

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 1
 User: lana.davis

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Arkadelphia AF Clark Co		
Net Distribution Amount: \$2.92		
Clark County Tax Rule - Rate: 1.000		
Arkadelphia Municipal Airport	100.000%	\$1.95
Clark County Tax Rule - Rate: 0.500		
Arkadelphia Municipal Airport	100.000%	\$0.97
Arkansas County		
Net Distribution Amount: \$355,416.07		
Arkansas County Tax Rule - Rate: 1.000		
Arkansas County Treasurer	100.000%	\$355,416.07
Ashley County		
Net Distribution Amount: \$326,304.71		
Ashley County Tax Rule - Rate: 1.000		
Ashley County Treasurer	11,703	\$116,497.93
Crossett City Treasurer	5,507	\$54,819.63
Fountain Hill City Treasurer	175	\$1,742.04
Hamburg City Treasurer	2,857	\$28,440.11
Montrose City Treasurer	354	\$3,523.91
Parkdale City Treasurer	277	\$2,757.41
Portland City Treasurer	430	\$4,280.45
Wilmot City Treasurer	550	\$5,474.99
Ashley County Tax Rule - Rate: 0.250		
Ashley County Treasurer	100.000%	\$54,384.12
Ashley County Tax Rule - Rate: 0.250		
Ashley County Treasurer	100.000%	\$54,384.12
Batesville Regional AF Independence Co		
Net Distribution Amount: \$507.45		
Independence County Tax Rule - Rate: 1.000		
Batesville Regional Airport	100.000%	\$338.30
Independence County Tax Rule - Rate: 0.500		
Batesville Regional Airport	100.000%	\$169.15
Baxter County		
Net Distribution Amount: \$633,125.00		
Baxter County Tax Rule - Rate: 1.000		
Baxter County Treasurer	23,975	\$365,648.64

Run Date: 2/22/2019
Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
For 2/25/2019

Page: 2
User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Big Flat City Treasurer	104		\$1,586.13
Briarcliff City Treasurer	236		\$3,599.29
Cotter City Treasurer	970		\$14,793.71
Gassville City Treasurer	2,078		\$31,692.09
Lakeview City Treasurer	741		\$11,301.17
Mountain Home City Treasurer	12,448		\$189,847.52
Norfolk City Treasurer	511		\$7,793.39
Salesville City Treasurer	450		\$6,863.06

Benton County

Net Distribution Amount: \$4,575,274.18

Benton County Tax Rule - Rate: 1.000

Avoca City Treasurer	488		\$10,087.39
Bella Vista City Treasurer	26,526		\$548,316.04
Benton County Treasurer	42,483		\$878,161.43
Bentonville City Treasurer	35,301		\$729,703.10
Bethel Heights City Treasurer	2,372		\$49,031.35
Cave Springs City Treasurer	1,931		\$39,915.49
Centerton City Treasurer	9,515		\$196,683.52
Decatur City Treasurer	1,699		\$35,119.84
Elm Springs City Treasurer	137		\$2,831.91
Garfield City Treasurer	502		\$10,376.79
Gateway City Treasurer	405		\$8,371.71
Gentry City Treasurer	3,425		\$70,797.80
Gravette City Treasurer	3,113		\$64,348.48
Highfill City Treasurer	583		\$12,051.13
Little Flock City Treasurer	2,585		\$53,434.25
Lowell City Treasurer	7,327		\$151,455.61
Pea Ridge City Treasurer	4,794		\$99,096.25
Rogers City Treasurer	55,964		\$1,156,825.70
Siloam Springs City Treasurer	15,039		\$310,869.52
Springdale City Treasurer	6,552		\$135,435.67
Springtown City Treasurer	87		\$1,798.37
Sulphur Springs City Treasurer	511		\$10,562.83

Benton County Special Aviation

Net Distribution Amount: \$13,821.83

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 3
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Benton County Special Aviation Tax Rule - Rate: 1.000			
Northwest Arkansas Regional Airport		100.000%	\$13,821.83
Bentonville AF Benton Co		Net Distribution Amount: \$313.02	
Benton County Tax Rule - Rate: 1.000			
Bentonville Municipal Airport		100.000%	\$313.02
Billy Free Memorial AF Desha Co		Net Distribution Amount: \$28.19	
Desha County Tax Rule - Rate: 1.000			
Billy Free Memorial Airport		100.000%	\$18.79
Desha County Tax Rule - Rate: 0.500			
Billy Free Memorial Airport		100.000%	\$9.40
Blytheville AF Mississippi Co		Net Distribution Amount: \$213.95	
Mississippi County Tax Rule - Rate: 1.000			
Blytheville Municipal Airport		100.000%	\$85.58
Mississippi County Tax Rule - Rate: 0.250			
Blytheville Municipal Airport		100.000%	\$21.40
Mississippi County Tax Rule - Rate: 0.250			
Blytheville Municipal Airport		50.000%	\$10.70
Blytheville Municipal Airport		50.000%	\$10.70
Mississippi County Tax Rule - Rate: 0.500			
Blytheville Municipal Airport		100.000%	\$42.79
Mississippi County Tax Rule - Rate: 0.500			
Blytheville Municipal Airport		100.000%	\$42.78
Boone County		Net Distribution Amount: \$498,725.25	
Boone County Tax Rule - Rate: 1.000			
Alpena City Treasurer	319		\$3,448.90
Bellefonte City Treasurer	454		\$4,908.46
Bergman City Treasurer	439		\$4,746.29
Boone County Treasurer	21,005		\$227,097.50
Diamond City Treasurer	782		\$8,454.67
Everton City Treasurer	133		\$1,437.94

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 4
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Harrison City Treasurer	12,943		\$139,934.44
Lead Hill City Treasurer	271		\$2,929.94
Omaha City Treasurer	169		\$1,827.16
South Lead Hill City Treasurer	102		\$1,102.78
Valley Springs City Treasurer	183		\$1,978.52
Zinc City Treasurer	103		\$1,113.60
Boone County Tax Rule - Rate: 0.250			
Boone County Treasurer		100.000%	\$99,745.05

Boone County AF Co Net Distribution Amount: \$2,226.40

Boone County Tax Rule - Rate: 1.000			
Boone County Airport		100.000%	\$1,781.12
Boone County Tax Rule - Rate: 0.250			
Boone County Airport		100.000%	\$445.28

Bradley County Net Distribution Amount: \$192,900.12

Bradley County Tax Rule - Rate: 1.000			
Banks City Treasurer	124		\$1,039.26
Bradley County Treasurer	4,551		\$38,142.53
Hermitage City Treasurer	830		\$6,956.34
Warren City Treasurer	6,003		\$50,311.93
Bradley County Tax Rule - Rate: 1.000			
Bradley County Treasurer		100.000%	\$96,450.06

Calhoun County Net Distribution Amount: \$124,974.18

Calhoun County Tax Rule - Rate: 1.000			
Calhoun County Treasurer	3,329		\$31,001.42
Hampton City Treasurer	1,324		\$12,329.79
Harrell City Treasurer	254		\$2,365.38
Thornton City Treasurer	407		\$3,790.20
Tinsman City Treasurer	54		\$502.88
Calhoun County Tax Rule - Rate: 0.500			
Calhoun County Treasurer		100.000%	\$24,994.84
Calhoun County Tax Rule - Rate: 1.000			

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 5
 User: lana.davis

	Population	Percentage	Distribution Amount
Calhoun County Treasurer	3,329		\$31,001.42
Hampton City Treasurer	1,324		\$12,329.79
Harrell City Treasurer	254		\$2,365.38
Thornton City Treasurer	407		\$3,790.20
Tinsman City Treasurer	54		\$502.88

Camden AF Ouachita Co Net Distribution Amount: \$208.03

Ouachita County Tax Rule - Rate: 1.000

Camden Airport Commission	100.000%	\$69.34
---------------------------	----------	---------

Ouchita County - Rate: 1.000

Camden Airport Commission	50.000%	\$34.67
---------------------------	---------	---------

Camden Airport Commission	50.000%	\$34.67
---------------------------	---------	---------

Ouachita County Tax Rule - Rate: 1.000

Camden Airport Commission	100.000%	\$69.35
---------------------------	----------	---------

Carlisle AF Lonoke Co Net Distribution Amount: \$40.02

Lonoke County Tax Rule - Rate: 1.000

Lonoke County Treasurer	100.000%	\$40.02
-------------------------	----------	---------

Carroll County Net Distribution Amount: \$164,236.76

Carroll County Tax Rule - 26-74-401 - Rate: 0.500

Beaver City Treasurer	100	\$598.40
-----------------------	-----	----------

Blue Eye City Treasurer	30	\$179.52
-------------------------	----	----------

Carroll County Treasurer	27,316	\$163,458.84
--------------------------	--------	--------------

Chicot County Net Distribution Amount: \$168,371.72

Chicot County Tax Rule - Rate: 1.000

Chicot County Treasurer	4,067	\$29,015.58
-------------------------	-------	-------------

Dermott City Treasurer	2,889	\$20,611.27
------------------------	-------	-------------

