

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 1
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Arkadelphia AF Clark Co Net Distribution Amount: \$141.96			
Clark County Tax Rule - Rate: 1.000			
Arkadelphia Municipal Airport		100.000%	\$94.64
Clark County Tax Rule - Rate: 0.500			
Arkadelphia Municipal Airport		100.000%	\$47.32
Arkansas County Net Distribution Amount: \$299,248.07			
Arkansas County Tax Rule - Rate: 1.000			
Arkansas County Treasurer		100.000%	\$299,248.07
Ashley County Net Distribution Amount: \$307,320.84			
Ashley County Tax Rule - Rate: 1.000			
Ashley County Treasurer	11,703		\$109,720.28
Crossett City Treasurer	5,507		\$51,630.31
Fountain Hill City Treasurer	175		\$1,640.69
Hamburg City Treasurer	2,857		\$26,785.51
Montrose City Treasurer	354		\$3,318.89
Parkdale City Treasurer	277		\$2,596.99
Portland City Treasurer	430		\$4,031.42
Wilmot City Treasurer	550		\$5,156.47
Ashley County Tax Rule - Rate: 0.250			
Ashley County Treasurer		100.000%	\$51,220.14
Ashley County Tax Rule - Rate: 0.250			
Ashley County Treasurer		100.000%	\$51,220.14
Batesville Regional AF Independence Co Net Distribution Amount: \$669.91			
Independence County Tax Rule - Rate: 1.000			
Batesville Regional Airport		100.000%	\$446.61
Independence County Tax Rule - Rate: 0.500			
Batesville Regional Airport		100.000%	\$223.30
Baxter County Net Distribution Amount: \$647,932.69			
Baxter County Tax Rule - Rate: 1.000			
Baxter County Treasurer	23,975		\$299,360.42

Ledger After Tax Rules

Counties

For 3/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Big Flat City Treasurer	104		\$1,298.58
Briarcliff City Treasurer	236		\$2,946.78
Cotter City Treasurer	970		\$12,111.77
Gassville City Treasurer	2,078		\$25,946.65
Lakeview City Treasurer	741		\$9,252.39
Mountain Home City Treasurer	12,448		\$155,430.18
Norfolk City Treasurer	511		\$6,380.53
Salesville City Treasurer	450		\$5,618.85
Baxter County Tax Rule - Rate: 0.250			
Baxter County Treasurer		100.000%	\$129,586.54

Benton County

Net Distribution Amount: \$3,914,928.09

Benton County Tax Rule - Rate: 1.000

Avoca City Treasurer	488		\$8,631.49
Bella Vista City Treasurer	26,526		\$469,177.97
Benton County Treasurer	42,483		\$751,417.01
Bentonville City Treasurer	35,301		\$624,385.56
Bethel Heights City Treasurer	2,372		\$41,954.69
Cave Springs City Treasurer	1,931		\$34,154.51
Centerton City Treasurer	9,515		\$168,296.33
Decatur City Treasurer	1,699		\$30,051.02
Elm Springs City Treasurer	137		\$2,423.18
Garfield City Treasurer	502		\$8,879.11
Gateway City Treasurer	405		\$7,163.43
Gentry City Treasurer	3,425		\$60,579.60
Gravette City Treasurer	3,113		\$55,061.11
Highfill City Treasurer	583		\$10,311.80
Little Flock City Treasurer	2,585		\$45,722.12
Lowell City Treasurer	7,327		\$129,596.13
Pea Ridge City Treasurer	4,794		\$84,793.76
Rogers City Treasurer	55,964		\$989,861.87
Siloam Springs City Treasurer	15,039		\$266,001.94
Springdale City Treasurer	6,552		\$115,888.34
Springtown City Treasurer	87		\$1,538.81
Sulphur Springs City Treasurer	511		\$9,038.31

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 3
 User: lana.davis

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Benton County Special Aviation		
		Net Distribution Amount: \$50,094.06
Benton County Special Aviation Tax Rule - Rate: 1.000		
Northwest Arkansas Regional Airport	100.000%	\$50,094.06
Bentonville AF Benton Co		
		Net Distribution Amount: \$366.56
Benton County Tax Rule - Rate: 1.000		
Bentonville Municipal Airport	100.000%	\$366.56
Billy Free Memorial AF Desha Co		
		Net Distribution Amount: \$49.60
Desha County Tax Rule - Rate: 1.000		
Billy Free Memorial Airport	100.000%	\$33.07
Desha County Tax Rule - Rate: 0.500		
Billy Free Memorial Airport	100.000%	\$16.53
Blytheville AF Mississippi Co		
		Net Distribution Amount: \$167.24
Mississippi County Tax Rule - Rate: 1.000		
Blytheville Municipal Airport	100.000%	\$66.90
Mississippi County Tax Rule - Rate: 0.250		
Blytheville Municipal Airport	100.000%	\$16.72
Mississippi County Tax Rule - Rate: 0.250		
Blytheville Municipal Airport	50.000%	\$8.36
Blytheville Municipal Airport	50.000%	\$8.36
Mississippi County Tax Rule - Rate: 0.500		
Blytheville Municipal Airport	100.000%	\$33.45
Mississippi County Tax Rule - Rate: 0.500		
Blytheville Municipal Airport	100.000%	\$33.45
Boone County		
		Net Distribution Amount: \$583,272.20
Boone County Tax Rule - Rate: 1.000		
Alpena City Treasurer	319	\$4,033.58
Bellefonte City Treasurer	454	\$5,740.58
Bergman City Treasurer	439	\$5,550.91
Boone County Treasurer	21,005	\$265,596.46

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 4
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Diamond City Treasurer	782		\$9,887.95
Everton City Treasurer	133		\$1,681.71
Harrison City Treasurer	12,943		\$163,656.98
Lead Hill City Treasurer	271		\$3,426.64
Omaha City Treasurer	169		\$2,136.91
South Lead Hill City Treasurer	102		\$1,289.73
Valley Springs City Treasurer	183		\$2,313.93
Zinc City Treasurer	103		\$1,302.38
 Boone County Tax Rule - Rate: 0.250			
Boone County Treasurer		100.000%	\$116,654.44

Bradley County	Net Distribution Amount: \$181,091.72
-----------------------	---------------------------------------

Bradley County Tax Rule - Rate: 1.000			
Banks City Treasurer	124		\$975.64
Bradley County Treasurer	4,551		\$35,807.63
Hermitage City Treasurer	830		\$6,530.51
Warren City Treasurer	6,003		\$47,232.08
 Bradley County Tax Rule - Rate: 1.000			
Bradley County Treasurer		100.000%	\$90,545.86

Calhoun County	Net Distribution Amount: \$127,414.65
-----------------------	---------------------------------------

Calhoun County Tax Rule - Rate: 1.000			
Calhoun County Treasurer	3,329		\$31,606.81
Hampton City Treasurer	1,324		\$12,570.57
Harrell City Treasurer	254		\$2,411.57
Thornton City Treasurer	407		\$3,864.21
Tinsman City Treasurer	54		\$512.70
 Calhoun County Tax Rule - Rate: 0.500			
Calhoun County Treasurer		100.000%	\$25,482.93
 Calhoun County Tax Rule - Rate: 1.000			
Calhoun County Treasurer	3,329		\$31,606.81
Hampton City Treasurer	1,324		\$12,570.57
Harrell City Treasurer	254		\$2,411.57
Thornton City Treasurer	407		\$3,864.21

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 5
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Tinsman City Treasurer	54		\$512.70
Camden AF Ouachita Co		Net Distribution Amount: \$262.52	
Ouachita County Tax Rule - Rate: 1.000			
Camden Airport Commission		100.000%	\$87.51
Ouchita County - Rate: 1.000			
Camden Airport Commission		50.000%	\$43.76
Camden Airport Commission		50.000%	\$43.75
Ouachita County Tax Rule - Rate: 1.000			
Camden Airport Commission		100.000%	\$87.50
Carlisle AF Lonoke Co		Net Distribution Amount: \$49.59	
Lonoke County Tax Rule - Rate: 1.000			
Lonoke County Treasurer		100.000%	\$49.59
Carroll County		Net Distribution Amount: \$149,546.54	
Carroll County Tax Rule - 26-74-401 - Rate: 0.500			
Beaver City Treasurer	100		\$544.88
Blue Eye City Treasurer	30		\$163.46
Carroll County Treasurer	27,316		\$148,838.20
Chicot County		Net Distribution Amount: \$160,912.34	
Chicot County Tax Rule - Rate: 1.000			
Chicot County Treasurer	4,067		\$27,730.11
Dermott City Treasurer	2,889		\$19,698.13
Eudora City Treasurer	2,269		\$15,470.77
Lake Village City Treasurer	2,575		\$17,557.16
Chicot County Tax Rule - Rate: 1.000			
Chicot County Treasurer		100.000%	\$80,456.17
Clark County		Net Distribution Amount: \$419,492.05	
Clark County Tax Rule - Rate: 1.000			
Clark County Treasurer		100.000%	\$279,661.37
Clark County Tax Rule - Rate: 0.500			

