

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 1
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Almyra AF Arkansas Co Net Distribution Amount: \$143.83			
Arkansas County Tax Rule - Rate: 1.000			
Arkansas County Treasurer		100.000%	\$143.83
Arkadelphia AF Clark Co Net Distribution Amount: \$290.52			
Clark County Tax Rule - Rate: 1.000			
Arkadelphia Municipal Airport		100.000%	\$193.68
Clark County Tax Rule - Rate: 0.500			
Arkadelphia Municipal Airport		100.000%	\$96.84
Arkansas County Net Distribution Amount: \$309,504.64			
Arkansas County Tax Rule - Rate: 1.000			
Arkansas County Treasurer		100.000%	\$309,504.64
Ashley County Net Distribution Amount: \$343,332.25			
Ashley County Tax Rule - Rate: 1.000			
Ashley County Treasurer	11,703		\$122,577.14
Crossett City Treasurer	5,507		\$57,680.28
Fountain Hill City Treasurer	175		\$1,832.95
Hamburg City Treasurer	2,857		\$29,924.20
Montrose City Treasurer	354		\$3,707.79
Parkdale City Treasurer	277		\$2,901.30
Portland City Treasurer	430		\$4,503.82
Wilmot City Treasurer	550		\$5,760.69
Ashley County Tax Rule - Rate: 0.250			
Ashley County Treasurer		100.000%	\$57,222.04
Ashley County Tax Rule - Rate: 0.250			
Ashley County Treasurer		100.000%	\$57,222.04
Batesville Regional AF Independence Co Net Distribution Amount: \$183.67			
Independence County Tax Rule - Rate: 1.000			
Batesville Regional Airport		100.000%	\$122.45
Independence County Tax Rule - Rate: 0.500			
Batesville Regional Airport		100.000%	\$61.22

Ledger After Tax Rules

Counties
 For 9/25/2019

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

Baxter County Net Distribution Amount: \$796,416.47

Baxter County Tax Rule - Rate: 1.000

Baxter County Treasurer	23,975	\$367,963.48
Big Flat City Treasurer	104	\$1,596.17
Briarcliff City Treasurer	236	\$3,622.08
Cotter City Treasurer	970	\$14,887.37
Gassville City Treasurer	2,078	\$31,892.73
Lakeview City Treasurer	741	\$11,372.72
Mountain Home City Treasurer	12,448	\$191,049.40
Norfolk City Treasurer	511	\$7,842.73
Salesville City Treasurer	450	\$6,906.50

Baxter County Tax Rule - Rate: 0.250

Baxter County Treasurer	100.000%	\$159,283.29
-------------------------	----------	--------------

Benton County Net Distribution Amount: \$4,609,200.27

Benton County Tax Rule - Rate: 1.000

Avoca City Treasurer	488	\$10,162.19
Bella Vista City Treasurer	26,526	\$552,381.85
Benton County Treasurer	42,483	\$884,673.08
Bentonville City Treasurer	35,301	\$735,113.91
Bethel Heights City Treasurer	2,372	\$49,394.92
Cave Springs City Treasurer	1,931	\$40,211.47
Centerton City Treasurer	9,515	\$198,141.95
Decatur City Treasurer	1,699	\$35,380.26
Elm Springs City Treasurer	137	\$2,852.91
Garfield City Treasurer	502	\$10,453.73
Gateway City Treasurer	405	\$8,433.79
Gentry City Treasurer	3,425	\$71,322.77
Gravette City Treasurer	3,113	\$64,825.63
Highfill City Treasurer	583	\$12,140.49
Little Flock City Treasurer	2,585	\$53,830.47
Lowell City Treasurer	7,327	\$152,578.67
Pea Ridge City Treasurer	4,794	\$99,831.06
Rogers City Treasurer	55,964	\$1,165,403.67

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 3
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Siloam Springs City Treasurer	15,039		\$313,174.65
Springdale City Treasurer	6,552		\$136,439.94
Springtown City Treasurer	87		\$1,811.70
Sulphur Springs City Treasurer	511		\$10,641.16
Benton County Special Aviation		Net Distribution Amount: \$16,786.08	
Benton County Special Aviation Tax Rule - Rate: 1.000			
Northwest Arkansas Regional Airport		100.000%	\$16,786.08
Bentonville AF Benton Co		Net Distribution Amount: \$424.68	
Benton County Tax Rule - Rate: 1.000			
Bentonville Municipal Airport		100.000%	\$424.68
Billy Free Memorial AF Desha Co		Net Distribution Amount: \$38.87	
Desha County Tax Rule - Rate: 1.000			
Billy Free Memorial Airport		100.000%	\$25.91
Desha County Tax Rule - Rate: 0.500			
Billy Free Memorial Airport		100.000%	\$12.96
Blytheville AF Mississippi Co		Net Distribution Amount: \$724.76	
Mississippi County Tax Rule - Rate: 1.000			
Blytheville Municipal Airport		100.000%	\$289.90
Mississippi County Tax Rule - Rate: 0.250			
Blytheville Municipal Airport		100.000%	\$72.48
Mississippi County Tax Rule - Rate: 0.250			
Blytheville Municipal Airport		50.000%	\$36.24
Blytheville Municipal Airport		50.000%	\$36.24
Mississippi County Tax Rule - Rate: 0.500			
Blytheville Municipal Airport		100.000%	\$144.95
Mississippi County Tax Rule - Rate: 0.500			
Blytheville Municipal Airport		100.000%	\$144.95
Boone County		Net Distribution Amount: \$688,256.62	
Boone County Tax Rule - Rate: 1.000			

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 4
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Alpena City Treasurer	319		\$4,759.59
Bellefonte City Treasurer	454		\$6,773.83
Bergman City Treasurer	439		\$6,550.03
Boone County Treasurer	21,005		\$313,401.74
Diamond City Treasurer	782		\$11,667.71
Everton City Treasurer	133		\$1,984.41
Harrison City Treasurer	12,943		\$193,113.96
Lead Hill City Treasurer	271		\$4,043.41
Omaha City Treasurer	169		\$2,521.54
South Lead Hill City Treasurer	102		\$1,521.87
Valley Springs City Treasurer	183		\$2,730.42
Zinc City Treasurer	103		\$1,536.79

Boone County Tax Rule - Rate: 0.250

Boone County Treasurer	100.000%	\$137,651.32
------------------------	----------	--------------

Boone County AF Co Net Distribution Amount: \$14.58

Boone County Tax Rule - Rate: 1.000

Boone County Airport	100.000%	\$11.66
----------------------	----------	---------

Boone County Tax Rule - Rate: 0.250

Boone County Airport	100.000%	\$2.92
----------------------	----------	--------

Bradley County Net Distribution Amount: \$228,311.72

Bradley County Tax Rule - Rate: 1.000

Banks City Treasurer	124	\$1,230.04
Bradley County Treasurer	4,551	\$45,144.54
Hermitage City Treasurer	830	\$8,233.35
Warren City Treasurer	6,003	\$59,547.93

Bradley County Tax Rule - Rate: 1.000

Bradley County Treasurer	100.000%	\$114,155.86
--------------------------	----------	--------------

Calhoun County Net Distribution Amount: \$147,880.24

Calhoun County Tax Rule - Rate: 1.000

Calhoun County Treasurer	3,329	\$36,683.56
Hampton City Treasurer	1,324	\$14,589.68

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 5
 User: lana.davis

	Population	Percentage	Distribution Amount
Harrell City Treasurer	254		\$2,798.93
Thornton City Treasurer	407		\$4,484.89
Tinsman City Treasurer	54		\$595.04
 Calhoun County Tax Rule - Rate: 0.500			
Calhoun County Treasurer		100.000%	\$29,576.05
 Calhoun County Tax Rule - Rate: 1.000			
Calhoun County Treasurer	3,329		\$36,683.55
Hampton City Treasurer	1,324		\$14,589.67
Harrell City Treasurer	254		\$2,798.93
Thornton City Treasurer	407		\$4,484.89
Tinsman City Treasurer	54		\$595.05

Camden AF Ouachita Co Net Distribution Amount: \$308.57

Ouachita County Tax Rule - Rate: 1.000			
Camden Airport Commission		100.000%	\$102.86
 Ouchita County - Rate: 1.000			
Camden Airport Commission		50.000%	\$51.43
Camden Airport Commission		50.000%	\$51.43
 Ouachita County Tax Rule - Rate: 1.000			
Camden Airport Commission		100.000%	\$102.85

Carroll County Net Distribution Amount: \$219,879.70

Carroll County Tax Rule - 26-74-401 - Rate: 0.500			
Beaver City Treasurer	100		\$801.14
Blue Eye City Treasurer	30		\$240.34
Carroll County Treasurer	27,316		\$218,838.22

Chicot County Net Distribution Amount: \$220,310.75

Chicot County Tax Rule - Rate: 1.000			
Chicot County Treasurer	4,067		\$37,966.27
Dermott City Treasurer	2,889		\$26,969.40
Eudora City Treasurer	2,269		\$21,181.57
Lake Village City Treasurer	2,575		\$24,038.14