Eudora City Treasurer	2,269	\$16,187.94
-----------------------	-------	-------------

Lake Village City Treasurer	2,575	\$18,371.07
-----------------------------	-------	-------------

Chicot County Tax Rule - Rate: 1.000

Chicot County Treasurer	100.000%	\$84,185.86
-------------------------	----------	-------------

Clark County Net Distribution Amount: \$430,109.63

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 6
 User: lana.davis

	Population	Percentage	Distribution Amount
--	------------	------------	---------------------

Clark County Tax Rule - Rate: 1.000

Clark County Treasurer	100.000%	\$286,739.75
------------------------	----------	--------------

Clark County Tax Rule - Rate: 0.500

Clark County Treasurer	100.000%	\$143,369.88
------------------------	----------	--------------

Clarksville AF Johnson Co Net Distribution Amount: \$43.75

Johnson County Tax Rule - Rate: 1.000

Clarksville Airport Commission	100.000%	\$43.75
--------------------------------	----------	---------

Clay County Net Distribution Amount: \$166,515.88

Clay County Tax Rule - 26-74-401 - Rate: 0.500

Clay County Treasurer	14,476	\$49,959.25
Datto City Treasurer	100	\$345.12
Greenway City Treasurer	209	\$721.30
Knobel City Treasurer	287	\$990.49
McDougal City Treasurer	186	\$641.92
Nimmons City Treasurer	69	\$238.13
Peach Orchard City Treasurer	135	\$465.91
Pollard City Treasurer	222	\$766.16
St. Francis City Treasurer	250	\$862.79
Success City Treasurer	149	\$514.22

Clay County Tax Rule - Rate: 1.000

Clay County Treasurer	5,273	\$36,396.12
Corning City Treasurer	3,377	\$23,309.26
Datto City Treasurer	100	\$690.24
Greenway City Treasurer	209	\$1,442.59
Knobel City Treasurer	287	\$1,980.98
McDougal City Treasurer	186	\$1,283.84
Nimmons City Treasurer	69	\$476.26
Peach Orchard City Treasurer	135	\$931.82
Piggott City Treasurer	3,849	\$26,567.17
Pollard City Treasurer	222	\$1,532.32
Rector City Treasurer	1,977	\$13,645.96
St. Francis City Treasurer	250	\$1,725.59

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 7
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Success City Treasurer	149		\$1,028.44
Cleburne County			Net Distribution Amount: \$510,192.95
Cleburne County Tax Rule - Rate: 1.000			
Cleburne County Treasurer	16,635		\$201,109.20
Concord City Treasurer	244		\$2,949.84
Fairfield Bay City Treasurer	183		\$2,212.38
Greers Ferry City Treasurer	891		\$10,771.76
Heber Springs City Treasurer	7,165		\$86,621.43
Higden City Treasurer	120		\$1,450.74
Quitman City Treasurer	732		\$8,849.54
Cleburne County Tax Rule - Rate: 0.500			
Cleburne County Treasurer		100.000%	\$156,982.45
Cleburne County Tax Rule - Rate: 0.130			
Cleburne County Treasurer		100.000%	\$39,245.61
Cleveland County			Net Distribution Amount: \$132,458.59
Cleveland County Tax Rule - Rate: 1.000			
Cleveland County Treasurer	6,898		\$32,355.65
Kingsland City Treasurer	447		\$2,096.69
Rison City Treasurer	1,344		\$6,304.15
Cleveland County Tax Rule - Rate: 0.250			
Cleveland County Treasurer		100.000%	\$10,189.12
Cleveland County Tax Rule - Rate: 2.000			
Cleveland County Treasurer		100.000%	\$81,512.98
Clinton AF Van Buren Co			Net Distribution Amount: \$25.28
Van Buren County Tax Rule - Rate: 1.000			
Clinton Municipal Airport		100.000%	\$12.64
Van Buren County Tax Rule - Rate: 1.000			
Clinton Municipal Airport		100.000%	\$12.64
Columbia County			Net Distribution Amount: \$483,945.27
Columbia County Tax Rule - Rate: 1.000			

Ledger After Tax Rules

Counties
 For 2/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Columbia County Treasurer		100.000%	\$322,630.18
Columbia County Tax Rule - Rate: 0.500			
Columbia County Treasurer		66.667%	\$107,543.45
		33.333%	\$53,771.64
Columbia County Treasurer	10,153		\$22,236.21
Emerson City Treasurer	368		\$805.96
Magnolia City Treasurer	11,577		\$25,354.93
McNeil City Treasurer	516		\$1,130.10
Taylor City Treasurer	566		\$1,239.60
Waldo City Treasurer	1,372		\$3,004.84

Conway County Net Distribution Amount: \$457,300.44

Conway County Tax Rule - Rate: 1.000

Conway County Treasurer	12,597		\$154,739.78
Menifee City Treasurer	302		\$3,709.73
Morrilton City Treasurer	6,767		\$83,124.88
Oppelo City Treasurer	781		\$9,593.69
Plumerville City Treasurer	826		\$10,146.46

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$65,328.63
-------------------------	--	----------	-------------

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$65,328.63
-------------------------	--	----------	-------------

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$65,328.64
-------------------------	--	----------	-------------

Corning AF Clay Co Net Distribution Amount: \$45.69

Clay County Tax Rule 26-74-401 - Rate: 0.500

Corning Municipal Airport		100.000%	\$15.23
---------------------------	--	----------	---------

Clay County Tax Rule - Rate: 1.000

Corning Municipal Airport		100.000%	\$30.46
---------------------------	--	----------	---------

Craighead County Net Distribution Amount: \$2,142,668.11

Craighead County Tax Rule - Rate: 1.000

Bay City Treasurer	1,801		\$40,012.70
--------------------	-------	--	-------------

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 9
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Black Oak City Treasurer	262		\$5,820.84
Bono City Treasurer	2,131		\$47,344.29
Brookland City Treasurer	1,969		\$43,745.15
Caraway City Treasurer	1,279		\$28,415.46
Cash City Treasurer	342		\$7,598.19
Craighead County Treasurer	17,701		\$393,262.01
Egypt City Treasurer	112		\$2,488.30
Jonesboro City Treasurer	67,263		\$1,494,377.87
Lake City Treasurer	2,082		\$46,255.66
Monette City Treasurer	1,501		\$33,347.64

Crawford County Net Distribution Amount: \$1,097,311.09

Crawford County Tax Rule - Rate: 1.000

Alma City Treasurer	5,419		\$54,850.88
Cedarville City Treasurer	1,394		\$14,110.01
Chester City Treasurer	159		\$1,609.39
Crawford County Treasurer	28,001		\$283,424.88
Dyer City Treasurer	876		\$8,866.83
Kibler City Treasurer	961		\$9,727.20
Mountainburg City Treasurer	631		\$6,386.95
Mulberry City Treasurer	1,655		\$16,751.84
Rudy City Treasurer	61		\$617.44
Van Buren City Treasurer	22,791		\$230,689.49

Crawford County Tax Rule - Rate: 0.500

Crawford County Treasurer		100.000%	\$313,517.45
---------------------------	--	----------	--------------

Crawford County Tax Rule - Rate: 0.250

Crawford County Treasurer		100.000%	\$156,758.73
---------------------------	--	----------	--------------

Crittenden County Net Distribution Amount: \$1,730,065.47

Crittenden County Tax Rule - Rate: 1.000

		50.000%	\$314,557.36
Anthonyville City Treasurer	161		\$1,149.84
Clarkedale City Treasurer	371		\$2,649.64
Crawfordsville City Treasurer	479		\$3,420.96
Earle City Treasurer	2,414		\$17,240.52

Ledger After Tax Rules

Counties
 For 2/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Edmondson City Treasurer	427		\$3,049.59
	263		\$1,878.32
Gilmore City Treasurer		90.000%	\$1,690.49
Crittenden County Treasurer		10.000%	\$187.83
Horseshoe Lake City Treasurer	292		\$2,085.43
	115		\$821.32
Jennette City Treasurer		90.000%	\$739.19
Crittenden County Treasurer		10.000%	\$82.13
Jericho City Treasurer	119		\$849.88
Marion City Treasurer	12,345		\$88,166.62
	198		\$1,414.09
Sunset City Treasurer		90.000%	\$1,272.68
Crittenden County Treasurer		10.000%	\$141.41
	615		\$4,392.26
Turrell City Treasurer		90.000%	\$3,953.03
Crittenden County Treasurer		10.000%	\$439.23
West Memphis City Treasurer	26,245		\$187,438.89
Crittenden County Treasurer		50.000%	\$314,557.36
Crittenden County Tax Rule - Rate: 0.750			
Crittenden County Treasurer		100.000%	\$471,836.04
Crittenden County Tax Rule - Rate: 1.000			
Crittenden County Treasurer		100.000%	\$629,114.71

Cross County Net Distribution Amount: \$407,675.12

Cross County Tax Rule - Rate: 1.000

Cherry Valley City Treasurer	651		\$7,425.76
Cross County Treasurer	7,475		\$85,265.01
Hickory Ridge City Treasurer	272		\$3,102.62
Parkin City Treasurer	1,105		\$12,604.39
Wynne City Treasurer	8,367		\$95,439.78

