

City & Town

JULY 2015 VOL. 71, NO. 07

THE OFFICIAL PUBLICATION OF THE ARKANSAS MUNICIPAL LEAGUE

Mayor Rick Elumbaugh
Batesville
President

Mayor Harry Brown Stephens
First Vice President

New leaders named during 81st Convention

Alderman Sam Angel II
Lake Village
Vice President, District 1

Mayor Joe Smith
North Little Rock
Vice President, District 2

Mayor Sonny Hudson
Prairie Grove
Vice President, District 3

Mayor Frank Hash
El Dorado
Vice President, District 4

REAL BANKERS *for* REAL PEOPLE

Bob Birch, Regional President; Gordon Silaski, Division President; Kim Pruitt, Senior Business Development Officer; Jose Hinojosa, Regional Retail Leader; Jeff Hildebrand, Chief Lending Officer, NMLS 675428.

More than just bankers, we are your neighbor. It's **OUR** goal to help you meet **YOUR** financial goals.

Your business should be built on a strong banking relationship and a solid financial foundation. Let us help you start, grow, or expand your business.

MY100BANK.COM | 501-603-3849
A Home BancShares Company

**ARKANSAS'S
COMMUNITY BANK**

Cover photos by Andrew Morgan

ON THE COVER—The League welcomes its new slate of officers for 2015-2016. They began their terms on June 26, the final day of our 81st Convention in Little Rock. New League President Rick Elumbaugh, mayor of Batesville, will appoint a new Executive Committee, the members of which, along with advisory council members, will appear in the August issue of *City & Town*. Revisit the 81st Convention inside beginning on page 6.

Features

6 League's 81st Convention a record-breaker
The League elected new officers, discussed legislation passed during this year's General Assembly of the Arkansas Legislature, and covered an array of issues important to cities and towns at the 81st Convention, held June 24-26 at the Statehouse Convention Center and Marriott Hotel in Little Rock.

- 11 League honors cities, leaders for service**
- 14 Recognition for one year of service**
- 16 Convention snapshots**
- 18 Convention delegates listed**
- 26 Thank you, sponsors and exhibitors**

11 Arkansas-Ghana connection grows
With a visit to our 81st Convention by Ghanaian dignitaries and a return trip to the African nation by an Arkansas delegation coming soon, our state's cultural and economic relationship with Ghana continues to grow.

12 Whistle-Blower Act takes effect in July
Act 1103 of 2015, known as the Whistle-Blower Act, takes effect July 22, and requires that cities take action, including the posting of a printed sign, available from the Division of Legislative Audit, that informs employees about their rights under the law.

City & Town Contents

a'TEST	38
Calendar	62
Directory Changes	54
Economic Development	56
Engineering	52
Fairs & Festivals	46
League Officers, Advisory Councils	5
Municipal Mart	62
Municipal Notes	40
Obituaries.....	41
Planning to Succeed	50
President's Letter	4
Professional Directory	55
Sales Tax Map.....	59
Sales Tax Receipts	60
Turnback Estimates	58
Urban Forestry.....	44
Your Health	48

Publisher
Don Zimmerman

Communications Director
Whitnee V. Bullerwell

Editor
Andrew T. Morgan

Graphic Designer
Mark R. Potter

Advertising Assistant
Tricia Zello

Email:
citytown@arml.org

www.arml.org

City & Town (ISSN 0193-8371 and Publication No. 031-620) is published monthly for \$20 per year (\$1.67 per single copy) by the Arkansas Municipal League, 301 W. Second St., North Little Rock, AR 72114. Periodicals postage paid at North Little Rock, Ark.
POSTMASTER: Send address changes to *City & Town*, P.O. Box 38, North Little Rock, AR 72115.

Dear Colleagues and Friends,

I would like to start by saying “Thank You” for allowing me the honor and privilege to serve as your 2015-2016 president. I look forward to working diligently with each of you to address the challenges facing our cities and towns. I would also like to thank Mayor Stodola for his leadership over the past year and example he has left for me to follow.

As I began to set goals and foreseen accomplishments for the coming year, three things top the list:

- Transparency should be our top priority. It is vital that we are always open with our goals, plans, opinions and ideas in order to keep everyone informed at all levels.
- Wellness is not only something that we should stress to our employees but also to our communities. A healthy workforce is a productive workforce and a healthy community is a productive community. A healthy lifestyle will lead us to a better future.
- The League certification program is a resource that we should make more accessible so that willing officials can become certified without having to spend valuable time away from his/her office.

I look forward to working with all of you and hearing how we can help achieve some of your goals and visions. Please contact me anytime I can be of assistance to you. My email is mayor@cityofbatesville.com and my office number is 870-698-2400.

Let me close by reiterating that it is not only an honor to serve as your League president this year but also a responsibility that I take seriously. Together, let's continue the work of making our cities great which will in turn make a great state.

Sincerely,

A handwritten signature in blue ink that reads "Rick Elumbaugh". The signature is fluid and cursive.

Rick Elumbaugh
Mayor, Batesville
President, Arkansas Municipal League

Arkansas Municipal League Officers

Mayor Rick Elumbaugh, **Batesville** President
Mayor Harry Brown, **Stephens** First Vice President
Alderman Sam Angel II, **Lake Village** Vice President, District 1
Mayor Joe Smith, **North Little Rock** Vice President, District 2
Mayor Sonny Hudson, **Prairie Grove** Vice President, District 3
Mayor Frank Hash, **El Dorado** Vice President, District 4
Don A. Zimmerman..... Executive Director

EXECUTIVE COMMITTEE: TBA

PAST PRESIDENTS ADVISORY COUNCIL: Mayor Tab Townsell, **Conway**;
Mayor JoAnne Bush, **Lake Village**; Mayor Mark Stodola, **Little Rock**; Mayor
Frank Fogleman, **Marion**; Alderman Murry Witcher, **North Little Rock**;
Mayor Mike Gaskill, **Paragould**; Mayor Jackie Crabtree, **Pea Ridge**; Mayor
Robert Patrick, **St. Charles**

LARGE FIRST CLASS CITIES ADVISORY COUNCIL: TBA

FIRST CLASS CITIES ADVISORY COUNCIL: TBA

SECOND CLASS CITIES ADVISORY COUNCIL: TBA

INCORPORATED TOWNS ADVISORY COUNCIL: TBA

PUBLIC SAFETY ADVISORY COUNCIL: TBA

ECONOMIC DEVELOPMENT ADVISORY COUNCIL: TBA

MUNICIPAL HEALTH BENEFIT FUND BOARD OF TRUSTEES:

Clerk/Treasurer Mitri Greenhill, **Stuttgart**, District 1; Mayor Gary Fletcher,
Jacksonville, District 2; Clerk/Treasurer Barbie Curtis, **Van Buren**, District 3;
City Manager Jimmy Bolt, **Arkadelphia**, District 4; Mayor Parnell Vann,
Magnolia, At-Large Member

MUNICIPAL LEAGUE WORKERS' COMPENSATION TRUST BOARD

OF TRUSTEES: Mayor William Johnson, **West Memphis**, District 1; Human
Resources Director Lisa Mabry-Williams, **Conway**, District 2; Clerk/Treasurer
Sondra Smith, **Fayetteville**, District 3; Mayor Bryan Martin, **Warren**,
District 4; City Attorney Howard Cain, **Huntsville**, At-Large Member and
Group Manager

PENSION MANAGEMENT AND OPEB TRUSTS, BOARD OF

TRUSTEES: Finance Director Karen Scott, **North Little Rock**, Chairman;
Treasury Manager Scott Massanelli, **Little Rock**, Vice Chair; Finance Director
Joy Black, **Bryant**; Chief Financial Officer Rhonda Davis, **Paragould Light**
Water and Cable; Finance Director Kara Bushkuhl, **Fort Smith**

League breaks attendance record at 81st Convention

By Andrew Morgan, League staff

Municipal leaders from across Arkansas gathered in Little Rock June 24-26 to elect new leadership, adopt resolutions for the coming year, and to discuss the results of this year's legislative session and numerous other issues of mutual concern at the League's 81st Convention. The Convention, held at the Statehouse Convention Center and Marriott Hotel, drew 766 delegates from 223 cities and towns and had a total attendance of 1,363, which just beats the previous record set at the 79th Convention in 2013.

The League welcomed Gov. Asa Hutchinson at the Convention's Opening Night Banquet, where he addressed the legislative session and the state's economic development efforts. He thanked city and town leaders for working with legislators during the session.

Hutchinson

"I'm grateful for what you do for the State of Arkansas," Hutchinson said. "Your voice during the legislative session was important. It's critical. But I also think about my priority of creating jobs in this state, and it can't be done without our local municipal officials, our economic developers at the city level, and all that you do day in and day out to drive the economy of your community."

Hutchinson said the steps the Legislature took during the session have helped create "the environment we need" to set the stage for growth by lowering the income tax rate for those in the middle income brackets and up. The session also enhanced job skills education in Arkansas, he said.

On a recent trip to Europe, Hutchinson worked to lure more international business to Arkansas, he said. There, he praised the state's diverse economy that includes industry leaders like Walmart and Tyson Foods. He also said that with Nucor and Big River Steel, Mississippi County will be the largest steel manufacturer in the United States.

"We have a story to tell to the world, and I intend to speak it," Hutchinson said.

Speaker of the House Jeremy Gillam and Senate Majority Leader Jim Hendren shared their thoughts on the 90th General Assembly with the Convention during the Opening General Session, Thursday, June 25. Gillam said he was pleased with the professionalism and speed of the session. The Legislature tackled several of the big issues, such as healthcare, at the front end rather than putting them off, he said. Gillam echoed the Governor's sentiment that cities are key partners in creating a good atmosphere for economic growth in the state.

Gillam

"We knew this wasn't something we could do from the top down," Gillam said. "This is something we had to do as a team at all levels of government to be able to create that atmosphere."

Sen. Hendren thanked the League for working with him to create, Act 1002, the Private Property Protection Act, the so-called "takings" legislation that he had tried and failed to pass several times in the past, mainly due to the unintended consequences to cities. This session he worked with League Executive Director Don

Hendren

Zimmerman to address cities' concerns and was able to pass the bill.

"I think that's a model for how we have to work in Arkansas," Hendren said. "We have to agree that sometimes we're going to have to settle for common ground to accomplish progress rather than just accept gridlock."

The compromise reached was very reasonable and ultimately could be a good thing for cities, Zimmerman said of the Private Property Protection Act later that morning as he and other members of the League staff covered many of the new laws resulting from the legislative session that affect municipalities. The law requires that property owners be compensated if action by the local government results in a 20 percent devaluation of their property. In looking at similar legislation in other states, Texas in particular, the League, with great assistance from Bentonville City Planner Troy Galloway, was able to reach a compromise on the legislation to include some important exemptions in the law to help cities continue to run efficiently and safely.

Another new law that could result in litigation for cities is Act 137, Zimmerman said, which was sponsored by Sen. Bart Hester and Rep. Bob Ballinger and passed into law without the Governor's signature. The controversial law, named the Intrastate Commerce Improvement Act, "created quite a firestorm" of publicity, Zimmerman said, namely for its prohibition on cities and counties from adopting or enforcing local ordinances that, according to the statute, create "a protected classification or prohibit[s] discrimination on a basis not contained in state law."

"That will probably generate some litigation before the dust settles on whether cities have the authority to pass anti-discrimination ordinances," Zimmerman said.

Act 1103, the Whistle-Blower Act, is another one cities need to take notice of, and it takes effect July 22. It provides guidelines for the protection of whistle-blowers

and requires the posting of a notice in places of employment, among other directives. For more information on this act and for instructions on how to acquire a poster, see page 54 in this issue of *City & Town*.

As far as the League's legislative priorities, most of our proposals passed in the session, Zimmerman said, including Act 339 regarding mayoral appointments, Act 109 concerning annexation and enclaves, Acts 587 and 1031 pertaining to district courts, and others. For the complete list of legislation passed important to cities, see the book *2015 General Acts Affecting Arkansas Municipalities*, available from the League. These Acts will be included in the updated *Handbook for Arkansas Municipal Officials*, which will be available later this year.

NLC VP shares national issues

Zone

The League was honored to host Cleveland Alderman Matt Zone, National League of Cities second vice president, at the 81st Convention, where he discussed national issues of importance to cities and towns and touched on the NLC's agenda in Washington, D.C.

Zone praised the League's motto: Great Cities Make a Great State.

"I'll take it a step further," he said. "Great cities make a great nation."

All Arkansas cities and towns, as part of their League membership, are automatically members of the NLC, and Zone encouraged local leaders to call on the NLC to help with public safety, land use, complex financing, or any issues they are facing.

"NLC and the Arkansas Municipal League have a close working relationship," he said.

The NLC has made progress on its federal priorities, Zone said. The NLC is pushing for Congress to pass a long-term surface transportation bill.

“Congress has been kicking this can down the road for so long, and we need to get some movement here,” he said.

The NLC is also calling on Congress to close the online sales tax loophole via the Marketplace Fairness and Remote Transactions Parity Act of 2015. Arkansas’s Rep. Steve Womack, an original sponsor of the legislation, has been one of the strongest supporters, Zone said. \$23 billion in local sales tax nationwide goes uncollected each year from online purchases, he said. It is not new tax money; it is money that is already due.

League passes new resolutions, adopts policies and goals

The League’s Resolutions Committee, which is comprised of one delegate from each member municipality, met twice during the Convention to discuss and then vote upon the resolutions that will guide League policy this year. The nine resolutions endorsed by the Committee were then approved by the full body of Convention delegates at the Annual Business Meeting on Friday, June 26. Resolutions for 2015-2016 include:

- A resolution supporting the Marketplace Fairness and Remote Transactions Parity Act of 2015, which aims to even the playing field between brick-and-mortar businesses and those that sell on the Internet;
- A resolution urging Congress to support the Community Access Preservation Act, or the CAP Act, which protects public access television channels;
- A resolution calling for the Arkansas General Assembly to increase the cap on millage local governments may assess to fund police and fire pension plans; and
- A resolution in support of the interim study of all financial matters of the district court system.

The new resolutions will appear in the League’s revised *Policies and Goals 2015-2016*, which will be included as a supplement to the August issue of *City & Town*.

Zimmerman

League has strong year and clean audit, Executive Director reports

The League had a very strong year, Executive Director Don Zimmerman reported at the Annual Business Meeting, Friday, June 26. He thanked outgoing League President Mark Stodola, mayor of Little Rock, for his service this past year.

“Mayor Stodola has been a fine leader for this organization,” Zimmerman said, adding that he was a “big help” during the legislative session. He also praised Stodola for his leadership in Little Rock, citing specifically the recent resurgence of Main Street.

“I think you’re giving us a great Capital City that we’re all proud of and we appreciate that,” Zimmerman said.

There’s a movement in the NLC to elect Stodola as the organization’s second vice president when they meet in Nashville in November, he said. It would be the first time an Arkansas municipal leader would have a chance at being president of the NLC.

Zimmerman thanked the officers, advisory council, board, and committee members who contributed to the League’s success this year. He also thanked the League staff, especially Director of Operations Ken Wasson, who has served with the League for 25 years, and Vehicle and Property Program Director Linda Montgomery, who will be retiring this year.

For the 11th year in a row, League membership is at 100 percent, Zimmerman said. All 500 cities and towns in the state are members of the League.

“That’s a real tribute to all of you,” he said.

It was a strong year for the League’s optional programs, Zimmerman reported. The Municipal Legal Defense Program has 447 member cities and towns, which is 18 more than we had last year. The base charge has been lowered from \$1.80 per capita down to \$1.00 per capita, Zimmerman said, a 45 percent reduction. The program keeps about 150 lawsuits going at any given time.

The Municipal Health Benefit Fund has 209 members, the same number as last year, but it’s about a 35 percent larger program overall because of the addition of Little Rock, Conway, and a few others to the program. The overall rates have remained relatively flat since 2007, he said.

The Vehicle Program has 407 participants, which is eight more than last year, and the Property Program has 306 participants, 12 more than last year.

The Municipal Workers’ Compensation Trust has 491 members, four more than last year. The Accidental Death and Dismemberment Program has 200 participants, one more than last year. The Volunteer Firefighter Supplemental Income Program has 231 members, 17 less than last year.

Twenty-two cities participate in the Pension Management and Municipal Other Post Employment Benefits Trust, two fewer than last year. The Non-CDL Drug Testing Program has 99 participants, up four from last year. We have 135 cities doing ordinance codification with us, which is four more than last year.

This year the League implemented a limited service membership, where other municipal entities could participate in several of the optional programs, and 119 entities have participated in that this year.

Two cities—Heber Springs and Stamps—participate in all 10 of the League’s optional programs. Bryant, Elkins, Harrisburg, Hatfield, Marianna, Marked Tree, Morrilton, Star City, and Wynne are in nine of those 10.

The League’s optional programs, which Zimmerman called “world class,” each year save Arkansas cities and towns millions of dollars, he said. Each year the League undergoes an independent audit of all programs, presents a summary of the results during the Annual Business Meeting, and makes the complete results available. In an effort to be more transparent, the League this year invited Patti Weed with Thomas & Thomas LLP to give a more in depth look at the audit results during the meeting. Each program and the League’s overall finances were given a “clean audit,” Weed reported.

League elects new officers

Outgoing League President Mark Stodola, mayor of Little Rock, introduced the League’s new slate of officers for 2015-2016 at the 81st Convention’s closing Awards and New Officers’ Luncheon, Friday, June 26.

The new officers are: Batesville Mayor Rick Elumbaugh, president; Stephens Mayor Harry Brown, first vice president; Lake Village Alderman Sam Angel II, District 1 vice president; North Little Rock Mayor Joe Smith, District 2 vice president; Prairie Grove Mayor Sonny Hudson, district 3 vice president; and El Dorado Mayor Frank Hash, district 4 vice president.

New League President Rick Elumbaugh, mayor of Batesville, right, presents outgoing President Mark Stodola, mayor of Little Rock, with the President's Plaque.

Continuing education sessions, workshops cover variety of issues

The 81st Convention included numerous educational opportunities for municipal leaders, including two sessions of the League’s Certified Continuing Education program and 18 workshops covering a variety of issues important to cities.

In a session discussing ways to enhance and promote our cities, League staff planning consultant Jim von Tungeln encouraged cities and towns to “embellish” our cities, to find what’s “beautiful and fine about your city and build on it.” He cited the Little Rock riverfront area, which had been dismissed by a so-called expert years earlier as unworkable, he said.

“Back then there was a jail, a tannery, an empty factory building, and about 150,000 empty whiskey bottles ... and a railroad track running through the middle of it. Well the world’s foremost guru expert on riverfront parks took one look at that and said y’all don’t really have very much to work with here, took his \$5,000, got on his plane and left.”

von Tungeln

Fortunately the leaders and people of Little Rock decided they knew better, he said, and starting working.

“Incrementally. A little bit at a time. And we see today the results of that.”

He encouraged public-private partnerships to start making steps, even small ones, toward larger goals.

Convention workshops covered an array of issues, including a very well attended session on fostering respect and understanding between citizens and local law enforcement, especially in light of recent events in several cities, including Baltimore and Ferguson, Missouri, which have strained community-police relations. North Little Rock Police Chief Mike Davis said the first step is to admit those types of confrontations could happen here and he encouraged cities to discuss race.

“We have issues with race in our country,” Davis said. “We have issues with race in our cities, so say it. Be able to say it out loud and be able to answer some tough questions such as: Why are more African-Americans ticketed or arrested in your community? Why don’t you have more African-Americans working at your police department?”

Helena-West Helena Assistant Police Chief Ron Scott said city executives also have a role to play in maintaining safety in their cities by providing their police forces with the tools they need.

Hope Police Chief J.R. Wilson encouraged all police departments in the state to take advantage of training programs available through the Association of Chiefs of Police, which he said helps officers know not only what to do in stressful situations, but also the constitutional underpinnings of their police actions.

Scott

The workshop on avoiding lawsuits was packed as members of the League’s legal staff fielded questions on recent legislation dealing with religious freedom, “takings,” whistle-blowers, and more. In a workshop covering traffic control challenges, representatives from the Arkansas Highway and Transportation Department and Conway’s street and engineering department offered pavement maintenance tips and encouraged the use of roundabouts to calm traffic and reduce accidents.

In the emergency preparedness workshop, the mayors of Mayflower and Vilonia, who both went through devastating tornados last year, encouraged other city leaders to call them if they ever need help navigating the recovery process with FEMA or need good leads on organizations available to help. Other workshops covered issues such as human trafficking and sex offender laws, financing capital projects, employee wellness and safety, food trucks, farmers markets, and “sharing economy” upstarts like Uber.

(Cathy Moran, League staff, contributed to our workshop coverage.) 🏛️

League honors cities, leaders for service

LITTLE ROCK—The Arkansas Municipal League honored municipal leaders, legislators, and cities and towns for their outstanding service at the League’s 81st Convention, June 24-26 in Little Rock.

State Rep. Lane Jean, a former mayor of Magnolia, is the League’s 2015 Person of the Year. Jean helped protect state turnback for cities and was a strong proponent of municipal issues during the 90th General Assembly of the Arkansas Legislature. The League also honored 59 members of the General Assembly with the Distinguished Legislature Award.

Rep. Lane Jean, left, is the League's Person of the Year.

The League named Bentonville Community and Economic and Development Director Troy Galloway its John Woodruff City Above Self Award winner. Galloway was instrumental in forging a crucial compromise on

Galloway

Act 1002 of 2015, the Private Protection Property Act. The award is named for the League’s former communications coordinator and *City & Town* editor. Before his death in 2007, John Woodruff worked tirelessly for Arkansas’s cities and towns.

The Arkansas City Clerks, Records and Treasurers Association named Fayetteville City Clerk/Treasurer Sondra Smith its Municipal Clerk of the Year for her contributions to the profession and dedication to her city.

ACCRTA President Sherri Gard, left, presents Fayetteville City Clerk/Treasurer Sondra Smith, right, with the Clerk of the Year award.