Chicot County Tax Rule - Rate: 1.000

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 6
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Chicot County Treasurer		100.000%	\$110,155.37
Clark County			Net Distribution Amount: \$454,863.95
Clark County Tax Rule - Rate: 1.000			
Clark County Treasurer		100.000%	\$303,242.63
Clark County Tax Rule - Rate: 0.500			
Clark County Treasurer		100.000%	\$151,621.32
Clarksville AF Johnson Co			Net Distribution Amount: \$66.08
Johnson County Tax Rule - Rate: 1.000			
Clarksville Airport Commission		100.000%	\$66.08
Clay County			Net Distribution Amount: \$195,094.08
Clay County Tax Rule - 26-74-401 - Rate: 0.500			
Clay County Treasurer	14,476		\$58,533.48
Datto City Treasurer	100		\$404.35
Greenway City Treasurer	209		\$845.09
Knobel City Treasurer	287		\$1,160.48
McDougal City Treasurer	186		\$752.09
Nimmons City Treasurer	69		\$279.00
Peach Orchard City Treasurer	135		\$545.87
Pollard City Treasurer	222		\$897.65
St. Francis City Treasurer	250		\$1,010.87
Success City Treasurer	149		\$602.48
Clay County Tax Rule - Rate: 1.000			
Clay County Treasurer	5,273		\$42,642.59
Corning City Treasurer	3,377		\$27,309.69
Datto City Treasurer	100		\$808.70
Greenway City Treasurer	209		\$1,690.18
Knobel City Treasurer	287		\$2,320.96
McDougal City Treasurer	186		\$1,504.18
Nimmons City Treasurer	69		\$558.00
Peach Orchard City Treasurer	135		\$1,091.74
Piggott City Treasurer	3,849		\$31,126.74
Pollard City Treasurer	222		\$1,795.31

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 7
 User: lana.davis

	Population	Percentage	Distribution Amount
Rector City Treasurer	1,977		\$15,987.94
St. Francis City Treasurer	250		\$2,021.74
Success City Treasurer	149		\$1,204.95

Cleburne County Net Distribution Amount: \$593,578.03

Cleburne County Tax Rule - Rate: 1.000

Cleburne County Treasurer	16,635		\$233,978.15
Concord City Treasurer	244		\$3,431.96
Fairfield Bay City Treasurer	183		\$2,573.97
Greers Ferry City Treasurer	891		\$12,532.28
Heber Springs City Treasurer	7,165		\$100,778.69
Higden City Treasurer	120		\$1,687.85
Quitman City Treasurer	732		\$10,295.89

Cleburne County Tax Rule - Rate: 0.500

Cleburne County Treasurer		100.000%	\$182,639.39
---------------------------	--	----------	--------------

Cleburne County Tax Rule - Rate: 0.130

Cleburne County Treasurer		100.000%	\$45,659.85
---------------------------	--	----------	-------------

Cleveland County Net Distribution Amount: \$131,095.92

Cleveland County Tax Rule - Rate: 1.000

Cleveland County Treasurer	6,898		\$32,022.80
Kingsland City Treasurer	447		\$2,075.12
Rison City Treasurer	1,344		\$6,239.29

Cleveland County Tax Rule - Rate: 0.250

Cleveland County Treasurer		100.000%	\$10,084.30
----------------------------	--	----------	-------------

Cleveland County Tax Rule - Rate: 2.000

Cleveland County Treasurer		100.000%	\$80,674.41
----------------------------	--	----------	-------------

Columbia County Net Distribution Amount: \$503,684.42

Columbia County Tax Rule - Rate: 1.000

Columbia County Treasurer		100.000%	\$335,789.61
---------------------------	--	----------	--------------

Columbia County Tax Rule - Rate: 0.500

Columbia County Treasurer		66.667%	\$111,929.93
---------------------------	--	---------	--------------

		33.333%	\$55,964.88
--	--	---------	-------------

Ledger After Tax Rules

Counties
 For 9/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Columbia County Treasurer	10,153		\$23,143.18
Emerson City Treasurer	368		\$838.83
Magnolia City Treasurer	11,577		\$26,389.11
McNeil City Treasurer	516		\$1,176.19
Taylor City Treasurer	566		\$1,290.16
Waldo City Treasurer	1,372		\$3,127.41

Conway County Net Distribution Amount: \$470,756.31

Conway County Tax Rule - Rate: 1.000

Conway County Treasurer	12,597		\$159,292.93
Menifee City Treasurer	302		\$3,818.88
Morrilton City Treasurer	6,767		\$85,570.79
Oppelo City Treasurer	781		\$9,875.98
Plumerville City Treasurer	826		\$10,445.03

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$67,250.90
-------------------------	--	----------	-------------

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$67,250.90
-------------------------	--	----------	-------------

Conway County Tax Rule - Rate: 0.250

Conway County Treasurer		100.000%	\$67,250.90
-------------------------	--	----------	-------------

Corning AF Clay Co Net Distribution Amount: \$213.80

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

Corning Municipal Airport		100.000%	\$71.27
---------------------------	--	----------	---------

Clay County Tax Rule - Rate: 1.000

Corning Municipal Airport		100.000%	\$142.53
---------------------------	--	----------	----------

Craighead County Net Distribution Amount: \$1,754,997.84

Craighead County Tax Rule - Rate: 1.000

Bay City Treasurer	1,801		\$32,773.26
Black Oak City Treasurer	262		\$4,767.68
Bono City Treasurer	2,131		\$38,778.35
Brookland City Treasurer	1,969		\$35,830.39
Caraway City Treasurer	1,279		\$23,274.29

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 9
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Cash City Treasurer	342		\$6,223.46
Craighead County Treasurer	17,701		\$322,109.61
Egypt City Treasurer	112		\$2,038.09
Jonesboro City Treasurer	67,263		\$1,224,001.95
Lake City Treasurer	2,082		\$37,886.68
Monette City Treasurer	1,501		\$27,314.08

Crawford County	Net Distribution Amount: \$1,145,568.77
------------------------	---

Crawford County Tax Rule - Rate: 1.000

Alma City Treasurer	5,419		\$57,263.12
Cedarville City Treasurer	1,394		\$14,730.54
Chester City Treasurer	159		\$1,680.17
Crawford County Treasurer	28,001		\$295,889.38
Dyer City Treasurer	876		\$9,256.78
Kibler City Treasurer	961		\$10,154.98
Mountainburg City Treasurer	631		\$6,667.84
Mulberry City Treasurer	1,655		\$17,488.55
Rudy City Treasurer	61		\$644.59
Van Buren City Treasurer	22,791		\$240,834.78

Crawford County Tax Rule - Rate: 0.500

Crawford County Treasurer		100.000%	\$327,305.36
---------------------------	--	----------	--------------

Crawford County Tax Rule - Rate: 0.250

Crawford County Treasurer		100.000%	\$163,652.68
---------------------------	--	----------	--------------

Crittenden County	Net Distribution Amount: \$1,706,508.48
--------------------------	---

Crittenden County Tax Rule - Rate: 1.000

		50.000%	\$310,274.27
Anthonyville City Treasurer	161		\$1,134.19
Clarkedale City Treasurer	371		\$2,613.56
Crawfordsville City Treasurer	479		\$3,374.38
Earle City Treasurer	2,414		\$17,005.77
Edmondson City Treasurer	427		\$3,008.06
	263		\$1,852.74
Gilmore City Treasurer		90.000%	\$1,667.47
Crittenden County Treasurer		10.000%	\$185.27

Ledger After Tax Rules

Counties
 For 9/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Horseshoe Lake City Treasurer	292		\$2,057.04
	115		\$810.13
Jennette City Treasurer		90.000%	\$729.12
Crittenden County Treasurer		10.000%	\$81.01
Jericho City Treasurer	119		\$838.31
Marion City Treasurer	12,345		\$86,966.12
	198		\$1,394.84
Sunset City Treasurer		90.000%	\$1,255.36
Crittenden County Treasurer		10.000%	\$139.48
	615		\$4,332.46
Turrell City Treasurer		90.000%	\$3,899.21
Crittenden County Treasurer		10.000%	\$433.25
West Memphis City Treasurer	26,245		\$184,886.67
Crittenden County Treasurer		50.000%	\$310,274.27
Crittenden County Tax Rule - Rate: 0.750			
Crittenden County Treasurer		100.000%	\$465,411.40
Crittenden County Tax Rule - Rate: 1.000			
Crittenden County Treasurer		100.000%	\$620,548.54

Cross County Net Distribution Amount: \$412,105.76

Cross County Tax Rule - Rate: 1.000

Cherry Valley City Treasurer	651		\$7,506.46
Cross County Treasurer	7,475		\$86,191.68
Hickory Ridge City Treasurer	272		\$3,136.34
Parkin City Treasurer	1,105		\$12,741.38
Wynne City Treasurer	8,367		\$96,477.02

Cross County Tax Rule - Rate: 1.000

Cross County Treasurer		100.000%	\$206,052.88
------------------------	--	----------	--------------

Dallas County Net Distribution Amount: \$143,079.63

Dallas County Tax Rule - Rate: 1.000

Dallas County Treasurer		100.000%	\$71,539.82
-------------------------	--	----------	-------------

Dallas County Tax Rule - Rate: 1.000

Dallas County Treasurer		100.000%	\$71,539.81
-------------------------	--	----------	-------------