Cross County Tax Rule - Rate: 1.000

Cross County Treasurer		100.000%	\$203,837.56
------------------------	--	----------	--------------

Dallas County Net Distribution Amount: \$144,451.00

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 11
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
--	-------------------	-------------------	----------------------------

Dallas County Tax Rule - Rate: 1.000

Dallas County Treasurer	100.000%	\$72,225.50
-------------------------	----------	-------------

Dallas County Tax Rule - Rate: 1.000

Dallas County Treasurer	100.000%	\$72,225.50
-------------------------	----------	-------------

Dennis Cantrell AF Faulkner Co Net Distribution Amount: \$57.36

Faulkner County Tax Rule - Rate: 0.500

Dennis Cantrell Field	100.000%	\$57.36
-----------------------	----------	---------

Desha County Net Distribution Amount: \$208,510.80

Desha County Tax Rule - Rate: 1.000

Arkansas City Treasurer	366	\$3,911.18
Desha County Treasurer	2,953	\$31,556.60
Dumas City Treasurer	4,706	\$50,289.66
McGehee City Treasurer	4,219	\$45,085.44
Mitchellville City Treasurer	360	\$3,847.06
Reed City Treasurer	172	\$1,838.04
Tillar City Treasurer	21	\$224.41
Watson City Treasurer	211	\$2,254.81

Desha County Tax Rule - Rate: 0.500

Desha County Treasurer	100.000%	\$69,503.60
------------------------	----------	-------------

Drake Field AF Washington Co Net Distribution Amount: \$1,584.56

Washington County Tax Rule - Rate: 1.000

Fayetteville Drake Field	75.000%	\$950.74
Fayetteville Drake Field	25.000%	\$316.91

Washington County Tax Rule - Rate: 0.250

Fayetteville Drake Field	100.000%	\$316.91
--------------------------	----------	----------

Drew County Net Distribution Amount: \$576,369.30

Drew County Tax Rule - Rate: 1.000

Drew County Treasurer	8,121	\$112,394.45
Jerome City Treasurer	39	\$539.76
Monticello City Treasurer	9,467	\$131,023.06

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 12
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Tillar City Treasurer	204		\$2,823.36
Wilmar City Treasurer	511		\$7,072.23
Winchester City Treasurer	167		\$2,311.27
Drew County Tax Rule - Rate: 1.000			
Drew County Treasurer		100.000%	\$256,164.13
Drew County Tax Rule - Rate: 0.250			
Drew County Treasurer		100.000%	\$64,041.04

El Dorado Goodwin AF Union Co Net Distribution Amount: \$1,778.99

Union County Tax Rule - Rate: 1.000			
El Dorado Goodwin Field		100.000%	\$889.50
Union County Tax Rule - Rate: 1.000			
Calion City Treasurer		1.100%	\$9.78
El Dorado City Treasurer		52.000%	\$462.53
Felsenthal City Treasurer		0.200%	\$1.78
Huttig City Treasurer		1.700%	\$15.12
Junction City Treasurer		1.400%	\$12.45
Norphlet City Treasurer		1.500%	\$13.34
Smackover City Treasurer		4.800%	\$42.70
Strong City Treasurer		1.300%	\$11.56
El Dorado Goodwin Field		36.000%	\$320.23

Faulkner County Net Distribution Amount: \$922,904.87

Faulkner County Tax - 26-74-401 - Rate: 0.500			
Enola City Treasurer	338		\$2,754.77
Faulkner County Treasurer	111,002		\$904,689.16
Holland City Treasurer	557		\$4,539.66
Mount Vernon City Treasurer	145		\$1,181.78
Twin Groves City Treasurer	335		\$2,730.32
Wooster City Treasurer	860		\$7,009.18

Fort Smith AF Sebastian Co Net Distribution Amount: \$2,112.67

Sebastian County Tax Rule - Rate: 1.000			
Fort Smith Regional Airport		100.000%	\$1,690.14

Ledger After Tax Rules

Counties
 For 2/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
--	-------------------	-------------------	----------------------------

Sebastian County Tax Rule - Rate: 0.250

Fort Smith Regional Airport		100.000%	\$422.53
-----------------------------	--	----------	----------

Franklin County Net Distribution Amount: \$316,687.12

Franklin County Tax Rule - 26-74-401 - Rate: 0.500

Denning City Treasurer	314		\$1,371.58
Franklin County Treasurer	17,811		\$77,800.20

Franklin County Tax Rule - Rate: 1.000

Altus City Treasurer	758		\$6,622.04
Branch City Treasurer	367		\$3,206.18
Charleston City Treasurer	2,522		\$22,032.69
Denning City Treasurer	314		\$2,743.17
Franklin County Treasurer	10,442		\$91,223.36
Ozark City Treasurer	3,684		\$32,184.15
Wiederkehr Village City Treasurer	38		\$331.97

Franklin County Tax Rule - Rate: 0.130

Altus City Treasurer	758		\$827.75
Branch City Treasurer	367		\$400.77
Charleston City Treasurer	2,522		\$2,754.09
Denning City Treasurer	314		\$342.90
Franklin County Treasurer	10,442		\$11,402.92
Ozark City Treasurer	3,684		\$4,023.02
Wiederkehr Village City Treasurer	38		\$41.50

Franklin County Tax Rule - Rate: 0.380

Franklin County Treasurer		100.000%	\$59,378.83
---------------------------	--	----------	-------------

Fulton County Net Distribution Amount: \$138,487.62

Fulton County Tax Rule - Rate: 0.500

Fulton County Treasurer		100.000%	\$34,621.91
-------------------------	--	----------	-------------

Fulton County Tax Rule - Rate: 0.500

Fulton County Treasurer		100.000%	\$34,621.91
-------------------------	--	----------	-------------

Fulton County Tax Rule - Rate: 1.000

		82.500%	\$57,126.14
--	--	---------	-------------

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 14
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Ash Flat City Treasurer	102		\$475.86
Cherokee Village City Treasurer	793		\$3,699.55
Fulton County Treasurer	8,342		\$38,917.62
Hardy City Treasurer	42		\$195.94
Horseshoe Bend City Treasurer	17		\$79.31
Mammoth Spring City Treasurer	977		\$4,557.96
Salem City Treasurer	1,635		\$7,627.70
Viola City Treasurer	337		\$1,572.20
Fulton County Treasurer		17.500%	\$12,117.66

Garland County Net Distribution Amount: \$2,551,638.75

Garland County Tax Rule - 26-74-401 - Rate: 0.500

Fountain Lake City Treasurer	503		\$4,455.39
Garland County Treasurer	94,657		\$838,437.85
Lonsdale City Treasurer	94		\$832.62
Mountain Pine City Treasurer	770		\$6,820.39

Garland County Tax Rule - Rate: 0.380

Fountain Lake City Treasurer	503		\$3,341.55
Garland County Treasurer	56,726		\$376,843.97
Hot Springs City Treasurer	37,931		\$251,984.43
Lonsdale City Treasurer	94		\$624.46
Mountain Pine City Treasurer	770		\$5,115.28

Garland County Tax Rule - Rate: 0.630

Garland County Treasurer		100.000%	\$1,063,182.81
--------------------------	--	----------	----------------

Grant County Net Distribution Amount: \$204,942.61

Grant County Tax Rule - Rate: 1.000

Grant County Treasurer		100.000%	\$163,954.09
------------------------	--	----------	--------------

Grant County Tax Rule - Rate: 0.250

Grant County Treasurer		100.000%	\$40,988.52
------------------------	--	----------	-------------

Greene County Net Distribution Amount: \$941,565.12

Greene County Tax Rule - Rate: 1.000

Delaplaine City Treasurer	116		\$1,482.83
---------------------------	-----	--	------------

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules
 Counties
 For 2/25/2019

Page: 15
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Greene County Treasurer	13,403		\$171,330.78
Lafe City Treasurer	458		\$5,854.62
Marmaduke City Treasurer	1,111		\$14,201.93
Oak Grove Heights City Treasurer	889		\$11,364.10
Paragould City Treasurer	26,113		\$333,802.95
Greene County Tax Rule - Rate: 0.380			
Greene County Treasurer		100.000%	\$201,763.95
Greene County Tax Rule - Rate: 0.380			
Greene County Treasurer		100.000%	\$201,763.96

Grider Field AF Jefferson Co Net Distribution Amount: \$356.77

Jefferson County Tax Rule - Rate: 1.000			
Pine Bluff Municipal Airport-Grider Field		100.000%	\$285.42
Jefferson County Tax Rule - Rate: 0.250			
Pine Bluff Municipal Airport-Grider Field		100.000%	\$71.35

