

Revenue Collections

APRIL 2017

DAVID GERREGANO
Commissioner

**TENNESSEE DEPARTMENT OF REVENUE
COMPARATIVE STATEMENT OF COLLECTED REVENUES**

April-17

PAGE # 1

CLASS OF TAX	April FY 2015	April FY 2016	April FY 2017	April FY 2015- April FY 2016 \$ Change	April FY 2015- April FY 2016 % Change	April FY 2016- April FY 2017 \$ Change	April FY 2016- April FY 2017 % Change
Sales and Use	671,195,816.56	727,974,077.87	757,299,252.93	56,778,261.31	8.46%	29,325,175.06	4.03%
Franchise & Excise	515,466,104.00	526,223,884.91	616,594,021.24	10,757,780.91	2.09%	90,370,136.33	17.17%
Business	62,552,765.15	66,052,056.17	77,677,104.52	3,499,291.02	5.59%	11,625,048.35	17.60%
Gasoline	46,795,846.26	57,435,098.73	54,618,496.17	10,639,252.47	22.74%	(2,816,602.56)	-4.90%
Motor Fuel	16,234,320.97	17,189,526.77	17,221,418.84	955,205.80	5.88%	31,892.07	0.19%
Petroleum Special	5,021,869.42	5,849,238.87	5,767,359.17	827,369.45	16.48%	(81,879.70)	-1.40%
Motor Vehicle Registration	31,513,489.40	32,896,373.41	30,749,933.33	1,382,884.01	4.39%	(2,146,440.08)	-6.52%
Motor Vehicle Title	1,169,348.65	2,366,436.72	2,478,138.09	1,197,088.07	102.37%	111,701.37	4.72%
Income	255,915,928.24	260,961,640.68	211,139,324.90	5,045,712.44	1.97%	(49,822,315.78)	-19.09%
Inheritance, Gift & Estate	4,967,530.35	9,793,979.57	(11,526.73)	4,826,449.22	97.16%	(9,805,506.30)	-100.12%
Tobacco	24,299,647.25	20,579,242.53	21,485,886.56	(3,720,404.72)	-15.31%	906,644.03	4.41%
Alcoholic Beverage	5,016,851.89	5,585,861.40	5,490,308.48	569,009.51	11.34%	(95,552.92)	-1.71%
Beer	1,378,874.98	1,221,388.79	1,285,240.34	(157,486.19)	-11.42%	63,851.55	5.23%
Mixed Drink (LBD)	7,608,574.37	8,185,331.81	9,391,499.19	576,757.44	7.58%	1,206,167.38	14.74%
Privilege	27,384,721.07	31,356,773.02	29,568,146.52	3,972,051.95	14.50%	(1,788,626.50)	-5.70%
Gas & Oil Severance	49,176.46	14,998.99	61,763.20	(34,177.47)	-69.50%	46,764.21	311.78%
TVA	28,622,969.33	28,453,941.91	27,826,966.90	(169,027.42)	-0.59%	(626,975.01)	-2.20%
Miscellaneous Taxes	34,186.07	7,884.37	(495,495.37)	(26,301.70)	-76.94%	(503,379.74)	-6384.53%
TOTAL STATE COLLECTIONS	1,705,228,020.42	1,802,147,736.52	1,868,147,838.28	96,919,716.10	5.68%	66,000,101.76	3.66%
Local Government							
Local Sales Tax	195,267,906.92	213,751,341.82	220,347,505.81	18,483,434.90	9.47%	6,596,163.99	3.09%
Local Business Tax	79,511,433.87	84,399,144.70	94,876,467.60	4,887,710.83	6.15%	10,477,322.90	12.41%
Local Business Tax Fees	8,181,365.77	8,674,813.32	9,624,755.94	493,447.55	6.03%	949,942.62	10.95%
Mineral Tax	393,973.93	450,094.96	12,594.31	56,121.03	14.24%	(437,500.65)	-97.20%
Coal Severance	66,287.65	67,879.00	0.00	1,591.35	2.40%	(67,879.00)	-100.00%
TOTAL LOCAL COLLECTIONS	283,420,968.14	307,343,273.80	324,861,323.66	23,922,305.66	8.44%	17,518,049.86	5.70%
TOTAL COLLECTED REVENUE	1,988,648,988.56	2,109,491,010.32	2,193,009,161.94	120,842,021.76	6.08%	83,518,151.62	3.96%