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 6
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Clark County Treasurer		100.000%	\$139,830.68
Clarksville AF Johnson Co		Net Distribution Amount: \$27.22	
Johnson County Tax Rule - Rate: 1.000			
Clarksville Airport Commission		100.000%	\$27.22
Clay County		Net Distribution Amount: \$147,072.50	
Clay County Tax Rule - 26-74-401 - Rate: 0.500			
Clay County Treasurer	14,476		\$44,125.72
Datto City Treasurer	100		\$304.82
Greenway City Treasurer	209		\$637.07
Knobel City Treasurer	287		\$874.83
McDougal City Treasurer	186		\$566.96
Nimmons City Treasurer	69		\$210.33
Peach Orchard City Treasurer	135		\$411.51
Pollard City Treasurer	222		\$676.70
St. Francis City Treasurer	250		\$762.05
Success City Treasurer	149		\$454.18
Clay County Tax Rule - Rate: 1.000			
Clay County Treasurer	5,273		\$32,146.29
Corning City Treasurer	3,377		\$20,587.53
Datto City Treasurer	100		\$609.64
Greenway City Treasurer	209		\$1,274.15
Knobel City Treasurer	287		\$1,749.67
McDougal City Treasurer	186		\$1,133.93
Nimmons City Treasurer	69		\$420.65
Peach Orchard City Treasurer	135		\$823.01
Piggott City Treasurer	3,849		\$23,465.03
Pollard City Treasurer	222		\$1,353.40
Rector City Treasurer	1,977		\$12,052.57
St. Francis City Treasurer	250		\$1,524.10
Success City Treasurer	149		\$908.36
Cleburne County		Net Distribution Amount: \$430,603.02	
Cleburne County Tax Rule - Rate: 1.000			

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 7
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Cleburne County Treasurer	16,635		\$169,736.23
Concord City Treasurer	244		\$2,489.67
Fairfield Bay City Treasurer	183		\$1,867.25
Greers Ferry City Treasurer	891		\$9,091.37
Heber Springs City Treasurer	7,165		\$73,108.51
Higden City Treasurer	120		\$1,224.43
Quitman City Treasurer	732		\$7,469.01
Cleburne County Tax Rule - Rate: 0.500			
Cleburne County Treasurer		100.000%	\$132,493.24
Cleburne County Tax Rule - Rate: 0.130			
Cleburne County Treasurer		100.000%	\$33,123.31

Cleveland County	Net Distribution Amount: \$115,670.44
-------------------------	---------------------------------------

Cleveland County Tax Rule - Rate: 1.000			
Cleveland County Treasurer	6,898		\$28,254.81
Kingsland City Treasurer	447		\$1,830.95
Rison City Treasurer	1,344		\$5,505.14
Cleveland County Tax Rule - Rate: 0.250			
Cleveland County Treasurer		100.000%	\$8,897.73
Cleveland County Tax Rule - Rate: 2.000			
Cleveland County Treasurer		100.000%	\$71,181.81

Clinton AF Van Buren Co	Net Distribution Amount: \$30.14
--------------------------------	----------------------------------

Van Buren County Tax Rule - Rate: 1.000			
Clinton Municipal Airport		100.000%	\$15.07
Van Buren County Tax Rule - Rate: 1.000			
Clinton Municipal Airport		100.000%	\$15.07

Columbia County	Net Distribution Amount: \$375,726.04
------------------------	---------------------------------------

Columbia County Tax Rule - Rate: 1.000			
Columbia County Treasurer		100.000%	\$250,484.03
Columbia County Tax Rule - Rate: 0.500			
Columbia County Treasurer		66.667%	\$83,494.72

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 8
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
		33.333%	\$41,747.29
Columbia County Treasurer	10,153		\$17,263.78
Emerson City Treasurer	368		\$625.73
Magnolia City Treasurer	11,577		\$19,685.09
McNeil City Treasurer	516		\$877.39
Taylor City Treasurer	566		\$962.40
Waldo City Treasurer	1,372		\$2,332.90

Conway County	Net Distribution Amount: \$407,705.71
----------------------	---------------------------------------

Conway County Tax Rule - Rate: 1.000

Conway County Treasurer	12,597		\$137,958.08
Menifee City Treasurer	302		\$3,307.40
Morrilton City Treasurer	6,767		\$74,109.89
Oppelo City Treasurer	781		\$8,553.25
Plumerville City Treasurer	826		\$9,046.07

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$58,243.67
-------------------------	--	----------	-------------

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$58,243.67
-------------------------	--	----------	-------------

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$58,243.68
-------------------------	--	----------	-------------

Corning AF Clay Co	Net Distribution Amount: \$394.75
---------------------------	-----------------------------------

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

Corning Municipal Airport		100.000%	\$131.58
---------------------------	--	----------	----------

Clay County Tax Rule - Rate: 1.000

Corning Municipal Airport		100.000%	\$263.17
---------------------------	--	----------	----------

Craighead County	Net Distribution Amount: \$1,619,866.22
-------------------------	---

Craighead County Tax Rule - Rate: 1.000

Bay City Treasurer	1,801		\$30,249.78
Black Oak City Treasurer	262		\$4,400.58
Bono City Treasurer	2,131		\$35,792.49
Brookland City Treasurer	1,969		\$33,071.52

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 9
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Caraway City Treasurer	1,279		\$21,482.21
Cash City Treasurer	342		\$5,744.27
Craighead County Treasurer	17,701		\$297,307.76
Egypt City Treasurer	112		\$1,881.16
Jonesboro City Treasurer	67,263		\$1,129,756.04
Lake City Treasurer	2,082		\$34,969.48
Monette City Treasurer	1,501		\$25,210.93

Crawford County Net Distribution Amount: \$952,074.53

Crawford County Tax Rule - Rate: 1.000

Alma City Treasurer	5,419		\$47,590.99
Cedarville City Treasurer	1,394		\$12,242.45
Chester City Treasurer	159		\$1,396.38
Crawford County Treasurer	28,001		\$245,911.68
Dyer City Treasurer	876		\$7,693.25
Kibler City Treasurer	961		\$8,439.74
Mountainburg City Treasurer	631		\$5,541.60
Mulberry City Treasurer	1,655		\$14,534.62
Rudy City Treasurer	61		\$535.72
Van Buren City Treasurer	22,791		\$200,156.16

Crawford County Tax Rule - Rate: 0.500

Crawford County Treasurer		100.000%	\$272,021.29
---------------------------	--	----------	--------------

Crawford County Tax Rule - Rate: 0.250

Crawford County Treasurer		100.000%	\$136,010.65
---------------------------	--	----------	--------------

Crittenden County Net Distribution Amount: \$1,468,016.19

Crittenden County Tax Rule - Rate: 1.000

		50.000%	\$266,912.04
Anthonyville City Treasurer	161		\$975.68
Clarkedale City Treasurer	371		\$2,248.31
Crawfordsville City Treasurer	479		\$2,902.80
Earle City Treasurer	2,414		\$14,629.14
Edmondson City Treasurer	427		\$2,587.67
	263		\$1,593.81
Gilmore City Treasurer		90.000%	\$1,434.43

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 10
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Crittenden County Treasurer		10.000%	\$159.38
Horseshoe Lake City Treasurer	292		\$1,769.56
	115		\$696.91
Jennette City Treasurer		90.000%	\$627.22
Crittenden County Treasurer		10.000%	\$69.69
Jericho City Treasurer	119		\$721.15
Marion City Treasurer	12,345		\$74,812.21
	198		\$1,199.90
Sunset City Treasurer		90.000%	\$1,079.91
Crittenden County Treasurer		10.000%	\$119.99
	615		\$3,726.98
Turrell City Treasurer		90.000%	\$3,354.28
Crittenden County Treasurer		10.000%	\$372.70
West Memphis City Treasurer	26,245		\$159,047.92
Crittenden County Treasurer		50.000%	\$266,912.03
Crittenden County Tax Rule - Rate: 0.750			
Crittenden County Treasurer		100.000%	\$400,368.05
Crittenden County Tax Rule - Rate: 1.000			
Crittenden County Treasurer		100.000%	\$533,824.07

Cross County	Net Distribution Amount: \$324,838.73
---------------------	---------------------------------------

Cross County Tax Rule - Rate: 1.000			
Cherry Valley City Treasurer	651		\$5,916.90
Cross County Treasurer	7,475		\$67,939.83
Hickory Ridge City Treasurer	272		\$2,472.19
Parkin City Treasurer	1,105		\$10,043.28
Wynne City Treasurer	8,367		\$76,047.17
Cross County Tax Rule - Rate: 1.000			
Cross County Treasurer		100.000%	\$162,419.36