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 11
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Dennis Cantrell AF Faulkner Co			Net Distribution Amount: \$380.98
Faulkner County Tax Rule - Rate: 0.500			
Dennis Cantrell Field		100.000%	\$380.98
Desha County			Net Distribution Amount: \$246,375.00
Desha County Tax Rule - Rate: 1.000			
Arkansas City Treasurer	366		\$4,621.43
Desha County Treasurer	2,953		\$37,287.07
Dumas City Treasurer	4,706		\$59,421.93
McGehee City Treasurer	4,219		\$53,272.66
Mitchellville City Treasurer	360		\$4,545.66
Reed City Treasurer	172		\$2,171.82
Tillar City Treasurer	21		\$265.16
Watson City Treasurer	211		\$2,664.27
Desha County Tax Rule - Rate: 0.500			
Desha County Treasurer		100.000%	\$82,125.00
Drake Field AF Washington Co			Net Distribution Amount: \$1,442.18
Washington County Tax Rule - Rate: 1.000			
Fayetteville Drake Field		75.000%	\$865.31
Fayetteville Drake Field		25.000%	\$288.43
Washington County Tax Rule - Rate: 0.250			
Fayetteville Drake Field		100.000%	\$288.44
Drew County			Net Distribution Amount: \$547,790.36
Drew County Tax Rule - Rate: 1.000			
Drew County Treasurer	8,121		\$106,821.44
Jerome City Treasurer	39		\$513.00
Monticello City Treasurer	9,467		\$124,526.36
Tillar City Treasurer	204		\$2,683.36
Wilmar City Treasurer	511		\$6,721.56
Winchester City Treasurer	167		\$2,196.66
Drew County Tax Rule - Rate: 1.000			
Drew County Treasurer		100.000%	\$243,462.38

Ledger After Tax Rules

Counties
 For 9/25/2019

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

Drew County Tax Rule - Rate: 0.250

Drew County Treasurer	100.000%	\$60,865.60
-----------------------	----------	-------------

El Dorado Goodwin AF Union Co Net Distribution Amount: \$2,407.19

Union County Tax Rule - Rate: 1.000

El Dorado Goodwin Field	100.000%	\$1,203.60
-------------------------	----------	------------

Union County Tax Rule - Rate: 1.000

Calion City Treasurer	1.100%	\$13.24
El Dorado City Treasurer	52.000%	\$625.87
Felsenthal City Treasurer	0.200%	\$2.41
Huttig City Treasurer	1.700%	\$20.46
Junction City Treasurer	1.400%	\$16.85
Norphlet City Treasurer	1.500%	\$18.05
Smackover City Treasurer	4.800%	\$57.77
Strong City Treasurer	1.300%	\$15.65
El Dorado Goodwin Field	36.000%	\$433.29

Faulkner County Net Distribution Amount: \$843,683.92

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

Enola City Treasurer	338	\$2,518.30
Faulkner County Treasurer	111,002	\$827,031.82
Holland City Treasurer	557	\$4,149.99
Mount Vernon City Treasurer	145	\$1,080.34
Twin Groves City Treasurer	335	\$2,495.95
Wooster City Treasurer	860	\$6,407.52

Fort Smith AF Sebastian Co Net Distribution Amount: \$2,016.51

Sebastian County Tax Rule - Rate: 1.000

Fort Smith Regional Airport	100.000%	\$1,613.21
-----------------------------	----------	------------

Sebastian County Tax Rule - Rate: 0.250

Fort Smith Regional Airport	100.000%	\$403.30
-----------------------------	----------	----------

Franklin County Net Distribution Amount: \$398,298.20

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

Denning City Treasurer	314	\$1,725.04
------------------------	-----	------------

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 13
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Franklin County Treasurer	17,811		\$97,849.51
Franklin County Tax Rule - Rate: 1.000			
Altus City Treasurer	758		\$8,328.55
Branch City Treasurer	367		\$4,032.43
Charleston City Treasurer	2,522		\$27,710.57
Denning City Treasurer	314		\$3,450.09
Franklin County Treasurer	10,442		\$114,731.86
Ozark City Treasurer	3,684		\$40,478.08
Wiederkehr Village City Treasurer	38		\$417.52
Franklin County Tax Rule - Rate: 0.130			
Altus City Treasurer	758		\$1,041.07
Branch City Treasurer	367		\$504.05
Charleston City Treasurer	2,522		\$3,463.82
Denning City Treasurer	314		\$431.26
Franklin County Treasurer	10,442		\$14,341.48
Ozark City Treasurer	3,684		\$5,059.76
Wiederkehr Village City Treasurer	38		\$52.20
Franklin County Tax Rule - Rate: 0.380			
Franklin County Treasurer		100.000%	\$74,680.91
Fulton County			
		Net Distribution Amount: \$216,217.56	
Fulton County Tax Rule - Rate: 0.500			
Fulton County Treasurer		100.000%	\$36,036.26
Fulton County Tax Rule - Rate: 0.500			
Fulton County Treasurer		100.000%	\$36,036.26
Fulton County Tax Rule - Rate: 1.000			
		82.500%	\$59,459.83
Ash Flat City Treasurer	102		\$495.30
Cherokee Village City Treasurer	793		\$3,850.69
Fulton County Treasurer	8,342		\$40,507.46
Hardy City Treasurer	42		\$203.95
Horseshoe Bend City Treasurer	17		\$82.55
Mammoth Spring City Treasurer	977		\$4,744.16

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 14
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Salem City Treasurer	1,635		\$7,939.31
Viola City Treasurer	337		\$1,636.41
Fulton County Treasurer		17.500%	\$12,612.69
Fulton County Tax Rule - Rate: 1.000			
Fulton County Treasurer		100.000%	\$72,072.52

Garland County Net Distribution Amount: \$2,654,535.97

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

Fountain Lake City Treasurer	503		\$4,635.06
Garland County Treasurer	94,657		\$872,248.64
Lonsdale City Treasurer	94		\$866.19
Mountain Pine City Treasurer	770		\$7,095.43

Garland County Tax Rule - Rate: 0.380

Fountain Lake City Treasurer	503		\$3,476.30
Garland County Treasurer	56,726		\$392,040.55
Hot Springs City Treasurer	37,931		\$262,145.93
Lonsdale City Treasurer	94		\$649.65
Mountain Pine City Treasurer	770		\$5,321.56

Garland County Tax Rule - Rate: 0.630

Garland County Treasurer		100.000%	\$1,106,056.66
--------------------------	--	----------	----------------

Grant County Net Distribution Amount: \$212,712.96

Grant County Tax Rule - Rate: 1.000

Grant County Treasurer		100.000%	\$170,170.37
------------------------	--	----------	--------------

Grant County Tax Rule - Rate: 0.250

Grant County Treasurer		100.000%	\$42,542.59
------------------------	--	----------	-------------

Greene County Net Distribution Amount: \$865,262.38

Greene County Tax Rule - Rate: 1.000

Delaplaine City Treasurer	116		\$1,362.66
Greene County Treasurer	13,403		\$157,446.45
Lafe City Treasurer	458		\$5,380.17
Marmaduke City Treasurer	1,111		\$13,051.03
Oak Grove Heights City Treasurer	889		\$10,443.18

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 15
 User: lana.davis

	Population	Percentage	Distribution Amount
Paragould City Treasurer	26,113		\$306,752.16
Greene County Tax Rule - Rate: 0.380			
Greene County Treasurer		100.000%	\$185,413.37
Greene County Tax Rule - Rate: 0.380			
Greene County Treasurer		100.000%	\$185,413.36

Grider Field AF Jefferson Co Net Distribution Amount: \$463.56

Jefferson County Tax Rule - Rate: 1.000			
Pine Bluff Municipal Airport-Grider Field		100.000%	\$370.85
Jefferson County Tax Rule - Rate: 0.250			
Pine Bluff Municipal Airport-Grider Field		100.000%	\$92.71

Hempstead County Net Distribution Amount: \$526,857.15

Hempstead County Tax Rule - Rate: 1.000			
Blevins City Treasurer	315		\$3,670.22
Emmet City Treasurer	43		\$501.01
Fulton City Treasurer	201		\$2,341.95
Hempstead County Treasurer	11,127		\$129,646.15
Hope City Treasurer	10,095		\$117,621.81
McCaskill City Treasurer	96		\$1,118.54
McNab City Treasurer	68		\$792.30
Oakhaven City Treasurer	63		\$734.04
Ozan City Treasurer	85		\$990.38
Patmos City Treasurer	64		\$745.70
Perrytown City Treasurer	272		\$3,169.21
Washington City Treasurer	180		\$2,097.27
Hempstead County Tax Rule - Rate: 0.500			
Hempstead County Treasurer		100.000%	\$131,714.29
Hempstead County Tax Rule - Rate: 0.250			
Hempstead County Treasurer		100.000%	\$65,857.14
Hempstead County Tax Rule - Rate: 0.250			
Hempstead County Treasurer		100.000%	\$65,857.14

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

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 16
 User: lana.davis

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

Izard County Tax Rule - Rate: 0.500

Horseshoe Bend Airport	100.000%		\$22.35
------------------------	----------	--	---------