**TENNESSEE DEPARTMENT OF REVENUE
COMPARATIVE STATEMENT OF COLLECTED REVENUES**

July 2016-April 17

PAGE # 2

CLASS OF TAX	FY 2015 YTD	FY 2016 YTD	FY 2017 YTD	FY 2015- FY 2016 \$ Change	FY 2015- FY 2016 % Change	FY 2016- FY 2017 \$ Change	FY 2016- FY 2017 % Change
Sales and Use	6,356,852,720.49	6,856,457,490.42	7,081,354,624.71	499,604,769.93	7.86%	224,897,134.29	3.28%
Franchise & Excise	1,768,933,096.91	1,859,593,516.58	2,088,797,161.82	90,660,419.67	5.13%	229,203,645.24	12.33%
Business	114,073,635.57	119,099,245.93	138,628,899.90	5,025,610.36	4.41%	19,529,653.97	16.40%
Gasoline	517,158,645.96	544,950,028.82	554,199,569.12	27,791,382.86	5.37%	9,249,540.30	1.70%
Motor Fuel	138,271,502.32	145,832,248.48	148,416,502.67	7,560,746.16	5.47%	2,584,254.19	1.77%
Petroleum Special	53,236,534.69	55,713,603.93	56,609,854.29	2,477,069.24	4.65%	896,250.36	1.61%
Motor Vehicle Registration	217,159,025.59	229,303,509.46	231,053,577.11	12,144,483.87	5.59%	1,750,067.65	0.76%
Motor Vehicle Title	9,732,732.69	17,693,144.14	19,704,318.28	7,960,411.45	81.79%	2,011,174.14	11.37%
Income	290,813,846.15	302,747,301.37	243,232,396.83	11,933,455.22	4.10%	(59,514,904.54)	-19.66%
Inheritance, Gift & Estate	76,389,764.56	51,418,490.80	14,294,323.31	(24,971,273.76)	-32.69%	(37,124,167.49)	-72.20%
Tobacco	219,567,365.45	217,454,419.47	211,705,517.40	(2,112,945.98)	-0.96%	(5,748,902.07)	-2.64%
Alcoholic Beverage	47,670,743.04	51,441,139.53	55,113,606.44	3,770,396.49	7.91%	3,672,466.91	7.14%
Beer	14,430,711.76	14,538,645.01	14,598,638.95	107,933.25	0.75%	59,993.94	0.41%
Mixed Drink (LBD)	69,379,863.27	77,274,563.24	84,876,414.49	7,894,699.97	11.38%	7,601,851.25	9.84%
Privilege	233,123,890.35	248,419,522.89	259,359,524.89	15,295,632.54	6.56%	10,940,002.00	4.40%
Gas & Oil Severance	1,241,831.22	530,245.91	555,186.19	(711,585.31)	-57.30%	24,940.28	4.70%
TVA	288,260,582.62	292,173,087.40	287,154,981.11	3,912,504.78	1.36%	(5,018,106.29)	-1.72%
Miscellaneous Taxes	28,022,505.54	26,273,488.44	26,545,159.90	(1,749,017.10)	-6.24%	271,671.46	1.03%
TOTAL STATE COLLECTIONS	10,444,318,998.18	11,110,913,691.82	11,516,200,257.41	666,594,693.64	6.38%	405,286,565.59	3.65%
Local Government							
Local Sales Tax	1,887,939,561.79	2,030,125,811.86	2,094,909,373.50	142,186,250.07	7.53%	64,783,561.64	3.19%
Local Business Tax	131,688,563.64	148,219,872.45	162,691,505.34	16,531,308.81	12.55%	14,471,632.89	9.76%
Local Business Tax Fees	13,697,082.78	15,595,664.09	16,879,488.84	1,898,581.31	13.86%	1,283,824.75	8.23%
Mineral Tax	3,929,777.28	4,297,683.55	4,069,037.31	367,906.27	9.36%	(228,646.24)	-5.32%
Coal Severance	638,736.09	706,312.48	464,160.44	67,576.39	10.58%	(242,152.04)	-34.28%
TOTAL LOCAL COLLECTIONS	2,037,893,721.58	2,198,945,344.43	2,279,013,565.43	161,051,622.85	7.90%	80,068,221.00	3.64%
TOTAL COLLECTED REVENUE	12,482,212,719.76	13,309,859,036.25	13,795,213,822.84	827,646,316.49	6.63%	485,354,786.59	3.65%