Dallas County	Net Distribution Amount: \$137,109.28
----------------------	---------------------------------------

Dallas County Tax Rule - Rate: 1.000			
Dallas County Treasurer		100.000%	\$68,554.64
Dallas County Tax Rule - Rate: 1.000			

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 11
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Dallas County Treasurer		100.000%	\$68,554.64
Dennis Cantrell AF Faulkner Co		Net Distribution Amount: \$257.66	
Faulkner County Tax Rule - Rate: 0.500			
Dennis Cantrell Field		100.000%	\$257.66
Desha County		Net Distribution Amount: \$183,329.50	
Desha County Tax Rule - Rate: 1.000			
Arkansas City Treasurer	366		\$3,438.84
Desha County Treasurer	2,953		\$27,745.59
Dumas City Treasurer	4,706		\$44,216.31
McGehee City Treasurer	4,219		\$39,640.59
Mitchellville City Treasurer	360		\$3,382.46
Reed City Treasurer	172		\$1,616.07
Tillar City Treasurer	21		\$197.31
Watson City Treasurer	211		\$1,982.50
Desha County Tax Rule - Rate: 0.500			
Desha County Treasurer		100.000%	\$61,109.83
Drake Field AF Washington Co		Net Distribution Amount: \$1,245.52	
Washington County Tax Rule - Rate: 1.000			
Fayetteville Drake Field		75.000%	\$747.32
Fayetteville Drake Field		25.000%	\$249.10
Washington County Tax Rule - Rate: 0.250			
Fayetteville Drake Field		100.000%	\$249.10
Drew County		Net Distribution Amount: \$491,316.37	
Drew County Tax Rule - Rate: 1.000			
Drew County Treasurer	8,121		\$95,808.77
Jerome City Treasurer	39		\$460.11
Monticello City Treasurer	9,467		\$111,688.42
Tillar City Treasurer	204		\$2,406.72
Wilmar City Treasurer	511		\$6,028.60
Winchester City Treasurer	167		\$1,970.21
Drew County Tax Rule - Rate: 1.000			

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 12
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Drew County Treasurer		100.000%	\$218,362.83
Drew County Tax Rule - Rate: 0.250			
Drew County Treasurer		100.000%	\$54,590.71

El Dorado Goodwin AF Union Co Net Distribution Amount: \$2,455.05

Union County Tax Rule - Rate: 1.000

El Dorado Goodwin Field	100.000%	\$1,227.53
-------------------------	----------	------------

Union County Tax Rule - Rate: 1.000

Calion City Treasurer	1.100%	\$13.50
El Dorado City Treasurer	52.000%	\$638.31
Felsenthal City Treasurer	0.200%	\$2.46
Huttig City Treasurer	1.700%	\$20.87
Junction City Treasurer	1.400%	\$17.19
Norphlet City Treasurer	1.500%	\$18.41
Smackover City Treasurer	4.800%	\$58.92
Strong City Treasurer	1.300%	\$15.96
El Dorado Goodwin Field	36.000%	\$441.90

Faulkner County Net Distribution Amount: \$697,987.31

Faulkner County Tax - 26-74-401 - Rate: 0.500

Enola City Treasurer	338	\$2,083.42
Faulkner County Treasurer	111,002	\$684,210.88
Holland City Treasurer	557	\$3,433.32
Mount Vernon City Treasurer	145	\$893.77
Twin Groves City Treasurer	335	\$2,064.92
Wooster City Treasurer	860	\$5,301.00

Forrest City AF St. Francis Co Net Distribution Amount: \$261.55

St. Francis County Tax Rule - Rate: 1.000

Forrest City Municipal Airport	100.000%	\$130.78
--------------------------------	----------	----------

St. Francis County Tax Rule - Rate: 1.000

Caldwell City Treasurer		\$0.00
Colt City Treasurer		\$0.00
Forrest City Treasurer		\$0.00

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 13
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Hughes City Treasurer			\$0.00
Madison City Treasurer			\$0.00
Palestine City Treasurer			\$0.00
Forrest City Municipal Airport		100.000%	\$130.77
Wheatley City Treasurer			\$0.00
Widener City Treasurer			\$0.00

Fort Smith AF Sebastian Co Net Distribution Amount: \$1,920.30

Sebastian County Tax Rule - Rate: 1.000

Fort Smith Regional Airport	100.000%	\$1,536.24
-----------------------------	----------	------------

Sebastian County Tax Rule - Rate: 0.250

Fort Smith Regional Airport	100.000%	\$384.06
-----------------------------	----------	----------

Franklin County Net Distribution Amount: \$330,653.23

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

Denning City Treasurer	314	\$1,432.07
Franklin County Treasurer	17,811	\$81,231.24

Franklin County Tax Rule - Rate: 1.000

Altus City Treasurer	758	\$6,914.07
Branch City Treasurer	367	\$3,347.58
Charleston City Treasurer	2,522	\$23,004.34
Denning City Treasurer	314	\$2,864.14
Franklin County Treasurer	10,442	\$95,246.38
Ozark City Treasurer	3,684	\$33,603.49
Wiederkehr Village City Treasurer	38	\$346.62

Franklin County Tax Rule - Rate: 0.130

Altus City Treasurer	758	\$864.26
Branch City Treasurer	367	\$418.45
Charleston City Treasurer	2,522	\$2,875.54
Denning City Treasurer	314	\$358.02
Franklin County Treasurer	10,442	\$11,905.80
Ozark City Treasurer	3,684	\$4,200.44
Wiederkehr Village City Treasurer	38	\$43.32

Franklin County Tax Rule - Rate: 0.380

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 14
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Franklin County Treasurer		100.000%	\$61,997.47
Fulton County		Net Distribution Amount: \$126,567.01	
Fulton County Tax Rule - Rate: 0.500			
Fulton County Treasurer		100.000%	\$31,641.75
Fulton County Tax Rule - Rate: 0.500			
Fulton County Treasurer		100.000%	\$31,641.75
Fulton County Tax Rule - Rate: 1.000			
		82.500%	\$52,208.90
Ash Flat City Treasurer	102		\$434.90
Cherokee Village City Treasurer	793		\$3,381.11
Fulton County Treasurer	8,342		\$35,567.71
Hardy City Treasurer	42		\$179.08
Horseshoe Bend City Treasurer	17		\$72.48
Mammoth Spring City Treasurer	977		\$4,165.63
Salem City Treasurer	1,635		\$6,971.14
Viola City Treasurer	337		\$1,436.85
Fulton County Treasurer		17.500%	\$11,074.61
Garland County		Net Distribution Amount: \$2,103,970.70	
Garland County Tax Rule - 26-74-401 - Rate: 0.500			
Fountain Lake City Treasurer	503		\$3,673.72
Garland County Treasurer	94,657		\$691,339.51
Lonsdale City Treasurer	94		\$686.54
Mountain Pine City Treasurer	770		\$5,623.80
Garland County Tax Rule - Rate: 0.380			
Fountain Lake City Treasurer	503		\$2,755.29
Garland County Treasurer	56,726		\$310,729.20
Hot Springs City Treasurer	37,931		\$207,775.43
Lonsdale City Treasurer	94		\$514.91
Mountain Pine City Treasurer	770		\$4,217.85
Garland County Tax Rule - Rate: 0.630			
Garland County Treasurer		100.000%	\$876,654.45

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 15
 User: lana.davis

	Population	Percentage	Distribution Amount
Grant County			Net Distribution Amount: \$148,324.72
Grant County Tax Rule - Rate: 1.000			
Grant County Treasurer		100.000%	\$148,324.72
Greene County			Net Distribution Amount: \$799,565.36
Greene County Tax Rule - Rate: 1.000			
Delaplaine City Treasurer	116		\$1,259.20
Greene County Treasurer	13,403		\$145,491.97
Lafe City Treasurer	458		\$4,971.67
Marmaduke City Treasurer	1,111		\$12,060.10
Oak Grove Heights City Treasurer	889		\$9,650.25
Paragould City Treasurer	26,113		\$283,461.30
Greene County Tax Rule - Rate: 0.380			
Greene County Treasurer		100.000%	\$171,335.43
Greene County Tax Rule - Rate: 0.380			
Greene County Treasurer		100.000%	\$171,335.44
Grider Field AF Jefferson Co			Net Distribution Amount: \$329.61
Jefferson County Tax Rule - Rate: 1.000			
Pine Bluff Municipal Airport-Grider Field		100.000%	\$263.69
Jefferson County Tax Rule - Rate: 0.250			
Pine Bluff Municipal Airport-Grider Field		100.000%	\$65.92
Hempstead County			Net Distribution Amount: \$477,398.80
Hempstead County Tax Rule - Rate: 1.000			
Blevins City Treasurer	315		\$3,325.68
Emmet City Treasurer	43		\$453.98
Fulton City Treasurer	201		\$2,122.10
Hempstead County Treasurer	11,127		\$117,475.71
Hope City Treasurer	10,095		\$106,580.14
McCaskill City Treasurer	96		\$1,013.54
McNab City Treasurer	68		\$717.92
Oakhaven City Treasurer	63		\$665.14
Ozan City Treasurer	85		\$897.41