Hot Spring County Net Distribution Amount: \$429,858.53

Hot Spring County Tax Rule - Rate: 0.500

Hot Spring County Treasurer	100.000%		\$143,286.18
-----------------------------	----------	--	--------------

Hot Spring County Tax Rule - Rate: 1.000

Donaldson City Treasurer	301		\$2,620.00
Friendship City Treasurer	176		\$1,531.96
Hot Spring County Treasurer	20,743		\$180,553.72
Malvern City Treasurer	10,318		\$89,811.18
Midway City Treasurer	389		\$3,385.98
Perla City Treasurer	241		\$2,097.74
Rockport City Treasurer	755		\$6,571.77

Hot Springs AF Garland Co Net Distribution Amount: \$2,740.52

Garland County Tax Rule - Rate: 0.500

Hot Springs Memorial Airport	100.000%		\$913.51
------------------------------	----------	--	----------

Garland County Tax Rule - Rate: 0.380

Fountain Lake City Treasurer			\$0.00
Hot Springs Memorial Airport	100.000%		\$685.13
Hot Springs City Treasurer			\$0.00
Lonsdale City Treasurer			\$0.00
Mountain Pine City Treasurer			\$0.00

Garland County Tax Rule - Rate: 0.630

Hot Springs Memorial Airport	100.000%		\$1,141.88
------------------------------	----------	--	------------

Howard County Net Distribution Amount: \$514,604.85

Howard County Tax Rule - Rate: 1.000

Dierks City Treasurer	1,133		\$15,375.82
Howard County Treasurer	6,581		\$89,310.05
Mineral Springs City Treasurer	1,208		\$16,393.64
Nashville City Treasurer	4,627		\$62,792.52
Tollette City Treasurer	240		\$3,257.01

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 17
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$46,782.26
Howard County Tax Rule - Rate: 0.250			
Dierks City Treasurer	1,133		\$3,843.96
Howard County Treasurer	6,581		\$22,327.51
Mineral Springs City Treasurer	1,208		\$4,098.41
Nashville City Treasurer	4,627		\$15,698.13
Tollette City Treasurer	240		\$814.25
Howard County Tax Rule - Rate: 0.250			
Howard County Treasurer		100.000%	\$46,782.26
Howard County Tax Rule - Rate: 1.000			
Howard County Treasurer		100.000%	\$187,129.03

Huntsville AF Madison Co Net Distribution Amount: \$147.72

Madison County Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$73.86
Madison County Tax Rule - Rate: 1.000			
Huntsville Municipal Airport		100.000%	\$73.86

Independence County Net Distribution Amount: \$760,643.74

Independence County Tax Rule - Rate: 1.000			
Batesville City Treasurer	10,248		\$141,804.73
Cave City Treasurer	162		\$2,241.64
Cushman City Treasurer	452		\$6,254.46
Independence County Treasurer	19,304		\$267,115.40
Magness City Treasurer	202		\$2,795.14
Moorefield City Treasurer	137		\$1,895.71
Newark City Treasurer	1,176		\$16,272.67
Oil Trough City Treasurer	260		\$3,597.70
Pleasant Plains City Treasurer	349		\$4,829.22
Southside City Treasurer	3,901		\$53,979.34
Sulphur Rock City Treasurer	456		\$6,309.82

Independence County Tax Rule - Rate: 0.500

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 18
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Independence County Treasurer		100.000%	\$253,547.91
Izard County			Net Distribution Amount: \$42,962.15
Izard County Tax Rule - Rate: 0.500			
Izard County Treasurer		100.000%	\$42,962.15
Jackson County			Net Distribution Amount: \$374,773.57
Jackson County Tax Rule - Rate: 1.000			
Amagon City Treasurer	98		\$907.01
Beedeville City Treasurer	107		\$990.31
Campbell Station City Treasurer	255		\$2,360.08
Diaz City Treasurer	1,318		\$12,198.37
Grubbs City Treasurer	386		\$3,572.51
Jackson County Treasurer	4,827		\$44,674.90
Jacksonport City Treasurer	212		\$1,962.10
Newport City Treasurer	7,879		\$72,921.81
Swifton City Treasurer	798		\$7,385.66
Tuckerman City Treasurer	1,862		\$17,233.20
Tupelo City Treasurer	180		\$1,665.94
Weldon City Treasurer	75		\$694.14
Jackson County Tax Rule - Rate: 0.500			
Jackson County Treasurer		100.000%	\$83,283.02
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$62,462.26
Jackson County Tax Rule - Rate: 0.380			
Jackson County Treasurer		100.000%	\$62,462.26
Jefferson County			Net Distribution Amount: \$1,021,378.93
Jefferson County Tax Rule - Rate: 1.000			
Altheimer City Treasurer	984		\$10,383.28
Humphrey City Treasurer	308		\$3,250.05
Jefferson County Treasurer	19,898		\$209,966.01
Pine Bluff City Treasurer	49,083		\$517,929.53
Redfield City Treasurer	1,297		\$13,686.10

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 19
 User: lana.davis

	Population	Percentage	Distribution Amount
Sherrill City Treasurer	84		\$886.38
Wabbaseka City Treasurer	255		\$2,690.79
White Hall City Treasurer	5,526		\$58,311.00
 Jefferson County Tax Rule - Rate: 0.250			
Jefferson County Treasurer		100.000%	\$204,275.79

Johnson County	Net Distribution Amount: \$269,420.96
-----------------------	---------------------------------------

Johnson County Tax Rule - Rate: 1.000			
Clarksville City Treasurer	9,178		\$96,818.54
Coal Hill City Treasurer	1,012		\$10,675.57
Hartman City Treasurer	519		\$5,474.92
Johnson County Treasurer	12,495		\$131,809.51
Knoxville City Treasurer	731		\$7,711.30
Lamar City Treasurer	1,605		\$16,931.12

Jonesboro AF Craighead Co	Net Distribution Amount: \$1,937.81
----------------------------------	-------------------------------------

Craighead County Tax Rule - Rate: 1.000			
Jonesboro Municipal Airport		100.000%	\$1,937.81

Kirk Field AF Greene Co	Net Distribution Amount: \$171.04
--------------------------------	-----------------------------------

Greene County Tax Rule - Rate: 1.000			
Kirk Field Airport		100.000%	\$97.74
 Greene County Tax Rule - Rate: 0.380			
Kirk Field Airport		100.000%	\$36.65
 Greene County Tax Rule - Rate: 0.380			
Kirk Field Airport		100.000%	\$36.65

Lafayette County	Net Distribution Amount: \$129,449.30
-------------------------	---------------------------------------

Lafayette County Tax Rule - Rate: 1.000			
Bradley City Treasurer	628		\$4,726.06
Buckner City Treasurer	275		\$2,069.53
Lafayette County Treasurer	3,769		\$28,363.89
Lewisville City Treasurer	1,280		\$9,632.74
Stamps City Treasurer	1,693		\$12,740.80

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 20
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Lafayette County Tax Rule - Rate: 1.250			
Lafayette County Treasurer		100.000%	\$71,916.28
Lake Village AF Chicot Co		Net Distribution Amount: \$881.44	
Chicot County Tax Rule - Rate: 1.000			
Lake Village Municipal Airport		100.000%	\$440.72
Chicot County Tax Rule - Rate: 1.000			
Lake Village Municipal Airport		100.000%	\$440.72
Lawrence County		Net Distribution Amount: \$414,966.83	
Lawrence County Tax Rule - Rate: 1.000			
		50.000%	\$82,993.37
Alicia City Treasurer	124		\$895.74
Black Rock City Treasurer	662		\$4,782.11
College City Treasurer			\$0.00
Hoxie City Treasurer	2,780		\$20,081.95
Imboden City Treasurer	677		\$4,890.46
Lynn City Treasurer	288		\$2,080.43
Minturn City Treasurer	109		\$787.39
Portia City Treasurer	437		\$3,156.77
Powhatan City Treasurer	72		\$520.11
Ravenden City Treasurer	470		\$3,395.15
Sedgwick City Treasurer	152		\$1,098.01
Smithville City Treasurer	78		\$563.45
Strawberry City Treasurer	302		\$2,181.56
Walnut Ridge City Treasurer	5,338		\$38,560.24
Lawrence County Treasurer		50.000%	\$82,993.36
Lawrence County Tax Rule - Rate: 0.500			
Lawrence County Treasurer		100.000%	\$82,993.37
Lawrence County Tax Rule - Rate: 0.500			
Lawrence County Treasurer		100.000%	\$82,993.37
Lawrence County Tax Rule - Rate: 0.130			
Lawrence County Treasurer		100.000%	\$20,748.34

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 21
 User: lana.davis

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

Lawrence County Tax Rule - Rate: 0.380

Lawrence County Treasurer	100.000%	\$62,245.02
---------------------------	----------	-------------

Lee County Net Distribution Amount: \$83,585.35

Lee County Tax Rule - Rate: 1.000

Aubrey City Treasurer	170	\$1,363.15
Haynes City Treasurer	150	\$1,202.78
LaGrange City Treasurer	89	\$713.65
Lee County Treasurer	5,486	\$43,989.76
Marianna City Treasurer	4,115	\$32,996.33
Moro City Treasurer	216	\$1,732.01
Rondo City Treasurer	198	\$1,587.67