Twenty city officials and employees received the Adrian L. White Municipal Leadership Award this year. The award is presented to city officials who have served with distinction and dedication to the League’s boards, councils, or committees for six years. The award is named in honor of White, who was mayor of Pocahontas from 1967-1974 and a former League president and vice president. The recipients are Alderman Jon Moore, Cabot; Chief of Staff Jack Bell, Conway; Alderman Candace Jeffress, Crossett; Mayor Billy Ray McKelvy, De Queen; Mayor Johnny Brigham, Dumas; Alderman Louise Fields, Forrest City; Fire Chief Bill Johnson, Gassville; Mayor Nina Thornton, Hardy; Mayor Gary Fletcher, Jacksonville; Mayor Dennis Behling, Lakeview; Alderman Debi Ross, North Little Rock; Finance Director Karen Scott, North Little Rock; Alderman Bill Eaton, Russellville; Alderman Charlie Harmon, Sherwood; Mayor Doug Sprouse, Springdale; Vice Mayor Laney Harris, Texarkana; Alderman Charles

Gastineau, Ward; Mayor Bryan Martin, Warren; and Alderman Juanita Pruitt, Wynne.

Five municipal leaders who have served their cities and the League for 12 years received the Marvin L. Vinson Commitment to Excellence Award, named for the longtime Clarksville mayor who served from 1983 until his death in 2001 and was League president in 1992-1993. The recipients are Mayor James Calhoun, Arkadelphia; City Manager Jimmy Bolt, Arkadelphia; Alderman Shirley Jackson, Ashdown; Alderman Reddie Ray, Jacksonville; and Mayor Virginia Young, Sherwood.

Seven city officials received the Jack R. Rhodes Sr. Distinguished Service Award for 25 years of service to their cities and the League. Rhodes served as mayor of Lake Village from 1957 until his retirement in 1990 and was League president in 1981. The recipients are Mayor Veronica Post, Altus; City Attorney Michael Hamby, Greenwood; Recorder/Treasurer Carolyn Groves, Hardy; Alderman Larry Denton, Hatfield; Mayor Larry Strickland, Hatfield; City Manager Catherine Cook, Hope; Alderman Reddie Ray, Jacksonville; and Mayor Jean Pace, Mammoth Spring.

Twenty-seven cities and towns received the Four Star Award for demonstration of excellence in loss control and employee safety, wellness, vehicle safety, and prevention of liability. They are: Bearden, Biscoe, Calico Rock, Cove, Crossett, Hermitage, Horseshoe Lake, Jasper, Lamar, Leachville, Magazine, Mansfield, Marshall, Melbourne, Mountain View, Murfreesboro, Patterson, Piggott, Plumerville, Portland, Star City, Stephens, Strong, Summit, Wickes, Wooster, and Wrightsville. 🏠

From left, State Rep. James Sturch of Batesville and Haskell Alderman Rose Marie Wilkinson are perfect examples of how newcomers and seasoned veterans come together at Convention to better serve our cities and our state.

ACCRTA, ACAA elect new officers for 2015-2016

The Arkansas City Clerks, Recorders and Treasurers Association elected a new slate of officers for the year at the League's 81st Convention in June. The new officers are, from left, Fayetteville City Clerk/Treasurer Sondra Smith, Treasurer; Fort Smith City Clerk Sherri Gard, president; Clarksville City Clerk/Treasurer Barbara Blackard, vice president; and Paragould City Clerk Andrea Williams, secretary.

The Arkansas City Attorney's Association held two days of continuing legal education during the League's 81st Convention, meeting at both the Statehouse Convention Center in Little Rock and at the League's North Little Rock headquarters. The group also elected its new officers for the year. They are, from left, League Director of Legal Services Mark Hayes, secretary/treasurer; Carol Duncan, City Attorney for Jonesboro, 2nd vice president; Morrilton City Attorney Paul Dumas, City Attorney for Morrilton, president; and, not pictured, Candice Settle, City Attorney for Van Buren, 1st vice president. 🏠

Badger Meter

Clearly Better.

Henard Utility Products

Authorized Distributor of Badger Meter

www.henardutility.com

800-776-5990

- Increased visibility of water use through powerful analytics
- Cellular endpoints and hosted software enable rapid system deployment
- Managed solution allows utilities to focus on water management

BEACON

Advanced Metering Analytics

ETC Engineers & Architects, Inc.

1510 S. Broadway, Little Rock, AR 72202

Phone (501) 375-1786

www.etcengineersinc.com

Architecture, Public Buildings
Parks Planning and Design
Stormwater, Hydraulic Modeling
Water & Wastewater Systems
Street and Drainage Designs
Aquatic Parks

Recognition for One Year of Service

The Recognition for One Year of Service is given to those who have served on various boards or committees for the first time this past year. Recipients were recognized at the Opening Night Banquet of the 81st Convention.

Mayor Peter Christie, **Bella Vista**,
Advisory Council

Human Resources Manager Kathy
Kirk, **Benton**, Advisory Council

Finance Director Joy Black, **Bryant**,
PMT-MOPEBT Board of Trustees

Fire Captain Tommy Hammond,
Bryant, Advisory Council

Recorder/Treasurer Stacy Stanford,
Calico Rock, Advisory Council

Water Superintendent Stephen Hicks,
Calico Rock, Advisory Council

Alderman Richard Hawkins, II, **Cave
City**, Advisory Council

Mayor Bill Edwards, **Centerton**,
Advisory Council

Alderman Robin Reed, **Centerton**,
Advisory Council

Mayor Lora Weatherford, **Cushman**,
Advisory Council

Recorder/Treasurer Leila Skelton,
Cushman, Advisory Council

Mayor Phillip W. Moudy, **Danville**,
Advisory Council

Alderman Ross Martin, **Dumas**,
Advisory Council

Alderman Kenneth Cross, **Earle**,
Advisory Council

Fire Chief Chad Mosby, **El Dorado**,
Advisory Council

Mayor Michael Cravens, **Elaine**,
Advisory Council

Alderman John Foster, **Fairfield
Bay**, Advisory Council

Alderman Doyle Scroggins, **Fairfield
Bay**, Advisory Council

Alderman Adella Gray, **Fayetteville**,
Advisory Council

Clerk/Treasurer Derene Cochran,
Forrest City, Advisory Council

Finance Director Kara Bushkuhl, **Fort
Smith**, PMT-MOPEBT Board of
Trustees

Alderman Eric Blount, **Gosnell**,
Advisory Council

Alderman Retha Spencer, **Gould**,
Advisory Council

Mayor Doug Kinslow, **Greenwood**,
Advisory Council

Alderman Ever Jean Ford, **Helena-
West Helena**, Advisory Council

Regional Landfill Director Bob Gaston,
Helena-West Helena, Advisory
Council

Planning and Zoning Chairman
Megan Damron, **Holland**,
Advisory Council

City Director Mark Ross, **Hope**,
Advisory Council

Mayor Charles Crain, **Kingsland**,
Advisory Council

Recorder/Treasurer Leann Huntley,
Kingsland, Advisory Council

Mayor Jerry Boen, **Lamar**, Advisory
Council

Alderman Brenda Green, **Lake
Village**, Advisory Council

Intergovernmental Relations Manager
Emily Cox, **Little Rock**, Advisory
Council

Mayor Parnell Vann, **Magnolia**,
MHBF Board of Trustees

Alderman Preston Lewis, **Maumelle**,
Advisory Council

Alderman Steve Mosley, **Maumelle**,
Advisory Council

Alderman John Vaprezsan,
Maumelle, Advisory Council

Mayor Cindy Roberts, **McDougal**,
Advisory Council

Mayor Allen Lipsmeyer, **Morrilton**,
Advisory Council

City Clerk Andrea Williams,
Paragould, Advisory Council

Chief Financial Officer Rhonda Davis,
**Paragould Light Water and
Cable**, PMT-MOPEBT Board of
Trustees

Alderman Faye Futch, **Parkin**,
Advisory Council

Alderman Tony Cunningham, **Prairie
Grove**, Advisory Council

Alderman Michael Barnett, **Rison**,
Advisory Council

Recorder/Treasurer Rick East,
Smackover, Advisory Council

Alderman Janelle Riddle, **St. Paul**,
Advisory Council

City Director Brad Burns, **Siloam
Springs**, Advisory Council

Clerk/Treasurer Pam Cawthon,
Tuckerman, Advisory Council

Mayor Carolyn Harris, **Wilmot**,
Advisory Council

81st Convention Snapshots

Photos by Andrew Morgan and Julian Jaeger

766 delegates represented 223 cities and towns at the 81st Arkansas Municipal League Convention

Alexander

Alderman Andrea Bearden
 Alderman Dan Church
 Alderman Jeffrey Watson
 Alderman Louis Hobbs
 Alderman Andy Mullins
 City Recorder Sharon Bankhead
 City Treasurer Ken Miller

Alma

Mayor Keith Greene

Alpena

City Attorney James Goldie
 Court Clerk Phyllis McNair
 Mayor Bobbie Bailey
 Recorder/Treasurer Gale Battenfield

Altheimer

Alderman Travis White
 Alderman Linda Gipson
 Alderman Lester Hudson
 Mayor Zola Hudson
 Recorder/Treasurer Angela Williams

Altus

Alderman Nancy Sinyard
 Alderman Mary Darter
 Mayor Veronica Post

Anthonyville

Recorder/Treasurer Shirley Craig

Arkadelphia

City Director Julian Jaeger
 City Director Joann Nelson
 City Director Julie Winfrey
 City Director Jason Jones
 City Treasurer Jennifer Story

Ash Flat

Alderman Sean Himschoot
 Alderman Fred Goodwin
 Mayor Larry Fowler
 Recorder/Treasurer Charlotte Goodwin

Ashdown

Alderman Shirley Jackson
 Alderman Angela Spears
 City Attorney Lindsey Thomson
 Clerk/Treasurer Kirk Mounts
 Mayor James Sutton
 Police Chief Mark Ardwin

Bald Knob

Mayor Beth Calhoun

Barling

City Administrator Mike Tanner
 City Director Bruce Farrar
 City Director David Brigham
 Clerk/Treasurer April Melton
 Court Clerk Florene Brown

Batesville

Alderman Douglas Matthews
 Alderman Chris Beller
 Alderman Paige Hubbard
 Alderman Tommy Bryant
 Alderman Margaret Henley
 Assistant to Mayor Jennifer Corter
 City Attorney Lindsey Castleberry
 Clerk/Treasurer Denise Johnston
 Mayor Rick Elumbaugh
 Police Chief Alan Cockrill

Bay

Alderman Phillip VanWinkle
 Alderman Jennifer Francomano
 Assistant Police Chief Tommy Cole
 Mayor Darrell Kirby

Beebe

Alderman Tracy Lightfoot
 Alderman Matthew Dugger
 Alderman David Pruitt
 Alderman Linda Anthony
 Animal Control Kim Weeks
 City Attorney Scott Bles
 Clerk/Treasurer Carol Westergren
 Mayor Mike Robertson

Beedeville

Mayor Wyant Beede

Bella Vista

Alderman Larry Wilson
 Alderman Jim Wozniak
 Alderman John Flynn
 Assistant to Mayor Jane Wilms
 City Attorney Jason Kelley
 City Clerk Wayne Jertson
 Mayor Peter Christie

Benton

Finance Director Cindy Hawkins

Bentonville

Alderman James Smith
 Alderman Stephanie Orman
 Planning Director Troy Galloway

Berryville

Mayor Tim McKinney

Bethel Heights

Alderman Sam Black
 City Attorney Joe Summerford
 Mayor Cynthia Black

Black Oak

Mayor Eddie Dunigan

Black Rock

Administrative Assistant Darlene Schmidt
 Mayor Bonnie Ragsdale

Blytheville

Alderman Ray Jones
 Alderman L.C. Hartsfield
 Alderman Kevin Snow
 Alderman John Musgraves
 Alderman Stan Parks
 City Attorney Mike Bearden
 Clerk/Treasurer Connie Mosley
 Finance Director John Callens
 Mayor James Sanders
 Parks & Recreation Director Elroy Brown

Bono

City Clerk Aneda Clark
 Mayor Danny Shaw
 Water Superintendent Rick Thomas

Briarcliff

Mayor Eugene Hubka

Brinkley

City Attorney Ralph Clifton

Brookland

Alderman Melinda Burcham
 Alderman Wilson Shipman
 Alderman Mike Bishop
 Alderman William Thompson
 Mayor Kenneth Jones
 Office Manager Shelby Pfeifer
 Planning Commissioner Jerry Blair
 Planning Commissioner Christina Ballard

Bryant

Alderman Brenda Miller
 Alderman Carlton Billingsley
 Assistant to Mayor Dana Poindexter
 City Clerk Sue Ashcraft
 Mayor Jill Dabbs
 Staff Attorney Chris Madison

Bull Shoals

Alderman Alan Graley
 Alderman Phil Friese

Cabot

Alderman Ron Waymack
 Alderman Rick Prentice
 Alderman Ann Gilliam
 Alderman Eddie Long
 City Attorney Jimmy Taylor
 Director of Operations Eddie Cook
 Mayor Bill Cypert

Caddo Valley

Alderman Dona Burton
 Alderman Allen Golden

Calico Rock

Alderman Charles Wilson
 City Attorney Connie Barksdale
 Mayor Ronnie Guthrie

Camden

Administrative Assistant Sharron Ekpe
 Administrative Assistant Rose Moore
 Alderman Chris Aregood
 Alderman Lawrence Askew
 City Attorney Michael Frey
 City Clerk Donna Stewart
 Mayor Marie Trisollini
 Police Chief Boyd Woody

Caraway

Mayor Barry Riley

Carthage

Mayor Jeffrey Toney

Cave City

Alderman Richard Hawkins
 Mayor Ron Burge

Cave Springs

Alderman Joan White
 Mayor Travis Lee
 Planning Director Charles Holyfield
 Police Officer Nathan Coy

Cedarville

Alderman Tim Breshears
 Alderman K.C. McClendon
 City Attorney Sean Brister
 Mayor Mark Isenhower
 Recorder/Treasurer Sandra Cook

Centerton

Alderman Robin Reed
 City Attorney Brian Rabal
 Mayor Bill Edwards

Cherry Valley

Recorder/Treasurer Stacey Bennett
 Water Superintendent Ronald Wilson

Chidester

Mayor Bobby Box, Sr.

Clarendon

Clerk/Treasurer Deborah Thompson

Clarksville

Alderman Danna Schneider
 Alderman Freeman Wish
 Alderman Heather Johnston
 Alderman John Kluthe
 Alderman Eddie King
 Alderman Edward Bradley
 City Attorney Bruce Wilson
 Clerk/Treasurer Barbara Blackard
 Mayor Mark Simpson

Clinton

Alderman Gayla Bradley
City Attorney Stephen "Matt" Gilmore
Code Enforcement Officer Dwight Wilson
Mayor Richard McCormac
Recorder/Treasurer Dena Malone

Coal Hill

Alderman Rita Yates
Court Clerk Laura Bryant
Mayor Ronnie Garner
Police Chief Brad Kent
Recorder/Treasurer Doris Davis

Conway

Mayor Tab Townsell

Corning

Mayor Robert Young

Crossett

Alderman C.T. Foster
Alderman Lynn Rodgers
Alderman Eddie Rowe
Alderman James Knight
Alderman Candace Jeffress
City Attorney James Hamilton
Mayor Scott McCormick

Cushman

Mayor Lora Jean Weatherford
Recorder/Treasurer Leila Skelton

Dardanelle

City Attorney Ken Helton

De Queen

Alderman Lawrence Wishard
Clerk/Treasurer Donna Jones
Deputy City Clerk Linda Culp
Mayor Billy Ray McKelvy

Decatur

City Attorney Michael Nutt
Mayor Bob Tharp
Recorder/Treasurer Kim Wilkins

Dell

Alderman Rodney Cooper

Dermott

Alderman Kattie Jordan
Alderman Tommie Robinson
Alderman Gwen Stephenson
Alderman Pam Esters
Mayor Clinton Hampton

Des Arc

Alderman Janice Huffstickler

DeWitt

Mayor Ralph Relyea

Dover

Recorder/Treasurer Regina Kilgore

Dumas

Alderman Roy Dalton
Alderman Ross Martin
Alderman T.C. Pickett
Clerk/Treasurer Erma Coburn
Mayor Johnny Brigham

Earle

Alderman Jimmie Barham
Alderman Robert Malone
Alderman Donnie Cheers
Alderman Jesse Sely
Alderman Charlie Young
Alderman Bobby Lockett, Sr.
Alderman Sarah Johnson
Alderman Kenneth Cross
City Attorney Davis Loftin
Mayor Carolyn Jones

East Camden

Mayor Angie McAdoo

Edmondson

Alderman Sidney Prackett
Alderman James Mitchell
Alderman Oscar Matthews
Mayor Robert Lee Johnson
Recorder/Treasurer KeShea Tate

El Dorado

Alderman Mary McAdams
Alderman Dianne Hammond
Alderman Billy Blann
Alderman Judy Ward
Alderman Willie McGhee
Alderman Kensel Spivey
City Clerk Heather McVay
Fire Chief Chad Mosby
Mayor Frank Hash

Elaine

Mayor Michael Cravens

Elkins

Fire Chief JD DeMotte
Mayor Bruce Ledford
Police Chief Bill Rhodes

Eudora

Alderman Howard Brown
Alderman Travis Collins
Alderman Beulah Maiden
Alderman Debra Scott
Alderman Marco Toney
Clerk/Treasurer Juanita Burton
Code Enforcement Officer David Jones
Mayor Stephen Tisdale

Eureka Springs

Alderman Mickey Schneider
Alderman Bob Thomas
Assistant to Mayor Glenna Booth
Assistant to Mayor Diane Wilkerson
Assistant to Mayor Kim Stryker
City Attorney Timothy Weaver
Mayor Robert "Butch" Berry

Fairfield Bay

Alderman Robert Otis
City Attorney A.J. Kelly
Mayor Paul Wellenberger

Fargo

Mayor Linda Collins

Farmington

Finance Director Jimmy Story

Fayetteville

Alderman John La Tour
 Alderman Adella Gray
 Assistant City Attorney Blake Pennington
 Chief of Staff Don Marr
 City Attorney Kit Williams
 Clerk/Treasurer Sondra Smith
 Communications Director Susan Norton

Fordyce

City Attorney Tom Wynne
 Clerk/Treasurer Shirley Richart
 Mayor John MacNichol

Forrest City

Alderman Chris Oswalt
 Alderman Louise Fields
 Alderman Ronald Williams
 Alderman Cecil Twillie
 Alderman Danny Capps
 Alderman Steve Hollowell
 Alderman Ardelia Echols
 City Attorney Alan Cline
 Clerk/Treasurer Derene Cochran
 Mayor Larry Bryant

Fort Smith

City Clerk Sherri Gard
 City Director Tracy Pennartz
 Vice Mayor Kevin Settle
 Mayor Sandy Sanders

Fouke

Alderman Tommy Crank
 Alderman Charles Cooper
 Alderman June Phillips
 Alderman Ronnie Monroe
 Mayor Terry Purvis
 Recorder/Treasurer Wanda Harris

Fountain

Lake Alderman Frank Pfenenger
 City Attorney John Howard
 City Attorney Sherry Daves

Garfield

Recorder/Treasurer Teresa Vining

Garland

Alderman Nickolas Pree
 Alderman Raymond Person
 Alderman Clifton Rooters
 Alderman Brenda Coulter
 City Attorney Carolyn Whitefield
 Recorder/Treasurer Linda Dudley

Gassville

Alderman Ralph Bird
 Alderman Naomi Lassen
 Alderman Anita Seaman
 Mayor Jeff Braim

Gateway

City Attorney Joanne McCracken

Gentry

Alderman Michael Crawford
 Alderman Kyle Jordan
 Alderman James Furgason
 City Attorney Jay Williams
 City Clerk Jayne Kooistra
 Finance Director Tonya Carney
 Mayor Kevin Johnston

Gilbert

Mayor David Timby

Gosnell

Alderman Teresa Walker
 Clerk/Treasurer Kathy Hogan
 Deputy City Clerk Kathleen Hunt Cross

Gould

Alderman Matthew Smith
 Alderman Samuel King
 Mayor Essie Mae Cableton
 Office Manager Essie Williams

Grady

Alderman Charles Ashley
 Recorder/Treasurer Lynley Powell

Gravette

Alderman Bob Robinson
 Finance Director Chris Speights
 Mayor Kurt Maddox

Green

Forest Mayor Charles Reece

Greenbrier

Mayor Sammy Hartwick

Greenland

Alderman Eric Bryant
 Alderman Kathy Hudson
 Mayor Bill Groom
 Planning Commissioner Larry Forrester
 Planning Commissioner Brenda Reynolds

Greenwood

City Attorney Mike Hamby
 Clerk/Treasurer Sharla Derry

Greers Ferry

Alderman Gary Khoury

Gum Springs

Mayor Michael Lester

Gurdon

Mayor Sherry Kelley

Guy

Mayor Sam Higdon

Hackett

Mayor Jeff Harper

Hamburg

Mayor Dane Weindorf

Hardy

Attorney Hollie Greenway
 Mayor Nina Thornton

Harrisburg

Alderman Vickie Lowerly
 Alderman Mark Weston
 Assistant to Mayor Johnetta Privett
 City Attorney Jimmy Gazaway
 City Clerk June Long
 Mayor Randy Mills

Harrison

Alderman Mary Jean Creager
 Alderman Dena Taylor
 Alderman Brian Herring
 Mayor Dan Sherrell

Photos by Andrew Morgan and Julian Jaeger

Hartman

Mayor Rita Griffin

Haskell

Alderman Jennifer Hill
Alderman Rose Marie Wilkinson
Alderman Dallas Wright
Mayor Janie Lyman
Recorder/Treasurer Dori Lyman