Hempstead County Net Distribution Amount: \$540,775.08

Hempstead County Tax Rule - Rate: 1.000			
Blevins City Treasurer	315		\$3,767.18
Emmet City Treasurer	43		\$514.25
Fulton City Treasurer	201		\$2,403.82
Hempstead County Treasurer	11,127		\$133,071.00
Hope City Treasurer	10,095		\$120,729.01
McCaskill City Treasurer	96		\$1,148.09
McNab City Treasurer	68		\$813.23
Oakhaven City Treasurer	63		\$753.44
Ozan City Treasurer	85		\$1,016.54
Patmos City Treasurer	64		\$765.39
Perrytown City Treasurer	272		\$3,252.93
Washington City Treasurer	180		\$2,152.66
Hempstead County Tax Rule - Rate: 0.500			
Hempstead County Treasurer		100.000%	\$135,193.77
Hempstead County Tax Rule - Rate: 0.250			
Hempstead County Treasurer		100.000%	\$67,596.89

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 16
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Hempstead County Tax Rule - Rate: 0.250			
Hempstead County Treasurer		100.000%	\$67,596.88
Horseshoe Bend AF IZARD Co		Net Distribution Amount: \$20.41	
Izard County Tax Rule - Rate: 0.500			
Horseshoe Bend Airport		100.000%	\$20.41
Hot Spring County		Net Distribution Amount: \$425,964.80	
Hot Spring County Tax Rule - Rate: 0.500			
Hot Spring County Treasurer		100.000%	\$141,988.27
Hot Spring County Tax Rule - Rate: 1.000			
Donaldson City Treasurer	301		\$2,596.27
Friendship City Treasurer	176		\$1,518.08
Hot Spring County Treasurer	20,743		\$178,918.24
Malvern City Treasurer	10,318		\$88,997.66
Midway City Treasurer	389		\$3,355.31
Perla City Treasurer	241		\$2,078.74
Rockport City Treasurer	755		\$6,512.23
Hot Springs AF Garland Co		Net Distribution Amount: \$1,714.83	
Garland County Tax Rule - Rate: 0.500			
Hot Springs Memorial Airport		100.000%	\$571.61
Garland County Tax Rule - Rate: 0.380			
Fountain Lake City Treasurer			\$0.00
Hot Springs Memorial Airport		100.000%	\$428.71
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%	\$714.51
Howard County		Net Distribution Amount: \$532,852.66	
Howard County Tax Rule - Rate: 1.000			
Dierks City Treasurer	1,133		\$15,921.05

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 17
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Howard County Treasurer	6,581		\$92,476.96
Mineral Springs City Treasurer	1,208		\$16,974.95
Nashville City Treasurer	4,627		\$65,019.13
Tollette City Treasurer	240		\$3,372.51
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$48,441.15
Howard County Tax Rule - Rate: 0.250			
Dierks City Treasurer	1,133		\$3,980.26
Howard County Treasurer	6,581		\$23,119.24
Mineral Springs City Treasurer	1,208		\$4,243.74
Nashville City Treasurer	4,627		\$16,254.78
Tollette City Treasurer	240		\$843.13
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$48,441.15
Howard County Tax Rule - Rate: 1.000			
Howard County Treasurer		100.000%	\$193,764.61
Huntsville AF Madison Co		Net Distribution Amount: \$41.80	
Madison County Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$20.90
Madison County Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$20.90
Independence County		Net Distribution Amount: \$870,320.03	
Independence County Tax Rule - Rate: 1.000			
Batesville City Treasurer	10,248		\$162,251.38
Cave City Treasurer	162		\$2,564.86
Cushman City Treasurer	452		\$7,156.29
Independence County Treasurer	19,304		\$305,630.43
Magness City Treasurer	202		\$3,198.16
Moorefield City Treasurer	137		\$2,169.05
Newark City Treasurer	1,176		\$18,619.01
Oil Trough City Treasurer	260		\$4,116.45
Pleasant Plains City Treasurer	349		\$5,525.54

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 18
 User: lana.davis

	Population	Percentage	Distribution Amount
Southside City Treasurer	3,901		\$61,762.55
Sulphur Rock City Treasurer	456		\$7,219.63
Independence County Tax Rule - Rate: 0.500			
Independence County Treasurer		100.000%	\$290,106.68

Izard County Net Distribution Amount: \$49,542.52

Izard County Tax Rule - Rate: 0.500			
Izard County Treasurer		100.000%	\$49,542.52

Jackson County Net Distribution Amount: \$396,217.02

Jackson County Tax Rule - Rate: 1.000			
Amagon City Treasurer	98		\$958.91
Beedeville City Treasurer	107		\$1,046.97
Campbell Station City Treasurer	255		\$2,495.12
Diaz City Treasurer	1,318		\$12,896.32
Grubbs City Treasurer	386		\$3,776.92
Jackson County Treasurer	4,827		\$47,231.07
Jacksonport City Treasurer	212		\$2,074.37
Newport City Treasurer	7,879		\$77,094.18
Swifton City Treasurer	798		\$7,808.24
Tuckerman City Treasurer	1,862		\$18,219.24
Tupelo City Treasurer	180		\$1,761.26
Weldon City Treasurer	75		\$733.85
Jackson County Tax Rule - Rate: 0.500			
Jackson County Treasurer		100.000%	\$88,048.23
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$66,036.17
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$66,036.17

Jefferson County Net Distribution Amount: \$1,082,440.20

Jefferson County Tax Rule - Rate: 1.000			
Alzheimer City Treasurer	984		\$11,004.03
Humphrey City Treasurer	308		\$3,444.35

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 19
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Jefferson County Treasurer	19,898		\$222,518.45
Pine Bluff City Treasurer	49,083		\$548,893.01
Redfield City Treasurer	1,297		\$14,504.29
Sherrill City Treasurer	84		\$939.37
Wabbaseka City Treasurer	255		\$2,851.65
White Hall City Treasurer	5,526		\$61,797.01
Jefferson County Tax Rule - Rate: 0.250			
Jefferson County Treasurer		100.000%	\$216,488.04

Johnson County Net Distribution Amount: \$272,501.71

Johnson County Tax Rule - Rate: 1.000

Clarksville City Treasurer	9,178		\$97,925.63
Coal Hill City Treasurer	1,012		\$10,797.64
Hartman City Treasurer	519		\$5,537.52
Johnson County Treasurer	12,495		\$133,316.71
Knoxville City Treasurer	731		\$7,799.48
Lamar City Treasurer	1,605		\$17,124.73

Jonesboro AF Craighead Co Net Distribution Amount: \$2.92

Craighead County Tax Rule - Rate: 1.000

Jonesboro Municipal Airport		100.000%	\$2.92
-----------------------------	--	----------	--------

Kirk Field AF Greene Co Net Distribution Amount: \$125.40

Greene County Tax Rule - Rate: 1.000

Kirk Field Airport		100.000%	\$71.66
--------------------	--	----------	---------

Greene County Tax Rule - Rate: 0.380

Kirk Field Airport		100.000%	\$26.87
--------------------	--	----------	---------

Greene County Tax Rule - Rate: 0.380

Kirk Field Airport		100.000%	\$26.87
--------------------	--	----------	---------

Lafayette County Net Distribution Amount: \$98,946.09

Lafayette County Tax Rule - Rate: 1.000

Bradley City Treasurer	628		\$3,612.42
Buckner City Treasurer	275		\$1,581.87
Lafayette County Treasurer	3,769		\$21,680.27

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Page: 20
 User: lana.davis

Counties
 For 2/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Lewisville City Treasurer	1,280		\$7,362.89
Stamps City Treasurer	1,693		\$9,738.59
Lafayette County Tax Rule - Rate: 1.250			
Lafayette County Treasurer		100.000%	\$54,970.05

Lawrence County Net Distribution Amount: \$385,605.78

Lawrence County Tax Rule - Rate: 1.000

		50.000%	\$77,121.16
Alicia City Treasurer	124		\$832.36
Black Rock City Treasurer	662		\$4,443.75
College City Treasurer			\$0.00
Hoxie City Treasurer	2,780		\$18,661.05
Imboden City Treasurer	677		\$4,544.44
Lynn City Treasurer	288		\$1,933.23
Minturn City Treasurer	109		\$731.67
Portia City Treasurer	437		\$2,933.41
Powhatan City Treasurer	72		\$483.31
Ravenden City Treasurer	470		\$3,154.93
Sedgwick City Treasurer	152		\$1,020.32
Smithville City Treasurer	78		\$523.58
Strawberry City Treasurer	302		\$2,027.21
Walnut Ridge City Treasurer	5,338		\$35,831.90
Lawrence County Treasurer		50.000%	\$77,121.15
Lawrence County Tax Rule - Rate: 0.500			
Lawrence County Treasurer		100.000%	\$77,121.16
Lawrence County Tax Rule - Rate: 0.500			
Lawrence County Treasurer		100.000%	\$77,121.16
Lawrence County Tax Rule - Rate: 0.130			
Lawrence County Treasurer		100.000%	\$19,280.29
Lawrence County Tax Rule - Rate: 0.380			
Lawrence County Treasurer		100.000%	\$57,840.86