Lincoln County Net Distribution Amount: \$156,011.20

Lincoln County Tax Rule - Rate: 1.000

Gould City Treasurer	837	\$4,619.41
Grady City Treasurer	449	\$2,478.03
Lincoln County Treasurer	10,574	\$58,357.95
Star City Treasurer	2,274	\$12,550.21

Lincoln County Tax Rule - Rate: 0.380

Lincoln County Treasurer	100.000%	\$29,252.10
--------------------------	----------	-------------

Lincoln County Tax Rule - Rate: 0.630

Lincoln County Treasurer	100.000%	\$48,753.50
--------------------------	----------	-------------

Little River County Net Distribution Amount: \$276,663.07

Little River County Tax Rule - Rate: 1.000

Ashdown City Treasurer	4,723	\$44,092.82
Foreman City Treasurer	1,011	\$9,438.46
Little River County Treasurer	6,691	\$62,465.60
Ogden City Treasurer	180	\$1,680.44
Wilton City Treasurer	374	\$3,491.58
Winthrop City Treasurer	192	\$1,792.46

Little River County Tax Rule - Rate: 0.500

Little River County Treasurer	100.000%	\$61,480.68
-------------------------------	----------	-------------

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 22
 User: lana.davis

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

Little River County Tax Rule - Rate: 0.500

Little River County Treasurer	100.000%	\$61,480.68
-------------------------------	----------	-------------

Little River County Tax Rule - Rate: 0.250

Little River County Treasurer	100.000%	\$30,740.35
-------------------------------	----------	-------------

Little Rock National AF Pulaski Co Net Distribution Amount: \$17,815.35

Pulaski County Tax Rule - Rate: 1.000

Alexander City Treasurer	236	\$10.98
Cammack Village City Treasurer	768	\$35.75
Jacksonville City Treasurer	28,364	\$1,320.23
Little Rock City Treasurer	193,524	\$9,007.75
Maumelle City Treasurer	17,163	\$798.87
North Little Rock City Treasurer	62,304	\$2,900.00
Little Rock National Airport	48,752	\$2,269.21
Sherwood City Treasurer	29,523	\$1,374.17
Wrightsville City Treasurer	2,114	\$98.39

Logan County Net Distribution Amount: \$407,531.72

Logan County Tax Rule - Rate: 1.000

Blue Mountain City Treasurer	124	\$1,130.36
Booneville City Treasurer	3,990	\$36,372.11
Caulksville City Treasurer	213	\$1,941.67
Logan County Treasurer	12,585	\$114,722.56
Magazine City Treasurer	847	\$7,721.10
Morrison Bluff City Treasurer	64	\$583.41
Paris City Treasurer	3,532	\$32,197.07
Ratcliff City Treasurer	202	\$1,841.40
Scranton City Treasurer	224	\$2,041.94
Subiaco City Treasurer	572	\$5,214.24

Logan County Tax Rule - Rate: 0.500

Logan County Treasurer	100.000%	\$101,882.93
------------------------	----------	--------------

Logan County Tax Rule - Rate: 0.500

Logan County Treasurer	100.000%	\$101,882.93
------------------------	----------	--------------

Ledger After Tax Rules

Counties
 For 9/25/2019

Population	Percentage	Distribution Amount
Lonoke County		Net Distribution Amount: \$782,670.61

Lonoke County Tax Rule - Rate: 1.000

Allport City Treasurer	115	\$1,316.74
Austin City Treasurer	2,038	\$23,334.93
Cabot City Treasurer	23,776	\$272,233.26
Carlisle City Treasurer	2,214	\$25,350.12
Coy City Treasurer	96	\$1,099.19
England City Treasurer	2,825	\$32,346.02
Humnoke City Treasurer	284	\$3,251.78
Keo City Treasurer	256	\$2,931.18
Lonoke City Treasurer	4,245	\$48,604.90
Lonoke County Treasurer	28,440	\$325,635.67
Ward City Treasurer	4,067	\$46,566.82

Madison County		Net Distribution Amount: \$255,873.19
-----------------------	--	---------------------------------------

Madison County Tax Rule - Rate: 1.000

Hindsville City Treasurer	61	\$496.54
Huntsville City Treasurer	2,346	\$19,096.47
Madison County Treasurer	13,197	\$107,423.76
St. Paul City Treasurer	113	\$919.83

Madison County Tax Rule - Rate: 1.000

Madison County Treasurer	100.000%	\$127,936.59
--------------------------	----------	--------------

Magnolia AF Columbia Co		Net Distribution Amount: \$70.94
--------------------------------	--	----------------------------------

Columbia County Tax Rule - Rate: 1.000

Magnolia Municipal Airport	100.000%	\$47.29
----------------------------	----------	---------

Columbia County Tax Rule - Rate: 0.500

Magnolia Municipal Airport	66.667%	\$15.77
Magnolia Municipal Airport	33.333%	\$7.88

Malvern AF Hot Spring Co		Net Distribution Amount: \$40.81
---------------------------------	--	----------------------------------

Hot Spring County Tax Rule - Rate: 0.500

Hot Spring County Treasurer	100.000%	\$13.60
-----------------------------	----------	---------

Hot Spring County Tax Rule - Rate: 1.000

Ledger After Tax Rules

Counties
 For 9/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Donaldson City Treasurer	301		\$0.25
Friendship City Treasurer	176		\$0.15
Hot Spring County Treasurer	20,743		\$17.14
Malvern City Treasurer	10,318		\$8.53
Midway City Treasurer	389		\$0.32
Perla City Treasurer	241		\$0.20
Rockport City Treasurer	755		\$0.62

Marion County Net Distribution Amount: \$291,600.94

Marion County Tax Rule - Rate: 1.000

Bull Shoals City Treasurer	1,950		\$19,511.61
Flippin City Treasurer	1,355		\$13,558.06
Marion County Treasurer	11,319		\$113,257.36
Pyatt City Treasurer	221		\$2,211.32
Summit City Treasurer	604		\$6,043.59
Yellville City Treasurer	1,204		\$12,047.17

Marion County Tax Rule - Rate: 0.250

Marion County Treasurer		100.000%	\$41,657.28
-------------------------	--	----------	-------------

Marion County Tax Rule - Rate: 0.500

Marion County Treasurer		100.000%	\$83,314.55
-------------------------	--	----------	-------------

Melbourne AF IZARD Co Net Distribution Amount: \$66.08

IZARD County Tax Rule - Rate: 0.500

Melbourne Airport Commission		100.000%	\$66.08
------------------------------	--	----------	---------

Mena Intermountain AF Polk Co Net Distribution Amount: \$727.18

Polk County Tax Rule - Rate: 1.000

Mena Intermountain Municipal Airport		100.000%	\$363.59
--------------------------------------	--	----------	----------

Polk County Tax Rule - Rate: 1.000

Mena Intermountain Municipal Airport		100.000%	\$363.59
--------------------------------------	--	----------	----------

Miller County Net Distribution Amount: \$596,156.09

Miller County Tax Rule - Rate: 1.000

Fouke City Treasurer		2.000%	\$9,538.50
Garland City Treasurer		2.000%	\$9,538.50

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 25
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Miller County Treasurer		51.000%	\$243,231.68
Texarkana City Treasurer		45.000%	\$214,616.19
Miller County Tax Rule - Rate: 0.250			
Miller County Treasurer		100.000%	\$119,231.22

Mississippi County Net Distribution Amount: \$1,495,594.66

Mississippi County Tax Rule - Rate: 1.000

Bassett City Treasurer	173		\$2,226.66
Birdsong City Treasurer	41		\$527.71
Blytheville City Treasurer	15,620		\$201,042.93
Burdette City Treasurer	191		\$2,458.34
Dell City Treasurer	223		\$2,870.20
Dyess City Treasurer	410		\$5,277.06
Etowah City Treasurer	351		\$4,517.67
Gosnell City Treasurer	3,548		\$45,665.83
Joiner City Treasurer	576		\$7,413.62
Keiser City Treasurer	759		\$9,768.99
Leachville City Treasurer	1,993		\$25,651.64
Luxora City Treasurer	1,178		\$15,161.88
Manila City Treasurer	3,342		\$43,014.43
Marie City Treasurer	84		\$1,081.15
Mississippi County Treasurer	9,294		\$119,621.83
Osceola City Treasurer	7,757		\$99,839.31
Victoria City Treasurer	37		\$476.22
Wilson City Treasurer	903		\$11,622.39

Mississippi County Tax Rule - Rate: 0.250

Mississippi County Treasurer		100.000%	\$149,559.47
------------------------------	--	----------	--------------

Mississippi County Tax Rule - Rate: 0.250

Mississippi County Treasurer		50.000%	\$74,779.74
Mississippi County Treasurer		50.000%	\$74,779.73

Mississippi County Tax Rule - Rate: 0.500

Mississippi County Treasurer		100.000%	\$299,118.93
------------------------------	--	----------	--------------