Heber Springs

Alderman Kasey Griffin
Alderman Rebecca Prince
Alderman Vicki Presley
Alderman James Lay
City Clerk Ann Santel
City Treasurer David Gibbs
Mayor Jimmy Clark
Personnel Director Martha Garrett

Helena-West Helena

Alderman Vivian Holder
Alderman Monica Davis
Alderman Ever Jean Ford
Alderman John Huff
Alderman Chris Franklin
Assistant Police Chief Ron Scott
City Attorney Chalk Mitchell

Hermitage

Administrative Assistant Lanette Vines

Highland

City Attorney Jon Abele
Mayor Russell Truitt

Holland

Mayor Ronnie McGaha
Planning Commissioner Megan Damron
Recorder/Treasurer Benjamin Damron

Hope

Assistant G.M. Administrative Services
Charlotte Bradley
City Director Mark Ross
City Manager Catherine Cook
Finance Director Debbie Hall
Parks & Recreation Director Paul Henley

Horatio

Recorder/Treasurer Cheri Stephens

Horseshoe Bend

Alderman John Grochowski

Hot Springs

City Director Rick Ramick
City Director Larry Williams
City Director Becca Clark
City Director Suzanne Davidson
City Director Elaine Jones
City Manager David Watkins
Deputy City Manager Bill Burrough
Finance Director Dorethea Yates
Mayor Ruth Carney
Personnel Director Minnie Lenox

Hoxie

Alderman Sherry Moore
Clerk/Treasurer Katie Smith

Huntington

Mayor Gary Lawrence

Huntsville

City Attorney Howard Cain
Recorder/Treasurer Janice Smith

Huttig

Mayor Tony Cole

Jacksonville

Alderman Bill Howard
Alderman Kenny Elliott
Alderman Mary Twitty
Alderman Tara Smith
Alderman Reedie Ray
Director of Admin. Jim Durham
Mayor Gary Fletcher
Office Manager Cathy Reed

Jasper

Alderman Michael Thomas
Alderman George Bailey
City Treasurer Janet Clark
Mayor Jan Larson

Jennette

City Attorney Ronald Wilson

Johnson

Alderman Richard McMullen
City Attorney Danny Wright
Mayor Chris Keeney
Recorder/Treasurer Jennifer Allen
Street Superintendent Gerry Russell

Jonesboro

Alderman Charles Coleman
Alderman John Street
Assistant City Attorney David Boling
Chief Operating Officer L.M. Duncan
City Attorney Carol Duncan
Communications Director Fritz Gisler
Finance Director Ben Barylske
Mayor Harold Perrin
Police Chief Rick Elliott

Kingsland

Alderman Jennifer Williams
Mayor Charles Crain
Recorder/Treasurer Leann Huntley

Lake City

Clerk/Treasurer Linda Simpson
Mayor Jon Milligan

Lake View

Alderman Evelyn Thomas

Lake Village

Alderman Linda Haddock
Alderman Jerry Williamson
Alderman/Fire Chief Sam E. Angel, II
Assistant to Mayor Kayla Pitts
City Attorney James Haddock
City Clerk Arlando Wilson
Mayor JoAnne Bush

Lakeview

Alderman Ann Manley
Mayor Dennis Behling

Lamar

Alderman Jessica Hull
Mayor Jerry Boen

Leachville

Alderman Karen Wallace
Clerk/Treasurer Ruth Keith

Lepanto

Mayor Dale Dunlap

Little Flock

Alderman Bob Stout
Mayor Buddy Blue
Recorder/Treasurer Linda Usrey

Little Rock

Administrative Assistant Deborah Dawson
Assistant City Manager James Jones
City Director Kathy Webb
City Director Joan Adcock
City Manager Bruce Moore
Communication Coordinator Kenetta Ridgell
CT Specialist Zach Crumpler
Deputy City Attorney Cliff Sward
Finance Director Sara Lenehan
Intergov't'l Relations Manager Emily Cox
Mayor Mark Stodola
Special Projects Administrator
Frederick Gentry
Special Projects Administrator Scott Carter

Lockesburg

Mayor Danny Ruth
Parks & Recreation Director Shelia Ruth

Lowell

Alderman Kendell Stucki
Alderman David Adams
City Attorney Tom Kieklak
Finance Director Jerry Hudlow
Mayor Eldon Long
Planning Director Kris Sullivan
Police Chief Randy Harvey
Secretary Karen Davis

Magnolia

Alderman Margie Russ
Mayor Parnell Vann

Malvern

Parks Commissioner Terry Bracy

Manila

Alderman Jason Baltimore
Alderman Linda Donovan
Alderman Steven Milligan
Alderman Donnie Wagner
Alderman Dale Murphy
Alderman Wendell Potet
City Attorney Wes Wagner
City Clerk Susie Parker
City Treasurer Cathy Huddleston
Grants Administrator Kenneth Jackson
Mayor Wayne Wagner

Mansfield

Mayor Larry Austin
Recorder/Treasurer Becky Walker

Marianna

Alderman Johnny Evans
Alderman Oliver Hightower
Alderman Loye Free
Alderman Millie Hill
Alderman Martin Chaffin
Alderman Otha Westbrook
Alderman Lela Coleman
Mayor Jimmy Williams

Marion

Alderman Kelly O'Neal
City Treasurer David Rikard
Mayor Frank Fogleman

Marked Tree

Director of Public Works Wayne Hendrix
Mayor Mary Ann Arnold

Marmaduke

Mayor Steve Dixon

Marshall

Mayor Kevin Elliott

Marvell

Alderman Leroy Powell

Maumelle

Alderman Marc Kelley
Alderman John Vaprepsan
Alderman Jess Holt
Alderman Preston Lewis
Alderman Marion Scott
City Attorney Caleb Norris
Clerk/Treasurer Joshua Clausen
Mayor Mike Watson

Mayflower

Mayor Randy Holland

McCaskill

Mayor Marion Hoosier

McCrary

Mayor Doyle Fowler

McDougal

Mayor Cindy Roberts
Recorder/Treasurer Bobby Brown

McGehee

Alderman Ricky Lattimore
City Clerk Marcia Massey
Mayor Jeff Owyong

McRae

Mayor Robert "Bob" Sullivan

Mena

Alderman James Earl Turner
Assistant to Mayor Becky Horton
Clerk/Treasurer Linda Rexroad

Mineral Springs

Alderman Steve Dixon
Mayor Bobby Tullis
Recorder/Treasurer April Nail

Monette

Mayor Jerry "Chub" Qualls

Monticello

City Clerk Andrea Chambers
Mayor Zackery Tucker

Morrilton

Alderman John Payne
City Attorney Paul Dumas
Mayor Allen Lipsmeyer

Mount Ida

Alderman Rick Farmer

Mountain Home

Alderman Carl Graves
Alderman Jennifer Baker
Alderman Nancy Osmon
City Attorney Roger Morgan
Mayor Joe Dillard

Mountain View

Clerk/Treasurer Peggy Lancaster
Mayor Roger Gardner

Mountainburg

Mayor Neal Moon

Mulberry Mayor

Gary Baxter

Nashville

Mayor Billy Ray Jones

Newport

Clerk/Treasurer Deborah Hembrey

Norfolk

Alderman Lisa Harrison
 Alderman Don Sappington
 Building Inspector David Miller
 Mayor Jim Reeves
 Recorder/Treasurer Donna Hinton

Norphlet

Mayor Jim Crotty

North Little Rock

Alderman Charlie Hight
 Alderman Linda Robinson
 Alderman Murry Witcher
 Alderman Steve Baxter
 Alderman Debi Ross
 Alderman Beth White
 Alderman Maurice Taylor
 Assistant City Attorney Bill Brown
 Assistant City Attorney Paula Jones
 Assistant City Attorney Daniel McFadden
 Chief of Staff Danny Bradley
 City Attorney C. Jason Carter
 Clerk/Treasurer Diane Whitbey
 Finance Director Karen Scott
 Mayor Joe Smith

Osceola

Alderman Tyler Dunegan
 Alderman James Baker
 Alderman Sally Wilson
 Code Enforcement Officer David Tucker

Ozark

Alderman Rex Anderson
 Alderman Victoria Vicars
 Clerk/Treasurer Sonya Eveld
 Fire Chief Kevin Eveld
 Mayor Tommy McNutt

Paragould

Administrative Assistant Shelia Ragsdell
 Alderman Jackie Branch
 Alderman Josh Agee
 Alderman Susan Williams
 City Attorney Allen Warmath
 City Clerk Andrea Williams
 Fire Chief Kevin Lang
 HR Director Tisha Baldwin
 IT Director Shane Stovall
 Mayor Mike Gaskill

Paris

Alderman David Rhineheart
 Alderman Jewell White
 Alderman Richard Zimmer
 Alderman Michael Knoles
 Alderman Pam Baumgartner

Parkin

Alderman Marion Smith
 Alderman Delores Atkins
 Alderman Faye Futch
 Alderman Carolyn Slaughter
 Alderman Renetta McCraw
 Alderman Calvin Green
 City Clerk Prenita Lewis
 Mayor Willie Patterson

Pea Ridge

Clerk/Treasurer Sandy Button
 Mayor Jackie Crabtree
 Street Superintendent Nathan See

Piggott

Alderman Jamey Parks
 City Attorney Kimberly Dale
 City Clerk Ramona Magee
 City Treasurer Jamie Cluck
 Mayor Jim Poole

Pine Bluff

Alderman Steven Mays
 City Attorney Alihea Hadden-Scott
 Finance Director Steve Miller
 Mayor Debe Hollingsworth

Plumerville

Mayor Ed Paladino

Pocahontas

Alderman Ben Pond
 Alderman Keith Futrell
 Alderman Verna Dudley
 Alderman Rob Olvey
 Clerk/Treasurer Suzanne Hawkins
 Mayor Kary Story

Pottsville

Alderman John Heflin
 Alderman Bryan Duvall
 Clerk/Treasurer Carless Teeter
 Mayor Jerry Williams
 Police Chief Blake Herren

Prairie Grove

Alderman Tony Cunningham
 Alderman Doug Bartholomew
 Mayor Sonny Hudson

Prescott

Alderman Patricia Roberts

Quitman

City Treasurer Dena Barger
 Mayor Cyndi Kerr

Redfield

Alderman Allison Beasley
 Mayor Harmon Carter
 Recorder/Treasurer Dane Fults

Rison

Alderman Michael Barnett

Rockport

Alderman Melinda Baker
 Alderman Brenda Womble
 Alderman John Ragland
 Assistant to Mayor Ruth Ann Crites
 City Attorney Billy Jack Gibson
 Mayor Darrell Hughes
 Planning Commissioner Damon Dyer

Rondo

Alderman/Fire Chief Jimmy Perry

Russell

Alderman Brenda Poole
 Mayor Renee Garr

Russellville

Alderman Larry Brown
 Alderman Bill Eaton
 City Attorney Trey Smith
 Clerk/Treasurer Kathy Collins
 Director of Public Works Kurt Jones
 Finance Director Jerrold McKaughan
 HR Director Tracey Cline-Pew
 Mayor Randy Horton

Salem

Mayor Daniel Busch

Salesville

Mayor Jerry Gragg
 Recorder/Treasurer Kendra Spencer

Scranton

Mayor David Corbitt
 Recorder/Treasurer Carri Corbitt

Searcy

Clerk/Treasurer Jerry Morris
 HR Director Hollie Laws
 Mayor David Morris
 Parks & Recreation Director Michael Parsons

Shannon Hills

Alderman Sue Skipper
 Alderman James Frala
 Mayor Mike Kemp

Sheridan

Alderman Betty Cook
 Alderman Norman Frisby

Sherwood

Alderman Tim McMinn
 Alderman Marina Brooks
 Alderman Beverly Williams
 Alderman Mary Jo Heye
 Alderman Ken Keplinger
 Alderman Charlie Harmon
 City Attorney Steve Cobb
 Clerk/Treasurer Angela Nicholson
 Director of Public Works Brian Galloway
 Mayor Virginia Young
 Parks & Recreation Director Sonny Janssen

Siloam Springs

City Administrator Phillip Patterson
 City Attorney John Williams
 City Director Frank Johnson
 City Director Carol Smiley
 City Director Brad Burns
 City Director Bob Coleman
 Community Service Director Don Clark
 Mayor John Turner

Smackover

Mayor Bobby Neal
 Recorder/Treasurer Rick East

Sparkman

Mayor Phillip Freeman
 Recorder/Treasurer Rita Fite

Springdale

Mayor Doug Sprouse
 Regional Planning Director Jeff Hawkins

St. Charles

Mayor Robert Patrick

St. Paul

Alderman Janelle Riddle

Stamps

Mayor David Ray Bright

Star City

Mayor Paul Carter
 Recorder/Treasurer Alicia Hawkins

Stephens

Mayor Harry Brown
 Recorder/Treasurer Jamie Cushman

Stuttgart

Alderman Bill Shrum
 Alderman Teddy Holt
 Alderman Donald Stephens
 Alderman Joe Alexander, Jr
 Alderman Jim Craig
 Clerk/Treasurer Mitri Greenhill
 Personnel Director Carol Ables

Sulphur Rock

Mayor Billy Burns

Texarkana

City Clerk Heather Soyars
 City Director Tim Johnson
 City Director Laney Harris
 Mayor Ruth Bell

Thornton

Assistant to Mayor Tarina MacNichol
 Mayor Libby Coates

Trumann

Assistant to Mayor Tamara Robinson
 Clerk/Treasurer Marlene Hancock
 Director of Public Works Scotty Jones
 Mayor Barbara Lewallen

Tull

Mayor Jeff Westbrook

Turrell

Mayor Dorothy Cooper

Twin Groves

Mayor Namon Goff

Tyrone

Recorder/Treasurer Donna Wood

Van Buren

Alderman Donna Parker
 Alderman Jim Petty
 Clerk/Treasurer Barbie Curtis
 Mayor Bob Freeman

Vilonia

Recorder/Treasurer Marshall Smith

Waldo

Alderman Rickey Lambert
 Mayor Patricia Glover

Waldron

Alderman Eddie Hutchens
 Alderman Lanis Harwell
 Clerk/Treasurer Sherry Johnston
 Mayor Neil Cherry

Walnut Ridge

Alderman Jeff Taylor
 City Attorney Nancy Hall
 Clerk/Treasurer Pam Kopp
 Mayor Charles Snapp

Ward

Alderman Jeff Shaver
 Alderman Bill Moon
 Alderman Gary Matheny
 Alderman Charles Gastineau
 Alderman Lee Schoonover
 City Attorney Clint McGue
 Clerk/Treasurer John Barclay
 Mayor Art Brooke

Warren

Alderman Marty Reep
 Alderman Joel Tolefree
 Alderman Zachary Burks
 Alderman Dorothy Henderson
 City Attorney David Chambers
 Mayor Bryan Martin

Weiner

Alderman Aaron Riffin

West Fork

Alderman Misty Caudle

West Memphis

Alderman James Pulliaum
 Alderman Willis Mondy
 Alderman Lorraine Robinson
 Alderman Helen Harris
 City Attorney David Peoples
 Director of Public Works Phillip Sorrell
 HR Director Dewayne Douglas
 Sr. Deputy City Clerk Cindy Greenwood

Wilmar

Mayor Curley Jackson
 Recorder/Treasurer Amanda Orr

Wilmot

Mayor Carolyn Harris

Wilton

Mayor Russell Hatridge

Wooster

Mayor Terry Robinson

Wrightsville

Alderman A.C. Loring
 Alderman Walter Daugherty
 Alderman Tina Brooks
 Mayor McKinzie Riley

Wynne

City Attorney Kathleen Talbot
 Mayor Bob Stacy

Thank you, sponsors and exhibitors!

Sponsors

President's Dessert Reception

Stephens Inc.
111 Center Street
Little Rock, AR 72201
501-377-2000

League Wellness Area

eDocAmerica
11719 Hinson Road
Suite 110
Little Rock, AR 72212
866-525-3362

Host City Breakfast

The City of Little Rock
500 West Markham
Room 203
Little Rock, AR 72201
501-371-4510

Thursday Evening Reception

Crews & Associates, Inc.
521 President Clinton Ave.
Little Rock, AR 72201
501-907-2000

First Security Bank
314 N. Spring St.
Searcy, AR 72143
501-279-3400

Awards & New Officers' Luncheon

American Fidelity Assurance Company
P.O. Box 25523
Oklahoma City, OK 73125
405-523-5416

Friday Breakfast

AEP/Southwestern Electric Power Company
400 W. Capitol Ave.
Suite 1610
Little Rock, AR 72201
501-376-0925

Arvest Bank
500 Broadway
Little Rock, AR 72201
501-379-7948

Bank of the Ozarks
12615 Chenal Parkway
Little Rock, AR 72231
501-978-2239

Centennial Bank
2610 Cantrell Road
Little Rock, AR 72202
501-603-3849

Dynamix Group, Inc.
6084 Brazil Road
Benton, AR 72019
501-794-3443

eDocAmerica
11719 Hinson Road
Suite 110
Little Rock, AR 72212
866-525-3362

Pettus Office Products
2 Freeway Drive
Little Rock, AR 72204
501-666-7226

Siemens
5400 Northshore Drive
North Little Rock, AR 72118
501-626-9870

tcprint Solutions
P.O. Box 15368
North Little Rock, AR 72231
501-945-7165

Voegele Mechanical Contractors, Inc.
P.O. Box 15485
Little Rock, AR 72231-5485
501-945-6951

Wittenberg, Delony and Davidson Architects
400 W. Capitol Avenue
Suite 1800
Little Rock, AR 72201-4857
501-376-6681

Exhibitors

ADAPCO, Inc.

550 Aero Lane
Sanford, FL 32771
800-367-0659
Fax 866-330-9888
www.myadapco.com

African Global Sister Cities Foundation

Videomart Building
11 Ringway Estate
P.O. Box AN 5237
ACCRA, Ghana
Tel: 011 233 302 927 464
Cell: 011 233 34 326 3000
pkwamek@africaone.net or
pkwamek@yahoo.com
www.africaglobal-sistercities.org

Alpha Cloud Labs, LLC

4109 Sugarloaf Drive
Austin, TX 78738
512-517-1489
www.alphacloudlabs.com

American Fidelity Assurance Company

2000 North Classen Blvd.
Oklahoma City, OK 73125
405-523-5416
Fax 405-523-5425
www.americanfidelity.com

Arcs & Sparks

452 Lake Drive
Pocahontas, AR 72455
870-892-5963
Fax 870-892-5963
www.arcs-sparks.com

Arkansas Auditor of State

500 Woodlane Road
Little Rock, AR 72205
501-682-6030
Fax 501-682-2521
www.auditor-ar.gov

Arkansas Correctional Industries

2403 East Harding Ave.
Pine Bluff, AR 71601
870-850-8434
Fax 870-850-8440
www.acicatalog.com

Arkansas Department of Career Education - Law Enforcement Support Office

#3 Capitol Mall
Little Rock, AR 72201
501-682-1137
Fax 501-682-1509
www.ace.arkansas.gov

Arkansas Department of Rural Services

900 West Capitol
Suite 400
Little Rock, AR 72201
501-682-6011
Fax 501-682-7499
www.ruralservices.arkansas.gov

Arkansas Economic Development Commission

900 West Capitol
Suite 400
Little Rock, AR 72201
501-682-7385
www.arkansasedc.com

Arkansas Environmental Training Academy

P.O. Box 3499
Camden, AR 71711
870-574-4550
Fax 870-574-4551
www.sautech.edu

Arkansas Federal Credit Union

P.O. Box 9
Jacksonville, AR 72078-0009
501-533-2254
Fax 501-533-2459
www.afcu.org

Arkansas Forestry Commission

2752 North Garland Ave.
Fayetteville, AR 72704
479-442-4963
Fax 479-587-1442
www.forestry.arkansas.gov

Arkansas Holiday Lighting

P.O. Box 17878
North Little Rock, AR 72117
501-978-2899
Fax 501-375-8931
www.buzzfreearkansas.com

Arkansas Natural Resources Commission

101 East Capitol
Little Rock, AR 72201
501-682-0547
Fax 501-682-3991
www.anrc.arkansas.gov

Arkansas One-Call

2120 Maple Ridge Circle
Conway, AR 72034
501-472-1005
Fax 501-328-2522
www.arkonecall.com

Arkansas Recreation & Parks Association

P.O. Box 3091
Little Rock, AR 72203
501-416-6700
www.arkarpa.org

Arkansas Recycling Coalition

1 Vista Lane
Hot Springs Village, AR 71909
866-290-1429
Fax 501-915-8241
www.recycle.org

Arkansas Secretary of State Mark Martin

State Capitol
500 Woodlane Avenue
Suite 256
Little Rock, AR 72201
501-682-5286
Fax 501-682-3510
www.sos.arkansas.gov

Arkansas State Animal Control Association

P.O. Box 138
Lavaca, AR 72941
479-670-0497
Fax 479-674-9170
www.arkansasanimalcontrol.com

Exhibitors continued

Arkansas State Highway and Transportation Department: T² Program

10324 I-30
Little Rock, AR 72209
501-749-9178
Fax 501-569-2070
www.arkansashighways.com/t2/t2.aspx

Arkansas State Library

900 West Capitol Avenue.
Suite 100
Little Rock, AR 72201
501-682-2837
Fax 501-682-1899
www.library.arkansas.gov

Arkansas Tax Associates, Inc.