Lee County Net Distribution Amount: \$58,167.15

Lee County Tax Rule - Rate: 1.000

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 21
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Aubrey City Treasurer	170		\$948.62
Haynes City Treasurer	150		\$837.02
LaGrange City Treasurer	89		\$496.63
Lee County Treasurer	5,486		\$30,612.53
Marianna City Treasurer	4,115		\$22,962.19
Moro City Treasurer	216		\$1,205.31
Rondo City Treasurer	198		\$1,104.85

Lincoln County Net Distribution Amount: \$150,267.59

Lincoln County Tax Rule - Rate: 1.000

Gould City Treasurer	837		\$4,449.34
Grady City Treasurer	449		\$2,386.80
Lincoln County Treasurer	10,574		\$56,209.48
Star City Treasurer	2,274		\$12,088.18

Lincoln County Tax Rule - Rate: 0.380

Lincoln County Treasurer		100.000%	\$28,175.17
--------------------------	--	----------	-------------

Lincoln County Tax Rule - Rate: 0.630

Lincoln County Treasurer		100.000%	\$46,958.62
--------------------------	--	----------	-------------

Little River County Net Distribution Amount: \$258,719.47

Little River County Tax Rule - Rate: 1.000

Ashdown City Treasurer	4,723		\$41,233.08
Foreman City Treasurer	1,011		\$8,826.31
Little River County Treasurer	6,691		\$58,414.26
Ogden City Treasurer	180		\$1,571.45
Wilton City Treasurer	374		\$3,265.12
Winthrop City Treasurer	192		\$1,676.21

Little River County Tax Rule - Rate: 0.500

Little River County Treasurer		100.000%	\$57,493.22
-------------------------------	--	----------	-------------

Little River County Tax Rule - Rate: 0.500

Little River County Treasurer		100.000%	\$57,493.22
-------------------------------	--	----------	-------------

Little River County Tax Rule - Rate: 0.250

Little River County Treasurer		100.000%	\$28,746.60
-------------------------------	--	----------	-------------

Ledger After Tax Rules

Counties
 For 2/25/2019

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Little Rock National AF Pulaski Co		
		Net Distribution Amount: \$17,047.03

Pulaski County Tax Rule - Rate: 1.000

Alexander City Treasurer	236	\$10.51
Cammack Village City Treasurer	768	\$34.21
Jacksonville City Treasurer	28,364	\$1,263.29
Little Rock City Treasurer	193,524	\$8,619.27
Maumelle City Treasurer	17,163	\$764.41
North Little Rock City Treasurer	62,304	\$2,774.93
Little Rock National Airport	48,752	\$2,171.34
Sherwood City Treasurer	29,523	\$1,314.91
Wrightsville City Treasurer	2,114	\$94.16

Logan County		
		Net Distribution Amount: \$411,586.75

Logan County Tax Rule - Rate: 1.000

Blue Mountain City Treasurer	124	\$1,141.61
Booneville City Treasurer	3,990	\$36,734.02
Caulksville City Treasurer	213	\$1,960.99
Logan County Treasurer	12,585	\$115,864.08
Magazine City Treasurer	847	\$7,797.92
Morrison Bluff City Treasurer	64	\$589.22
Paris City Treasurer	3,532	\$32,517.43
Ratcliff City Treasurer	202	\$1,859.72
Scranton City Treasurer	224	\$2,062.26
Subiaco City Treasurer	572	\$5,266.13

Logan County Tax Rule - Rate: 0.500

Logan County Treasurer		100.000%	\$102,896.69
------------------------	--	----------	--------------

Logan County Tax Rule - Rate: 0.500

Logan County Treasurer		100.000%	\$102,896.68
------------------------	--	----------	--------------

Lonoke County		
		Net Distribution Amount: \$732,147.64

Lonoke County Tax Rule - Rate: 1.000

Allport City Treasurer	115	\$1,231.74
Austin City Treasurer	2,038	\$21,828.62
Cabot City Treasurer	23,776	\$254,660.05

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 23
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Carlisle City Treasurer	2,214		\$23,713.72
Coy City Treasurer	96		\$1,028.24
England City Treasurer	2,825		\$30,258.02
Humnoke City Treasurer	284		\$3,041.87
Keo City Treasurer	256		\$2,741.97
Lonoke City Treasurer	4,245		\$45,467.36
Lonoke County Treasurer	28,440		\$304,615.23
Ward City Treasurer	4,067		\$43,560.82

Madison County Net Distribution Amount: \$261,747.36

Madison County Tax Rule - Rate: 1.000

Hindsville City Treasurer	61		\$507.94
Huntsville City Treasurer	2,346		\$19,534.88
Madison County Treasurer	13,197		\$109,889.93
St. Paul City Treasurer	113		\$940.93

Madison County Tax Rule - Rate: 1.000

Madison County Treasurer		100.000%	\$130,873.68
--------------------------	--	----------	--------------

Magnolia AF Columbia Co Net Distribution Amount: \$133.57

Columbia County Tax Rule - Rate: 1.000

Magnolia Municipal Airport		100.000%	\$89.05
----------------------------	--	----------	---------

Columbia County Tax Rule - Rate: 0.500

Magnolia Municipal Airport		66.667%	\$29.68
Magnolia Municipal Airport		33.333%	\$14.84

Malvern AF Hot Spring Co Net Distribution Amount: \$47.63

Hot Spring County Tax Rule - Rate: 0.500

Hot Spring County Treasurer		100.000%	\$15.88
-----------------------------	--	----------	---------

Hot Spring County Tax Rule - Rate: 1.000

Donaldson City Treasurer	301		\$0.29
Friendship City Treasurer	176		\$0.17
Hot Spring County Treasurer	20,743		\$20.00
Malvern City Treasurer	10,318		\$9.95
Midway City Treasurer	389		\$0.38

Ledger After Tax Rules

Counties
 For 2/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Perla City Treasurer	241		\$0.23
Rockport City Treasurer	755		\$0.73

Marion County Net Distribution Amount: \$237,080.96

Marion County Tax Rule - Rate: 1.000

Bull Shoals City Treasurer	1,950		\$15,863.56
Flippin City Treasurer	1,355		\$11,023.14
Marion County Treasurer	11,319		\$92,081.88
Pyatt City Treasurer	221		\$1,797.87
Summit City Treasurer	604		\$4,913.64
Yellville City Treasurer	1,204		\$9,794.74

Marion County Tax Rule - Rate: 0.250

Marion County Treasurer		100.000%	\$33,868.71
-------------------------	--	----------	-------------

Marion County Tax Rule - Rate: 0.500

Marion County Treasurer		100.000%	\$67,737.42
-------------------------	--	----------	-------------

Melbourne AF IZard Co Net Distribution Amount: \$43.53

IZard County Tax Rule - Rate: 0.500

Melbourne Airport Commission		100.000%	\$43.53
------------------------------	--	----------	---------

Mena Intermountain AF Polk Co Net Distribution Amount: \$483.46

Polk County Tax Rule - Rate: 1.000

Mena Intermountain Municipal Airport		100.000%	\$241.73
--------------------------------------	--	----------	----------

Polk County Tax Rule - Rate: 1.000

Mena Intermountain Municipal Airport		100.000%	\$241.73
--------------------------------------	--	----------	----------

Miller County Net Distribution Amount: \$741,190.24

Miller County Tax Rule - Rate: 1.000

Fouke City Treasurer		2.000%	\$11,859.04
Garland City Treasurer		2.000%	\$11,859.04
Miller County Treasurer		51.000%	\$302,405.62
Texarkana City Treasurer		45.000%	\$266,828.49

Miller County Tax Rule - Rate: 0.250

Miller County Treasurer		100.000%	\$148,238.05
-------------------------	--	----------	--------------

Ledger After Tax Rules
 Counties
 For 2/25/2019

Population Percentage Distribution Amount

Mississippi County Net Distribution Amount: \$1,568,574.66

Mississippi County Tax Rule - Rate: 1.000

Bassett City Treasurer	173	\$2,335.31
Birdsong City Treasurer	41	\$553.46
Blytheville City Treasurer	15,620	\$210,853.15
Burdette City Treasurer	191	\$2,578.29
Dell City Treasurer	223	\$3,010.26
Dyess City Treasurer	410	\$5,534.56
Etowah City Treasurer	351	\$4,738.12
Gosnell City Treasurer	3,548	\$47,894.17
Joiner City Treasurer	576	\$7,775.38
Keiser City Treasurer	759	\$10,245.68
Leachville City Treasurer	1,993	\$26,903.35
Luxora City Treasurer	1,178	\$15,901.73
Manila City Treasurer	3,342	\$45,113.39
Marie City Treasurer	84	\$1,133.91
Mississippi County Treasurer	9,294	\$125,458.97
Osceola City Treasurer	7,757	\$104,711.13
Victoria City Treasurer	37	\$499.46
Wilson City Treasurer	903	\$12,189.54

Mississippi County Tax Rule - Rate: 0.250

Mississippi County Treasurer	100.000%	\$156,857.47
------------------------------	----------	--------------

Mississippi County Tax Rule - Rate: 0.250

Mississippi County Treasurer	50.000%	\$78,428.74
Mississippi County Treasurer	50.000%	\$78,428.73