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 16
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Patmos City Treasurer	64		\$675.69
Perrytown City Treasurer	272		\$2,871.70
Washington City Treasurer	180		\$1,900.39
Hempstead County Tax Rule - Rate: 0.500			
Hempstead County Treasurer		100.000%	\$119,349.70
Hempstead County Tax Rule - Rate: 0.250			
Hempstead County Treasurer		100.000%	\$59,674.85
Hempstead County Tax Rule - Rate: 0.250			
Hempstead County Treasurer		100.000%	\$59,674.85

Hot Spring County	Net Distribution Amount: \$382,735.79
--------------------------	---------------------------------------

Hot Spring County Tax Rule - Rate: 0.500			
Hot Spring County Treasurer		100.000%	\$127,578.60
Hot Spring County Tax Rule - Rate: 1.000			
Donaldson City Treasurer	301		\$2,332.79
Friendship City Treasurer	176		\$1,364.02
Hot Spring County Treasurer	20,743		\$160,760.73
Malvern City Treasurer	10,318		\$79,965.73
Midway City Treasurer	389		\$3,014.80
Perla City Treasurer	241		\$1,867.78
Rockport City Treasurer	755		\$5,851.34

Hot Springs AF Garland Co	Net Distribution Amount: \$1,740.42
----------------------------------	-------------------------------------

Garland County Tax Rule - Rate: 0.500			
Hot Springs Memorial Airport		100.000%	\$580.14
Garland County Tax Rule - Rate: 0.380			
Fountain Lake City Treasurer			\$0.00
Hot Springs Memorial Airport		100.000%	\$435.11
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%	\$725.17

Ledger After Tax Rules

Counties
 For 3/25/2019

	Population	Percentage	Distribution Amount
Howard County			Net Distribution Amount: \$451,966.49
Howard County Tax Rule - Rate: 1.000			
Dierks City Treasurer	1,133		\$13,504.26
Howard County Treasurer	6,581		\$78,439.11
Mineral Springs City Treasurer	1,208		\$14,398.18
Nashville City Treasurer	4,627		\$55,149.33
Tollette City Treasurer	240		\$2,860.57
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$41,087.86
Howard County Tax Rule - Rate: 0.250			
Dierks City Treasurer	1,133		\$3,376.06
Howard County Treasurer	6,581		\$19,609.78
Mineral Springs City Treasurer	1,208		\$3,599.55
Nashville City Treasurer	4,627		\$13,787.33
Tollette City Treasurer	240		\$715.14
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$41,087.86
Howard County Tax Rule - Rate: 1.000			
Howard County Treasurer		100.000%	\$164,351.46
Huntsville AF Madison Co			Net Distribution Amount: \$48.61
Madison County Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$24.31
Madison County Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$24.30
Independence County			Net Distribution Amount: \$682,944.96
Independence County Tax Rule - Rate: 1.000			
Batesville City Treasurer	10,248		\$127,319.56
Cave City Treasurer	162		\$2,012.66
Cushman City Treasurer	452		\$5,615.58
Independence County Treasurer	19,304		\$239,829.90
Magness City Treasurer	202		\$2,509.62

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 18
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Moorefield City Treasurer	137		\$1,702.07
Newark City Treasurer	1,176		\$14,610.44
Oil Trough City Treasurer	260		\$3,230.20
Pleasant Plains City Treasurer	349		\$4,335.92
Southside City Treasurer	3,901		\$48,465.42
Sulphur Rock City Treasurer	456		\$5,665.27

Independence County Tax Rule - Rate: 0.500

Independence County Treasurer	100.000%	\$227,648.32
-------------------------------	----------	--------------

Izard County Net Distribution Amount: \$46,739.24

Izard County Tax Rule - Rate: 0.500

Izard County Treasurer	100.000%	\$46,739.24
------------------------	----------	-------------

Jackson County Net Distribution Amount: \$357,478.95

Jackson County Tax Rule - Rate: 1.000

Amagon City Treasurer	98	\$865.15
Beedeville City Treasurer	107	\$944.61
Campbell Station City Treasurer	255	\$2,251.17
Diaz City Treasurer	1,318	\$11,635.45
Grubbs City Treasurer	386	\$3,407.65
Jackson County Treasurer	4,827	\$42,613.30
Jacksonport City Treasurer	212	\$1,871.56
Newport City Treasurer	7,879	\$69,556.69
Swifton City Treasurer	798	\$7,044.83
Tuckerman City Treasurer	1,862	\$16,437.94
Tupelo City Treasurer	180	\$1,589.06
Weldon City Treasurer	75	\$662.12

Jackson County Tax Rule - Rate: 0.500

Jackson County Treasurer	100.000%	\$79,439.77
--------------------------	----------	-------------

Jackson County Tax Rule - Rate: 0.380

Jackson County Treasurer	100.000%	\$59,579.83
--------------------------	----------	-------------

Jackson County Tax Rule - Rate: 0.380

Jackson County Treasurer	100.000%	\$59,579.82
--------------------------	----------	-------------

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 19
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Jefferson County			Net Distribution Amount: \$995,509.57
Jefferson County Tax Rule - Rate: 1.000			
Altheimer City Treasurer	984		\$10,120.30
Humphrey City Treasurer	308		\$3,167.73
Jefferson County Treasurer	19,898		\$204,648.02
Pine Bluff City Treasurer	49,083		\$504,811.48
Redfield City Treasurer	1,297		\$13,339.46
Sherrill City Treasurer	84		\$863.93
Wabbaseka City Treasurer	255		\$2,622.64
White Hall City Treasurer	5,526		\$56,834.10
Jefferson County Tax Rule - Rate: 0.250			
Jefferson County Treasurer		100.000%	\$199,101.91
Johnson County			Net Distribution Amount: \$224,427.57
Johnson County Tax Rule - Rate: 1.000			
Clarksville City Treasurer	9,178		\$80,649.81
Coal Hill City Treasurer	1,012		\$8,892.74
Hartman City Treasurer	519		\$4,560.61
Johnson County Treasurer	12,495		\$109,797.28
Knoxville City Treasurer	731		\$6,423.51
Lamar City Treasurer	1,605		\$14,103.62
Kirk Field AF Greene Co			Net Distribution Amount: \$86.53
Greene County Tax Rule - Rate: 1.000			
Kirk Field Airport		100.000%	\$49.45
Greene County Tax Rule - Rate: 0.380			
Kirk Field Airport		100.000%	\$18.54
Greene County Tax Rule - Rate: 0.380			
Kirk Field Airport		100.000%	\$18.54
Lafayette County			Net Distribution Amount: \$93,915.33
Lafayette County Tax Rule - Rate: 1.000			
Bradley City Treasurer	628		\$3,428.75
Buckner City Treasurer	275		\$1,501.44

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 20
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Lafayette County Treasurer	3,769		\$20,577.98
Lewisville City Treasurer	1,280		\$6,988.54
Stamps City Treasurer	1,693		\$9,243.44
Lafayette County Tax Rule - Rate: 1.250			
Lafayette County Treasurer		100.000%	\$52,175.18

Lawrence County	Net Distribution Amount: \$354,660.98
------------------------	--

Lawrence County Tax Rule - Rate: 1.000

		50.000%	\$70,932.20
Alicia City Treasurer	124		\$765.57
Black Rock City Treasurer	662		\$4,087.14
College City Treasurer			\$0.00
Hoxie City Treasurer	2,780		\$17,163.51
Imboden City Treasurer	677		\$4,179.75
Lynn City Treasurer	288		\$1,778.09
Minturn City Treasurer	109		\$672.96
Portia City Treasurer	437		\$2,698.00
Powhatan City Treasurer	72		\$444.52
Ravenden City Treasurer	470		\$2,901.74
Sedgwick City Treasurer	152		\$938.44
Smithville City Treasurer	78		\$481.57
Strawberry City Treasurer	302		\$1,864.52
Walnut Ridge City Treasurer	5,338		\$32,956.39
Lawrence County Treasurer		50.000%	\$70,932.19

Lawrence County Tax Rule - Rate: 0.500

Lawrence County Treasurer		100.000%	\$70,932.20
---------------------------	--	----------	-------------

Lawrence County Tax Rule - Rate: 0.500

Lawrence County Treasurer		100.000%	\$70,932.20
---------------------------	--	----------	-------------

Lawrence County Tax Rule - Rate: 0.130

Lawrence County Treasurer		100.000%	\$17,733.05
---------------------------	--	----------	-------------

Lawrence County Tax Rule - Rate: 0.380

Lawrence County Treasurer		100.000%	\$53,199.14
---------------------------	--	----------	-------------