2908 King Street
Jonesboro, AR 72401
870-802-2666
Fax 870-802-2727
www.arktax.com

Arkansas Treasurer of State

1401 West Capitol
Suite 275
Little Rock, AR 72201
501-682-5888
Fax 501-682-3820
www.artreasury.gov

Arvest Asset Management

500 Broadway Street
Little Rock, AR 72201
501-379-7948
Fax 501-379-7237
www.arvest.com/personal/invest

City of Benton

114 South East Street
Benton, AR 72015
501-776-5938
www.benton.ar.gov

Bond Consulting Engineers

2601 T.P. White Drive
Jacksonville, AR 72076
501-982-1538
Fax 501-982-1530
www.bondce.com

Carrothers Construction Company, LLC

401 West Wea
Paola, KS 66071
913-294-8120
Fax 913-294-5459
www.carrothersconstruction.com

Catamaran

1600 McConnor Parkway
Schaumburg, IL 60173
630-201-4420
www.catamaranrx.com

CEI Engineering Associates

3108 SW Regency Parkway, #2
Bentonville, AR 72712
479-273-9472
Fax 479-273-0844
www.ceieng.com

Clarke

675 Sidwell
St. Charles, IL 60174
800-323-5727
Fax 630-443-3070
www.clarke.com

CLEARresult

1 Allied Drive
Suite 1600
Little Rock, AR 72202
501-221-4008
Fax 866-420-4450
www.entergy-arkansas.com/your_business/save_money/EE/citysmart.aspx

Commercial Christmas Specialties

801 Robertson Drive
Minden, AR 71055
800-869-7374
Fax 318-371-0115

Commissioner of State Lands

500 Woodlane Street
Suite 109
Little Rock, AR 72201
501-683-3031
Fax 501-682-1996
www.cosl.org

Community Health Centers of Arkansas, Inc.

119 South IZard Street
Little Rock, AR 72201
501-374-8225
Fax 501-374-9734
www.chc-ar.org

Crews & Associates, Inc.

521 President Clinton Avenue.
Suite 800
Little Rock, AR 72201
501-978-7953
Fax 501-907-4015
www.crewsfs.com

CSA Software Solutions

9900 Maumelle Blvd.
North Little Rock, AR 72113
501-801-9900
Fax 501-801-3573
www.csasoftwareolutions.com

Cunningham Recreation/RJR Enterprises, Inc.

P.O. Box 240981
Charlotte, NC 28224
800-438-2780
Fax 704-525-7356
www.cunninghamrec.com

DataScout, LLC

1953 North Green Acres Road
Fayetteville, AR 72703
479-521-5607 ext.327
Fax 479-587-8313
www.datascoutpro.com

Davis Playgrounds, Inc.

104 Orchard Drive
Maumelle, AR 72113
501-851-0756
Fax 501-851-4130
www.davisplaygrounds.com

DB Squared/Johanson Group

2928 McKee Circle
Suite 123
Fayetteville, AR 72703
479-587-0151
Fax 479-521-5453
www.dbsquared.com

Department of Information Systems

1 Capitol Mall, 3rd Floor
Little Rock, AR 72203
501-683-4950
Fax 501.682.4010
www.dis.arkansas.gov

Direct Pay Payroll Solutions

P.O. Box 63
Alma, AR 72921
800-451-2288
Fax 479-632-3143
www.directpayrollonline.com

eDocAmerica

11908 Kanis Road
Suite G-1
Little Rock, AR 72211
501-907-7117
Fax 501-907-7118
www.edocamerica.com

EFS GeoTechnologies

360 Airport Road
 Monticello, AR 71655
 870-460-9994
 Fax 870-460-9996
 www.efsgeotech.com

Engineering Services, Inc.

P.O. Box 282
 Springdale, AR 72765
 479-751-8733
 Fax 479-751-8746
 www.engineeringservices.com

Ennis-Flint

115 Todd Court
 Thomasville, NC 27360
 336-475-6600
 Fax 336-475-7900
 www.ennisflint.com

ETC Engineers & Architects, Inc.

1510 South Broadway
 Little Rock, AR 72202
 501-375-1786
 Fax 501-375-1277
 www.etcengineersinc.com

FTN Associates, Ltd

3 Innwood Circle
 Suite 220
 Little Rock, AR 72211
 501-225-7779
 Fax 501-225-6738
 www.ftn-assoc.com

Garver

4701 Northshore Drive
 North Little Rock, AR 72118
 501-376-3633
 www.GarverUSA.com

GovDeals, Inc.

100 Capitol Commerce Blvd.
 Suite 110
 Montgomery, AL 36117
 800-613-0156
 Fax 334-387-0519
 www.govdeals.com

The Grant Book Company

420 Porter Street
 Helena, AR 72342
 870-816-5122
 Fax 870-200-6512
 www.thegrantbook.com

Grasshopper Company

P.O. Box 637
 Moundridge, KS 67107
 620-345-8621
 Fax 620-345-2301
 www.grasshoppermower.com

HD Supply - Waterworks

8915 Fourche Dam Pike
 Little Rock, AR 72206
 501-490-1244
 Fax 501-490-1237
 www.hdswaterworks.com

Henard Utility Products, Inc.

P.O. Box 9238
 Searcy, AR 72143
 501-268-1987
 Fax 501-268-7437
 www.henardutility.com

Holophane Lighting

4121 Hartford Hills Drive
 Benton, AR 72019
 501-249-4756
 www.holophane.com

Human Rights Campaign Arkansas

P.O. Box 251703
 Little Rock, AR 72225
 501-650-5644 ext. 11
 Fax 501-353-1856
 www.hrc.org/arkansas

ISCO Industries, LLC

926 Baxter Avenue
 Louisville, KY 40204
 225-715-8159
 Fax 502-389-5922
 www.culvert-rehab.com

King Pavement Preservation, LLC

P.O. Box 1488
 West Plains, MO 65775
 417-761-2981
 Fax 417-256-8021
 www.kingpavement.com

Kyle Recreation, Inc.

8570 Cantrell Road
 Little Rock, AR 72227
 501-227-6125
 Fax 501-227-6124
 www.kylerecreation.com

Landmark Engineering & Surveying

300 South Rodney Parham
 Suite 10
 Little Rock, AR 72205
 501-749-8110
 Fax 501-227-7200

Landscape Structures, Inc.

3924 Abby Lane
 Suite 202
 Springdale, AR 72764
 479-841-1130
 www.playlsi.com

Larkin Aquatics

9200 Ward Parkway
 Suite 200
 Kansas City, MO 64114
 816-361-0440
 Fax 816-361-0045
 www.lra-inc.com

The Larson Group

403 East Evergreen Road
 Strafford, MO 65757
 417-616-2312
 Fax 417-736-9218
 www.tlgrucks.com
 www.truckCS.com

Legacy Consulting, Inc.

523 South Louisiana Street
 Suite 222
 Little Rock, AR 72201
 501-246-8842
 Fax 866-935-6893
 www.legacyincorporated.com

Long Sales Agency

914 Barber Street
 Little Rock, AR 72202
 501-374-3088
 Fax 501-374-8459
 www.longsalesagency.com

Master Meter, Inc.

101 Regency Parkway
 Mansfield, TX 76063
 817-842-8000
 Fax 817-842-8100
 www.mastermeter.com

McClelland Consulting Engineers, Inc.

900 West Markham
 Little Rock, AR 72201
 501-371-0272
 Fax 501-371-9932
 www.mcclelland-engrs.com

MetLife

135 Fontainbleau Drive
 Maumelle, AR 72113
 501-734-8344
 Fax 501-734-8319
 www.mikechastain.net

Murphy Oil USA, Inc.

P.O. Box 7300
 El Dorado, AR 71731
 870-814-1253
 Fax 870-875-7637
 www.murphyusa.com

Musco Sports Lighting

100 1st Avenue West
 Oskaloosa, IA 52577
 641-673-0411
 www.musco.com

National League of Cities

1301 Pennsylvania Avenue NW
 Suite 550
 Washington, DC 20004
 202-626-3100
 Fax 202-626-3043
 www.nlc.org

Exhibitors continued

Parker Cadillac

1700 North Shackleford Road
Little Rock, AR 72212
501-224-2400
Fax 501-716-2776
www.parker-cadillac.com

Pittsburg Tank & Tower Maintenance Company

P.O. 913
Henderson, KY 42419
270-826-9000
Fax 270-831-7025
www.watertank.com

Precision Safe Sidewalks

P.O. Box 47
Hopkinsville, KY 42241
270-881-2434
Fax 270-881-2434
www.safesidewalks.com

Progressive Waste Solutions

2301 Eagle Parkway
Suite 200
Fort Worth, TX 76177
817-632-4216
Fax 817-632-4540
www.progressivewaste.com

Red Bud Supply

4 Sun Air Drive
Belmont, MS 38827
662-454-3057
Fax 662-454-7786
www.redbudsupply.net

Regions Bank Corporate Trust

400 West Capitol, 7th Floor
Little Rock, AR 72201
501-371-6745
Fax 501-371-8827
www.regions.com

The Retail Coach

421 North Gloster St.
Tupelo, MS 38801
662-844-2738
Fax 662-844-2738
www.theretailcoach.net

River City Hydraulics, Inc.

P.O. Box 6033
Sherwood, AR 72120
501-765-1891
Fax 501-834-1233
www.rivercityhyd.com

RxResults

320 Executive Court
Suite 201
Little Rock, AR 72205
501-367-8402
Fax 501-954-7851
www.rxresults.com

SearchMyInventory.com

The Vilonia Group, LLC

1 Kimberly Drive
Vilonia, AR 72173
501-690-6822
www.searchmyinventory.com

Seat Belt Guard

106 Ridgeway Blvd.
Hot Springs, AR 71901
501-627-3188
www.seatbeltguard.com

Siemens Energy & Environmental Solutions

5440 Northshore Drive
North Little Rock, AR 72118
501-626-9870
www.usa.siemens.com/
infrastructure-cities

SOCS - Website Solutions

1300 "O" Street
Lincoln, NE 68508
800-850-8397
Fax 402-479-6691
www.socs.net

Sophicity IT in a Box

5815 Windward Parkway
Suite 302
Alpharetta, GA 30005
770-670-6940
Fax 877-437-5758
www.sophicity.com

Southern Paramedic Service

P.O. Box 88
Brinkley, AR 72021
501-318-8880
Fax 870-672-9111
www.southernparamedic.com

Southern Star Materials

2200 Redding Lane
North Little Rock, AR 72118
501-771-0111
Fax 501-771-9902
www.southernstarmaterials.com

Stephens Inc.

111 Center Street
Little Rock, AR 72201
501-377-8112
Fax 501-210-4619
www.stephens.com

Time Striping, Inc.

P.O. Box 126
Van Buren, AR 72957
479-474-0452
Fax: 479-474-0498
www.timestriping.com

TIPS

4845 US Hwy 271 North
Pittsburg, TX 75686
866-839-8477
Fax 866-839-8472
www.tips-usa.com

UCA - Center for Community & Economic Development

201 Donaghey Avenue
BHCC 102
Conway, AR 72035
501-450-5269
Fax 501-450-5277
www.uca.edu/cced

UCA - Outreach & Community Engagement

201 Donaghey Avenue
BHCC 102
Conway, AR 72035
501-450-3118
Fax 501-450-5277
www.uca.edu/outreach

U.S. Department of Commerce Bureau of Census

1111 West 22nd St., Suite 400
Oak Brook, IL 60523
312-498-2240
www.census.gov

US Wellness, Inc.

20400 Observation Drive
Suite 100
Germantown, MD 20876
301-926-6099
Fax 301-926-4580
www.uswellness.com

USDA Rural Development

700 West Capitol Avenue
Room 3416
Little Rock, AR 72201
501-301-3265
Fax 855-747-7793
www.rd.usda.gov/ar

USDA-Natural Resources Conservation Service

700 West Capitol Avenue
Room 3416
Little Rock, AR 72201
501-301-3133
Fax 855-681-7044
www.ar.nrcs.usda.gov

Vector Disease Control International

1320 Brookwood Drive
Suite H
Little Rock, AR 72202
800-413-4445
Fax 866-839-8595
www.vdci.net

Verizon Wireless

1 Verizon Drive
Little Rock, AR 72202
501-905-4107
www.verizonwireless.com

Welch State Bank

P.O. Box 129
Welch, OK 74369
918-961-2018
www.welchstatebank.com

West River Valley RSWMD

24087 Hwy 164
Clarksville, AR 72830
479-754-7475
Fax 479-754-7524
www.greensourcerecycling.org

Ballpark becomes testing ground for search and rescue squad

Central Arkansas's Task Force 1 Urban Search and Rescue, or USAR, utilized the scoreboard, light poles, and other structures at North Little Rock's Dickey-Stephens ballpark on June 4 to practice rescue maneuvers. The team specializes in search and rescue operations in urban environments and is based out of the Pulaski County Office of Emergency Management. Task Force 1 team members come from fire departments in Little Rock, North Little Rock, Benton, Bryant, Conway, Jacksonville, Sherwood, Cabot, and Gravel Ridge.

Teen volunteers assist Little Rock homeowners with repairs

For two weeks starting in late June more than 200 teenagers participated in the annual World Changers volunteer effort in Little Rock, assisting homeowners by painting and performing minor repairs at 13 houses in the city. Nationally, 18,000 teens will volunteer this summer in cities across the nation. This is the group's 12th year in Little Rock.

Eligible homeowners applied in the fall of 2014 to be included on this summer's World Changers list. Homes must be owner-occupied, and the owner must be at least 62 years of age or disabled. World Changers works with the City of Little Rock's Housing and Neighborhood Programs Department to identify eligible homeowners.

Teenagers participating in this summer's event came from Springdale, Sherwood, and Heber Springs within the state, and from Alabama, Kansas, Kentucky, Louisiana, Mississippi, Missouri, Oklahoma, and Texas.

"The City of Little Rock is pleased to work with World Changers each summer," Little Rock Mayor Mark Stodola said. "The work they do partners with our other programs to assist homeowners. These efforts today, while they may be called minor, will have a major impact not only on the houses, but the neighborhoods and the entire city. So let me say 'Thank you.'"

World Changers is a faith-based organization founded in 1990 and works locally with Lifeline Baptist Church in Little Rock.

Little Rock's Department of Housing and Neighborhood Programs helped pair young volunteers with eligible homeowners.

PHOTOS BY SCOTT CARTER, CITY OF LITTLE ROCK

As these before-and-after pictures show, scraping and painting was one of the home improvements teenage World Changers volunteers made at this home on Woodrow Street in Little Rock.

Arkansas Business
CITY OF
Distinction
2015

GIVE YOUR CITY THE RECOGNITION IT IS DUE.

ARKANSAS BUSINESS WILL RECOGNIZE CITIES ACROSS THE STATE THAT REFUSE TO SETTLE FOR ORDINARY AND PUSH THEIR CITY INTO THE REALM OF EXTRAORDINARY.

SIX CATEGORIES TO ENTER:

QUALITY OF LIFE

WORKFORCE DEVELOPMENT

MAIN STREET PRESERVATION (DOWNTOWN
DEVELOPMENT & HISTORIC PRESERVATION EFFORTS)

TOURISM DEVELOPMENT

CLEAN, GREEN AND SUSTAINABILITY INITIATIVES

TECHNOLOGY ADVANCEMENTS

Presented by:
 Crews & Associates
Investment Bankers

Sponsored by:
 Crafton Tull
architect Engineering Planning

ENTER AT ARKANSASBUSINESS.COM/CITY

DEADLINE TO ENTER: AUGUST 21, 2015

FOR MORE INFORMATION CONTACT **LESLIE GORDY** AT (501) 372-1443 OR LGORDY@ABPG.COM

Having a hard time connecting?

You may now reach the Municipal Health Benefit Fund and the Workers' Compensation Trust directly, by phone or by fax, 8 a.m. to 5 p.m., Mon.–Fri.

Municipal Health Benefit Fund

501-978-6137

fax 501-537-7252

Municipal League Workers' Compensation Trust

501-978-6127

fax 501-537-7253

**GOVERNMENT AND
MUNICIPAL FUEL SALES**

Contact

Matt Lyles

(501) 680-5047

matt.l@coulsonoil.com

REMINDER:

Act 1229 of 2013 now in effect

Act 1229 of 2013, passed during the 89th General Assembly of the Arkansas Legislature, protects the identities of children by prohibiting the release of names and addresses of minor passengers that appear in motor vehicle accident reports. Act 1229 updates Arkansas Code Annotated § 27-53-202(b) regarding accident and supplemental reports. The law went into effect on January 1 of 2015.

The updated portion in Section 1 of the law reads:

(B) *The name and address of a minor occupant who is under eighteen (18) years of age shall be included in the report, but the name and address of the minor occupant shall:*

(i) *Not be open to public inspection under the subchapter of the Freedom of Information Act of 1967, § 25-19-101 et seq., unless the requestor is:*

(a) *The parent, legal guardian, or legal custodian of the minor occupant; or*

(b) *A representative of an insurance company that insures a person involved in the accident.; and*

(ii) *Be redacted on copies, including without limitation written, photostatic, or electronic copies, produced under this subchapter of the Freedom of Information Act of 1967, § 25-19-101 et seq., unless the requestor is identified in subdivision (b)(2)(B)(i) of this section.* ☞

County equalization boards to meet in August

County equalization boards will meet Aug. 1 through Oct. 1 to equalize the assessed value for all acreage lands, city and town lots, other real property and personal property. “Equalization” means to adjust the valuation of property in order to bring about a uniform tax rate (ACA § 26-27-315; *Black’s Law Dictionary*). The boards will meet as often as necessary during this time to complete their work (ACA § 26-27-309). If a county’s ratio of assessed-to-market value is out of compliance, the equalization board may meet after Oct. 1, but no later than the third Monday in November (ACA § 26-27-311).

County equalization boards have two responsibilities: (1) to review and equalize overall county assessments as assessed by the assessor, and (2) to hear assessment appeals by property owners. The board begins the review of assessments on Aug. 1, when the county assessor delivers the completed assessment records to the county clerk, who serves as the secretary for the board. Assessment appeals from landowners begin no later than the second Monday in August (ACA § 26-27-317).

Cities and incorporated towns have a part to play in deciding who sits as a member of the county equalization board. Cities and incorporated towns

select one member of a five-member board (counties with a population less than 79,000) and two members of a nine-member board (counties with a population greater than 79,000) (ACA § 26-27-303 and 304).

To select county equalization board members, city and incorporated town representatives within the county shall hold a meeting during the month of May of each year in which the terms of any of the members of the county equalization board shall expire (ACA § 26-27-304(b)(2)(A)). The mayor of the city or town or his or her designee shall serve as the representative of his or her city or town (*Id.*). The mayor of the county seat shall be the chair of the meeting, and if there are dual county seats, the mayor of the larger of the two seats shall be the chair of the meeting (*Id.*). Those at the meeting shall select the member of the board via majority vote, and each city or town shall be entitled to one vote (*Id.*). No action shall be taken unless a quorum is present. A majority of all of the representatives of all cities and incorporated towns in the county shall constitute a quorum (*Id.*).

Information for this article comes from “Arkansas Property Tax Equalization and Appeal System,” a publication of the Assessment Coordination Department. For more information, contact the Department at 501-324-9240, or visit www.arkansas.gov/acd. ☞

CSAsoftwaresolutions
Accounting & Billing Specialists

CenterPoint®

Fund Accounting & Payroll

Key Features

- * Direct Deposit Module
- * Accrue and track vacation/sick leave
- * Unlimited funds, departments & accounts
- * Detailed general ledger and activity report
- * Easy bank reconciliation
- * Produce annual published report
- * Drill-down to detail of transaction
- * Print income statements with budgets
- * Receive on-site installation and training

Call us today for a
free information packet!

1.800.264.4465

WWW.CSASoftwareSolutions.com

Every drop along the way...

Utility Service Group provides comprehensive condition assessments, rehabilitation services and sustainable asset management solutions throughout the whole water cycle. Call us to discover how we can assist you in improving the management of your water system.

utilityservice.com

Brian Woodring | 501-920-1900
bwoodring@utilityservice.com

Foster Motor Company

316 Thomas Road
White Hall AR 71602
870-247-2670
1530@ exit 36

Joel or Noel Foster
870-540-7918
Commercial trucks
Municipal Financing available

International Tank Pumper \$29,900

Suburban/Command Vehicle \$19,500

E-One Fire Engine Pumper SOLD

Ford F800 Utility Truck \$14,900

Freightliner Rescue Pumper \$39,900

Pierce Fire Engine, department ready \$48,900

The Arkansas-Ghana connection continues to grow

By Sherman Banks

This year at the 81st Arkansas Municipal League Convention, we hosted our first-ever international delegation, which visited from the Volta Region of the Republic of Ghana. The delegation played a prominent role during the meeting, where the Honorable Helen Adjoa Ntoso, MP and Governor of the Volta Region, Ghana, spoke on the collaborative efforts of sustainable agriculture, and cultural and educational exchanges through Sister Cities International.

Another highlight of the Convention was during a concurrent workshop on sister cities when our distinguished guests informed us on Ghanaian culture and the benefits of sister cities internationally. They described the opportunities for cultural exchanges, economic and tourism development, and shared experiences in municipal government. They also set up a booth in the exhibition hall where they displayed a sample of the wares of the Volta Region. If you would like to order any of those articles, please contact Prince Kwame Kludjeson at pkwamek@yahoo.com.

The relationship with Ghana and the Volta Region began nearly 14 years ago when I met Prince Kwame Kludjeson at a Sister Cities International conference in St. Louis, shortly after I became president-elect of the organization. We began to talk about the similarities between Arkansas's Delta region and the Volta Region of Ghana.

Citizen diplomacy became the principal idea to encourage local businesses to establish links with businesses in another country. With that concept in mind,

Prince Kwame Kludjeson, President, Africa Global Sister Cities Foundation

we wanted to organize and establish reciprocal trade visits with companies and develop joint proposals to expand cutting-edge city/state economic development tools. We also wanted to forge relations with universities and technical institutions by emphasizing the benefits of collaboration between businesses and education.

Our first venture together was when established in Accra, Ghana, with the Africa Global Sister Cities Foundation to be responsible for any and all relationships developed between African and U.S. cities. We worked together to organize the 2007 conference on the United Nations millennium goals for 2015. This conference brought together representatives from Nigeria, South Africa, Cote d'Ivoire, and Togo. In 2010 we traveled with a delegation from Arkansas to Accra that included municipal leaders, League staff members, educators, and business leaders who helped during the conference to forge a stronger partnership between African Local Government Officials and Traditional Rulers (Royals) for sustainable economic development through global partnership with sister cities.

