsenthal City Treasurer		0.200%	\$1,398.81	
Huttig City Treasurer		1.700%	\$11,889.88	
Junction City Treasurer		1.400%	\$9,791.66	
Norphlet City Treasurer		1.500%	\$10,491.07	
Smackover City Treasurer		4.800%	\$33,571.41	
Strong City Treasurer		1.300%	\$9,092.26	

Union County Treasurer

Farmington City Treasurer

Fayetteville City Treasurer

Greenland City Treasurer

Johnson City Treasurer

Lincoln City Treasurer

Goshen City Treasurer

Ledger After Tax Rules

Counties

Percentage

36.000%

Page: User:

\$251,785.61

\$107,854.33

\$19,335.79

\$23,361.82

\$60,552.97

\$40,603.35

\$1,328,410.02

Distribution Amount

lana.davis

40

For 8/23/2018

Population

n Buren County	Net Dist	ribution Amount: \$385,946.1	6
an Buren County Tax Rule - Rate: 1.000			
Clinton City Treasurer	2,602		\$29,032.43
Damascus City Treasurer	250		\$2,789.43
Fairfield Bay City Treasurer	2,155		\$24,044.93
Shirley City Treasurer	291		\$3,246.90
Van Buren County Treasurer	11,997		\$133,859.39
an Buren County Tax Rule - Rate: 1.000			
Van Buren County Treasurer		100.000%	\$192,973.08
Inut Ridge AF Lawrence Co	Net Dist	ribution Amount: \$298.25	
awrence County Tax Rule - Rate: 1.000			
Walnut Ridge Regional Airport		100.000%	\$119.30
awrence County Tax Rule - Rate: 0.500			
Walnut Ridge Regional Airport		100.000%	\$59.65
awrence County Tax Rule - Rate: 0.500			
Walnut Ridge Regional Airport		100.000%	\$59.65
awrence County Tax Rule - Rate: 0.130			
Walnut Ridge Regional Airport		100.000%	\$14.91
awrence County Tax Rule - Rate: 0.380			
Walnut Ridge Regional Airport		100.000%	\$44.74
shington County	Net Dist	ribution Amount: \$4,582,658	3.00
ashington County Tax Rule - Rate: 1.000			
Elkins City Treasurer	2,648		\$47,806.87
Elm Springs City Treasurer	1,756		\$31,702.75

5,974

73,580

1,071

1,294

3,354

2,249

Ledger After Tax Rules

Counties For 8/23/2018 Page: 41

User: lana.davis

	Population	Percentage	Distribution Amount
Prairie Grove City Treasurer	4,426		\$79,906.81
Springdale City Treasurer	64,195		\$1,158,973.65
Tontitown City Treasurer	2,460		\$44,412.73
Washington County Treasurer	37,350		\$674,315.22
West Fork City Treasurer	2,317		\$41,831.01
Winslow City Treasurer	391		\$7,059.08
Washington County Tax Rule - Rate: 0.250			
Washington County Treasurer		100.000%	\$916,531.60

West Memphis AF Crittenden Co	Net Distribution Amount: \$2,050.85	
Crittenden County Tax Rule - Rate: 0.750 West Memphis Municipal Airport	100.000%	\$559.32
Crittenden County Tax Rule - Rate: 1.000		
West Memphis Municipal Airport Crittenden County Tax Rule - Rate: 1.000	100.000%	\$745.76
West Memphis Municipal Airport	100.000%	\$745.77

White County	Net Distribution Ar	nount: \$1,616,209.90
White County Tax Rule - Rate: 1.000		
Bald Knob City Treasurer	2,897	\$34,712.75
Beebe City Treasurer	7,315	\$87,650.60
Bradford City Treasurer	759	\$9,094.57
Garner City Treasurer	284	\$3,402.98
Georgetown City Treasurer	124	\$1,485.81
Griffithville City Treasurer	225	\$2,696.02
Higginson City Treasurer	621	\$7,441.01
Judsonia City Treasurer	2,019	\$24,192.28
Kensett City Treasurer	1,648	\$19,746.85
Letona City Treasurer	255	\$3,055.49
McRae City Treasurer	682	\$8,171.94
Pangburn City Treasurer	601	\$7,201.37
Rose Bud City Treasurer	482	\$5,775.47
Russell City Treasurer	216	\$2,588.18
Searcy City Treasurer	22,858	\$273,891.64

Ledger After Tax Rules

Counties For 8/23/2018 Page:

42

User: lana.davis

	Population	Percentage	Distribution Amount
West Point City Treasurer	185		\$2,216.73
White County Treasurer	35,905		\$430,224.82
White County Tax Rule - Rate: 0.500			
White County Treasurer		100.000%	\$461,774.26
White County Tax Rule - Rate: 0.250			
White County Treasurer		100.000%	\$230,887.13

Woodruff County	Net	t Distribution Amount: \$155,256.37	
Woodruff County Tax Rule - Rate: 1.000			
Augusta City Treasurer	2,199		\$23,513.00
Cotton Plant City Treasurer	649		\$6,939.49
Hunter City Treasurer	105		\$1,122.72
McCrory City Treasurer	1,729		\$18,487.48
Patterson City Treasurer	452		\$4,833.05
Woodruff County Treasurer	2,126		\$22,732.45
Woodruff County Tax Rule - Rate: 0.380			
Woodruff County Treasurer		100.000%	\$29,110.57
Woodruff County Tax Rule - Rate: 0.500			
Woodruff County Treasurer		100.000%	\$38,814.09
Woodruff County Tax Rule - Rate: 0.130			
Woodruff County Treasurer		100.000%	\$9,703.52

Yell County	Net Dist	tribution Amount: \$295,455.12		
Yell County Tax Rule - Rate: 0.880				
Belleville City Treasurer	441		\$2,740.80	
Danville City Treasurer	2,409		\$14,971.86	
Dardanelle City Treasurer	4,745		\$29,490.02	
Havana City Treasurer	375		\$2,330.61	
Ola City Treasurer	1,281		\$7,961.37	
Plainview City Treasurer	608		\$3,778.70	
Yell County Treasurer	12,326		\$76,605.70	
Yell County Tax Rule - Rate: 0.250				
Yell County Treasurer		100.000%	\$39,394.02	

Ledger After Tax Rules

Counties

Page:

User:

lana.davis

43

For 8/23/2018

	<u>Population</u>	Percentage	Distribution Amount
Yell County Tax Rule - Rate: 0.750			
Yell County Treasurer		100.000%	\$118,182.04
		Total	\$52,922,077.36