Lee County	Net Distribution Amount: \$53,893.44
-------------------	---

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 21
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Lee County Tax Rule - Rate: 1.000			
Aubrey City Treasurer	170		\$878.92
Haynes City Treasurer	150		\$775.52
LaGrange City Treasurer	89		\$460.14
Lee County Treasurer	5,486		\$28,363.34
Marianna City Treasurer	4,115		\$21,275.09
Moro City Treasurer	216		\$1,116.75
Rondo City Treasurer	198		\$1,023.68

Lincoln County	Net Distribution Amount: \$150,520.43
-----------------------	---------------------------------------

Lincoln County Tax Rule - Rate: 1.000

Gould City Treasurer	837		\$4,456.83
Grady City Treasurer	449		\$2,390.82
Lincoln County Treasurer	10,574		\$56,304.06
Star City Treasurer	2,274		\$12,108.51

Lincoln County Tax Rule - Rate: 0.380

Lincoln County Treasurer		100.000%	\$28,222.58
--------------------------	--	----------	-------------

Lincoln County Tax Rule - Rate: 0.630

Lincoln County Treasurer		100.000%	\$47,037.63
--------------------------	--	----------	-------------

Little River County	Net Distribution Amount: \$252,374.11
----------------------------	---------------------------------------

Little River County Tax Rule - Rate: 1.000

Ashdown City Treasurer	4,723		\$40,221.80
Foreman City Treasurer	1,011		\$8,609.83
Little River County Treasurer	6,691		\$56,981.59
Ogden City Treasurer	180		\$1,532.91
Wilton City Treasurer	374		\$3,185.04
Winthrop City Treasurer	192		\$1,635.10

Little River County Tax Rule - Rate: 0.500

Little River County Treasurer		100.000%	\$56,083.14
-------------------------------	--	----------	-------------

Little River County Tax Rule - Rate: 0.500

Little River County Treasurer		100.000%	\$56,083.14
-------------------------------	--	----------	-------------

Little River County Tax Rule - Rate: 0.250

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 22
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Little River County Treasurer		100.000%	\$28,041.56

Little Rock National AF Pulaski Co Net Distribution Amount: \$15,958.31

Pulaski County Tax Rule - Rate: 1.000

Alexander City Treasurer	236		\$9.84
Cammack Village City Treasurer	768		\$32.02
Jacksonville City Treasurer	28,364		\$1,182.61
Little Rock City Treasurer	193,524		\$8,068.80
Maumelle City Treasurer	17,163		\$715.59
North Little Rock City Treasurer	62,304		\$2,597.71
Little Rock National Airport	48,752		\$2,032.67
Sherwood City Treasurer	29,523		\$1,230.93
Wrightsville City Treasurer	2,114		\$88.14

Logan County Net Distribution Amount: \$367,581.21

Logan County Tax Rule - Rate: 1.000

Blue Mountain City Treasurer	124		\$1,019.55
Booneville City Treasurer	3,990		\$32,806.54
Caulksville City Treasurer	213		\$1,751.33
Logan County Treasurer	12,585		\$103,476.26
Magazine City Treasurer	847		\$6,964.19
Morrison Bluff City Treasurer	64		\$526.22
Paris City Treasurer	3,532		\$29,040.77
Ratcliff City Treasurer	202		\$1,660.88
Scranton City Treasurer	224		\$1,841.77
Subiaco City Treasurer	572		\$4,703.10

Logan County Tax Rule - Rate: 0.500

Logan County Treasurer		100.000%	\$91,895.30
------------------------	--	----------	-------------

Logan County Tax Rule - Rate: 0.500

Logan County Treasurer		100.000%	\$91,895.30
------------------------	--	----------	-------------

Lonoke County Net Distribution Amount: \$621,621.79

Lonoke County Tax Rule - Rate: 1.000

Allport City Treasurer	115		\$1,045.80
Austin City Treasurer	2,038		\$18,533.34

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 23
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Cabot City Treasurer	23,776		\$216,216.27
Carlisle City Treasurer	2,214		\$20,133.87
Coy City Treasurer	96		\$873.01
England City Treasurer	2,825		\$25,690.23
Humnoke City Treasurer	284		\$2,582.66
Keo City Treasurer	256		\$2,328.04
Lonoke City Treasurer	4,245		\$38,603.55
Lonoke County Treasurer	28,440		\$258,630.17
Ward City Treasurer	4,067		\$36,984.85

Madison County Net Distribution Amount: \$227,154.28

Madison County Tax Rule - Rate: 1.000

Hindsville City Treasurer	61		\$440.81
Huntsville City Treasurer	2,346		\$16,953.11
Madison County Treasurer	13,197		\$95,366.64
St. Paul City Treasurer	113		\$816.58

Madison County Tax Rule - Rate: 1.000

Madison County Treasurer		100.000%	\$113,577.14
--------------------------	--	----------	--------------

Magnolia AF Columbia Co Net Distribution Amount: \$37.92

Columbia County Tax Rule - Rate: 1.000

Magnolia Municipal Airport		100.000%	\$25.28
----------------------------	--	----------	---------

Columbia County Tax Rule - Rate: 0.500

Magnolia Municipal Airport		66.667%	\$8.43
Magnolia Municipal Airport		33.333%	\$4.21

Malvern AF Hot Spring Co Net Distribution Amount: \$42.78

Hot Spring County Tax Rule - Rate: 0.500

Hot Spring County Treasurer		100.000%	\$14.26
-----------------------------	--	----------	---------

Hot Spring County Tax Rule - Rate: 1.000

Donaldson City Treasurer	301		\$0.26
Friendship City Treasurer	176		\$0.15
Hot Spring County Treasurer	20,743		\$17.97
Malvern City Treasurer	10,318		\$8.94

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 24
 User: lana.davis

	Population	Percentage	Distribution Amount
Midway City Treasurer	389		\$0.34
Perla City Treasurer	241		\$0.21
Rockport City Treasurer	755		\$0.65

Marion County Net Distribution Amount: \$221,846.13

Marion County Tax Rule - Rate: 1.000

Bull Shoals City Treasurer	1,950		\$14,844.17
Flippin City Treasurer	1,355		\$10,314.80
Marion County Treasurer	11,319		\$86,164.70
Pyatt City Treasurer	221		\$1,682.34
Summit City Treasurer	604		\$4,597.89
Yellville City Treasurer	1,204		\$9,165.32

Marion County Tax Rule - Rate: 0.250

Marion County Treasurer		100.000%	\$31,692.30
-------------------------	--	----------	-------------

Marion County Tax Rule - Rate: 0.500

Marion County Treasurer		100.000%	\$63,384.61
-------------------------	--	----------	-------------

Melbourne AF IZARD Co Net Distribution Amount: \$28.59

IZARD County Tax Rule - Rate: 0.500

Melbourne Airport Commission		100.000%	\$28.59
------------------------------	--	----------	---------

Mena Intermountain AF Polk Co Net Distribution Amount: \$362.58

Polk County Tax Rule - Rate: 1.000

Mena Intermountain Municipal Airport		100.000%	\$181.29
--------------------------------------	--	----------	----------

Polk County Tax Rule - Rate: 1.000

Mena Intermountain Municipal Airport		100.000%	\$181.29
--------------------------------------	--	----------	----------

Miller County Net Distribution Amount: \$582,031.79

Miller County Tax Rule - Rate: 1.000

Fouke City Treasurer		2.000%	\$9,312.51
Garland City Treasurer		2.000%	\$9,312.51
Miller County Treasurer		51.000%	\$237,468.97
Texarkana City Treasurer		45.000%	\$209,531.44

Miller County Tax Rule - Rate: 0.250

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 25
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Miller County Treasurer		100.000%	\$116,406.36

Mississippi County Net Distribution Amount: \$1,274,158.14

Mississippi County Tax Rule - Rate: 1.000

Bassett City Treasurer	173		\$1,896.98
Birdsong City Treasurer	41		\$449.57
Blytheville City Treasurer	15,620		\$171,276.68
Burdette City Treasurer	191		\$2,094.36
Dell City Treasurer	223		\$2,445.24
Dyess City Treasurer	410		\$4,495.74
Etowah City Treasurer	351		\$3,848.79
Gosnell City Treasurer	3,548		\$38,904.59
Joiner City Treasurer	576		\$6,315.96
Keiser City Treasurer	759		\$8,322.60
Leachville City Treasurer	1,993		\$21,853.68
Luxora City Treasurer	1,178		\$12,917.02
Manila City Treasurer	3,342		\$36,645.75
Marie City Treasurer	84		\$921.08
Mississippi County Treasurer	9,294		\$101,910.72
Osceola City Treasurer	7,757		\$85,057.18
Victoria City Treasurer	37		\$405.71
Wilson City Treasurer	903		\$9,901.61