Our efforts continued in August 2014 when the League helped to host the Sustainable Agriculture Symposium, where we had in attendance Arkansas Secretary of State Mark Martin, former Gov. Jim Guy Tucker, North Little Rock Mayor Joe Smith, Jacksonville Mayor Gary Fletcher, Lake Village Mayor JoAnne Bush, former Star City Mayor Gene Yarbrough, former Harrison Mayor Jeff Crockett, other state and local government leaders, business and education leaders, and a representative from the World Trade Center of Arkansas. A delegation of a King, Queen Mother, a Prince, a Mayor and the Deputy Minister (Lt. Governor) from the Volta Region of Ghana spoke on developing an economic partnership between Arkansas and the Volta Region.

The symposium also offered municipal and district leaders the chance to promote agricultural and tourism opportunities from their respective jurisdictions to potential investors. We followed up the symposium with a March visit to Ghana led by Secretary of State Martin to explore the economic possibilities between the two regions.

Honorable Helen Adjoa Ntoso (MP), Governor, Volta Region of Ghana

Before the League's 81st Convention in June, the delegation had meaningful meetings with elected officials, farmers, educators, CEO Danny Kennedy of Riceland Foods, CEO Chad House of ECS House Industries, and

State Rep. Warwick Sabin, who is executive director of the Arkansas Regional Innovation Hub.

The delegation also signed memorandums of understanding with the University of Arkansas Campus for Medical Sciences, Shorter College of North Little Rock, the City of Jacksonville regarding development of a sister city relationship, and with a local business to bring broadband connection to Ghana and the Volta Region in particular.

There will be a business delegation going to the Volta Region during the week of Sept. 6-13, 2015, to further harness the potential investment opportunities for enhanced development. If you would like to work toward developing a sister city between your community and a district in the Volta Region, or if you would like to be member of the delegation returning to Ghana in September, please contact me.

Contact Sherman Banks at 501-374-8493, email sbanks@aristotle.net, or write to P.O. Box 165920, Little Rock, AR 72216.

President Clinton talks economic growth at Delta Caucus meeting

By Andrew Morgan, League staff

The Delta Grassroots Caucus gathered May 26-27 in Little Rock to discuss economic opportunity, job creation and retention, healthcare, food insecurity, and other issues important to the impoverished eight-state region included in the Delta Regional Authority. The DRA serves parts of Arkansas, Mississippi, Louisiana, Alabama, Missouri, Tennessee, Kentucky, and Illinois.

President Bill Clinton spoke to the Caucus via telephone May 27 about economic equality. During his two-term presidency, he said, it was the only time in the last 50 years that each economic group in the country grew together.

"In fact, the bottom 20 percent's income increased 23.6 percent, the same as the top five percent," Clinton said. "It worked better. It worked better for America. It worked better for Arkansas. It worked better for the Delta. We have to get back to it again in a more challenging time."

Clinton said he believes that many jobs in the Delta could be created in the energy sector, particularly in alternative energy and energy efficiency. He also recommended renewing and expanding the New Markets Tax Credit to give tax incentives in economically distressed areas like the Delta. It expired at the end of last year and legislation to authorize an extension has been bogged down in committee this year.

Finding ways to expand broadband Internet in the region is also a key to attracting new industry and new jobs and expanding the reach of existing businesses, Clinton said. He cited South Korea, which was "dirt poor" 50 years ago and now is booming in large part because they have the fastest Internet in the world at an affordable price, he said. Rural areas in the Delta may not be able to attract a new plant, Clinton said, but broadband would give them access to markets.

Why do proposals fail?

By Chad Gallagher

Grant writing is both an art and a science. Every grant proposal is submitted with hope and expectation. When writing a grant the writer eats, sleeps, and breathes the proposal. To write the proposal well the writer should believe in the proposal and expect it to be funded. Even on proposals where the funding odds are low, there is still a genuine hope to see it funded. Inevitably in grant writing you will face many of those days. Finding out that a proposal has not been funded is always disappointing. When it happens, and it will, what you do next can be as important as writing the proposal itself.

I am often asked, “Why do proposals fail?” Sometimes a proposal’s failure isn’t because it wasn’t well written. The application may have met the necessary scores but competing applications scored higher, the demand for the funds could have significantly outpaced the funding availability, or a variety of other issues could have arisen. However, there are some common mistakes that hurt proposals.

Reasons why proposals fail:

- Not following directions—Not following the guidelines provided for grant applicants or leaving out a required document will almost always automatically disqualify your application from even being considered.
- Poor or sloppy appearance—If you are proposing to achieve something great with the funding agency’s funds your application should be well organized and together. Presentation matters.
- Poor spelling and/or grammar—This only hurts your effort.
- Failure to demonstrate experience in similar projects or a reasonable ability to administer and implement the program—It is important to give the funding agency confidence in your organization.
- Project outcomes are unclear or immeasurable.
- Method of implementation doesn’t seem to achieve the anticipated goal—Your process should match the destination.

- A weak evaluation strategy.
- Math errors in the budget section—Your teacher was right: Math is important.
- Failure to appropriately justify budget request—Agencies don’t like to see greedy applicants.
- Lack of appropriate experience among key personnel.
- Failure to clearly identify the need to be addressed by the project?
- Lack of a commitment to provide matching funds, resources, or manpower—Funding agencies like to see demonstrated commitment to projects.
- Failure to demonstrate project sustainability beyond the funding cycle of the requested grant.
- Failure to sign a required form—Yes, this happens.
- Lack of clear and appropriate verifiable data for the need and the selected method of addressing the need—Every grant application declares a tremendous need. It is important that you support these statements with verifiable and dependable data.

As the old saying goes, when life hands you lemons make lemonade. When you receive the unfortunate news that your grant application was not funded you must somehow turn it into a good day. The best way to do that is to ask, “Why?” Put on your learning hat and ask your contact at the agency to explain to you why your application didn’t make it. Ask for the score sheets from the review process. Ask for constructive criticism. Request copies of successfully funded applications. All of these steps will help you be a better grant writer.

This column originally appeared in the October 2010 issue of City & Town.

Chad Gallagher is principal of Legacy Consulting and a former mayor of De Queen. Contact him in De Queen at 870-642-8937, 501-246-8842 in Little Rock, or email chad.gallagher@legacyincorporated.com.

NEWSLETTER

JULY 2015

The Newsletter, provided by a'TEST consultants, is included in City & Town as a service of the Arkansas Municipal League Legal Defense Program.

DOT clarifies education for drivers

A recent DOT article addressed the need for drivers to receive educational materials and the need to secure a signed statement from the driver verifying this has been done. The source for the guidance is Part 382.601 in the Federal Guidelines for Federal Motor Carriers.

The questions asked were: "If a driver refuses to sign a statement certifying that he or she has received a copy of the educational materials required in Part 382.601 from their employer, will the employee be in violation of this requirement? May the driver's supervisor sign the certificate of receipt indicating that the employee refused to sign?"

The guidance is as follows: "The employer is responsible for ensuring that each driver signs a statement certifying that he or she has received a copy of the materials required in Part 382.601. The employer is required to maintain the original of the signed certificate and may provide a copy to the donor. The employer would be in violation if it uses a driver who refuses to comply with Part 382.601 to perform any safety sensitive function, because Part 382.601 is a requirement placed on the employer. The employee would not be in violation if he or she drove without signing for the receipt of the policy. It is not permissible for the driver's supervisor to sign the certificate of receipt; however, it is advisable for the employer to note the attempt, the refusal, and the consequences of such action. Also, please note that the signing of the policy by the employee is in no way an acknowledgement that the policy itself complies with the regulations."

A sample certificate of receipt to use follows: Each employer shall ensure that each driver is required to sign a statement certifying that he or she has received a copy of these materials described in this section. Each employer shall maintain the original of the signed certificate and may provide a copy of the certificate to the driver.

It is very important for all employers of DOT personnel understand and comply with this important regulation. If you need to obtain the Safety Regulations Pocketbook that consists of the regulations and a certificate for the drivers to sign that can be placed in your driver's file, please contact a'TEST for assistance.

a'TEST CONSULTANTS, Inc., provides drug and alcohol testing as a service of the Arkansas Municipal League Legal Defense Program. The program helps cities and towns comply with the U. S. Department of Transportation's required drug testing for all holders of commercial drivers' licenses.

MANDY WALKER, P. A.

ACCOUNTING & AUDITING SERVICES FOR
MUNCIPALITIES AND WATER DEPARTMENTS

- Bookkeeping
- Payroll
- Consulting
- Internal Control Development
- Fixed Asset Management
- Audits
- Agreed-Upon Procedures
- Federal Compliance

Please contact me today for any accounting, auditing or specialized assistance needed.

MANDY WALKER, CPA/MBA
870-349-4047
mandy@mawalker.consulting

Batesville Police Department hits the streets

The newly formed Batesville Police Department is now up and running, the *Arkansas Democrat-Gazette's* Three Rivers Edition reported June 4. The officers are going to be out in full force to protect, serve, and get to know the residents of their city, Police Chief Alan Cockrill said at the department's ribbon cutting May 27.

"You're going to see guys on the streets," he said. "Don't be surprised if you're out raking your yard and one of these guys walks up to you and says, 'Hey, how ya doing? Can we do anything for you?' We're going to be a community-based policing agency. We're going to do our job, but we're also going to be here to help." On Dec. 17, 2014, The Batesville City Council voted in December 2014 to withdraw from the interlocal agreement with the Independence County Sheriff's Department and to form a city police department. The city, which has not had its own police force since 1981, has been paying the sheriff's department \$1.2 million annually to provide law enforcement.

"This has been discussed for probably 20 years," Batesville Mayor and new League President Rick Elumbaugh said. "In my tenure as mayor, it's been a topic that we've talked about for eight years. We feel like this is something very important to our community. We want an economically vibrant community, and we want to have a safe community."

"We have had good service from the county, and we appreciate that relationship," Elumbaugh said. "We will continue to have a relationship with Sheriff [Steve] Jeffery, and we will move forward in a positive direction."

El Dorado recognized by National League of Cities

The National League of Cities (NLC) featured El Dorado nationwide as the Small City of the Day on June 10. Don Hale, owner of The Diamond Agency, submitted El Dorado's nomination for the distinction, which is part of NLC's Small Cities Month outreach effort to promote smaller communities across the United States.

"To submit El Dorado for this honor, we entered several promotional photographs of the city, which we had as a result of our production of the El Dorado Insider's Guide, to the NLC, and we were recently informed that we were a finalist as one of the featured cities," Hale said.

Small Cities Month was initiated by the NLC to promote the League's 1,413 member cities with

populations under 50,000 throughout the month of June. The NLC values these cities for the vital part they play in the national landscape, as well as their ability to preserve their individual strengths. City Treasurer Bonnie Wyles discovered the program through her regular interaction with the NLC.

"The program really stood out because it promotes small cities, like ours. I am proud of our community, and I felt like this would be a good way to show others that El Dorado is among the best," said Wyles.

Other cities honored this month include Fair Hope, Alaska; Ridgeland, Miss.; Carlsbad, N.M.; Bristol, Tenn.; Deer Park, Texas; and Laramie, Wyo. See the recognition online at www.nlc.org.

Little Rock receives top honors for innovative neighborhood stabilization programs

Little Rock is among several cities that have been recognized with top honors in the 2015 Community WINS (Working/Investing in Neighborhood Stabilization) Grant Program, administered by The U.S. Conference of Mayors and funded by the Wells Fargo Foundation, US Newswire has reported.

Presented at Conference's 83rd Annual Meeting in San Francisco, the awards include monetary grants to city-based non-profit organizations and recognize mayors for exemplary leadership in developing local programs that promote long-term economic prosperity and improve the quality of life for residents in three categories: neighborhood stabilization, economic development, and job creation.

Little Rock Mayor Mark Stodola was presented \$150,000 on behalf of Arkansas Lighthouse for the Blind for its unique project that offers employment for individuals who are blind or visually impaired, and provides funding for training and machinery accommodations.

Other cities across the nation honored include Baltimore; West Sacramento, Calif.; Newark, N.J.; Green Bay, Wis.; and Lima, Ohio.

Delta communities become sister cities

Mayor Jay Hollowell of Helena-West Helena and Mayor Bill Lockett of Clarksdale, Miss., have announced a formal sister city relationship between the two Mississippi River Delta cities, effective immediately, the *Helena Daily World* reported June 22. The two cities share a common Mississippi River Delta heritage and culture, as well as challenges, and are only separated by a short drive and a quick crossing over the Mississippi River.

"Certainly, our joining forces with Clarksdale will bring more tourists to our Delta area, which will be a boon to both cities economically," Mayor Hollowell said. "Additionally, as we move forward with our sister city relationship, I believe that a strong partnership with Clarksdale will give us additional power to make positive changes in other areas, with other issues, in our Delta region."

The first official endeavor between the two cities will be Delta Road Trip, a joint celebration of Delta culture, arts, food, and music. It will be held on October 2-3 in both cities, with transportation provided between the cities.

Municipal properties named to National Register of Historic Places

Five municipal properties are among 12 recently named to the National Register of Historic Places, the Arkansas Historic Preservation Program announced in June. They include the West Church Street Historic District in Morrilton, which features buildings dating to 1878; the Moose Addition Neighborhood Historic District Amendment in Morrilton, with buildings dating to 1920; The Wilson Community Club House in Wilson, built in 1906; and Fayetteville Fire Department Stations No. 1 and 3, both built in 1963.

Fulk named first female LR assistant police chief

Little Rock has promoted Capt. Alice Fulk to the position of assistant chief, KATV has reported. The 23-year veteran of the department is the first woman to become assistant chief in the agency's 149-year history. Fulk, who had been an administrator in the major crimes division, replaces outgoing Assistant Chief Eric Higgins.

"I think it's important to see diversity and know that it's possible when you start out that you can get where you want in the department," Fulk told KATV.

Marked Tree mayor makes Women's Hall of Fame

Mary Ann Ritter Arnold, Marked Tree's first female mayor and the former president of E. Ritter & Co., has been inducted into the Arkansas Women's Hall of Fame, *Arkansas Business* has reported. The inaugural class of inductees was announced in June and a ceremony will be held Aug. 27 at the Statehouse Convention Center in Little Rock.

Arnold joins 10 other women in the inaugural class, including:

- Betty Bumpers, former Arkansas first lady;
- Hillary Rodham Clinton, former Arkansas first lady, first lady of the United States, U.S. Senator, and U.S. Secretary of State;
- Dr. Mary Good, founding dean of the College of Engineering & Information Technology at UALR and former undersecretary for technology for the Technology Administration at the U.S. Dept. of Commerce;
- Johnelle Hunt, co-founder of J.B. Hunt Transportation Services, Inc.;
- Dr. Edith Irby Jones, doctor, educator, and philanthropist who was the first African-American to attend and graduate from UAMS;
- Alice Walton, founder and board chairman of Crystal Bridges Museum of American Art
- Daisy Bates, civil rights activist, writer, and publisher;
- Hattie Caraway, the first woman elected to the U.S. Senate;
- Hester Davis, leader in the development of cultural resources management policy and trailblazing archeologist; and
- Roberta Fulbright, prominent Fayetteville business leader and former publisher of the *Northwest Arkansas Times*.

Obituaries

RAYMOND "RAY" E. CARUTHERS JR.,
79, former city administrator of Barling,
died June 23.

EARL RAY WHITE, 79, a Hackett alderman,
died April 14.

ATTENTION: New Whistle-Blower law takes effect July 22

Act 1103 of 2015, also known as the Whistle-Blower Act, becomes effective July 22, 2015, and it affects municipalities in two important ways:

First, this Act requires public employers to post a printed sign relating to employees' rights under the Whistle-Blower Act and that Arkansas Legislative Audit prepare a sign and have it available on its website, www.arklegaudit.gov. The law requires this poster to be placed in a conspicuous place and be printed at least 8 1/2 x 11 inches in size. **The poster appears on the opposite page.**

Second, this Act requires that a public employee with supervisory fiduciary responsibility over all fiscal matters of a public employer shall report a loss of public funds to Arkansas Legislative Audit, including without limitation:

- (a) Apparent unauthorized disbursements of public funds; and
- (b) The apparent theft or misappropriation of public funds or property.

A report shall be made within five (5) business days of the date the public employee learns of the loss of public funds. A public employee with supervisory fiduciary responsibility over all fiscal matters who purposely fails to comply with this law is guilty of a Class A misdemeanor.

If you have questions on how to apply this law, please contact Mark Hayes, Director of Legal Services, at 501-978-6102 or mhayes@arml.org.

EMPLOYEE RIGHTS

Under the Arkansas Whistle-Blower Act

The Arkansas Whistle-Blower Act prohibits a public employer from taking adverse action against a public employee who communicates in good faith to an appropriate authority the existence of waste of public funds, property, or manpower or a violation of law; participates, or gives information, in an investigation, hearing, court proceeding, legislative inquiry, or administrative review; or objects to carrying out a directive the public employee reasonably believes violates the law.

A whistle-blower is a person who witnesses or has evidence of waste or a violation of law while employed by a public employer and who communicates in good faith about the waste or violation to a supervisor, an agent of the public employer, or an appropriate authority (e.g., Office of Attorney General, Office of Auditor of State, Arkansas Ethics Commission, Legislative Joint Auditing Committee, Arkansas Legislative Audit, Prosecuting Attorney, etc.).

If a public employer takes adverse action against a public employee, that employee may bring civil suit against the public employer to recover actual damages and injunctive relief. There are time limitations and other requirements applicable to this right of action. A public employee reporting waste or violations may be eligible for a financial reward.

To anonymously report suspicions of illegal activity by government officials, call the FBI hotline at 501.221.9100 (Press Option 8) OR 501.221.8200, or call the Arkansas State Police at 800.553.3820.

This notice summarizes certain portions of the Arkansas Whistle-Blower Act. For more information, consult Act 1523 of 1999, as amended, and Ark. Code Ann. §§ 21-1-601 to -610.

How did that tree get there?

By Alison Litchy

Growing in unexpected places, like off the side of a rock or out of a crack in pavement, trees can be marvels of resilience. However, if the right tree is not planted in the right place, that same marvel can soon cause problems.

When looking at a tree in a front yard it can be hard to perceive that trees really can “move.” Maybe they don’t actually pick up and walk off, but they have many methods to spread out. We are going to focus on an invasive species that is an issue for much of the state, namely privet. Even though privet is often thought of as a shrub, it can become a small tree in no time at all.

A tree may not be able to thrive where there is little dirt, but it may be able to sprout. It really does not take much for some species to propagate. We have all seen a sprout of a plant in a clogged gutter. A tree can quickly outgrow the space that is available to it. If a seed falls into a planting bed with rich soils and regular watering, it can grow very quickly and take over what is intended to be there. It is easier to remove them when they are small. Invasive species are a threat to our native habitat. How are these plants getting there in its first place?

People are a huge reason that plants move from one place to another, whether on purpose or not. Privet is a large problem in parts of Arkansas and was first introduced as a hedgerow for gardens. It is all too often that species get introduced from one country to another for a specific purpose, and they quickly get out of hand. It is estimated that Chinese privet alone has taken over one million hectares of land across 12 states ranging from Virginia to Texas.

Invasive species like privet are known to show up in one location and then, over time, take over an entire site. An invasive species is an organism that is not native to a region and that has negative effects on our economy, our environment, or our health. Not all introduced (exotic) species are invasive. Species like privet have the ability to send out horizontal underground stems called rhizomes (Stolen). These underground shoots lead to new suckers popping out from the ground several feet away from the main trunk. This process is repeated over time. However, in the case of privet this is not its only means of reproduction. The shrub also produces a berry, which is transported by wildlife and propagates this species further.

Reproduction through fruit and seed is among the most common methods for a plant to move. Seeds or nuts can grow right where they fall. This is great in nature, when you can have a whole grove of just a handful of native species, creating beautiful landscapes. However, in an urban setting there is not always room for this to take

PHOTO BY ALISON LITCHY.

Privet, an invasive species, flourishes along a creek bed in Greenbrier. Originally imported as an ornamental plant, privet is largely considered a nuisance across large portions of the United States, particularly in the southeast.

place. Other seeds are so light that the wind can carry them for long distances. An example familiar to everyone would be a dandelion. Wind can also assist with seed dispersal by allowing a seed to flutter down, instead of falling straight down. A great example of this is a samara (helicopter) on maple trees. We can all picture playing with these as children, not thinking it was the tree trying to spread out further.

Animals—people too—are a key reason that some species are able to spread long distances. One of the most common examples of this method is a squirrel forgetting where he put his acorn, and the following year an oak tree starts to grow. Seeds can also be spread by sticking to the animals’ fur, or the seed can be spread by the animal eating it. Birds are known for this method. This is why Callery pear is known to grow in lines along bird perches like phone lines and roof overhangs.

Volunteer trees, or unplanned trees, can be too close to the house or existing plants. It is important to keep an eye on what is growing in the community. If a tree that was not planted comes up, be sure to find out what species it is and see if it is the right tree for the right place. Allowing the wrong tree in the wrong place to flourish can be a costly mistake down the road.

Many tree related issues seem to bring us back to the Right Tree in The Right Place. To learn more about invasive species, right tree for the right place, or questions about a species, contact your local Forestry Commission office or extension agent.

Alison Litchy is urban forestry partnership coordinator with the Arkansas Forestry Commission. Call Alison at 501-984-5867 or email alison.litchy@arkansas.gov.