**TENNESSEE DEPARTMENT OF REVENUE
SUMMARY OF COLLECTIONS**

April-17

PAGE # 3

CLASS OF TAX	FY 2016	FY 2017	GAIN OR LOSS	PERCENT
SALES - 10101 Sales	575,223,524.86	605,864,428.57	30,640,903.71	5.33%
10102 State Cable TV	2,426,665.60	694,993.71	(1,731,671.89)	-71.36%
10103 State Interstate Telecomm Sales	1,200,445.67	965,097.61	(235,348.06)	-19.61%
10104 State Sales 1% Increase 2002	95,222,636.46	98,845,767.60	3,623,131.14	3.80%
10105 State Sales Single Article	5,114,253.44	5,493,599.73	379,346.29	7.42%
10106 State Sales 5.00% Food	46,683,832.79	47,426,737.68	742,904.89	1.59%
10107 Prepaid Wireless	2,102,719.05	(1,991,371.97)	(4,094,091.02)	-194.70%
TOTAL	727,974,077.87	757,299,252.93	29,325,175.06	4.03%
FRANCHISE & EXCISE				
11401-11403 Franchise	93,884,592.05	86,913,092.16	(6,971,499.89)	-7.43%
11501-11503 Excise	153,621,557.56	136,947,286.27	(16,674,271.29)	-10.85%
12101 F&E Est Payments	278,717,735.30	392,733,642.81	114,015,907.51	40.91%
TOTAL	526,223,884.91	616,594,021.24	90,370,136.33	17.17%
BUSINESS				
12001 Counties Tax	0.00	0.00	0.00	0.00%
12002 Cities Tax	0.00	0.00	0.00	0.00%
12003 State Tax	0.00	0.00	0.00	0.00%
12004 County Delinquent	7,476.25	17,952.67	10,476.42	140.13%
12005 City Delinquent	8,361.72	23,567.44	15,205.72	181.85%
12006-12009-Class 1-4	64,899,458.67	76,640,276.39	11,740,817.72	18.09%
12010 Class 5 Industrial Loan & Thrift	543,919.31	440,131.60	(103,787.71)	-19.08%
12011 Transient Vendor, Flea Mkt & Other	282.06	0.00	(282.06)	-100.00%
12012 Audit P & I	350,754.05	405,639.79	54,885.74	15.65%
12013 Voluntary Disclosure State	241,804.11	149,536.63	(92,267.48)	-38.16%
TOTAL	66,052,056.17	77,677,104.52	11,625,048.35	17.60%
GASOLINE				
10201 Tax	57,399,715.36	54,586,067.80	(2,813,647.56)	-4.90%
10203 Hwy. Users Fuel Permits	0.00	16,500.00	16,500.00	100.00%
10205 Penalty & Interest-Reg	18,000.00	15,928.37	(2,071.63)	-11.51%
10207 Alcohol Fees	17,383.37	0.00	(17,383.37)	-100.00%
TOTAL	57,435,098.73	54,618,496.17	(2,816,602.56)	-4.90%
MOTOR FUEL				
10301 Tax Regular Diesel	17,026,122.14	17,057,468.60	31,346.46	0.18%
10302 Regular L. P.	23,524.59	17,301.23	(6,223.36)	-26.45%
10305 Prepaid Diesel	0.00	1,709.63	1,709.63	100.00%
10307 Penalty & Interest-Reg.	1,236.44	1,521.58	285.14	23.06%
10308 Dyed Fuel	0.00	1,000.00	1,000.00	100.00%
10309 Compressed Natural Gas-Dealer Permit	97,389.45	115,645.23	18,255.78	18.75%
10310 Carrier Dyed Fuel	41,254.15	26,772.57	(14,481.58)	-35.10%
TOTAL	17,189,526.77	17,221,418.84	31,892.07	0.19%
PETROLEUM SPECIAL TAX				
10401 Tax	4,206,528.39	4,148,850.16	(57,678.23)	-1.37%
10402 Penalties & Interest	1,420.42	1,286.08	(134.34)	-9.46%
10403 Environment Assurance Fee	1,641,290.06	1,617,222.93	(24,067.13)	-1.47%
TOTAL	5,849,238.87	5,767,359.17	(81,879.70)	-1.40%