Mississippi County Tax Rule - Rate: 0.500

Mississippi County Treasurer	100.000%	\$313,714.93
------------------------------	----------	--------------

Mississippi County Tax Rule - Rate: 0.500

Mississippi County Treasurer	100.000%	\$313,714.93
------------------------------	----------	--------------

Montgomery County Net Distribution Amount: \$155,539.94

Montgomery County Tax Rule - Rate: 1.000

Black Springs City Treasurer	99	\$541.04
------------------------------	----	----------

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 26
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Montgomery County Treasurer	7,660		\$41,862.06
Glenwood City Treasurer	42		\$229.53
Mount Ida City Treasurer	1,076		\$5,880.36
Norman City Treasurer	378		\$2,065.78
Oden City Treasurer	232		\$1,267.88
Montgomery County Tax Rule - Rate: 1.000			
Montgomery County Treasurer		100.000%	\$51,846.65
Montgomery County Tax Rule - Rate: 1.000			
Montgomery County Treasurer		100.000%	\$51,846.64

Morrilton AF Conway Co	Net Distribution Amount: \$53.47
-------------------------------	----------------------------------

Conway County Tax Rule - Rate: 1.000			
Morrilton Municipal Airport		100.000%	\$30.55
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$7.64
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$7.64
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$7.64

Nevada County	Net Distribution Amount: \$177,234.97
----------------------	---------------------------------------

Nevada County Tax Rule - Rate: 1.000			
Bluff City Treasurer	124		\$1,221.36
Bodcaw City Treasurer	138		\$1,359.25
Cale City Treasurer	79		\$778.12
Emmet City Treasurer	475		\$4,678.59
Nevada County Treasurer	4,472		\$44,047.73
Prescott City Treasurer	3,296		\$32,464.52
Rosston City Treasurer	261		\$2,570.76
Willisville City Treasurer	152		\$1,497.16
Nevada County Tax Rule - Rate: 0.250			
Nevada County Treasurer		100.000%	\$22,154.37
Nevada County Tax Rule - Rate: 0.750			

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 27
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Nevada County Treasurer		100.000%	\$66,463.11
Newport AF Jackson Co			Net Distribution Amount: \$219.11
Jackson County Tax Rule - Rate: 1.000			
Newport Municipal Airport		100.000%	\$97.38
Jackson County Tax Rule - Rate: 0.500			
Newport Municipal Airport		100.000%	\$48.69
Jackson County Tax Rule - Rate: 0.380			
Newport Municipal Airport		100.000%	\$36.52
Jackson County Tax Rule - Rate: 0.380			
Newport Municipal Airport		100.000%	\$36.52
Newton County			Net Distribution Amount: \$41,275.79
Newton County Tax Rule - Rate: 1.000			
Jasper City Treasurer	466		\$2,309.07
Newton County Treasurer	7,480		\$37,063.97
Western Grove City Treasurer	384		\$1,902.75
North Little Rock AF Pulaski Co			Net Distribution Amount: \$473.42
Pulaski County Tax Rule - Rate: 1.000			
Alexander City Treasurer	236		\$0.29
Cammack Village City Treasurer	768		\$0.95
Jacksonville City Treasurer	28,364		\$35.08
Little Rock City Treasurer	193,524		\$239.37
Maumelle City Treasurer	17,163		\$21.23
North Little Rock City Treasurer	62,304		\$77.06
Little Rock National Airport	48,752		\$60.30
Sherwood City Treasurer	29,523		\$36.52
Wrightsville City Treasurer	2,114		\$2.62
Ouachita County			Net Distribution Amount: \$816,765.32
Ouachita County Tax Rule - Rate: 1.000			
Bearden City Treasurer	966		\$10,068.47
Camden City Treasurer	12,183		\$126,981.51
Chidester City Treasurer	289		\$3,012.20

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 28
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
East Camden City Treasurer	931		\$9,703.67
Louann City Treasurer	164		\$1,709.35
Ouachita County Treasurer	10,697		\$111,493.16
Stephens City Treasurer	891		\$9,286.75
Ouachita County Tax Rule - Rate: 1.000			
Ouachita County Treasurer		100.000%	\$272,255.11
Ouachita County Tax Rule - Rate: 1.000			
Ouachita County Treasurer		50.000%	\$136,127.55
Ouachita County Treasurer		50.000%	\$136,127.55

Ozark-Franklin AF Franklin Co Net Distribution Amount: \$30.14

Franklin County Tax Rule - Rate: 0.500			
Ozark/Franklin County Airport		100.000%	\$7.54

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%	\$15.07
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%	\$1.88
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%	\$5.65

Paris AF Logan Co Net Distribution Amount: \$1.94

Logan County Tax Rule - Rate: 1.000

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 29
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Paris/Subiaco Airport		100.000%	\$0.97
Logan County Tax Rule - Rate: 0.500			
Logan County Treasurer		100.000%	\$0.49
Logan County Tax Rule - Rate: 0.500			
Logan County Treasurer		100.000%	\$0.48

Perry County	Net Distribution Amount: \$131,265.42
---------------------	---------------------------------------

Perry County Tax Rule - Rate: 1.000

Adona City Treasurer	209	\$1,050.63
Bigelow City Treasurer	315	\$1,583.48
Casa City Treasurer	171	\$859.60
Fourche City Treasurer	62	\$311.67
Houston City Treasurer	173	\$869.66
Perry City Treasurer	270	\$1,357.27
Perry County Treasurer	7,785	\$39,134.57
Perryville City Treasurer	1,460	\$7,339.29

Perry County Tax Rule - Rate: 1.000

Perry County Treasurer	100.000%	\$52,506.17
------------------------	----------	-------------

Perry County Tax Rule - Rate: 0.500

Perry County Treasurer	100.000%	\$26,253.08
------------------------	----------	-------------

Phillips County	Net Distribution Amount: \$372,455.65
------------------------	---------------------------------------

Phillips County Tax Rule - Rate: 1.000

Elaine City Treasurer	636	\$5,443.81
Helena-West Helena City Treasurer	12,282	\$105,127.10
Lake View City Treasurer	443	\$3,791.83
Lexa City Treasurer	286	\$2,448.00
Marvell City Treasurer	1,186	\$10,151.50
Phillips County Treasurer	6,924	\$59,265.59

Phillips County Tax Rule - Rate: 1.000

	95.000%	\$176,916.43
Elaine City Treasurer	636	\$5,171.62
Helena-West Helena City Treasurer	12,282	\$99,870.74
Lake View City Treasurer	443	\$3,602.24

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 30
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Lexa City Treasurer	286		\$2,325.60
Marvell City Treasurer	1,186		\$9,643.93
Phillips County Treasurer	6,924		\$56,302.30
		5.000%	\$9,311.39
Elaine City Treasurer	636		\$2,321.46
Lake View City Treasurer	443		\$1,616.99
Lexa City Treasurer	286		\$1,043.93
Marvell City Treasurer	1,186		\$4,329.01

Pike County	Net Distribution Amount: \$188,549.30
--------------------	---------------------------------------

Pike County Tax Rule - Rate: 1.000

Antoine City Treasurer	117		\$976.90
Daisy City Treasurer	115		\$960.20
Delight City Treasurer	279		\$2,329.52
Glenwood City Treasurer	2,186		\$18,252.09
Murfreesboro City Treasurer	1,641		\$13,701.59
Pike County Treasurer	6,953		\$58,054.35

Pike County Tax Rule - Rate: 1.000

Pike County Treasurer		100.000%	\$94,274.65
-----------------------	--	----------	-------------

Pocahontas AF Randolph Co	Net Distribution Amount: \$92.35
----------------------------------	----------------------------------

Randolph County Tax Rule - Rate: 1.000

Pocahontas Municipal Airport		100.000%	\$73.88
------------------------------	--	----------	---------

Randolph County Tax Rule - Rate: 0.250

Pocahontas Municipal Airport		100.000%	\$18.47
------------------------------	--	----------	---------

Poinsett County	Net Distribution Amount: \$265,833.01
------------------------	---------------------------------------

Poinsett County Tax Rule - Rate: 1.000

Fisher City Treasurer	223		\$1,929.16
Harrisburg City Treasurer	2,302		\$19,914.50
Lepanto City Treasurer	1,893		\$16,376.26
Marked Tree City Treasurer	2,566		\$22,198.35
Poinsett County Treasurer	8,764		\$75,816.96
Trumann City Treasurer	7,296		\$63,117.36
Tyronza City Treasurer	762		\$6,592.03

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 31
 User: lana.davis

	Population	Percentage	Distribution Amount
Waldenburg City Treasurer	61		\$527.71
Weiner City Treasurer	716		\$6,194.08
Poinsett County Tax Rule - Rate: 0.250			
Poinsett County Treasurer		100.000%	\$53,166.60