PARKER Cadillac

1700 N. Shackelford Rd. | Little Rock, AR
501-224-2400 | Parker-Cadillac.com

Take pleasure in the benefits of buying a Certified Pre-Owned Cadillac:

- 6-YEAR/70,000 MILE BUMPER-TO-BUMPER LIMITED WARRANTY, FULLY TRANSFERRABLE
- 24-HR ROADSIDE ASSISTANCE
- \$0 DEDUCTIBLE ON WARRANTY SERVICE ITEMS
- COURTESY TRANSPORTATION PROVIDED
- 172-POINT INSPECTION AND RECONDITIONING PROCESS
- VEHICLE HISTORY REPORT
- ONSTAR 3-MONTH TRIAL DIRECTIONS & CONNECTIONS
- SIRIUS XM RADIO 3-MONTH TRIAL
- INTEREST RATES AS LOW AS 0.9%

Visit Parker-Cadillac.com for latest availability.

Discounts offered to Municipal Personnel because
Parker Cadillac appreciates all you do for Arkansas' cities and towns!

GM Supplier Discounts available on in stock New 2015 Cadillacs. A \$500 discount offered on Certified Pre-Owned Cadillacs.
See dealer for details. Offers are subject to change depending on availability.

USS Little Rock crest unveiled

Little Rock Mayor and 2014-2015 League President Mark Stodola, right, and Commander Paul Burkhart unveil the *USS Little Rock* crest.

The City of Little Rock and U.S. Navy officials have unveiled the crest of the *USS Little Rock*, a new ship that bears the city's name. The unveiling took place June 4 at the MacArthur Military Museum in Little Rock. The *USS Little Rock* (LCS9) is our nation's ninth littoral combat ship and is being built for the Navy by Lockheed Martin and Marinette Marine Corporation at a shipyard in Marinette, Wis. A launch and christening ceremony will take place in Marinette later this summer.

Fairs & Festivals

July 24-25, **ALTUS**, 32nd Altus Grape Festival, 479-468-4684

July 25, **EL DORADO**, 17th Showdown at Sunset, 870-862-4747, www.mainstreeteldorado.org; **HEBER SPRINGS**, 29th World Championship Cardboard Boat Races, 501-362-2444, www.heber-springs.com

Aug. 1, **SILOAM SPRINGS**, 7th Dog Day of Summer, 479-524-4556, mainstreetsiloam.org

Aug. 6-8, **CAVE CITY**, 36th Cave City Watermelon Festival, 870-283-5301, www.cavecityarkansas.info; **HOPE**, 39th Hope Watermelon Festival, 870-777-3640, hopemelonfest.com

Wednesday 7:03 pm

THIS MOMENT BROUGHT TO YOU BY YOUR HOMETOWN. While we may not have provided the perfect evening weather, we helped make the evening more enjoyable. Whether it's managing storm water runoff or building the neighborhood park for your impromptu after-work picnic. A better life starts in the city limits. From small towns to big cities, Arkansas's municipal communities improve our quality of life, every day. *Great Cities Make a Great State.*

Now is the time to become an organ donor

By Suzanne G. Mallory, R.N.

One organ donor can save eight lives. Still, there are more than 123,000 patients waiting for an organ transplant right now. Every day, 21 people die waiting for a transplant, and the need continues to grow.

With so many patients waiting, now is the time for our communities to get involved and become organ donors.

Registering as an organ, tissue, and eye donor is quite simple, but there are a few steps to remember. It's important to designate yourself as a donor on your driver's license, tell your family, friends and physician of your wishes, and include your decision in your living will or advance directive. In Arkansas, you can also sign up online at www.DonateLifeArkansas.org. These steps help cover all the bases and make sure your decision to be an organ donor will be carried out.

One of the benefits of donation is the impact one donor can have. Organs and tissues that can be donated include the heart, kidneys, lungs, pancreas, liver, intestines, corneas, skin, tendons, bones, and heart valves. In addition to giving someone a second chance at life, this selfless act can help the families who suffer loss find hope and meaning in knowing their loved one has impacted others in need.

Another advantage is almost anyone, regardless of age or condition, can be a donor. There is no cut-off age for donation, and there are few medical conditions that automatically disqualify you from donating. It's best to sign up as a donor and allow medical professionals to decide whether or not your organs and tissues are transplantable.

Organ donation in the United States is overseen by the United Network for Organ Sharing (UNOS), which keeps a listing of all U.S. patients waiting for donation. Each organ that is donated is allocated according to specific medical criteria. In Arkansas, the Arkansas Regional Organ Recovery Agency (ARORA) notifies UNOS once organs are shown viable for transplantation.

Organ donation does not come without its share of myths and misconceptions. One of the biggest is that

if you are an organ donor, doctors and nurses will not work as hard to save your life. This is in no way the reality. Regardless of whether or not a patient is an organ donor, the first priority of all health care professionals is the well-being of the patient.

Some fear organ donation will incur unexpected costs on their families after their death. However, no costs associated with recovering and processing organ and tissue donation are ever passed on to the families.

Other donors worry their organs will go to wealthy, privileged individuals instead of those most in need. In truth, no one is given priority. Every case is evaluated by the severity of illness, time spent waiting, blood type, and other important medical information.

For city and county officials, and business leaders interested, there is more you can do to help make organ donation a priority in your area. The best way is through the Workplace Partnership for Life. This initiative of the U.S. Department of Health and Human Services, along with local organizations like ARORA, invites corporations, businesses and organizations to give their employers the information and opportunity necessary to become an organ donor.

Already, several municipalities, corporations, and businesses throughout Arkansas have joined the partnership, but more support is needed. If your organization is interested in doing more, contact ARORA about coming to your business to set up a donor drive, which will give employees the opportunity to sign up as donors and have any questions answered by professionals.

Arkansans are always willing to aid a worthy cause. Now is the time to make organ, tissue, and eye donation that cause.

Suzanne G. Mallory, R.N. is In-House Coordinator for Organ Donation, University of Arkansas for Medical Sciences.

SB-29354-1013

- ✓ easily track employee work hours
- ✓ manage benefits eligibility

- ✓ comply with emerging regulations
- ✓ avoid costly free rider penalties

With all you do, let us take care of you.

American Fidelity Administrative Services, LLC is now offering Health Care Reform Eligibility Software to assist with managing your Free Rider Penalty obligations.

From monitoring employee hours in real time to calculating whether variable hour employees will be considered full-time under the law, we are here to help.

americanfidelityconsulting.com

Charles Angel
Senior Account Executive
800-654-8489, ext. 3132

**American Fidelity
Administrative Services, LLC**

IT in a Box

A complete IT solution for city governments.

New City Website
Modern fresh design. We manage the content. Accept online payments.

Data Backup
Unlimited offsite data backup storage for disaster recovery. Realtime monitoring. Quarterly testing.

Document Management
Protect city records. Apply record retention schedules.

Email
Separate personal and city business. Share calendars. Includes Microsoft Office Professional Plus.

Open Records Requests
Be prepared for FOIA and Open Records Requests. We will help the clerk process them.

Certified
Experienced certified senior engineers. We are GICIC certified.

Who guarantees IT services based on your expectations?

WE DO!

Helpdesk
24x7. We are always there when you need help.

Vendor Management
No more frustrating calls with vendors. We got it.

Server, Desktop, & Mobile Management
Guard against Cyber risks. Keep your computers patched, protected, and healthy.

Our **GUARANTEE**

<p>Love I.T. We don't meet your expectation, cancel the service!</p>	<p>Flat monthly fee. No hourly charges. Predictable!</p>	<p>Flexible. Increase or decrease subscription monthly!</p>
<p>Easy out. 30 days notice!</p>	<p>No upfront project fees. Onboarding, equipment, and setup included!</p>	<p>Proven. Tailored for cities.</p>

Sales
770.670.6940 x116
sales@conwaycity.com

Powered by
 Sophistic

Chris Hartley
501.978.6106
chartley@conwaycity.com

GarverUSA.com

Dennis F. Cantrell Field
Conway, Arkansas

WE WORK HERE.
WE LIVE HERE.
WE'RE INVESTED IN ARKANSAS.

For more information, contact
Mike Griffin
Director of Aviation
MJGriffin@GarverUSA.com
501.376.3633

Dig a little deeper—You may find gold

By Jim von Tungeln

Laws passed during the last legislative session present new challenges for Arkansas municipalities. This includes the planning function, so the laws bear examining. What lessons may emerge from the new statutes? What dangers lurk? What benefits may be hidden beneath a superficial glance? We attempt, herein, to answer these questions and more.

First the major lesson learned lies in the fact that a more restrictive legislative attitude faces city government for the near future. This new approach arises partly from a national trend toward distrust of government in general. There is nothing we can do about that except to practice good government to the best of our ability,

communicate this to our clientele, and wait for the storms to pass.

On the other hand, the attitude partly stems from overreach. As municipalities strive to deal with the complex challenges of the 21st Century, more complex solutions follow. Well-meaning though the solutions may be, they can and do alarm some people. This alarm then produces a backlash that results in restrictive statutory remedies, remedies that result in broad repercussions, including the dreaded “Law of Unintended Consequences.”

The answer is that times call for caution in our planning and regulatory efforts. Good government means

PHOTO BY JIM VON TUNGELN

After all the new issues, conflicts, problems, and regulations affecting the conduct of government, the sun still continues to rise over our Capitol City and the other great cities and towns of our state.

analyzing potential plans from every point of view imaginable. Further, it involves analyzing the impact of plans and regulations on all segments of society. In short, the enactment of regulations should include the justification for those regulations. In the end, this may benefit us all. Let's see how.

First, we examine Act 1002 of the 90th General Assembly of Arkansas, entitled The Private Property Protection Act. It provides relief when "... implementation of a regulatory program by a governmental unit has permanently reduced by at least twenty percent of the fair market value of the real property."

A legal analysis of this act is beyond our scope or level of expertise. The League's legal staff is available for that. For our purposes here, let us just examine one of the "exemptions" to the above-cited provision. The exemptions were added to the pending bill during a period of analysis and compromise between the bill's sponsor and the League.

What specific exemption draws our attention? There are some 17 and the diligent elected official will examine and consider each of them. But, for the planning function, we focus on the one that exempts a provision made by a municipality "... under its police power to make laws and regulations for the benefit of its communities." Earlier versions of the bill lacked this provision.

This exemption comes from the so-called "police powers," or powers that enable your city to enact and enforce measures that protect the health, safety, welfare, and morals of the community. They form the very foundation of urban planning, zoning, and development activities in our nation's cities and counties. They also account for the constant reminder, in this column and in League training sessions on planning, that we "plan first and then regulate to implement those plans." Basing regulations on clearly defined plans is the best and most effective way to ensure that our regulatory process indeed addresses the health, safety, and welfare of our communities.

So, as we often put it these days, the "bottom-line" is that Act 1002 forces us to do something we should have been doing all along. It's funny how things work out sometimes.

What, then, is different? We can't predict what the full implementation of this law will mean until it has been "seasoned" with use, misuse, and legal settlements. For the present, we recommend that prudent planners, commissioners, staff, and elected officials carefully document the exact protections that a proposed plan or regulation will afford the health, safety, welfare, and morals of the community. Would a regulation imposed on private property, but designed to protect an entire community meet the standard? For example, would a regulation prohibiting a property owner from operating

a business involving large transport trucks on residential streets in a residential neighborhood meet the "police power" standard? One would think so.

On the other hand, would a regulation mandating that new homes in a city be of a certain size or larger prevail in court? Let's assume that smaller homes would otherwise meet the provisions of the Arkansas State Fire Code. We can't predict the legal outcome, but it might prove hard to convince a jury that such an arbitrary restriction would benefit the health, safety, and welfare of the community.

In summary, be careful, analytical, and realistic in deference to the provisions of Act 1002. When in doubt, seek legal advice before acting.

The other act we should mention is Act 975, called the Religious Freedom Restoration Act, or RIFRA. Those attending the 81st Convention of the League recently will be familiar with it. Again, we won't delve into the monumental legal implications of this act. Suffice it to say that the act prevents a government from substantially burdening a person's exercise of a long-standing religious belief, unless application of the burden to the person is: 1. In furtherance of a compelling governmental interest; and 2. The least restrictive means of furthering that compelling governmental interest.

The experienced professional, staff person, or elected official should immediately realize that this act will require additional care in exercising planning and regulation. Time will tell us more about the sort of care and analysis it warrants. For the present, our best advice is to understand that the act does not support any particular religion or deity thereof. Any question of a proposal's legitimacy should be left to legal counsel.

The idea that could be taken from his act lies, it would seem, in the phrase "least restrictive means of furthering [a] governmental interest." This may very well provide a good basis in the design of any regulation dealing with urban planning. Had it been followed in the past, perhaps we might have avoided some of the laws that have been proposed recently regarding the local regulation of land use and development.

Perhaps, then, we can use some concepts of these statutes, therefore, to enhance good government in our cities. Let us bear in mind the immortal words of William Shakespeare: "There is nothing either good or bad, but thinking makes it so."

Jim von Tungeln is staff planning consultant and available for consultation as a service of the Arkansas Municipal League. He is a member of the American Institute of Certified Planners. Contact him at 501-944-3649. His website is www.planyourcity.com.

Time to paint your tank?

By Jacob Gillip, PE

Water tanks are the most visible component of a public water system. They can stand more than 100 feet in the air and are visible for miles. For this reason, they become landmarks for neighborhoods or even entire cities. Many cities display their city name or logo on their water tanks. Because of this, a change in color or pattern on an elevated water tank can at times spark great debate.

Water tanks, however, serve a vital utilitarian purpose in a water system. The storage of water at a higher elevation achieves the water pressure that allows modern indoor plumbing to operate, fire hydrants to flow, and water to move through different areas of a system. The greater the volume of water stored in a water tank, the more water firefighters have to extinguish a fire, the more water customers can use before water pressures begin to drop, and the longer water can be available after a natural disaster or other emergency.

Although water tanks may seem an unchanging part of the landscape, they can actually be quite vulnerable if not serviced correctly and often. Water tanks must be regularly inspected to monitor their condition. The primary maintenance activity required for water tanks is repainting of the welded carbon steel of which most tanks are constructed.

Repainting water tanks

A good water tank repaint can easily last 10 to 15 years, but the repainting process needs to be performed according to strict guidelines. Repainting a water tank is not like routine equipment painting. Water tank painting is a challenge because 1) water tanks are elevated structures requiring specialized equipment to access, 2) water tanks must be taken off-line to paint, and 3) the interior lining of a water tank is in contact with potable water.

When a water tank is repainted, a specialized contractor must perform this work. The nature of the work requires scaffolds, hoists, lifts, and safety harnesses, as well as knowledge of how to use them correctly. Additionally, the painter must have a thorough understanding of the coatings used in water tanks, their chemical makeup, how to apply them to achieve a specific coating thickness, and what conditions will ensure that they cure correctly.

The scheduling of a water tank repaint has to be carefully timed. Just as a glass of cool water can “sweat” in warmer air, an in-service water tank can form exterior condensation. Therefore, the tank must be empty to perform blasting or painting on the exterior. The most critical surface in a repaint, though, is the interior. Depending on the coating system used, it could easily

Water tanks like Arkadelphia's can be great, visible landmarks in our cities, but they also serve a crucial public service and require specialized maintenance, including repainting.

take a month to prepare the surface by blasting and then applying subsequent coats, allowing each one a specified cure time before over-coating. Depending on the performance and redundancy of the water system, the repaint may need to be timed for a part of the year when high water demand is not anticipated, but when cold temperatures will not interfere with the curing of the paint. This effectively means that the spring and fall are the best times for most water tank repaints.

The interior lining of the tank is perhaps the most important part of a repaint. This coating is in contact with potable water that will be consumed by a utility's customers. The chemical makeup of such coatings is carefully regulated by the National Science Foundation (NSF) to prevent exposure to hazardous chemicals. During a repaint, the liner system is entirely removed and a new system is installed.

All of these factors combine to make a water tank repaint an expensive proposition for a water utility. There are, however, compelling reasons to make sure that the tank is regularly inspected and maintained. If an exterior coating system begins to fail, it could result in rusting of the tank. Superficial rust is routinely removed during tank repaints, but deeper rust that is not addressed could eventually compromise a tank, especially at vulnerable welds. If an interior system begins to fail, it could also result in damage to the tank, but, more critically, it could contaminate a public water supply.

Water tank inspections

Due to the potential for water tanks to be a source of contamination, a collection point for debris, and a location for stagnation to occur, the Arkansas Department of Health is in the process of enacting a stricter program of water tank inspections.

According to ADH Engineer Supervisor Dennis Taylor, PE, "A potable water storage tank should be inspected every five years minimum with written results documenting the tank's physical condition and any needed maintenance, including internal and external paint systems. This information should all be kept on file at the utility and available for public inspection, with copies submitted to ADH for filing."

Jacob Gillip, PE, is an engineer with McClelland Consulting Engineers, Inc. Call Jacob at 501-371-0272 or email jgillip@mcclelland-engrs.com.

Are Your Bad Debt Accounts Adding Up?

Having No Success With Collection Agencies...

Turn Those Bad Debts Into Deposits By Joining The Water Utility DataBase System

A network of Municipalities and Rural Water/Sewer systems across the state, through legislation have joined forces through our database system to track and collect their otherwise uncollectable bad debts.

Won't You Join Them By Joining WUDB Today...

For more information contact an ARWA representative, contact us at 800-264-0303 or go to www.wudb.com

Missed us?

You can download last month's issue or older issues of *City & Town* that you might have missed.

Help us keep you up to date and informed.

www.arml.org
www.arml.org/services/publications/

Changes to 2015 Directory, Arkansas Municipal Officials

Submit changes to *Whitnee Bullerwell, wvb@arml.org.*

Cedarville

Delete M Glenanna O'Mara
Add M Mark Isenhower
Delete AL Wendell Moore
Add AL Nina Prater
Delete PC Larry Merrill
Add PC (Vacant)

Clarksville

Delete PC Greg Donaldson
Add PC Kevin Weathers

College City

Delete AL Cathy Harthorn
Add AL Jeremy Dutschke

Decatur

Delete AL Kim Goble
Add AL Linda Martin
Delete AL Nan McClain
Add AL Ladale Clayton

East Camden

Delete MA P.O. Box 3046, East Camden
Add MA P.O. Box 994, Camden

Gould

Delete AL Lee Dale
Add AL (Vacant)

Gosnell

Delete CEO Jim Dixon
Add CEO Kathy Hunt-Cross

Grady

Delete R/T Adrienne Moss
Add R/T Lynley Powell

Hackett

Delete AL Earl White
Add AL Allison Null
Delete MTG Fourth Thursday
Add MTG Third Thursday

Jonesboro

Add CD Fritz Gisler

Lakeview

Delete PC David Manley
Add PC David Hotchkiss

McCrocy

Delete PC James Jackson
Add PC Paul Hatch

Rison

Delete AL Jimmy Bowlin
Add AL Kelley Holt

Rockport

Delete CA Lynn Wright
Add CA Billy Jack Gibson

Searcy

Add PRD Michael Parsons

Vilonia

Delete R/T Doris Scroggin
Add R/T Marshall Smith

PROFESSIONAL DIRECTORY

McGoodwin Williams & Yates

Providing Arkansas communities with award-winning design services for more than six decades.

Specializing in...

- Water Systems
- Wastewater Systems
- Computer Modeling
- Drainage & Bridges
- Flood Plain Management
- LEED
- Master Planning
- Parking Facilities
- Rate Studies
- RLF Funding
- Streets, Highways
- Site Planning
- Survey & Mapping
- Utilities Relocation

302 E. Millsap
Fayetteville, Arkansas
479-443-3404
mwyusa.com

- Engineers
- Surveyors
- Planners
- Landscape Architects
- Environmental Scientists

3108 SW Regency Parkway
PO Box 1408
Bentonville, AR 72712
479.273.9472
www.ceieng.com

- Environmental Assessments
- Sustainable Site Designs
- Stormwater - Management, Permitting & Modeling
- Floodplains - Management, Administration & Modeling
- Wetlands - Section 404 Delineation, Permitting, & Mitigation

water resources/environmental consultants

3 Innwood Circle • Suite 220 • Little Rock, AR 72211-2492
(501) 225-7779 • Fax (501) 225-6738 • www.ftn-assoc.com

2015 Directory of Arkansas Municipal Officials

Price: \$25 each

Orders must be pre-paid

To get your copy of this valuable resource, fill out form below, and send it to the Arkansas Municipal League at the address below.

Please send me _____ copies of the 2015 Directory of Arkansas Municipal Officials at: \$25 each.

My check of \$ _____ is enclosed, payable to:

The Arkansas Municipal League.

Send Directory to:

Name _____

Title _____

Mailing Address:

City _____ State _____ Zip _____

Clip and mail to: **Arkansas Municipal League**
2015 Directory
P.O. Box 38
North Little Rock, AR 72115-0038

Paris builds community momentum

By Amy Whitehead, PCED

On May 30 the City of Paris in Logan County unveiled a five-year strategic plan for community and economic development. Only 13 pages long, the Paris Action Plan is a road map for the future of Paris. It was developed in 10 months of planning and work, with widespread participation from key leaders and organizations in the Paris area.

The Paris plan is not a typical strategic plan, weighed down by endless pages of data and consultant-speak. UCA's Community Development Institute and the University of Arkansas Cooperative Extension Breakthrough Solutions Program worked directly with the city to help craft a plan that could be easily read and absorbed by the public, potential funders, and stakeholders working with the community.

What makes the Paris Action Plan so unique can be found right in its name—action! The city was planning and “doing” simultaneously. Major projects that impacted workforce development, economic development, tourism, branding and quality of life were already underway as the planning was happening. The plan became a reflection of the community's current work and future aspirations. This action plan transformed the planning process from passive to active and allowed the community to celebrate success throughout the planning process, keeping momentum high and the community engaged.

After an initial assessment and community priority setting phase in August 2014, completed in conjunction

with the Community Development Institute's Advanced Year Class, Paris decided to focus efforts on tourism and branding, workforce development and economic development, and quality of life and place. Those involved recognized that a focused effort would produce better results, especially in a community like Paris where local leaders wear many hats.