Mississippi County Tax Rule - Rate: 0.500

Ledger After Tax Rules

Counties
 For 9/25/2019

	Population	Percentage	Distribution Amount
Mississippi County Treasurer		100.000%	\$299,118.93
Montgomery County		Net Distribution Amount: \$240,462.97	
Montgomery County Tax Rule - Rate: 1.000			
Black Springs City Treasurer	99		\$836.44
Montgomery County Treasurer	7,660		\$64,718.26
Glenwood City Treasurer	42		\$354.85
Mount Ida City Treasurer	1,076		\$9,090.97
Norman City Treasurer	378		\$3,193.67
Oden City Treasurer	232		\$1,960.13
Montgomery County Tax Rule - Rate: 1.000			
Montgomery County Treasurer		100.000%	\$80,154.32
Montgomery County Tax Rule - Rate: 1.000			
Montgomery County Treasurer		100.000%	\$80,154.33
Morrilton AF Conway Co		Net Distribution Amount: \$56.36	
Conway County Tax Rule - Rate: 1.000			
Morrilton Municipal Airport		100.000%	\$32.21
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$8.05
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$8.05
Conway County Tax Rule - Rate: 0.250			
Morrilton Municipal Airport		100.000%	\$8.05
Nevada County		Net Distribution Amount: \$185,411.97	
Nevada County Tax Rule - Rate: 1.000			
Bluff City Treasurer	124		\$1,277.71
Bodcaw City Treasurer	138		\$1,421.97
Cale City Treasurer	79		\$814.02
Emmet City Treasurer	475		\$4,894.45
Nevada County Treasurer	4,472		\$46,079.94
Prescott City Treasurer	3,296		\$33,962.31
Rosston City Treasurer	261		\$2,689.37

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 27
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Willisville City Treasurer	152		\$1,566.22
Nevada County Tax Rule - Rate: 0.250			
Nevada County Treasurer		100.000%	\$23,176.50
Nevada County Tax Rule - Rate: 0.750			
Nevada County Treasurer		100.000%	\$69,529.48

Newport AF Jackson Co Net Distribution Amount: \$103.02

Jackson County Tax Rule - Rate: 1.000			
Newport Municipal Airport		100.000%	\$45.79
Jackson County Tax Rule - Rate: 0.500			
Newport Municipal Airport		100.000%	\$22.89
Jackson County Tax Rule - Rate: 0.380			
Newport Municipal Airport		100.000%	\$17.17
Jackson County Tax Rule - Rate: 0.380			
Newport Municipal Airport		100.000%	\$17.17

Newton County Net Distribution Amount: \$48,084.60

Newton County Tax Rule - Rate: 1.000			
Jasper City Treasurer	466		\$2,689.97
Newton County Treasurer	7,480		\$43,178.01
Western Grove City Treasurer	384		\$2,216.62

North Little Rock AF Pulaski Co Net Distribution Amount: \$524.78

Pulaski County Tax Rule - Rate: 1.000			
Alexander City Treasurer	236		\$0.32
Cammack Village City Treasurer	768		\$1.05
Jacksonville City Treasurer	28,364		\$38.89
Little Rock City Treasurer	193,524		\$265.34
Maumelle City Treasurer	17,163		\$23.53
North Little Rock City Treasurer	62,304		\$85.42
Little Rock National Airport	48,752		\$66.84
Sherwood City Treasurer	29,523		\$40.48
Wrightsville City Treasurer	2,114		\$2.91

Ledger After Tax Rules

Counties
 For 9/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Ouachita County			Net Distribution Amount: \$806,601.46
Ouachita County Tax Rule - Rate: 1.000			
Bearden City Treasurer	966		\$9,943.17
Camden City Treasurer	12,183		\$125,401.34
Chidester City Treasurer	289		\$2,974.72
East Camden City Treasurer	931		\$9,582.91
Louann City Treasurer	164		\$1,688.08
Ouachita County Treasurer	10,697		\$110,105.73
Stephens City Treasurer	891		\$9,171.20
Ouachita County Tax Rule - Rate: 1.000			
Ouachita County Treasurer		100.000%	\$268,867.15
Ouachita County Tax Rule - Rate: 1.000			
Ouachita County Treasurer		50.000%	\$134,433.58
Ouachita County Treasurer		50.000%	\$134,433.58
Ozark Regional AF Baxter Co			Net Distribution Amount: \$342.08
Baxter County Tax Rule - Rate: 1.000			
Baxter County Airport		100.000%	\$342.08
Ozark-Franklin AF Franklin Co			Net Distribution Amount: \$104.96
Franklin County Tax Rule - Rate: 0.500			
Ozark/Franklin County Airport		100.000%	\$26.24
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%	\$52.48
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%	\$6.56
Denning City Treasurer			\$0.00
Charleston City Treasurer			\$0.00

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 29
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
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%	\$19.68

Perry County Net Distribution Amount: \$133,501.15

Perry County Tax Rule - Rate: 1.000			
Adona City Treasurer	209		\$1,187.24
Bigelow City Treasurer	315		\$1,789.39
Casa City Treasurer	171		\$971.38
Fourche City Treasurer	62		\$352.20
Houston City Treasurer	173		\$982.74
Perry City Treasurer	270		\$1,533.76
Perry County Treasurer	7,785		\$44,223.45
Perryville City Treasurer	1,460		\$8,293.68
Perry County Tax Rule - Rate: 1.000			
Perry County Treasurer		100.000%	\$59,333.84
Perry County Tax Rule - Rate: 0.250			
Perry County Treasurer		100.000%	\$14,833.47

Phillips County Net Distribution Amount: \$373,890.17

Phillips County Tax Rule - Rate: 1.000			
Elaine City Treasurer	636		\$5,464.77
Helena-West Helena City Treasurer	12,282		\$105,531.99
Lake View City Treasurer	443		\$3,806.44
Lexa City Treasurer	286		\$2,457.43
Marvell City Treasurer	1,186		\$10,190.60
Phillips County Treasurer	6,924		\$59,493.86

Phillips County Tax Rule - Rate: 1.000

		95.000%	\$177,597.83
Elaine City Treasurer	636		\$5,191.53
Helena-West Helena City Treasurer	12,282		\$100,255.39

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 30
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Lake View City Treasurer	443		\$3,616.12
Lexa City Treasurer	286		\$2,334.56
Marvell City Treasurer	1,186		\$9,681.07
Phillips County Treasurer	6,924		\$56,519.16
		5.000%	\$9,347.25
Elaine City Treasurer	636		\$2,330.40
Lake View City Treasurer	443		\$1,623.22
Lexa City Treasurer	286		\$1,047.95
Marvell City Treasurer	1,186		\$4,345.68

Pike County Net Distribution Amount: \$237,063.93

Pike County Tax Rule - Rate: 1.000

Antoine City Treasurer	117		\$1,228.26
Daisy City Treasurer	115		\$1,207.26
Delight City Treasurer	279		\$2,928.92
Glenwood City Treasurer	2,186		\$22,948.44
Murfreesboro City Treasurer	1,641		\$17,227.08
Pike County Treasurer	6,953		\$72,992.01

Pike County Tax Rule - Rate: 1.000

Pike County Treasurer		100.000%	\$118,531.96
-----------------------	--	----------	--------------

Pocahontas AF Randolph Co Net Distribution Amount: \$123.42

Randolph County Tax Rule - Rate: 1.000

Pocahontas Municipal Airport		100.000%	\$98.74
------------------------------	--	----------	---------

Randolph County Tax Rule - Rate: 0.250

Pocahontas Municipal Airport		100.000%	\$24.68
------------------------------	--	----------	---------

Poinsett County Net Distribution Amount: \$265,512.52

Poinsett County Tax Rule - Rate: 1.000

Fisher City Treasurer	223		\$1,926.84
Harrisburg City Treasurer	2,302		\$19,890.49
Lepanto City Treasurer	1,893		\$16,356.51
Marked Tree City Treasurer	2,566		\$22,171.59
Poinsett County Treasurer	8,764		\$75,725.56
Trumann City Treasurer	7,296		\$63,041.27

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 31
 User: lana.davis

	Population	Percentage	Distribution Amount
Tyronza City Treasurer	762		\$6,584.08
Waldenburg City Treasurer	61		\$527.07
Weiner City Treasurer	716		\$6,186.61
 Poinsett County Tax Rule - Rate: 0.250			
Poinsett County Treasurer		100.000%	\$53,102.50

Polk County Net Distribution Amount: \$434,315.24

Polk County Tax Rule - Rate: 1.000

Cove City Treasurer	382		\$4,014.82
Grannis City Treasurer	554		\$5,822.54
Hatfield City Treasurer	413		\$4,340.63
Mena City Treasurer	5,737		\$60,295.87
Polk County Treasurer	12,735		\$133,844.85
Vandervoort City Treasurer	87		\$914.37
Wickes City Treasurer	754		\$7,924.54

Polk County Tax Rule - Rate: 1.000

Cove City Treasurer	382		\$4,014.82
Grannis City Treasurer	554		\$5,822.54
Hatfield City Treasurer	413		\$4,340.63
Mena City Treasurer	5,737		\$60,295.87
Polk County Treasurer	12,735		\$133,844.85
Vandervoort City Treasurer	87		\$914.37
Wickes City Treasurer	754		\$7,924.54