Polk County Net Distribution Amount: \$433,425.47

Polk County Tax Rule - Rate: 1.000

Cove City Treasurer	382		\$4,006.60
Grannis City Treasurer	554		\$5,810.61
Hatfield City Treasurer	413		\$4,331.74
Mena City Treasurer	5,737		\$60,172.34
Polk County Treasurer	12,735		\$133,570.65
Vandervoort City Treasurer	87		\$912.50
Wickes City Treasurer	754		\$7,908.30

Polk County Tax Rule - Rate: 1.000

Cove City Treasurer	382		\$4,006.59
Grannis City Treasurer	554		\$5,810.61
Hatfield City Treasurer	413		\$4,331.74
Mena City Treasurer	5,737		\$60,172.34
Polk County Treasurer	12,735		\$133,570.64
Vandervoort City Treasurer	87		\$912.50
Wickes City Treasurer	754		\$7,908.31

Pope County Net Distribution Amount: \$986,080.53

Pope County Tax Rule - Rate: 1.000

Atkins City Treasurer	3,016		\$48,159.13
Dover City Treasurer	1,378		\$22,003.74
Hector City Treasurer	450		\$7,185.55
London City Treasurer	1,039		\$16,590.63
Pope County Treasurer	25,113		\$401,001.40
Pottsville City Treasurer	2,838		\$45,316.85
Russellville City Treasurer	27,920		\$445,823.23

Prairie County Net Distribution Amount: \$130,340.39

Prairie County Tax Rule - Rate: 1.000

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 32
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Biscoe City Treasurer	363		\$3,619.32
Des Arc City Treasurer	1,717		\$17,119.48
DeValls Bluff City Treasurer	619		\$6,171.79
Hazen City Treasurer	1,468		\$14,636.81
Prairie County Treasurer	4,378		\$43,651.19
Ulm City Treasurer	170		\$1,695.00
Prairie County Tax Rule - Rate: 0.130			
Prairie County Treasurer		100.000%	\$10,861.70
Prairie County Tax Rule - Rate: 0.380			
Prairie County Treasurer		100.000%	\$32,585.10

Pulaski County Net Distribution Amount: \$8,004,532.21

Pulaski County Tax Rule - Rate: 1.000			
Alexander City Treasurer	236		\$4,935.54
Cammack Village City Treasurer	768		\$16,061.43
Jacksonville City Treasurer	28,364		\$593,185.47
Little Rock City Treasurer	193,524		\$4,047,229.75
Maumelle City Treasurer	17,163		\$358,935.35
North Little Rock City Treasurer	62,304		\$1,302,983.62
Pulaski County Treasurer	48,752		\$1,019,566.28
Sherwood City Treasurer	29,523		\$617,424.01
Wrightsville City Treasurer	2,114		\$44,210.76

Randolph County Net Distribution Amount: \$256,165.10

Randolph County Tax Rule - Rate: 1.000			
Biggers City Treasurer	347		\$3,957.45
Maynard City Treasurer	426		\$4,858.43
O'Kean City Treasurer	194		\$2,212.52
Pocahontas City Treasurer	6,608		\$75,362.63
Randolph County Treasurer	9,820		\$111,994.71
Ravenden Springs City Treasurer	118		\$1,345.76
Reyno City Treasurer	456		\$5,200.58
Randolph County Tax Rule - Rate: 0.250			
Randolph County Treasurer		100.000%	\$51,233.02

Ledger After Tax Rules

Counties
 For 2/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Rogers AF Benton Co		Net Distribution Amount: \$9,571.28	
Benton County Tax Rule - Rate: 1.000			
Rogers Municipal Airport		100.000%	\$9,571.28
Russellville AF Pope Co		Net Distribution Amount: \$243.03	
Pope County Tax Rule - Rate: 1.000			
Russellville Municipal Airport		100.000%	\$243.03
Scott County		Net Distribution Amount: \$185,930.91	
Scott County Tax Rule - Rate: 1.000			
Mansfield City Treasurer		10.000%	\$7,083.08
Scott County Treasurer		50.000%	\$35,415.41
Waldron City Treasurer		40.000%	\$28,332.33
Scott County Tax Rule - Rate: 0.630			
Scott County Treasurer		100.000%	\$44,269.26
Scott County Tax Rule - Rate: 1.000			
Scott County Treasurer		100.000%	\$70,830.83
Searcy City AF White Co		Net Distribution Amount: \$525.92	
White County Tax Rule - Rate: 0.500			
Searcy Municipal Airport		100.000%	\$150.26
White County Tax Rule - Rate: 1.000			
Searcy Municipal Airport		100.000%	\$300.53
White County Tax Rule - Rate: 0.250			
Searcy Municipal Airport		100.000%	\$75.13
Searcy County		Net Distribution Amount: \$90,428.84	
Searcy County Tax Rule - Rate: 1.000			
Big Flat City Treasurer	1		\$7.36
Gilbert City Treasurer	28		\$205.98
Leslie City Treasurer	441		\$3,244.18
Marshall City Treasurer	1,355		\$9,967.95
Pindall City Treasurer	112		\$823.92
Searcy County Treasurer	6,126		\$45,065.45

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules
 Counties
 For 2/25/2019

Page: 34
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
St. Joe City Treasurer	132		\$971.05
Searcy County Tax Rule - Rate: 0.500			
Searcy County Treasurer		100.000%	\$30,142.95

Sebastian County Net Distribution Amount: \$3,079,586.33

Sebastian County Tax Rule - Rate: 1.000			
Barling City Treasurer	4,649		\$91,086.63
Bonanza City Treasurer	575		\$11,265.82
Central City Treasurer	502		\$9,835.55
Fort Smith City Treasurer	86,209		\$1,689,070.22
Greenwood City Treasurer	8,952		\$175,394.18
Hackett City Treasurer	812		\$15,909.30
Hartford City Treasurer	642		\$12,578.54
Huntington City Treasurer	635		\$12,441.39
Lavaca City Treasurer	2,289		\$44,847.77
Mansfield City Treasurer	723		\$14,165.55
Midland City Treasurer	325		\$6,367.64
Sebastian County Treasurer	19,431		\$380,706.47
Sebastian County Tax Rule - Rate: 0.250			
Sebastian County Treasurer		100.000%	\$615,917.27

Sevier County Net Distribution Amount: \$390,623.74

Sevier County Tax Rule - Rate: 1.000			
Ben Lomond City Treasurer	145		\$1,562.57
DeQueen City Treasurer	6,594		\$71,059.24
Gillham City Treasurer	160		\$1,724.22
Horatio City Treasurer	1,044		\$11,250.51
Lockesburg City Treasurer	739		\$7,963.72
Sevier County Treasurer	8,376		\$90,262.68
Sevier County Tax Rule - Rate: 0.500			
Sevier County Treasurer		100.000%	\$91,911.47
Sevier County Tax Rule - Rate: 0.250			
Sevier County Treasurer		100.000%	\$45,955.73
Sevier County Tax Rule - Rate: 0.380			

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 35
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Sevier County Treasurer		100.000%	\$68,933.60
Sevier County AF Co		Net Distribution Amount: \$37.91	
Sevier County Tax Rule - Rate: 1.000			
Sevier County Airport Commission		100.000%	\$17.84
Sevier County Tax Rule - Rate: 0.500			
Sevier County Airport Commission		100.000%	\$8.92
Sevier County Tax Rule - Rate: 0.250			
Sevier County Airport Commission		100.000%	\$4.46
Sevier County Tax Rule - Rate: 0.380			
Sevier County Airport Commission		100.000%	\$6.69
Sharp County		Net Distribution Amount: \$183,955.56	
Sharp County Tax Rule - Rate: 1.000			
Ash Flat City Treasurer	980		\$10,442.33
Cave City Treasurer	1,742		\$18,561.78
Cherokee Village City Treasurer	3,878		\$41,321.81
Evening Shade City Treasurer	432		\$4,603.15
Hardy City Treasurer	730		\$7,778.47
Highland City Treasurer	1,045		\$11,134.94
Horseshoe Bend City Treasurer	8		\$85.24
Sharp County Treasurer	8,193		\$87,300.04
Sidney City Treasurer	181		\$1,928.64
Williford City Treasurer	75		\$799.16
Sharp County AF Co		Net Distribution Amount: \$11.67	
Sharp County Tax Rule - Rate: 1.000			
Sharp County Regional Airport		75.000%	\$8.75
Sharp County Regional Airport		25.000%	\$2.92
Sheridan AF Grant Co		Net Distribution Amount: \$52.49	
Grant County Tax Rule - Rate: 1.000			
Sheridan/Grant County Airport		100.000%	\$41.99
Grant County Tax Rule - Rate: 0.250			