Mississippi County Tax Rule - Rate: 0.250

Mississippi County Treasurer	100.000%	\$127,415.81
------------------------------	----------	--------------

Mississippi County Tax Rule - Rate: 0.250

Mississippi County Treasurer	50.000%	\$63,707.91
Mississippi County Treasurer	50.000%	\$63,707.90

Mississippi County Tax Rule - Rate: 0.500

Mississippi County Treasurer	100.000%	\$254,831.63
------------------------------	----------	--------------

Mississippi County Tax Rule - Rate: 0.500

Mississippi County Treasurer	100.000%	\$254,831.63
------------------------------	----------	--------------

Montgomery County Net Distribution Amount: \$144,205.86

Montgomery County Tax Rule - Rate: 1.000

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 26
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Black Springs City Treasurer	99		\$501.61
Montgomery County Treasurer	7,660		\$38,811.60
Glenwood City Treasurer	42		\$212.81
Mount Ida City Treasurer	1,076		\$5,451.86
Norman City Treasurer	378		\$1,915.25
Oden City Treasurer	232		\$1,175.49
Montgomery County Tax Rule - Rate: 1.000			
Montgomery County Treasurer		100.000%	\$48,068.62
Montgomery County Tax Rule - Rate: 1.000			
Montgomery County Treasurer		100.000%	\$48,068.62

Morrilton AF Conway Co Net Distribution Amount: \$43.75

Conway County Tax Rule - Rate: 1.000			
Morrilton Municipal Airport		100.000%	\$25.00
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$6.25
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$6.25
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$6.25

Nevada County Net Distribution Amount: \$202,707.41

Nevada County Tax Rule - Rate: 1.000			
Bluff City Treasurer	124		\$1,396.89
Bodcaw City Treasurer	138		\$1,554.61
Cale City Treasurer	79		\$889.96
Emmet City Treasurer	475		\$5,351.01
Nevada County Treasurer	4,472		\$50,378.33
Prescott City Treasurer	3,296		\$37,130.36
Rosston City Treasurer	261		\$2,940.24
Willisville City Treasurer	152		\$1,712.31
Nevada County Tax Rule - Rate: 0.250			
Nevada County Treasurer		100.000%	\$25,338.43

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 27
 User: lana.davis

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

Nevada County Tax Rule - Rate: 0.750

Nevada County Treasurer	100.000%	\$76,015.27
-------------------------	----------	-------------

Newton County Net Distribution Amount: \$38,767.60

Newton County Tax Rule - Rate: 1.000

Jasper City Treasurer	466	\$2,168.75
Newton County Treasurer	7,480	\$34,811.72
Western Grove City Treasurer	384	\$1,787.13

North Little Rock AF Pulaski Co Net Distribution Amount: \$514.35

Pulaski County Tax Rule - Rate: 1.000

Alexander City Treasurer	236	\$0.32
Cammack Village City Treasurer	768	\$1.03
Jacksonville City Treasurer	28,364	\$38.12
Little Rock City Treasurer	193,524	\$260.06
Maumelle City Treasurer	17,163	\$23.06
North Little Rock City Treasurer	62,304	\$83.73
Little Rock National Airport	48,752	\$65.51
Sherwood City Treasurer	29,523	\$39.67
Wrightsville City Treasurer	2,114	\$2.85

Ouachita County Net Distribution Amount: \$708,221.46

Ouachita County Tax Rule - Rate: 1.000

Bearden City Treasurer	966	\$8,730.42
Camden City Treasurer	12,183	\$110,106.33
Chidester City Treasurer	289	\$2,611.90
East Camden City Treasurer	931	\$8,414.10
Louann City Treasurer	164	\$1,482.18
Ouachita County Treasurer	10,697	\$96,676.30
Stephens City Treasurer	891	\$8,052.59

Ouachita County Tax Rule - Rate: 1.000

Ouachita County Treasurer	100.000%	\$236,073.82
---------------------------	----------	--------------

Ouachita County Tax Rule - Rate: 1.000

Ouachita County Treasurer	50.000%	\$118,036.91
---------------------------	---------	--------------

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 28
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Ouachita County Treasurer		50.000%	\$118,036.91
Ozark Regional AF Baxter Co		Net Distribution Amount: \$185.71	
Baxter County Tax Rule - Rate: 1.000			
Baxter County Airport		100.000%	\$185.71
Ozark-Franklin AF Franklin Co		Net Distribution Amount: \$25.28	
Franklin County Tax Rule - Rate: 0.500			
Ozark/Franklin County Airport		100.000%	\$6.32
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%	\$12.64
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%	\$1.58
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%	\$4.74
Paris AF Logan Co		Net Distribution Amount: \$4.86	
Logan County Tax Rule - Rate: 1.000			
Paris/Subiaco Airport		100.000%	\$2.43
Logan County Tax Rule - Rate: 0.500			
Logan County Treasurer		100.000%	\$1.22
Logan County Tax Rule - Rate: 0.500			

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 29
 User: lana.davis

	Population	Percentage	Distribution Amount
Logan County Treasurer		100.000%	\$1.21
Perry County		Net Distribution Amount: \$121,227.75	
Perry County Tax Rule - Rate: 1.000			
Adona City Treasurer	209		\$1,078.10
Bigelow City Treasurer	315		\$1,624.88
Casa City Treasurer	171		\$882.08
Fourche City Treasurer	62		\$319.82
Houston City Treasurer	173		\$892.40
Perry City Treasurer	270		\$1,392.76
Perry County Treasurer	7,785		\$40,157.78
Perryville City Treasurer	1,460		\$7,531.18
Perry County Tax Rule - Rate: 1.000			
Perry County Treasurer		100.000%	\$53,879.00
Perry County Tax Rule - Rate: 0.250			
Perry County Treasurer		100.000%	\$13,469.75
Phillips County		Net Distribution Amount: \$323,947.50	
Phillips County Tax Rule - Rate: 1.000			
Elaine City Treasurer	636		\$4,734.81
Helena-West Helena City Treasurer	12,282		\$91,435.47
Lake View City Treasurer	443		\$3,297.99
Lexa City Treasurer	286		\$2,129.18
Marvell City Treasurer	1,186		\$8,829.38
Phillips County Treasurer	6,924		\$51,546.92
Phillips County Tax Rule - Rate: 1.000			
		95.000%	\$153,875.06
Elaine City Treasurer	636		\$4,498.07
Helena-West Helena City Treasurer	12,282		\$86,863.70
Lake View City Treasurer	443		\$3,133.09
Lexa City Treasurer	286		\$2,022.72
Marvell City Treasurer	1,186		\$8,387.91
Phillips County Treasurer	6,924		\$48,969.57
		5.000%	\$8,098.69

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 30
 User: lana.davis

	Population	Percentage	Distribution Amount
Elaine City Treasurer	636		\$2,019.12
Lake View City Treasurer	443		\$1,406.40
Lexa City Treasurer	286		\$907.97
Marvell City Treasurer	1,186		\$3,765.20

Pike County Net Distribution Amount: \$181,831.78

Pike County Tax Rule - Rate: 1.000

Antoine City Treasurer	117		\$942.09
Daisy City Treasurer	115		\$925.99
Delight City Treasurer	279		\$2,246.53
Glenwood City Treasurer	2,186		\$17,601.82
Murfreesboro City Treasurer	1,641		\$13,213.44
Pike County Treasurer	6,953		\$55,986.02

Pike County Tax Rule - Rate: 1.000

Pike County Treasurer		100.000%	\$90,915.89
-----------------------	--	----------	-------------

Pocahontas AF Randolph Co Net Distribution Amount: \$137.09

Randolph County Tax Rule - Rate: 1.000

Pocahontas Municipal Airport		100.000%	\$109.67
------------------------------	--	----------	----------

Randolph County Tax Rule - Rate: 0.250

Pocahontas Municipal Airport		100.000%	\$27.42
------------------------------	--	----------	---------

Poinsett County Net Distribution Amount: \$238,710.00

Poinsett County Tax Rule - Rate: 1.000

Fisher City Treasurer	223		\$1,732.33
Harrisburg City Treasurer	2,302		\$17,882.62
Lepanto City Treasurer	1,893		\$14,705.38
Marked Tree City Treasurer	2,566		\$19,933.45
Poinsett County Treasurer	8,764		\$68,081.34
Trumann City Treasurer	7,296		\$56,677.48
Tyronza City Treasurer	762		\$5,919.44
Waldenburg City Treasurer	61		\$473.87
Weiner City Treasurer	716		\$5,562.09

Poinsett County Tax Rule - Rate: 0.250

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 31
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Poinsett County Treasurer		100.000%	\$47,742.00