From the time the planning process began in August 2014 until it was unveiled in May 2015, the citizens of Paris celebrated the following successes:

- The installation of the Eiffel Tower Park in the downtown square, including a replica of the Eiffel Tower, a water fountain, stage, and signage.
- The development and adoption of a new brand and logo identity to be utilized on a variety of promotional materials.
- State approval to begin a satellite workforce training center, which will provide much needed skills training to the workforce in the local economy, supporting the labor needs of local industry.
- The announcement that Rethink Manufacturing would be located at the same site as the workforce training center, an empty manufacturing building located within Paris city limits.

When asked about the key to early success in their planning efforts, the chair of the local planning team, Dr. Lee Lane, said, “In the beginning it is important to invite each individual to join the team because of their unique perspective and value to the team. Really listening to each participant is the key to getting them to buy-in to the shared initiatives and help make it happen.”

At the May 30th unveiling of the plan, the public received a copy of the plan, learned about exciting initiatives planned for the future, and heard letters and speeches of support from Mayor Daniel Rogers and the Paris City Council, Senator Gary Stubblefield, and Representative Jon Eubanks.

To learn more about UCA's Community Development Institute and its community and economic development programs, contact Amy Whitehead at amyw@uca.edu or 501-852-2930.

Eiffel Tower Park is just one of the recent successful outcomes of Paris's planning process.

design for LIFE

PHOENIX OVERPASS
Russellville, Arkansas

It's what
motivates, connects,
and inspires us all.
We DESIGN FOR LIFE.

Crafton Tull
architecture | engineering | surveying

ROGERS \ RUSSELLVILLE \ CONWAY \ LITTLE ROCK
WWW.CRAFTONTULL.COM

THE INDUSTRY'S BEST WOOD PROCESSING EQUIPMENT...

NOW AVAILABLE IN YOUR BACKYARD.

Bandit offers wood processing equipment for any size project, from chippers and stump grinders to horizontal grinders and more.

*Offering Chippers, Grinders,
Parts, Service & More!*
Call your local Bandit dealer today!

SEE OUR COMPLETE LINE OF PRODUCTS IN ACTION!

www.youtube.com/banditchippers

**Bandit
INDUSTRIES, INC.**

Now Serving Arkansas
Henard Utility Products • Searcy, AR
Phone: 800.776.5990
Web: www.henardutility.com

Don't miss out!

Attention: First Time Applicants!

**Visit www.citystreet.arkansas.gov/project-requests
to apply for State Aid City Street Funds.
To date, 264 municipalities have been funded.**

2015 State Turnback Funds

Actual Totals Per Capita						
	STREET		SEVERANCE TAX		GENERAL	
MONTH	2014	2015	2014	2015	2014	2015
January	\$5.1428	\$4.8662	\$0.3163	\$0.5728	\$1.9533	\$2.0995
February	\$4.5811	\$4.8562	\$0.4833	\$0.4599	\$1.0052	\$1.0921
March	\$4.7165	\$5.1898	\$0.4463	\$0.2339	\$1.0055	\$1.0909
April	\$4.8363	\$4.7309	\$0.5347	\$0.6375	\$1.0055	\$1.1417
May	\$5.1527	\$5.2197	\$0.5897	\$0.2544	\$1.0053	\$1.0906
June	\$4.9881	\$5.2355	\$0.6126	\$0.2735	\$1.0050	\$1.0909
July	\$5.5230	\$-	\$0.5581	\$-	\$3.9543	\$-
August	\$4.9486	\$-	\$0.6130	\$-	\$1.0932	\$-
September	\$5.0410	\$-	\$0.5763	\$-	\$1.0910	\$-
October	\$5.1889	\$-	\$0.5542	\$-	\$1.0930	\$-
November	\$4.9326	\$-	\$0.4906	\$-	\$1.0928	\$-
December	\$4.8110	\$-	\$0.4013	\$-	\$1.0919	\$-
Total Year	\$59.8626	\$30.0983	\$6.1764	\$2.4320	\$16.3960	\$7.6057

Actual Totals Per Month						
	STREET		SEVERANCE TAX		GENERAL	
MONTH	2014	2015	2014	2015	2014	2015
January	\$9,666,249.40	\$9,159,751.23	\$594,574.44	\$1,078,253.79	*\$3,671,282.93	*\$3,951,880.56
February	\$8,610,432.52	\$9,140,972.61	\$908,313.92	\$865,620.02	\$1,889,234.55	\$2,055,766.00
March	\$8,864,931.29	\$9,768,890.51	\$838,837.95	\$440,227.94	\$1,889,913.97	\$2,053,376.13
April	\$9,090,103.48	\$8,905,034.06	\$1,005,050.29	\$1,199,954.61	\$1,889,913.97	\$2,149,094.75
May	\$9,684,675.50	\$9,840,348.46	\$1,108,429.75	\$479,664.03	\$1,889,592.55	\$2,056,091.57
June	\$9,380,093.69	\$9,870,151.62	\$1,151,947.00	\$515,640.06	\$1,889,914.20	\$2,056,559.07
July	\$10,386,236.87		\$1,049,503.01		**\$7,436,192.77	
August	\$9,310,016.61		\$1,153,167.19		\$2,056,570.50	
September	\$9,483,759.74		\$1,084,169.71		\$2,052,581.22	
October	\$9,763,094.43		\$1,042,826.36		\$2,056,448.50	
November	\$9,282,963.15		\$923,263.56		\$2,056,540.00	
December	\$9,054,075.63		\$755,208.69		\$2,054,945.78	
Total Year	\$112,576,632.31	\$56,685,148.49	\$11,615,291.87	\$4,579,360.45	\$30,833,130.94	14,322,768.08

* Includes \$2 million appropriation from the Property Tax Relief Fund

** Includes \$3,516,800.29 supplemental and \$2 million appropriation from Category B of Budget Stabilization for July 2014

Local Option Sales and Use Tax in Arkansas

KEY: Counties not collecting sales tax

Source: Rachel Graves, Office of State Treasurer

See also: www.dfa.arkansas.gov

Sales and Use Tax Year-to-Date 2015 with 2014 Comparison (shaded gray)								
Month	Municipal Tax		County Tax		Total Tax		Interest	
January	\$48,260,965	\$44,899,051	\$42,805,543	\$41,135,484	\$91,066,508	\$86,034,535	\$12,222	\$4,805
February	\$57,956,453	\$51,556,660	\$50,071,410	\$46,326,186	\$108,027,863	\$97,882,846	\$12,659	\$5,765
March	\$46,032,300	\$41,142,676	\$41,404,634	\$37,596,230	\$87,436,935	\$78,738,906	\$19,161	\$5,571
April	\$46,694,339	\$44,819,678	\$42,176,819	\$41,824,879	\$88,871,158	\$86,644,557	\$15,459	\$6,185
May	\$52,104,723	\$48,373,032	\$46,560,371	\$43,431,803	\$98,665,094	\$91,804,835	\$4,827	\$6,011
June	\$49,711,589	\$45,121,494	\$44,369,398	\$40,770,568	\$94,080,987	\$85,892,061	\$25,867	\$7,080
July		\$50,985,699		\$45,660,838		\$96,646,537		\$7,291
August		\$48,591,520		\$44,364,160		\$92,955,680		\$7,038
September		\$48,279,490		\$43,224,258		\$91,503,748		\$9,120
October		\$50,649,942		\$45,482,360		\$96,132,302		\$8,604
November		\$48,903,456		\$44,043,654		\$92,947,110		\$19,648
December		\$49,348,276		\$44,623,076		\$93,971,352		\$14,221
Total	\$300,760,369	\$572,670,974	\$267,388,175	\$518,483,496	\$568,148,545	\$1,091,154,469	\$90,195	\$101,339
Averages	\$50,126,728	\$47,722,581	\$44,564,696	\$43,206,958	\$94,691,424	\$90,929,539	\$15,033	\$8,445

June 2015 Municipal Levy Receipts and June 2015 Municipal/County Levy Receipts with 2014 Comparison (shaded gray)

CITY SALES AND USE	AMOUNT	LAST YEAR	Garland	2014	Nashville	2014	Baxter County	2014	
Alexander	70,503.41	50,682.83	18,344.54	35,604.09	Newport	193,681.71	179,725.95	Big Flat	1,355.27
Alma	194,381.36	183,861.93	50,630.60	39,835.10	Norfolk	4,360.83	5,223.80	Briarcliff	3,075.41
Almyra	4,985.64	2,088.90	229.10	229.03	Norman	2,135.97	3,184.99	Cotter	12,640.47
Alpena	5,623.10	3,650.48	9,592.34	7,498.02	North Little Rock	1,362,757.38	1,233,480.76	Gassville	27,079.28
Alzheimer	2,205.97	2,206.92	1,760.57	1,375.53	Oak Grove	931.65	1,036.33	Lakeview	9,656.28
Altus	5,951.08	6,587.09	269.11	379.34	Ola	15,721.14	12,537.63	Mountain Home	162,215.07
Amity	7,998.33	8,442.52	60,770.65	58,941.70	Oppelo	2,541.50	1,907.02	Norfolk	6,659.05
Anthonyville	311.44	228.32	15,840.32	16,870.15	Osceola	100,358.60	66,523.97	Salesville	5,864.16
Arkadelphia	153,595.91	153,346.45	3,773.82	3,281.29	Oxford	2,076.06	1,770.40	Benton County	663,299.36
Ash Flat	87,092.73	85,025.70	3,668.69	3,141.83	Ozark	82,012.72	72,666.36	Avoca	7,571.70
Ashdown	117,673.15	101,170.67	72,036.33	76,057.97	Palestine	19,630.47	17,128.45	Bella Vista	411,571.43
Atkins	50,806.26	56,391.48	62,189.28	63,458.42	Pangburn	6,751.60	5,946.36	Bentonville	547,722.35
Augusta	28,511.89	22,135.29	153,531.97	136,936.45	Paragould	290,116.71	284,045.07	Bethel Heights	36,803.42
Austin	27,408.93	22,503.76	17,874.27	18,356.52	Paris	73,724.35	72,391.46	Cave Springs	29,960.96
Avoca	5,312.15	4,161.13	202,525.72	177,000.57	Patmos	45.54	44.62	Centerton	147,632.59
Bald Knob	53,236.52	52,267.05	17,014.73	NA	Patterson	1,794.34	1,663.59	Decatur	26,361.30
Barling	53,249.86	16,222.05	787.79	7,606.74	Pea Ridge	43,812.40	34,449.31	Elm Springs	2,125.66
Batesville	616,180.55	540,898.66	309.60	392.24	Perla	1,913.69	3,293.78	Garfield	7,788.92
Bauxite	18,517.81	15,851.72	24,160.64	18,020.17	Perryville	20,359.79	16,988.59	Gateway	6,283.89
Bay	7,547.77	6,359.11	3,865.68	5,072.47	Piggott	62,192.85	65,156.65	Gentry	48,998.82
Bearden	16,292.73	11,872.74	4,981.75	3,993.52	Pine Bluff	916,345.65	889,658.72	Gravette	48,300.61
Beebe	110,877.57	112,118.85	28,603.80	25,123.60	Pineville	1,822.84	2,187.32	Highfill	9,045.70
Beedeville	58.23	97.38	15,339.91	18,771.72	Plainview	2,760.21	3,237.66	Little Flock	40,108.28
Bella Vista	148,371.73	126,077.80	25,705.80	21,476.11	Plumerville	12,100.50	10,937.37	Lowell	113,684.08
Belleville	1,863.10	3,155.21	451,205.28	251,413.90	Pocahontas	273,473.12	220,613.54	Pea Ridge	74,382.62
Benton	1,170,656.86	1,048,837.32	1,873.57	1,783.54	Portland	3,382.68	2,446.42	Rogers	868,322.80
Bentonville	1,826,546.30	1,428,710.09	20,771.22	18,076.48	Pottsville	6,267.38	6,505.76	Siloam Springs	233,341.73
Berryville	236,479.50	163,176.73	3,610.32	3,332.75	Pottsville	24,684.59	22,777.12	Springdale	101,659.35
Bethel Heights	58,574.41	55,010.52	2,452.45	2,399.34	Prairie Grove	81,004.59	81,132.44	Springtown	1,349.87
Black Rock	5,270.43	NA	56,634.47	56,451.51	Prescott	48,411.18	47,990.57	Sulphur Springs	7,928.55
Blevins	2,299.91	1,581.88	139,295.49	138,753.64	Pyatt	643.48	470.26	Boone County	365,838.10
Blue Mountain	267.33	146.33	232,225.25	239,440.85	Quitman	23,955.94	23,278.60	Alpena	3,860.39
Blytheville	229,803.60	240,850.20	4,343.40	3,760.22	Ravenden	3,034.82	2,580.96	Bellefonte	5,494.09
Bonanza	3,775.34	2,615.85	810.78	NA	Rector	25,244.44	25,554.55	Bergman	5,312.57
Bono	11,603.65	14,714.43	65,480.30	71,914.26	Redfield	38,729.96	16,148.43	Forrest City	9,463.39
Booneville	95,781.62	86,324.88	25,120.73	28,520.43	Rison	12,981.74	7,938.48	Everton	1,609.50
Bradford	12,286.63	NA	10,493.44	7,795.25	Rockport	34,933.20	24,301.99	Harrison	156,630.01
Bradley	2,945.59	2,633.93	168,610.63	168,174.24	Roe	461.19	665.41	Lead Hill	3,279.51
Branch	1,578.77	1,444.53	5,399.74	NA	Rogers	2,624,657.96	2,368,566.87	Omaha	2,045.16
Briarcliff	1,130.67	1,110.66	18,738.60	20,033.25	Rose Bud	19,584.33	15,326.81	South Lead Hill	1,234.36
Brinkley	97,945.09	105,950.34	1,536,843.12	1,405,491.64	Russellville	958,653.79	930,371.55	Valley Springs	2,214.58
Brookland	17,168.66	13,891.39	17,275.26	17,089.49	Salem	20,249.36	20,495.23	Zinc	1,246.45
Bryant	1,043,107.95	893,514.19	9,974.72	7,422.58	Salesville	4,057.89	5,639.33	Bradley County	121,764.45
Bull Shoals	14,863.09	13,321.94	2,858.03	2,223.20	Searcy	737,973.05	257,190.91	Banks	940.21
Cabot	713,743.43	674,153.44	2,873.63	2,015.49	Shannon Hills	10,967.29	12,373.05	Hermitage	6,293.32
Caddo Valley	48,899.92	43,756.57	113,698.43	125,523.69	Sheridan	191,883.80	165,395.78	Warren	45,516.67
Calico Rock	24,039.99	25,528.63	7,088.96	6,777.28	Sherrill	967.95	790.91	Calhoun County	107,724.41
Camden	289,121.84	275,525.88	643,779.49	585,281.27	Sherwood	380,427.71	381,983.13	Hampton	30,534.60
Caraway	6,938.06	5,753.20	27,668.08	24,131.38	Shirley	3,113.00	2,703.31	Harrell	5,857.84
Carlisle	53,217.89	53,021.42	127.13	164.97	Siloam Springs	554,959.63	507,151.27	Thornton	9,386.40
Cave City	18,221.75	12,607.80	57,261.22	46,328.80	Sparkman	2,837.30	3,249.75	Tinsman	1,245.36
Cave Springs	26,011.48	21,360.85	2,052.87	2,525.64	Springdale	2,101,785.46	1,901,924.34	Carroll County	150,533.69
Centerton	163,508.26	113,919.27	1,348,040.29	1,876,945.07	Springtown	178.50	470.68	Beaver	551.08
Charleston	31,908.00	24,310.18	4,916.10	4,824.09	St. Charles	1,878.59	1,388.60	Blue Eye	165.32
Cherokee Village	14,224.44	12,005.96	4,884.96	3,208.89	Stamps	12,387.40	16,661.84	Chicot County	200,097.79
Cherry Valley	3,476.56	9.15	1,480.62	1,840.33	Star City	72,470.08	67,946.43	Dermott	20,894.30
Chidester	1,940.73	1,941.07	2,410.72	1,394.78	Stephens	4,901.99	8,816.91	Eudora	16,410.23
Clarendon	40,176.62	40,781.84	1,760.60	1,403.61	Strong	8,806.28	8,611.69	Lake Village	18,623.33
Clarksville	358,818.95	338,992.70	11,411.83	10,523.80	Stuttgart	510,742.02	325,979.41	Clark County	369,721.22
Clinton	82,751.44	96,171.74	69,683.38	66,593.76	Sulphur Springs	1,335.32	920.46	Clay County	93,056.57
Coal Hill	5,542.96	3,022.91	3,521.44	8,710.30	Summit	4,146.55	3,694.05	Corning	25,118.06
Conway	1,992,615.24	1,716,729.42	9,424.30	8,722.80	Sunset	2,105.46	1,701.07	Datto	1,115.70
Corning	91,868.10	77,117.37	4,232.80	NA	Swifton	2,866.77	2,473.89	Greenway	2,331.81
Cotter	10,917.32	10,855.06	26,587.68	27,898.58	Taylor	7,665.43	5,089.96	Knobel	3,202.05
Cotton Plant	1,315.66	1,284.31	3,980.55	3,918.70	Texarkana	379,076.53	354,515.94	McDougal	2,075.19
Cove	14,345.94	10,102.68	7,924.87	8,399.04	Texarkana Special	188,250.22	175,806.07	Nimmons	769.83
Crawfordsville	6,808.79	NA	36,685.42	32,660.97	Thornton	1,067.28	962.84	Peach Orchard	1,506.19
Crosssett	309,373.70	300,968.78	8,442.13	7,775.90	Tontitown	120,670.53	107,321.39	Piggott	28,628.78
Damascus	9,926.67	4,225.32	5,937,431.47	5,439,559.88	Trumann	72,339.95	65,667.86	Pollard	2,476.85
Danville	40,913.24	43,281.84	3,578.37	NA	Tuckerman	13,199.86	11,462.00	Rector	14,704.89
Dardanelle	163,017.56	102,457.39	148,001.99	133,847.81	Turrell	3,828.25	5,207.61	St. Francis	2,789.24
Decatur	17,569.65	14,399.57	356,766.13	274,632.66	Tyronza	3,193.53	4,703.31	Success	1,662.39
Delight	4,103.98	3,597.18	2,512.63	2,537.17	Van Buren	593,925.53	577,815.86	Cleburne County	273,715.29
De Queen	100,100.10	93,282.97	1,536.56	1,398.08	Vandervoort	757.99	266.55	Concord	2,032.07
Dermott	27,886.46	43,134.87	5,426.47	10,226.01	Vilonia	91,264.85	85,693.72	Fairfield Bay	1,524.05
Des Arc	18,222.25	16,341.33	466,770.44	432,629.10	Viola	2,188.01	3,009.39	Greers Ferry	7,420.39
DeValls Bluff	12,914.39	10,219.98	165,069.03	156,776.10	Wabbaseka	582.36	585.79	Heber Springs	59,671.25
DeWitt	182,165.05	156,216.81	8,143.29	8,053.25	Waldenburg	7,797.53	6,354.47	Higden	999.38
Diamond City	3,061.03	2,601.58	42,711.42	40,730.82	Waldron	47,172.39	44,190.20	Quitman	6,096.21
Diaz	3,171.43	3,870.55	34,021.70	29,161.32	Walnut Ridge	68,918.12	67,193.22	Cleveland County	98,868.69
Dierks	17,097.49	11,935.19	78,259.56	81,146.04	Ward	34,628.61	17,257.09	Kingsland	1,670.97
Dover	27,685.11	19,697.29	191,259.01	170,602.99	Warren	69,920.35	64,553.80	Rison	5,024.14
Dumas	150,774.11	136,720.66	49,458.03	52,174.49	Washington	2,204.54	2,419.57	Columbia County	387,682.84
Dyer	1,897.00	1,320.83	16,802.80	17,167.25	Weiner	8,407.71	7,925.00	Emerson	690.65
Earle	19,016.05	19,243.65	13,896.05	13,608.43	West Fork	35,768.79	34,992.59	Magnolia	21,727.36
East Camden	4,395.05	2,919.38	23,419.65	22,717.19	West Memphis	551,683.03	526,237.81	McNeil	968.41
El Dorado	553,277.09	482,363.92	176,055.42	160,899.48	Wheatley	3,192.91	2,947.87	Taylor	1,062.25
Elkins	69,430.29	46,471.84	60,240.74	62,113.01	White Hall	62,987.06	63,559.51	Waldo	2,574.94
Elm Springs	4,882.76	5,159.66	5,144.49	4,598.43	Wickes	3,562.52	2,564.52	Conway County	297,032.43
England	68,374.39	78,579.32	19,874.94	17,317.51	Widener	3,576.64	3,148.74	Menifee	3,141.80
Etowah	519.47	518.92	172,038.12	162,235.93	Wiederkehr Village	1,976.52	2,009.83	Morrilton	70,399.13