Ledger After Tax Rules

Counties
 For 2/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Sheridan/Grant County Airport		100.000%	\$10.50
Springdale AF Washington Co		Net Distribution Amount: \$1,103.12	
Washington County Tax Rule - Rate: 1.000			
Springdale Municipal Airport		75.000%	\$661.88
Springdale Municipal Airport		25.000%	\$220.62
Washington County Tax Rule - Rate: 0.250			
Springdale Municipal Airport		100.000%	\$220.62
St. Francis County		Net Distribution Amount: \$526,890.44	
St. Francis County Tax Rule - Rate: 1.000			
Caldwell City Treasurer	555		\$5,174.18
Colt City Treasurer	378		\$3,524.04
Forrest City Treasurer	15,371		\$143,301.60
Hughes City Treasurer	1,441		\$13,434.23
Madison City Treasurer	769		\$7,169.28
Palestine City Treasurer	681		\$6,348.86
St. Francis County Treasurer	8,435		\$78,638.28
Wheatley City Treasurer	355		\$3,309.61
Widener City Treasurer	273		\$2,545.14
St. Francis County Tax Rule - Rate: 1.000			
Caldwell City Treasurer	555		\$5,174.18
Colt City Treasurer	378		\$3,524.04
Forrest City Treasurer	15,371		\$143,301.60
Hughes City Treasurer	1,441		\$13,434.23
Madison City Treasurer	769		\$7,169.28
Palestine City Treasurer	681		\$6,348.86
St. Francis County Treasurer	8,435		\$78,638.28
Wheatley City Treasurer	355		\$3,309.61
Widener City Treasurer	273		\$2,545.14
Stone County		Net Distribution Amount: \$119,694.38	
Stone County Tax Rule - Rate: 1.000			
Fifty Six City Treasurer	173		\$1,670.74
Mountain View City Treasurer	2,748		\$26,538.66

Ledger After Tax Rules

Counties
 For 2/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Stone County Treasurer	9,473		\$91,484.98
Texarkana AF Miller Co		Net Distribution Amount: \$1,946.56	
Miller County Tax Rule - Rate: 0.250			
Texarkana Regional Airport		100.000%	\$389.31
Miller County Tax Rule - Rate: 1.000			
Texarkana Regional Airport		100.000%	\$1,557.25
Union County		Net Distribution Amount: \$1,418,661.24	
Union County Tax Rule - Rate: 1.000			
Calion City Treasurer	494		\$8,415.41
El Dorado City Treasurer	18,884		\$321,693.59
Felsenthal City Treasurer	150		\$2,555.29
Huttig City Treasurer	597		\$10,170.04
Junction City Treasurer	581		\$9,897.48
Norphlet City Treasurer	844		\$14,377.75
Smackover City Treasurer	1,865		\$31,770.73
Strong City Treasurer	558		\$9,505.67
Union County Treasurer	17,666		\$300,944.66
Union County Tax Rule - Rate: 1.000			
Calion City Treasurer		1.100%	\$7,802.64
El Dorado City Treasurer		52.000%	\$368,851.92
Felsenthal City Treasurer		0.200%	\$1,418.66
Huttig City Treasurer		1.700%	\$12,058.62
Junction City Treasurer		1.400%	\$9,930.63
Norphlet City Treasurer		1.500%	\$10,639.96
Smackover City Treasurer		4.800%	\$34,047.87
Strong City Treasurer		1.300%	\$9,221.30
Union County Treasurer		36.000%	\$255,359.02
Van Buren County		Net Distribution Amount: \$375,413.09	
Van Buren County Tax Rule - Rate: 1.000			
Clinton City Treasurer	2,602		\$28,240.10
Damascus City Treasurer	250		\$2,713.31
Fairfield Bay City Treasurer	2,155		\$23,388.70

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 38
 User: lana.davis

	Population	Percentage	Distribution Amount
Shirley City Treasurer	291		\$3,158.29
Van Buren County Treasurer	11,997		\$130,206.15
Van Buren County Tax Rule - Rate: 1.000			
Van Buren County Treasurer		100.000%	\$187,706.54

Walnut Ridge AF Lawrence Co Net Distribution Amount: \$347.05

Lawrence County Tax Rule - Rate: 1.000			
Walnut Ridge Regional Airport		100.000%	\$138.82
Lawrence County Tax Rule - Rate: 0.500			
Walnut Ridge Regional Airport		100.000%	\$69.41
Lawrence County Tax Rule - Rate: 0.500			
Walnut Ridge Regional Airport		100.000%	\$69.41
Lawrence County Tax Rule - Rate: 0.130			
Walnut Ridge Regional Airport		100.000%	\$17.35
Lawrence County Tax Rule - Rate: 0.380			
Walnut Ridge Regional Airport		100.000%	\$52.06

Washington County Net Distribution Amount: \$4,807,079.18

Washington County Tax Rule - Rate: 1.000			
Elkins City Treasurer	2,648		\$50,148.06
Elm Springs City Treasurer	1,756		\$33,255.29
Farmington City Treasurer	5,974		\$113,136.15
Fayetteville City Treasurer	73,580		\$1,393,464.70
Goshen City Treasurer	1,071		\$20,282.69
Greenland City Treasurer	1,294		\$24,505.89
Johnson City Treasurer	3,354		\$63,518.36
Lincoln City Treasurer	2,249		\$42,591.77
Prairie Grove City Treasurer	4,426		\$83,819.99
Springdale City Treasurer	64,195		\$1,215,730.72
Tontitown City Treasurer	2,460		\$46,587.70
Washington County Treasurer	37,350		\$707,337.68
West Fork City Treasurer	2,317		\$43,879.56
Winslow City Treasurer	391		\$7,404.78

Run Date: 2/22/2019
 Run Time: 9:03:07AM

Ledger After Tax Rules

Counties
 For 2/25/2019

Page: 39
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
--	-------------------	-------------------	----------------------------

Washington County Tax Rule - Rate: 0.250

Washington County Treasurer		100.000%	\$961,415.84
-----------------------------	--	----------	--------------

West Memphis AF Crittenden Co

Net Distribution Amount: \$1,670.11

Crittenden County Tax Rule - Rate: 0.750

West Memphis Municipal Airport		100.000%	\$455.48
--------------------------------	--	----------	----------

Crittenden County Tax Rule - Rate: 1.000

West Memphis Municipal Airport		100.000%	\$607.31
--------------------------------	--	----------	----------

Crittenden County Tax Rule - Rate: 1.000

West Memphis Municipal Airport		100.000%	\$607.32
--------------------------------	--	----------	----------

White County

Net Distribution Amount: \$1,782,113.44

White County Tax Rule - Rate: 1.000

Bald Knob City Treasurer	2,897		\$38,276.01
Beebe City Treasurer	7,315		\$96,647.91
Bradford City Treasurer	759		\$10,028.13
Garner City Treasurer	284		\$3,752.29
Georgetown City Treasurer	124		\$1,638.32
Griffithville City Treasurer	225		\$2,972.77
Higginson City Treasurer	621		\$8,204.83
Judsonia City Treasurer	2,019		\$26,675.62
Kensett City Treasurer	1,648		\$21,773.86
Letona City Treasurer	255		\$3,369.13
McRae City Treasurer	682		\$9,010.78
Pangburn City Treasurer	601		\$7,940.59
Rose Bud City Treasurer	482		\$6,368.32
Russell City Treasurer	216		\$2,853.85
Searcy City Treasurer	22,858		\$302,006.55
West Point City Treasurer	185		\$2,444.27
White County Treasurer	35,905		\$474,387.31

White County Tax Rule - Rate: 0.500

White County Treasurer		100.000%	\$509,175.27
------------------------	--	----------	--------------

White County Tax Rule - Rate: 0.250

White County Treasurer		100.000%	\$254,587.63
------------------------	--	----------	--------------

Ledger After Tax Rules

Counties
 For 2/25/2019

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
-------------------	-------------------	----------------------------

Woodruff County Net Distribution Amount: \$113,081.05

Woodruff County Tax Rule - Rate: 1.000

Augusta City Treasurer	2,199	\$17,125.71
Cotton Plant City Treasurer	649	\$5,054.38
Hunter City Treasurer	105	\$817.73
McCrary City Treasurer	1,729	\$13,465.37
Patterson City Treasurer	452	\$3,520.15
Woodruff County Treasurer	2,126	\$16,557.19

Woodruff County Tax Rule - Rate: 0.380

Woodruff County Treasurer	100.000%	\$21,202.70
---------------------------	----------	-------------

Woodruff County Tax Rule - Rate: 0.500

Woodruff County Treasurer	100.000%	\$28,270.26
---------------------------	----------	-------------

Woodruff County Tax Rule - Rate: 0.130

Woodruff County Treasurer	100.000%	\$7,067.56
---------------------------	----------	------------

Yell County Net Distribution Amount: \$312,669.51

Yell County Tax Rule - Rate: 0.880

Belleville City Treasurer	441	\$2,900.49
Danville City Treasurer	2,409	\$15,844.18
Dardanelle City Treasurer	4,745	\$31,208.23
Havana City Treasurer	375	\$2,466.40
Ola City Treasurer	1,281	\$8,425.23
Plainview City Treasurer	608	\$3,998.86
Yell County Treasurer	12,326	\$81,069.05

Yell County Tax Rule - Rate: 0.250

Yell County Treasurer	100.000%	\$41,689.27
-----------------------	----------	-------------

Yell County Tax Rule - Rate: 0.750

Yell County Treasurer	100.000%	\$125,067.80
-----------------------	----------	--------------

	Total	\$55,082,773.28
--	--------------	------------------------