Polk County Net Distribution Amount: \$375,566.50

Polk County Tax Rule - Rate: 1.000

Cove City Treasurer	382	\$3,471.75
Grannis City Treasurer	554	\$5,034.94
Hatfield City Treasurer	413	\$3,753.48
Mena City Treasurer	5,737	\$52,139.80
Polk County Treasurer	12,735	\$115,739.99
Vandervoort City Treasurer	87	\$790.69
Wickes City Treasurer	754	\$6,852.60

Polk County Tax Rule - Rate: 1.000

Cove City Treasurer	382	\$3,471.75
Grannis City Treasurer	554	\$5,034.94
Hatfield City Treasurer	413	\$3,753.48
Mena City Treasurer	5,737	\$52,139.80
Polk County Treasurer	12,735	\$115,739.99
Vandervoort City Treasurer	87	\$790.69
Wickes City Treasurer	754	\$6,852.60

Pope County Net Distribution Amount: \$792,110.42

Pope County Tax Rule - Rate: 1.000

Atkins City Treasurer	3,016	\$38,685.83
Dover City Treasurer	1,378	\$17,675.42
Hector City Treasurer	450	\$5,772.09
London City Treasurer	1,039	\$13,327.12
Pope County Treasurer	25,113	\$322,121.14
Pottsville City Treasurer	2,838	\$36,402.65
Russellville City Treasurer	27,920	\$358,126.17

Prairie County Net Distribution Amount: \$94,392.71

Prairie County Tax Rule - Rate: 1.000

Biscoe City Treasurer	363	\$2,621.12
Des Arc City Treasurer	1,717	\$12,397.96
DeValls Bluff City Treasurer	619	\$4,469.62

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 32
 User: lana.davis

	Population	Percentage	Distribution Amount
Hazen City Treasurer	1,468		\$10,600.00
Prairie County Treasurer	4,378		\$31,612.26
Ulm City Treasurer	170		\$1,227.51
 Prairie County Tax Rule - Rate: 0.130			
Prairie County Treasurer		100.000%	\$7,866.06
 Prairie County Tax Rule - Rate: 0.380			
Prairie County Treasurer		100.000%	\$23,598.18

Pulaski County	Net Distribution Amount: \$6,718,378.10
-----------------------	---

Pulaski County Tax Rule - Rate: 1.000			
Alexander City Treasurer	236		\$4,142.51
Cammack Village City Treasurer	768		\$13,480.71
Jacksonville City Treasurer	28,364		\$497,873.47
Little Rock City Treasurer	193,524		\$3,396,928.01
Maumelle City Treasurer	17,163		\$301,262.25
North Little Rock City Treasurer	62,304		\$1,093,622.51
Pulaski County Treasurer	48,752		\$855,744.17
Sherwood City Treasurer	29,523		\$518,217.41
Wrightsville City Treasurer	2,114		\$37,107.06

Randolph County	Net Distribution Amount: \$201,627.25
------------------------	---------------------------------------

Randolph County Tax Rule - Rate: 1.000			
Biggers City Treasurer	347		\$3,114.90
Maynard City Treasurer	426		\$3,824.06
O'Kean City Treasurer	194		\$1,741.47
Pocahontas City Treasurer	6,608		\$59,317.84
Randolph County Treasurer	9,820		\$88,150.91
Ravenden Springs City Treasurer	118		\$1,059.25
Reyno City Treasurer	456		\$4,093.37
 Randolph County Tax Rule - Rate: 0.250			
Randolph County Treasurer		100.000%	\$40,325.45

Rogers AF Benton Co	Net Distribution Amount: \$8,576.64
----------------------------	-------------------------------------

Benton County Tax Rule - Rate: 1.000

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 33
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Rogers Municipal Airport		100.000%	\$8,576.64
Russellville AF Pope Co		Net Distribution Amount: \$166.26	
Pope County Tax Rule - Rate: 1.000			
Russellville Municipal Airport		100.000%	\$166.26
Scott County		Net Distribution Amount: \$177,362.35	
Scott County Tax Rule - Rate: 1.000			
Mansfield City Treasurer		10.000%	\$6,756.66
Scott County Treasurer		50.000%	\$33,783.31
Waldron City Treasurer		40.000%	\$27,026.64
Scott County Tax Rule - Rate: 0.630			
Scott County Treasurer		100.000%	\$42,229.13
Scott County Tax Rule - Rate: 1.000			
Scott County Treasurer		100.000%	\$67,566.61
Searcy City AF White Co		Net Distribution Amount: \$562.96	
White County Tax Rule - Rate: 0.500			
Searcy Municipal Airport		100.000%	\$160.85
White County Tax Rule - Rate: 1.000			
Searcy Municipal Airport		100.000%	\$321.69
White County Tax Rule - Rate: 0.250			
Searcy Municipal Airport		100.000%	\$80.42
Searcy County		Net Distribution Amount: \$76,808.50	
Searcy County Tax Rule - Rate: 1.000			
Big Flat City Treasurer	1		\$6.25
Gilbert City Treasurer	28		\$174.96
Leslie City Treasurer	441		\$2,755.55
Marshall City Treasurer	1,355		\$8,466.59
Pindall City Treasurer	112		\$699.82
Searcy County Treasurer	6,126		\$38,277.72
St. Joe City Treasurer	132		\$824.78
Searcy County Tax Rule - Rate: 0.500			

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 34
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Searcy County Treasurer		100.000%	\$25,602.83

Sebastian County Net Distribution Amount: \$2,327,773.21

Sebastian County Tax Rule - Rate: 1.000

Barling City Treasurer	4,649		\$68,849.84
Bonanza City Treasurer	575		\$8,515.52
Central City Treasurer	502		\$7,434.42
Fort Smith City Treasurer	86,209		\$1,276,720.96
Greenwood City Treasurer	8,952		\$132,575.56
Hackett City Treasurer	812		\$12,025.40
Hartford City Treasurer	642		\$9,507.76
Huntington City Treasurer	635		\$9,404.10
Lavaca City Treasurer	2,289		\$33,899.18
Mansfield City Treasurer	723		\$10,707.34
Midland City Treasurer	325		\$4,813.12
Sebastian County Treasurer	19,431		\$287,765.37

Sebastian County Tax Rule - Rate: 0.250

Sebastian County Treasurer		100.000%	\$465,554.64
----------------------------	--	----------	--------------

Sevier County Net Distribution Amount: \$324,961.26

Sevier County Tax Rule - Rate: 1.000

Ben Lomond City Treasurer	145		\$1,299.91
DeQueen City Treasurer	6,594		\$59,114.43
Gillham City Treasurer	160		\$1,434.38
Horatio City Treasurer	1,044		\$9,359.34
Lockesburg City Treasurer	739		\$6,625.05
Sevier County Treasurer	8,376		\$75,089.84

Sevier County Tax Rule - Rate: 0.500

Sevier County Treasurer		100.000%	\$76,461.47
-------------------------	--	----------	-------------

Sevier County Tax Rule - Rate: 0.250

Sevier County Treasurer		100.000%	\$38,230.74
-------------------------	--	----------	-------------

Sevier County Tax Rule - Rate: 0.380

Sevier County Treasurer		100.000%	\$57,346.10
-------------------------	--	----------	-------------

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 35
 User: lana.davis

<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Sevier County AF Co		
Net Distribution Amount: \$35.98		
Sevier County Tax Rule - Rate: 1.000		
Sevier County Airport Commission	100.000%	\$16.93
Sevier County Tax Rule - Rate: 0.500		
Sevier County Airport Commission	100.000%	\$8.47
Sevier County Tax Rule - Rate: 0.250		
Sevier County Airport Commission	100.000%	\$4.23
Sevier County Tax Rule - Rate: 0.380		
Sevier County Airport Commission	100.000%	\$6.35
Sharp County		
Net Distribution Amount: \$150,154.06		
Sharp County Tax Rule - Rate: 1.000		
Ash Flat City Treasurer	980	\$8,523.57
Cave City Treasurer	1,742	\$15,151.09
Cherokee Village City Treasurer	3,878	\$33,729.00
Evening Shade City Treasurer	432	\$3,757.33
Hardy City Treasurer	730	\$6,349.19
Highland City Treasurer	1,045	\$9,088.91
Horseshoe Bend City Treasurer	8	\$69.58
Sharp County Treasurer	8,193	\$71,258.82
Sidney City Treasurer	181	\$1,574.25
Williford City Treasurer	75	\$652.32
Springdale AF Washington Co		
Net Distribution Amount: \$995.63		
Washington County Tax Rule - Rate: 1.000		
Springdale Municipal Airport	75.000%	\$597.38
Springdale Municipal Airport	25.000%	\$199.12
Washington County Tax Rule - Rate: 0.250		
Springdale Municipal Airport	100.000%	\$199.13
St. Francis County		
Net Distribution Amount: \$445,119.95		
St. Francis County Tax Rule - Rate: 1.000		
Caldwell City Treasurer	555	\$4,371.18
Colt City Treasurer	378	\$2,977.13