Pope County Net Distribution Amount: \$931,741.21

Pope County Tax Rule - Rate: 1.000

Atkins City Treasurer	3,016		\$45,505.25
Dover City Treasurer	1,378		\$20,791.19
Hector City Treasurer	450		\$6,789.58
London City Treasurer	1,039		\$15,676.38
Pope County Treasurer	25,113		\$378,903.67
Pottsville City Treasurer	2,838		\$42,819.60
Russellville City Treasurer	27,920		\$421,255.54

Prairie County Net Distribution Amount: \$128,123.33

Ledger After Tax Rules

Counties
 For 9/25/2019

	Population	Percentage	Distribution Amount
Prairie County Tax Rule - Rate: 1.000			
Biscoe City Treasurer	363		\$3,557.76
Des Arc City Treasurer	1,717		\$16,828.28
DeValls Bluff City Treasurer	619		\$6,066.81
Hazen City Treasurer	1,468		\$14,387.84
Prairie County Treasurer	4,378		\$42,908.70
Ulm City Treasurer	170		\$1,666.16
Prairie County Tax Rule - Rate: 0.130			
Prairie County Treasurer		100.000%	\$10,676.94
Prairie County Tax Rule - Rate: 0.380			
Prairie County Treasurer		100.000%	\$32,030.84

Pulaski County Net Distribution Amount: \$7,445,032.83

Pulaski County Tax Rule - Rate: 1.000			
Alexander City Treasurer	236		\$4,590.56
Cammack Village City Treasurer	768		\$14,938.77
Jacksonville City Treasurer	28,364		\$551,723.10
Little Rock City Treasurer	193,524		\$3,764,337.20
Maumelle City Treasurer	17,163		\$333,846.55
North Little Rock City Treasurer	62,304		\$1,211,907.90
Pulaski County Treasurer	48,752		\$948,300.82
Sherwood City Treasurer	29,523		\$574,267.41
Wrightsville City Treasurer	2,114		\$41,120.52

Randolph County Net Distribution Amount: \$213,679.03

Randolph County Tax Rule - Rate: 1.000			
Biggers City Treasurer	347		\$3,301.09
Maynard City Treasurer	426		\$4,052.64
O'Kean City Treasurer	194		\$1,845.57
Pocahontas City Treasurer	6,608		\$62,863.42
Randolph County Treasurer	9,820		\$93,419.91
Ravenden Springs City Treasurer	118		\$1,122.56
Reyno City Treasurer	456		\$4,338.03

Randolph County Tax Rule - Rate: 0.250

Ledger After Tax Rules

Counties
 For 9/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Randolph County Treasurer		100.000%	\$42,735.81
Rogers AF Benton Co		Net Distribution Amount: \$9,818.26	
Benton County Tax Rule - Rate: 1.000			
Rogers Municipal Airport		100.000%	\$9,818.26
Russellville AF Pope Co		Net Distribution Amount: \$436.34	
Pope County Tax Rule - Rate: 1.000			
Russellville Municipal Airport		100.000%	\$436.34
Saline County		Net Distribution Amount: \$484,391.25	
Saline County Tax Rule - Rate: 0.380			
Saline County Treasurer		100.000%	\$484,391.25
Saline County AF Co		Net Distribution Amount: \$79.68	
Saline County Tax Rule - Rate: 0.380			
Saline County Airport Commission		100.000%	\$79.68
Scott County		Net Distribution Amount: \$190,834.58	
Scott County Tax Rule - Rate: 1.000			
Mansfield City Treasurer		10.000%	\$7,269.89
Scott County Treasurer		50.000%	\$36,349.45
Waldron City Treasurer		40.000%	\$29,079.55
Scott County Tax Rule - Rate: 0.630			
Scott County Treasurer		100.000%	\$45,436.80
Scott County Tax Rule - Rate: 1.000			
Scott County Treasurer		100.000%	\$72,698.89
Searcy City AF White Co		Net Distribution Amount: \$629.73	
White County Tax Rule - Rate: 0.500			
Searcy Municipal Airport		100.000%	\$179.92
White County Tax Rule - Rate: 1.000			
Searcy Municipal Airport		100.000%	\$359.85
White County Tax Rule - Rate: 0.250			
Searcy Municipal Airport		100.000%	\$89.96

Ledger After Tax Rules

Counties
 For 9/25/2019

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

Searcy County Net Distribution Amount: \$98,312.35

Searcy County Tax Rule - Rate: 1.000

Big Flat City Treasurer	1	\$8.00
Gilbert City Treasurer	28	\$223.94
Leslie City Treasurer	441	\$3,527.01
Marshall City Treasurer	1,355	\$10,836.95
Pindall City Treasurer	112	\$895.75
Searcy County Treasurer	6,126	\$48,994.22
St. Joe City Treasurer	132	\$1,055.70

Searcy County Tax Rule - Rate: 0.500

Searcy County Treasurer	100.000%	\$32,770.78
-------------------------	----------	-------------

Sebastian County Net Distribution Amount: \$2,682,287.26

Sebastian County Tax Rule - Rate: 1.000

Barling City Treasurer	4,649	\$79,335.50
Bonanza City Treasurer	575	\$9,812.41
Central City Treasurer	502	\$8,566.66
Fort Smith City Treasurer	86,209	\$1,471,162.38
Greenwood City Treasurer	8,952	\$152,766.48
Hackett City Treasurer	812	\$13,856.83
Hartford City Treasurer	642	\$10,955.77
Huntington City Treasurer	635	\$10,836.32
Lavaca City Treasurer	2,289	\$39,061.94
Mansfield City Treasurer	723	\$12,338.04
Midland City Treasurer	325	\$5,546.15
Sebastian County Treasurer	19,431	\$331,591.33

Sebastian County Tax Rule - Rate: 0.250

Sebastian County Treasurer	100.000%	\$536,457.45
----------------------------	----------	--------------

Sevier County Net Distribution Amount: \$389,067.62

Sevier County Tax Rule - Rate: 1.000

Ben Lomond City Treasurer	145	\$1,556.35
DeQueen City Treasurer	6,594	\$70,776.16
Gillham City Treasurer	160	\$1,717.35

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 35
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Horatio City Treasurer	1,044		\$11,205.69
Lockesburg City Treasurer	739		\$7,932.00
Sevier County Treasurer	8,376		\$89,903.09
Sevier County Tax Rule - Rate: 0.500			
Sevier County Treasurer		100.000%	\$91,545.32
Sevier County Tax Rule - Rate: 0.250			
Sevier County Treasurer		100.000%	\$45,772.66
Sevier County Tax Rule - Rate: 0.380			
Sevier County Treasurer		100.000%	\$68,659.00

Sevier County AF Co Net Distribution Amount: \$130.23

Sevier County Tax Rule - Rate: 1.000			
Sevier County Airport Commission		100.000%	\$61.28
Sevier County Tax Rule - Rate: 0.500			
Sevier County Airport Commission		100.000%	\$30.64
Sevier County Tax Rule - Rate: 0.250			
Sevier County Airport Commission		100.000%	\$15.32
Sevier County Tax Rule - Rate: 0.380			
Sevier County Airport Commission		100.000%	\$22.99

Sharp County Net Distribution Amount: \$346,148.65

Sharp County Tax Rule - Rate: 1.000			
Ash Flat City Treasurer	980		\$11,228.18
Cave City Treasurer	1,742		\$19,958.66
Cherokee Village City Treasurer	3,878		\$44,431.50
Evening Shade City Treasurer	432		\$4,949.56
Hardy City Treasurer	730		\$8,363.85
Highland City Treasurer	1,045		\$11,972.90
Horseshoe Bend City Treasurer	8		\$91.66
Sharp County Treasurer	8,193		\$93,869.85
Sidney City Treasurer	181		\$2,073.78
Williford City Treasurer	75		\$859.29

Sharp County Tax Rule - Rate: 0.250

Ledger After Tax Rules

Counties
 For 9/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Sharp County Treasurer		100.000%	\$49,449.81
Sharp County Tax Rule - Rate: 0.500			
Sharp County Treasurer		100.000%	\$98,899.61

Sharp County AF Co Net Distribution Amount: \$96.85

Sharp County Tax Rule - Rate: 1.000

Sharp County Regional Airport		75.000%	\$41.51
Sharp County Regional Airport		25.000%	\$13.83

Sharp County Tax Rule - Rate: 0.250

Sharp County Regional Airport		100.000%	\$13.84
-------------------------------	--	----------	---------

Sharp County Tax Rule - Rate: 0.500

Sharp County Regional Airport		100.000%	\$27.67
-------------------------------	--	----------	---------

Springdale AF Washington Co Net Distribution Amount: \$1,023.33

Washington County Tax Rule - Rate: 1.000

Springdale Municipal Airport		75.000%	\$614.00
Springdale Municipal Airport		25.000%	\$204.66

Washington County Tax Rule - Rate: 0.250

Springdale Municipal Airport		100.000%	\$204.67
------------------------------	--	----------	----------

St. Francis County Net Distribution Amount: \$510,618.03

St. Francis County Tax Rule - Rate: 1.000

Caldwell City Treasurer	555		\$5,014.39
Colt City Treasurer	378		\$3,415.20
Forrest City Treasurer	15,371		\$138,875.89
Hughes City Treasurer	1,441		\$13,019.33
Madison City Treasurer	769		\$6,947.86
Palestine City Treasurer	681		\$6,152.79
St. Francis County Treasurer	8,435		\$76,209.63
Wheatley City Treasurer	355		\$3,207.40
Widener City Treasurer	273		\$2,466.53