Cedarville	12,070.08	11,093.90	Pleasant Plains	4,303.28	3,940.39	Dyess	4,476.26	4,703.62	Big Flat	5.91	6.02
Chester	1,376.72	1,265.37	Sulphur Rock	5,622.63	5,148.47	Etawah	3,832.12	4,026.76	Gilbert	165.45	168.51
Dyer	7,584.93	6,971.49	Izard County	43,262.92	46,162.89	Gosnell	38,736.05	40,703.51	Leslie	2,605.89	2,653.96
Kibler	8,320.91	7,647.95	Jackson County	259,366.02	253,644.00	Joiner	6,288.60	6,608.01	Marshall	8,006.75	8,154.46
Mountainburg	5,463.57	5,021.70	Amagon	930.27	909.74	Keiser	8,286.54	8,707.43	Pindall	661.81	674.02
Mulberry	14,329.98	13,171.03	Beedeville	1,015.70	993.29	Leachville	21,759.00	22,864.17	St. Joe	780.00	794.39
Rudy	528.17	485.46	Campbell Station	2,420.59	2,367.19	Luxora	12,861.07	13,514.30	Sebastian County	765,563.27	679,256.69
Van Buren	197,338.06	181,378.19	Diaz	12,511.12	12,235.10	Manila	36,487.00	38,340.22	Barling	69,968.82	62,080.81
Crittenden County	663,602.09	633,602.45	Grubbs	3,664.11	3,583.27	Marie	917.09	963.67	Bonanza	8,653.92	7,678.31
Anthonyville	966.33	924.60	Jacksonport	2,012.41	1,968.01	Osceola	84,688.70	88,990.16	Central City	7,555.25	6,703.50
Clarkedale	2,226.77	2,130.60	Newport	74,791.43	73,141.41	Victoria	403.96	424.47	Fort Smith	1,297,470.76	1,151,199.02
Crawfordsville	2,874.99	2,750.83	Swifton	7,575.02	7,407.90	Wilson	9,858.69	10,359.43	Greenwood	134,730.23	119,541.27
Earle	14,488.98	13,863.27	Tuckerman	17,675.04	17,285.10	Monroe County	NA	NA	Hackett	12,220.84	10,843.11
Edmondson	2,562.88	2,452.20	Tupelo	1,708.65	1,670.95	Montgomery County	41,251.99	41,522.74	Hartford	9,662.29	8,573.00
Gilmore	1,420.69	1,359.33	Weldon	711.92	696.24	Black Springs	533.15	536.65	Huntington	9,556.94	8,479.53
Horseshoe Lake	1,752.60	1,676.92	Jefferson County	695,596.69	649,363.11	Glenwood	226.19	227.67	Lavaca	34,450.12	30,566.35
Jennette	621.22	594.39	Alzheimer	10,022.23	9,356.09	Mount Ida	5,794.67	5,832.70	Mansfield	10,881.36	9,654.64
Jericho	714.25	683.40	Humphrey	3,137.04	2,928.53	Norman	2,035.67	2,049.03	Midland	4,891.35	4,339.91
Marion	74,095.48	70,895.62	Pine Bluff	499,919.98	466,692.26	Oden	1,249.40	1,257.61	Sevier County	254,924.29	231,900.53
Sunset	1,069.57	1,023.38	Redfield	13,210.20	12,332.17	Nevada County	96,614.76	92,187.75	Ben Lomond	1,161.27	1,056.39
Turrell	3,322.14	3,178.67	Sherrill	855.56	798.69	Bluff City	889.47	848.71	De Queen	52,809.65	48,040.09
West Memphis	157,524.16	150,721.40	Wabbaseka	2,597.23	2,424.60	Bodcaw	989.89	944.53	Gillham	1,281.40	1,165.67
Cross County	238,156.45	242,817.21	White Hall	56,283.39	52,542.47	Cale	566.68	540.71	Horatio	8,361.13	7,605.98
Cherry Valley	6,117.18	6,236.89	Johnson County	112,100.48	108,486.38	Emmet	3,407.23	3,251.11	Lockesburg	5,918.46	5,383.93
Hickory Ridge	2,555.87	2,605.89	Clarksville	82,341.59	79,686.91	Prescott	23,642.61	22,559.27	Sharp County	71,523.82	71,518.08
Parkin	10,383.23	10,586.43	Coal Hill	9,079.29	8,786.57	Rosston	1,872.18	1,786.40	Ash Flat	9,555.27	8,554.59
Wynne	78,621.22	80,159.86	Hartman	4,656.27	4,506.16	Willisville	1,090.31	1,040.36	Cave City	15,207.43	15,206.21
Dallas County	109,177.63	139,943.33	Knoxville	6,558.26	6,346.82	Newton County	52,538.77	47,610.46	Cherokee Village	33,854.43	33,851.72
Desha County	109,001.35	100,398.07	Lamar	14,399.46	13,935.23	Jasper	2,102.45	1,905.24	Evening Shade	3,771.30	3,771.00
Arkansas City	4,218.51	3,885.55	Lafayette County	83,707.58	82,143.05	Western Grove	1,732.50	1,569.98	Hardy	6,372.80	6,372.29
Dumas	54,241.34	49,960.17	Bradley	3,945.02	3,871.28	Ouachita County	343,947.53	333,856.78	Highland	9,122.71	9,121.98
McGehee	48,628.18	44,790.04	Buckner	1,727.52	1,695.23	Bearden	9,024.21	8,759.46	Horseshoe Bend	69.84	69.83
Mitchellville	4,149.36	3,821.86	Lewisville	8,040.80	7,890.52	Camden	11,811.53	11,047.52	Sidney	1,580.11	1,579.98
Reed	1,982.47	1,826.00	Stamps	10,635.22	10,436.44	Chidester	2,699.79	2,620.58	Williford	654.75	654.69
Tillar	242.05	222.94	Lawrence County	202,615.17	201,721.50	East Camden	8,697.24	8,442.08	St. Francis County	142,071.88	133,988.56
Watson	2,431.99	2,240.03	Alicia	728.49	725.28	Louann	1,532.06	1,487.11	Caidwell	9,347.94	8,816.08
Drew County	432,738.83	388,250.57	Black Rock	3,889.21	3,872.06	Stephens	8,323.57	8,079.38	Coit	6,366.70	6,004.46
Jerome	470.31	421.96	College City	2,673.10	2,661.31	Perry County	95,900.72	84,066.41	Forrest City	258,895.88	244,165.76
Monticello	114,164.57	102,427.74	Hoxie	16,332.35	16,260.32	Adona	854.63	749.17	Hughes	24,270.96	22,890.04
Tillar	2,460.08	2,207.17	Imboden	3,977.34	3,959.80	Bigelow	1,288.08	1,129.13	Madison	12,952.38	12,215.44
Wilmar	6,162.26	5,528.74	Lynn	1,691.98	1,684.52	Casa	699.24	612.96	Palestine	11,470.18	10,817.58
Winchester	2,013.89	1,806.84	Minturn	640.37	637.54	Fourche	253.53	222.24	Wheatley	5,979.32	5,639.12
Faulkner County	701,920.21	638,641.25	Portia	2,567.35	2,556.03	Houston	707.42	620.13	Wiener	4,598.18	4,336.56
Enola	2,137.34	1,944.66	Powhatan	423.00	421.13	Perry	1,104.07	967.83	Stone County	83,407.05	78,346.17
Holland	3,522.18	3,204.66	Ravenden	2,761.23	2,749.05	Perryville	5,970.16	5,233.41	Fifty Six	1,523.22	1,430.79
Mount Vernon	916.91	834.25	Sedgwick	892.99	889.05	Phillips County	100,174.67	106,732.29	Mountain View	24,195.36	22,727.25
Twin Groves	2,118.37	1,927.40	Smithville	458.25	456.22	Elaine	11,213.74	11,947.82	Union County	534,079.77	477,343.08
Wooster	5,438.20	4,947.93	Strawberry	1,774.23	1,766.41	Helena-West Helena	177,692.87	189,324.97	Calion	15,570.15	13,916.10
Franklin County	158,167.80	152,785.17	Walnut Ridge	28,728.50	28,601.79	Lake View	7,810.83	8,322.14	El Dorado	662,958.75	592,530.92
Altus	6,196.73	5,985.85	Lee County	29,723.34	31,562.70	Lexa	5,042.66	5,372.75	Felsenthal	3,815.20	3,409.89
Branch	3,000.26	2,898.16	Aubrey	921.07	978.06	Marvell	20,911.16	22,280.03	Huttig	21,340.65	19,073.58
Charleston	20,617.61	19,915.97	Haynes	812.71	863.00	Pike County	133,164.36	134,550.72	junction City	19,035.99	17,013.75
Denning	3,850.47	3,719.43	LaGrange	482.21	512.05	Antoine	853.99	862.88	Norphlet	24,018.27	21,466.75
Ozark	30,117.08	29,092.16	Marianna	22,295.22	23,674.90	Daisy	839.39	848.13	Smackover	63,189.20	56,475.45
Wiederkehr Village	310.66	300.08	Moro	1,170.30	1,242.72	Delight	2,036.44	2,057.64	Strong	63,189.20	16,068.90
Fulton County	93,443.21	89,967.66	Rondo	1,072.75	1,139.15	Glenwood	15,955.78	16,121.89	Van Buren County	262,248.44	278,366.92
Ash Flat	359.69	359.69	Lincoln County	58,292.44	49,220.62	Murfreesboro	11,977.78	12,102.48	Clinton	23,295.46	24,727.25
Cherokee Village	2,874.13	2,767.23	Gould	4,664.64	3,896.13	Poinsett County	110,901.02	107,355.91	Damascus	2,238.23	2,375.79
Hardy	152.22	146.56	Grady	2,502.30	2,090.04	Fisher	1,658.71	1,605.69	Fairfield Bay	19,293.51	20,479.34
Horseshoe Bend	61.61	59.32	Star City	12,673.12	10,585.17	Harrisburg	17,122.63	16,575.28	Shirley	2,605.29	2,765.42
Mammoth Spring	3,541.02	3,409.31	Little River County	184,640.78	144,571.22	Lepanto	14,080.43	13,630.33	Washington County	1,271,018.66	1,167,798.20
Salem	5,925.86	5,705.45	Ashdown	37,662.18	29,488.98	Marked Tree	19,086.30	18,476.18	Elkins	38,195.65	34,972.50
Viola	1,221.43	1,176.00	Foreman	8,061.92	6,132.38	Trumann	54,268.77	52,534.00	Elm Springs	25,329.14	19,771.20
Garland County	1,963,983.54	1,779,926.86	Ogden	1,435.36	1,123.87	Tyrone	5,667.87	5,486.69	Farmington	86,171.00	78,899.89
Fountain Lake	6,667.55	6,042.70	Wilton	2,982.35	2,335.14	Waldenburg	453.73	439.22	Fayetteville	1,061,342.86	971,786.67
Hot Springs	199,930.02	181,193.38	Winthrop	1,531.06	1,198.78	Weiner	5,325.72	5,155.47	Goshen	15,448.47	14,144.92
Lonsdale	1,246.02	1,129.25	Logan County	94,415.01	81,175.90	Polk County	250,371.78	229,001.28	Greenland	18,665.09	17,091.13
Mountain Pine	10,206.80	9,250.24	Blue Mountain	930.27	799.83	Cove	7,510.18	6,869.14	Johnson	48,379.23	44,296.99
Grant County	175,342.22	153,874.67	Booneville	29,933.72	25,736.34	Grannis	10,891.72	9,962.06	Lincoln	32,440.34	29,703.02
Greene County	473,528.93	466,161.23	Caulksville	1,597.97	1,373.89	Hatfield	8,119.64	7,426.58	Prairie Grove	63,842.12	57,847.59
Delaplaine	1,221.45	1,020.45	Magazine	6,354.35	5,463.33	Mena	112,790.18	103,162.96	Springdale	925,970.44	847,836.99
Lafe	4,822.63	4,747.60	Morrison Bluff	480.14	412.81	Vandervoort	1,710.44	1,564.44	Tontitown	35,483.87	32,489.74
Marmaduke	11,698.57	11,516.55	Paris	26,497.72	22,782.14	Wickes	14,823.70	13,558.46	West Fork	33,421.19	30,601.11
Oak Grove Heights	9,360.96	9,215.32	Ratcliff	1,515.44	1,302.94	Pope County	323,030.18	323,150.66	Winslow	5,639.94	5,164.02
Paragould	274,963.85	270,685.62	Scranton	1,680.49	1,444.85	Atkins	38,795.01	38,809.48	White County	759,775.06	822,852.71
Hempstead County	338,185.08	489,605.51	Subiaco	4,291.26	3,689.53	Dover	17,725.30	17,731.92	Bald Knob	29,567.16	30,217.82
Blevins	3,157.70	4,571.55	Lonoke County	262,665.08	248,824.83	Hector	5,788.38	5,790.54	Beebe	74,657.85	80,856.06
Emmet	431.05	624.05	Allport	1,062.11	1,006.15	London	13,364.73	13,369.71	Bradford	7,746.45	8,389.58
Fulton	2,014.92	2,917.08	Austin	18,822.48	17,830.70	Pottsville	36,505.38	36,519.00	Garner	2,898.54	3,139.18
Hope	101,196.89	146,507.22	Cabot	219,589.49	208,018.96	Russellville	359,136.80	359,270.74	Georgetown	1,265.56	1,370.63
McCaskill	962.35	1,393.23	Carlisle	20,447.98	19,370.54	Prairie County	60,307.06	10,303.30	Griffithville	2,296.38	2,487.03
McNab	681.66	986.87	Coy	886.63	839.92	Biscoe	2,506.03	428.15	Higginson	6,338.01	6,864.20
Oakhaven	631.54	914.31	England	26,091.03	24,716.25	Des Arc	11,853.61	2,025.16	Judsonia	20,606.18	22,316.94
Ozan	852.08	1,233.59	Humnoke	2,622.96	2,484.75	DeValls Bluff City	4,273.37	730.09	Kensett	16,819.70	18,216.10
Patmos	641.57	928.82	Keo	2,364.36	2,239.77	Hazen	10,134.60	1,731.47	Letona	2,602.56	2,818.63
Perrytown	2,726.65	3,947.50	Lonoke	39,205.81	37,139.99	Ulm	1,173.63	200.51	McRae	6,960.58	7,538.46
Washington	1,804.41	2,612.33	Ward	37,561.85	35,582.64	Pulaski County	838,287.28	752,309.48	Pangburn	6,133.89	6,643.13
Hot Spring County	292,456.16	277,292.79	Madison County	182,225.16	186,069.50	Alexander	4,058.00	3,641.80	Rose Bud	4,919.36	5,327.77
Donaldson	2,366.09	2,243.4									

MUNICIPAL MART

To place a classified ad in City & Town, please email the League at citytown@arml.org or call 501-374-3484. Ads are FREE to League members and available at the low rate of \$.70 per word to non-members. For members, ads will run for two consecutive months from the date of receipt unless we are notified to continue or discontinue. For non-members, ads will run for one month only unless otherwise notified.

ASST. CITY ATTORNEY—The City of Jonesboro is accepting applications for an Asst. City Attorney. Requires a Professional degree (J.D., Ph.D., etc), plus 3 years related experience and/or training, and 1 to 6 months related management experience, or equivalent combination of education and experience. The city offers an excellent benefit package. Applications will be accepted in the Human Resources Department, 300 S. Church or at www.jonesboro.org. EOE.

CHIEF OF POLICE—The City of Bradley is now accepting applications for a full time police chief. Must be certified and meet all requirements of law enforcement standards and training. Send Resume to, or applications are available at: City of Bradley City Hall, P.O. Box 729, 410 Pullman Street, Bradley, AR 71826. Office hours are 8-4 Mon- Fri; 870-894-3464. EOE.

CHIEF OF POLICE—The City of Marked Tree is accepting applications for the position of Chief of Police. Applications for this position may be picked up at Marked Tree City Hall 8 a.m. to 5 p.m. M-F from the Mayors' office and must be received by 5 p.m. Aug. 31. Please submit your résumé and completed application to: City of Marked Tree, Attn: Mayor Mary Ann Arnold, 1 Elm Street, Marked Tree, AR 72365. For more information you may call 870-358-3216. EOE.

CITY ADMINISTRATOR—The City of Cassville, Mo., is accepting resumes for a City Administrator. Cassville is located in Barry County, population 3,000 with 30 employees and an annual budget of \$4,200,000. It is governed by a mayor and four aldermen. Applicant must be knowledgeable about public works, budgeting, long range planning (including planning and zoning), economic development and possess excellent management skills. The applicant must relate well to the public, city personnel and city council. Applicant should possess a degree in public municipal administration or equivalent qualifications and experience in financial, administration and/or general management. Three (3) years of municipal administration experience is preferred. Salary is DOE and education with an expected range of \$55,000-\$65,000 and excellent benefits. Submit a cover letter, resume, college transcripts, salary history, and references to: City Administrator Search, City of Cassville, 300 Main Street, Cassville, MO 65625. The successful candidate will be required to establish residency within 12 months. Open until filled. Please contact City Clerk/ Finance Officer Jennifer Evans for more information at 417-847-4441 or jevans@cityofcassville.com. EOE.

GRANTS ADMIN.—The City of Jonesboro is currently seeking a Grants Administrator with a proven track record of successful and effective grant acquisition and administration. The Grants Administrator is responsible for the acquisition and implementation of multi-million dollar grants, including researching and interpreting relevant regulations and guidelines; applying for and securing new grants from both public and private funding sources; providing management and administration for acquired grants; and ensuring compliance with all individual and overall grant administrative requirements. The Grants Administrator works closely with the Mayor and Administration to identify funding needs and opportunities, and to develop systems for administering grant funding for successful grant initiatives. The Grants Administrator is expected to identify grant opportunities on an ongoing basis and is charged with the responsibility for developing relationships and researching opportunities from a multitude of sources. Required qualifications: Equivalent to 4 years of college, plus 3 years related experience and/or training, and 2 years related management experience; or equivalent combination of education and experience. Apply in person at the City of Jonesboro Human Resources Department, Municipal Complex, 300 S Church Street, or online at www.jonesboro.org/Jobs.aspx. EOE.

PARAMEDIC/FIREFIGHTER—Lowell Fire Department is currently accepting applications for full time Paramedic Firefighters. Applications are available at Lowell Fire Department, 220 N. Lincoln St, Lowell, AR; or online at www.lowellarkansas.gov. Application may be submitted by mail, fax, or in person. Mailing address is 216 N. Lincoln St, Lowell, AR 72745; Fax 479-770-6047.

WASTEWATER OPERATOR—The Town of Menifee is accepting applications or proposals for a Wastewater Operations Operator. Qualifications: HS Diploma or GED; Class I Operator's License with ability to obtain Class II License within one year. Applicants must possess valid state DL. Wastewater Treatment Facility duties: submit discharge monitoring reports; coordinate with commercial laboratory for all required testing; maintain daily operating reports; maintain facility grounds and facility operation. Sewer Collection System Duties: maintain daily pump station operating reports, provide inspection of all residential/commercial sewer service connections, maintain collection system operation; approx. 20 hrs./wk. Send proposal/résumé to: Town of Menifee, P.O. Box 38, Menifee, AR 72107; Attn: Mayor Lee Smith; 501-354-0898. Open until filled.

WATER TREATMENT OPERATOR—The City of Danville is accepting applications for a Water Treatment Operator. Applicants must have a minimum of a Class III or Class IV treatment license and Class II distribution license. Salary depends on experience and qualifications. Benefits include health insurance package, paid vacation, sick leave and retirement. For more information contact Danville City Hall at 479-495-2013, email resume to danville@arkwest.com, or mail to Danville City Hall, P.O. Box 69, Danville, AR 72833.

WATER OPERATOR—Forrest City Water Utility is seeking a water operator that has a Class IV Water Treatment and Distribution license. The Water Supply Operator is responsible for the operation of the Water Treatment Plant, storage and distribution pumping and metering on an assigned shift and other related duties. Applications can be found online at dws.arkansas.gov or call Derrick Spearman at 870-633-2900. Open until filled. Forrest City Water Utility is located at 303 N. Rosser in Forrest City, AR 72335; 870-633-2921.

FOR SALE—The City of Huntsville has a new 2014 8.5x18 TA Diamond Cargo V-Nose Enclosed Trailer, Vin#53NBE1828F1027766, for sale. Please call City Hall at 479-738-6607 or email cityclerk@huntsvillear.org for a picture or other information. **FOR SALE**—The Town of Poyen is taking bids on a 1954 Ford F-750 fire truck. Engine runs, needs breaks, pump is out, unknown if it can be rebuilt. Bids will be taken until 4 p.m. July 27, and opened at the council meeting that evening at 7 p.m. The town reserves the right to accept or deny any or all bids. Bids can be mailed to Town of Poyen, ATTN: Fire Truck Bid, P.O. Box 248, Poyen, AR 72128. For more information contact Chief Claude Hardin 501-467-4531.

CALENDAR

National League of Cities
2015 Congress of Cities and Exposition
Wednesday-Saturday
November 4-7, 2015
Nashville, TN

RECOGNIZING THE VALUE OF LEADERSHIP

**Nathan
Rutledge**

Nathan's work ethic and persistent tenacity personify his leadership skills. He and our Arkansas Public Finance Group have had their work recognized by being ranked the #1 Senior Managing Underwriter in Arkansas*, and the group is off to a record start in the first quarter of 2015. Crews is proud to recognize Nathan's contributions to this effort by naming him Senior Managing Director. He will now begin managing Crews' Arkansas public finance operations, and we look forward to his continued success.

*Source: Thomson Reuters

INVESTMENT BANKING | BONDS | LEASES | LOANS

800.766.2000 • crewsfs.com

Member FINRA SIPC

CENTERED IN TRUST AND LONG TERM RELATIONSHIPS.

Standing from left:
Dennis Hunt (Executive Vice President
and Director of Public Finance), Chris
Angulo, Michael McBryde, Mark
McBryde, Bo Bittle, Jack Truemper
and Kevin Faught

Seated from left:
Michele Casavechia, Lindsey Ollar
and Jason Holsclaw

At Stephens, we understand that our success depends on building trust through integrity and sound judgment. These core values have forged relationships with Arkansas borrowers that span generations.

For more than 80 years, Stephens has leveraged municipal finance experience and expertise to successfully manage tax-exempt and financial advisory transactions throughout our state. The confidence placed in us by our fellow Arkansans helped to make 2014 another good year for our firm.

We are continually impressed with the talent and dedication of the public sector employees who strive every day to improve our state's municipalities, counties, school districts, hospitals, colleges, universities, utility systems, and other governmental agencies. We thank each of you for your continued trust in our firm, and we look forward to serving you in the years to come.

Little Rock 800-643-9691
Fayetteville 800-205-8613

LITTLE ROCK, AR • ATLANTA, GA • BATON ROUGE, LA
CHARLOTTE, NC • DALLAS, TX • FAYETTEVILLE, AR
JACKSON, MS • NASHVILLE, TN

Stephens

Public Finance