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 36
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Forrest City Treasurer	15,371		\$121,061.98
Hughes City Treasurer	1,441		\$11,349.31
Madison City Treasurer	769		\$6,056.64
Palestine City Treasurer	681		\$5,363.56
St. Francis County Treasurer	8,435		\$66,434.05
Wheatley City Treasurer	355		\$2,795.98
Widener City Treasurer	273		\$2,150.15

St. Francis County Tax Rule - Rate: 1.000

Caldwell City Treasurer	555		\$4,371.18
Colt City Treasurer	378		\$2,977.13
Forrest City Treasurer	15,371		\$121,061.98
Hughes City Treasurer	1,441		\$11,349.31
Madison City Treasurer	769		\$6,056.64
Palestine City Treasurer	681		\$5,363.56
St. Francis County Treasurer	8,435		\$66,434.05
Wheatley City Treasurer	355		\$2,795.98
Widener City Treasurer	273		\$2,150.14

Stone County

Net Distribution Amount: \$98,220.00

Stone County Tax Rule - Rate: 1.000

Fifty Six City Treasurer	173		\$1,370.99
Mountain View City Treasurer	2,748		\$21,777.36
Stone County Treasurer	9,473		\$75,071.65

Texarkana AF Miller Co

Net Distribution Amount: \$1,349.55

Miller County Tax Rule - Rate: 0.250

Texarkana Regional Airport		100.000%	\$269.91
----------------------------	--	----------	----------

Miller County Tax Rule - Rate: 1.000

Texarkana Regional Airport		100.000%	\$1,079.64
----------------------------	--	----------	------------

Union County

Net Distribution Amount: \$1,410,472.73

Union County Tax Rule - Rate: 1.000

Calion City Treasurer	494		\$8,366.84
El Dorado City Treasurer	18,884		\$319,836.78
Felsenthal City Treasurer	150		\$2,540.54

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 37
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Huttig City Treasurer	597		\$10,111.34
Junction City Treasurer	581		\$9,840.35
Norphlet City Treasurer	844		\$14,294.76
Smackover City Treasurer	1,865		\$31,587.35
Strong City Treasurer	558		\$9,450.80
Union County Treasurer	17,666		\$299,207.61
Union County Tax Rule - Rate: 1.000			
Calion City Treasurer		1.100%	\$7,757.60
El Dorado City Treasurer		52.000%	\$366,722.91
Felsenthal City Treasurer		0.200%	\$1,410.47
Huttig City Treasurer		1.700%	\$11,989.02
Junction City Treasurer		1.400%	\$9,873.31
Norphlet City Treasurer		1.500%	\$10,578.55
Smackover City Treasurer		4.800%	\$33,851.35
Strong City Treasurer		1.300%	\$9,168.07
Union County Treasurer		36.000%	\$253,885.08

Van Buren County	Net Distribution Amount: \$302,934.32
-------------------------	---------------------------------------

Van Buren County Tax Rule - Rate: 1.000			
Clinton City Treasurer	2,602		\$22,787.95
Damascus City Treasurer	250		\$2,189.46
Fairfield Bay City Treasurer	2,155		\$18,873.18
Shirley City Treasurer	291		\$2,548.54
Van Buren County Treasurer	11,997		\$105,068.03

Van Buren County Tax Rule - Rate: 1.000			
Van Buren County Treasurer		100.000%	\$151,467.16

Walnut Ridge AF Lawrence Co	Net Distribution Amount: \$598.94
------------------------------------	-----------------------------------

Lawrence County Tax Rule - Rate: 1.000			
Walnut Ridge Regional Airport		100.000%	\$239.58

Lawrence County Tax Rule - Rate: 0.500			
Walnut Ridge Regional Airport		100.000%	\$119.79

Lawrence County Tax Rule - Rate: 0.500			
Walnut Ridge Regional Airport		100.000%	\$119.79

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 38
 User: lana.davis

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

Lawrence County Tax Rule - Rate: 0.130

Walnut Ridge Regional Airport	100.000%		\$29.95
-------------------------------	----------	--	---------

Lawrence County Tax Rule - Rate: 0.380

Walnut Ridge Regional Airport	100.000%		\$89.83
-------------------------------	----------	--	---------

Washington County Net Distribution Amount: \$4,064,231.51

Washington County Tax Rule - Rate: 1.000

Elkins City Treasurer	2,648		\$42,398.58
Elm Springs City Treasurer	1,756		\$28,116.28
Farmington City Treasurer	5,974		\$95,652.99
Fayetteville City Treasurer	73,580		\$1,178,129.78
Goshen City Treasurer	1,071		\$17,148.37
Greenland City Treasurer	1,294		\$20,718.94
Johnson City Treasurer	3,354		\$53,702.74
Lincoln City Treasurer	2,249		\$36,009.97
Prairie Grove City Treasurer	4,426		\$70,867.12
Springdale City Treasurer	64,195		\$1,027,861.39
Tontitown City Treasurer	2,460		\$39,388.41
Washington County Treasurer	37,350		\$598,031.36
West Fork City Treasurer	2,317		\$37,098.76
Winslow City Treasurer	391		\$6,260.52

Washington County Tax Rule - Rate: 0.250

Washington County Treasurer	100.000%		\$812,846.30
-----------------------------	----------	--	--------------

West Memphis AF Crittenden Co Net Distribution Amount: \$1,677.22

Crittenden County Tax Rule - Rate: 0.750

West Memphis Municipal Airport	100.000%		\$457.42
--------------------------------	----------	--	----------

Crittenden County Tax Rule - Rate: 1.000

West Memphis Municipal Airport	100.000%		\$609.90
--------------------------------	----------	--	----------

Crittenden County Tax Rule - Rate: 1.000

West Memphis Municipal Airport	100.000%		\$609.90
--------------------------------	----------	--	----------

White County Net Distribution Amount: \$1,446,399.22

White County Tax Rule - Rate: 1.000

Run Date: 3/21/2019
 Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
 For 3/25/2019

Page: 39
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Bald Knob City Treasurer	2,897		\$31,065.58
Beebe City Treasurer	7,315		\$78,441.39
Bradford City Treasurer	759		\$8,139.03
Garner City Treasurer	284		\$3,045.43
Georgetown City Treasurer	124		\$1,329.70
Griffithville City Treasurer	225		\$2,412.76
Higginson City Treasurer	621		\$6,659.21
Judsonia City Treasurer	2,019		\$21,650.47
Kensett City Treasurer	1,648		\$17,672.10
Letona City Treasurer	255		\$2,734.46
McRae City Treasurer	682		\$7,313.33
Pangburn City Treasurer	601		\$6,444.74
Rose Bud City Treasurer	482		\$5,168.66
Russell City Treasurer	216		\$2,316.25
Searcy City Treasurer	22,858		\$245,114.61
West Point City Treasurer	185		\$1,983.82
White County Treasurer	35,905		\$385,022.30
 White County Tax Rule - Rate: 0.500			
White County Treasurer		100.000%	\$413,256.92
 White County Tax Rule - Rate: 0.250			
White County Treasurer		100.000%	\$206,628.46

Woodruff County	Net Distribution Amount: \$111,972.03
------------------------	--

Woodruff County Tax Rule - Rate: 1.000			
Augusta City Treasurer	2,199		\$16,957.75
Cotton Plant City Treasurer	649		\$5,004.81
Hunter City Treasurer	105		\$809.72
McCrary City Treasurer	1,729		\$13,333.31
Patterson City Treasurer	452		\$3,485.63
Woodruff County Treasurer	2,126		\$16,394.80
 Woodruff County Tax Rule - Rate: 0.380			
Woodruff County Treasurer		100.000%	\$20,994.76
 Woodruff County Tax Rule - Rate: 0.500			
Woodruff County Treasurer		100.000%	\$27,993.01

Run Date: 3/21/2019
Run Time: 10:12:21AM

Ledger After Tax Rules

Counties
For 3/25/2019

Page: 40
User: lana.davis

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

Woodruff County Tax Rule - Rate: 0.130

Woodruff County Treasurer	100.000%	\$6,998.24
---------------------------	----------	------------

Yell County

Net Distribution Amount: \$285,958.57

Yell County Tax Rule - Rate: 0.880

Belleville City Treasurer	441	\$2,652.71
Danville City Treasurer	2,409	\$14,490.63
Dardanelle City Treasurer	4,745	\$28,542.15
Havana City Treasurer	375	\$2,255.70
Ola City Treasurer	1,281	\$7,705.48
Plainview City Treasurer	608	\$3,657.24
Yell County Treasurer	12,326	\$74,143.42

Yell County Tax Rule - Rate: 0.250

Yell County Treasurer	100.000%	\$38,127.81
-----------------------	----------	-------------

Yell County Tax Rule - Rate: 0.750

Yell County Treasurer	100.000%	\$114,383.43
-----------------------	----------	--------------

Total		\$46,926,480.30
--------------	--	------------------------