St. Francis County Tax Rule - Rate: 1.000

Caldwell City Treasurer	555		\$5,014.39
Colt City Treasurer	378		\$3,415.20

Ledger After Tax Rules

Counties
 For 9/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Forrest City Treasurer	15,371		\$138,875.89
Hughes City Treasurer	1,441		\$13,019.33
Madison City Treasurer	769		\$6,947.86
Palestine City Treasurer	681		\$6,152.79
St. Francis County Treasurer	8,435		\$76,209.62
Wheatley City Treasurer	355		\$3,207.40
Widener City Treasurer	273		\$2,466.53

Stone County Net Distribution Amount: \$134,561.49

Stone County Tax Rule - Rate: 1.000

Fifty Six City Treasurer	173		\$1,878.26
Mountain View City Treasurer	2,748		\$29,835.00
Stone County Treasurer	9,473		\$102,848.23

Stuttgart AF Prairie Co Net Distribution Amount: \$184.57

Prairie County Tax Rule - Rate: 1.000

Biscoe City Treasurer	363		\$5.13
Des Arc City Treasurer	1,717		\$24.24
DeValls Bluff City Treasurer	619		\$8.74
Hazen City Treasurer	1,468		\$20.73
Prairie County Treasurer	4,378		\$61.81
Ulm City Treasurer	170		\$2.40

Prairie County Tax Rule - Rate: 0.130

Prairie County Treasurer		100.000%	\$15.38
--------------------------	--	----------	---------

Prairie County Tax Rule - Rate: 0.380

Prairie County Treasurer		100.000%	\$46.14
--------------------------	--	----------	---------

Texarkana AF Miller Co Net Distribution Amount: \$1,948.50

Miller County Tax Rule - Rate: 0.250

Texarkana Regional Airport		100.000%	\$389.70
----------------------------	--	----------	----------

Miller County Tax Rule - Rate: 1.000

Texarkana Regional Airport		100.000%	\$1,558.80
----------------------------	--	----------	------------

Union County Net Distribution Amount: \$1,442,453.32

Union County Tax Rule - Rate: 1.000

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 38
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Calion City Treasurer	494		\$8,556.54
El Dorado City Treasurer	18,884		\$327,088.65
Felsenthal City Treasurer	150		\$2,598.14
Huttig City Treasurer	597		\$10,340.60
Junction City Treasurer	581		\$10,063.47
Norphlet City Treasurer	844		\$14,618.87
Smackover City Treasurer	1,865		\$32,303.55
Strong City Treasurer	558		\$9,665.09
Union County Treasurer	17,666		\$305,991.75

Union County Tax Rule - Rate: 1.000

Calion City Treasurer	1.100%	\$7,933.49
El Dorado City Treasurer	52.000%	\$375,037.86
Felsenthal City Treasurer	0.200%	\$1,442.45
Huttig City Treasurer	1.700%	\$12,260.85
Junction City Treasurer	1.400%	\$10,097.17
Norphlet City Treasurer	1.500%	\$10,818.40
Smackover City Treasurer	4.800%	\$34,618.88
Strong City Treasurer	1.300%	\$9,375.95
Union County Treasurer	36.000%	\$259,641.61

Van Buren County Net Distribution Amount: \$385,648.80

Van Buren County Tax Rule - Rate: 1.000

Clinton City Treasurer	2,602	\$29,010.07
Damascus City Treasurer	250	\$2,787.29
Fairfield Bay City Treasurer	2,155	\$24,026.40
Shirley City Treasurer	291	\$3,244.40
Van Buren County Treasurer	11,997	\$133,756.24

Van Buren County Tax Rule - Rate: 1.000

Van Buren County Treasurer	100.000%	\$192,824.40
----------------------------	----------	--------------

Walnut Ridge AF Lawrence Co Net Distribution Amount: \$230.32

Lawrence County Tax Rule - Rate: 1.000

Walnut Ridge Regional Airport	100.000%	\$92.13
-------------------------------	----------	---------

Lawrence County Tax Rule - Rate: 0.500

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 39
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Walnut Ridge Regional Airport		100.000%	\$46.06
Lawrence County Tax Rule - Rate: 0.500			
Walnut Ridge Regional Airport		100.000%	\$46.06
Lawrence County Tax Rule - Rate: 0.130			
Walnut Ridge Regional Airport		100.000%	\$11.52
Lawrence County Tax Rule - Rate: 0.380			
Walnut Ridge Regional Airport		100.000%	\$34.55

Washington County	Net Distribution Amount: \$4,628,216.37
--------------------------	---

Washington County Tax Rule - Rate: 1.000			
Elkins City Treasurer	2,648		\$48,282.14
Elm Springs City Treasurer	1,756		\$32,017.92
Farmington City Treasurer	5,974		\$108,926.56
Fayetteville City Treasurer	73,580		\$1,341,616.37
Goshen City Treasurer	1,071		\$19,528.01
Greenland City Treasurer	1,294		\$23,594.07
Johnson City Treasurer	3,354		\$61,154.95
Lincoln City Treasurer	2,249		\$41,007.00
Prairie Grove City Treasurer	4,426		\$80,701.20
Springdale City Treasurer	64,195		\$1,170,495.56
Tontitown City Treasurer	2,460		\$44,854.26
Washington County Treasurer	37,350		\$681,018.91
West Fork City Treasurer	2,317		\$42,246.88
Winslow City Treasurer	391		\$7,129.27

Washington County Tax Rule - Rate: 0.250			
Washington County Treasurer		100.000%	\$925,643.27

West Memphis AF Crittenden Co	Net Distribution Amount: \$1,843.54
--------------------------------------	-------------------------------------

Crittenden County Tax Rule - Rate: 0.750			
West Memphis Municipal Airport		100.000%	\$502.78
Crittenden County Tax Rule - Rate: 1.000			
West Memphis Municipal Airport		100.000%	\$670.38
Crittenden County Tax Rule - Rate: 1.000			

Ledger After Tax Rules

Counties
 For 9/25/2019

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
West Memphis Municipal Airport		100.000%	\$670.38

White County Net Distribution Amount: \$1,538,928.68

White County Tax Rule - Rate: 1.000

Bald Knob City Treasurer	2,897		\$33,052.92
Beebe City Treasurer	7,315		\$83,459.47
Bradford City Treasurer	759		\$8,659.70
Garner City Treasurer	284		\$3,240.26
Georgetown City Treasurer	124		\$1,414.76
Griffithville City Treasurer	225		\$2,567.11
Higginson City Treasurer	621		\$7,085.21
Judsonia City Treasurer	2,019		\$23,035.50
Kensett City Treasurer	1,648		\$18,802.63
Letona City Treasurer	255		\$2,909.39
McRae City Treasurer	682		\$7,781.18
Pangburn City Treasurer	601		\$6,857.03
Rose Bud City Treasurer	482		\$5,499.31
Russell City Treasurer	216		\$2,464.42
Searcy City Treasurer	22,858		\$260,795.15
West Point City Treasurer	185		\$2,110.73
White County Treasurer	35,905		\$409,653.05

White County Tax Rule - Rate: 0.500

White County Treasurer		100.000%	\$439,693.91
------------------------	--	----------	--------------

White County Tax Rule - Rate: 0.250

White County Treasurer		100.000%	\$219,846.95
------------------------	--	----------	--------------

Woodruff County Net Distribution Amount: \$140,921.42

Woodruff County Tax Rule - Rate: 1.000

Augusta City Treasurer	2,199		\$21,342.02
Cotton Plant City Treasurer	649		\$6,298.76
Hunter City Treasurer	105		\$1,019.06
McCrary City Treasurer	1,729		\$16,780.52
Patterson City Treasurer	452		\$4,386.81
Woodruff County Treasurer	2,126		\$20,633.54

Run Date: 9/24/2019
 Run Time: 1:06:09PM

Ledger After Tax Rules

Counties
 For 9/25/2019

Page: 41
 User: lana.davis

	<u>Population</u>	<u>Percentage</u>	<u>Distribution Amount</u>
Woodruff County Tax Rule - Rate: 0.380			
Woodruff County Treasurer		100.000%	\$26,422.77
Woodruff County Tax Rule - Rate: 0.500			
Woodruff County Treasurer		100.000%	\$35,230.36
Woodruff County Tax Rule - Rate: 0.130			
Woodruff County Treasurer		100.000%	\$8,807.58

Yell County	Net Distribution Amount: \$319,119.11
--------------------	--

Yell County Tax Rule - Rate: 0.880			
Belleville City Treasurer	441		\$2,960.32
Danville City Treasurer	2,409		\$16,171.00
Dardanelle City Treasurer	4,745		\$31,851.98
Havana City Treasurer	375		\$2,517.28
Ola City Treasurer	1,281		\$8,599.03
Plainview City Treasurer	608		\$4,081.35
Yell County Treasurer	12,326		\$82,741.29
Yell County Tax Rule - Rate: 0.250			
Yell County Treasurer		100.000%	\$42,549.21
Yell County Tax Rule - Rate: 0.750			
Yell County Treasurer		100.000%	\$127,647.65
		Total	\$54,693,037.45