**TENNESSEE DEPARTMENT OF REVENUE
SUMMARY OF COLLECTIONS**

April-17

PAGE # 4

CLASS OF TAX	FY 2016	FY 2017	GAIN OR LOSS	PERCENT
MOTOR VEHICLE REGISTRATION				
10501 Registration Fees	18,749,560.02	20,041,368.61	1,291,808.59	6.89%
10502 Drive-Out Tags	487,754.50	375,780.00	(111,974.50)	-22.96%
10503 Temp. Operators Permits	16,532.50	16,881.00	348.50	2.11%
10504 Fines	21,719.73	25,575.21	3,855.48	17.75%
10505 Miscellaneous	1,198.00	879.50	(318.50)	-26.59%
10506 International Registration	13,189,738.77	10,068,834.68	(3,120,904.09)	-23.66%
10507 Personalized Registration	22,771.00	18,726.50	(4,044.50)	-17.76%
10508 Handicapped Registration	75,951.00	87,342.00	11,391.00	15.00%
10509 Over Weight Truck Fines	99,176.64	58,821.12	(40,355.52)	-40.69%
10510 Inquiry Information Fees	3,757.00	3,850.00	93.00	2.48%
10511 Fleet Registration	(109,984.18)	(221,300.54)	(111,316.36)	-101.21%
10512 Trip Permits	0.00	15,000.00	15,000.00	100.00%
10513 International Reg. (IFTA)	0.00	0.00	0.00	0.00%
10514 International Reg. (Safety)	338,198.43	258,175.25	(80,023.18)	-23.66%
10515 International Reg. (Revenue)	0.00	0.00	0.00	0.00%
10521 International Reg. (Safety Fees)	0.00	0.00	0.00	0.00%
TOTAL	32,896,373.41	30,749,933.33	(2,146,440.08)	-6.52%
MOTOR VEHICLE TITLE	2,366,436.72	2,478,138.09	111,701.37	4.72%
TOTAL	2,366,436.72	2,478,138.09	111,701.37	4.72%
INCOME				
10601 Pre-Income Tax	117,366,112.33	116,547,363.37	(818,748.96)	-0.70%
10602 6% Tax	143,424,756.89	94,483,905.55	(48,940,851.34)	-34.12%
10603 Penalties & Interest	170,771.46	108,055.98	(62,715.48)	-36.72%
TOTAL	260,961,640.68	211,139,324.90	(49,822,315.78)	-19.09%
INHERITANCE,GIFT,ESTATE				
11601 Inheritance	5,955,811.37	(27,194.75)	(5,983,006.12)	-100.46%
11602 Gift Tax Class A	3,398.81	(0.02)	(3,398.83)	-100.00%
11603 Estate Tax	162.83	0.00	(162.83)	-100.00%
11604 Generation Skip	0.00	0.00	0.00	0.00%
11605 Gift Tax Class B	1,910.00	0.00	(1,910.00)	-100.00%
11606 Pre-Gift Tax	0.00	0.00	0.00	0.00%
11607 Prepaid Inheritance	3,832,696.56	15,668.04	(3,817,028.52)	-99.59%
TOTAL	9,793,979.57	(11,526.73)	(9,805,506.30)	-100.12%
TOBACCO				
11801 Cigarette Stamps	19,199,419.20	20,098,913.43	899,494.23	4.69%
11802 Cigar & Other Tobacco Products	1,361,775.04	1,424,319.11	62,544.07	4.59%
11803 Fair Trade Info	15,893.86	16,559.29	665.43	4.19%
11804 Licenses-Retail Dealer	100.00	17,425.58	17,325.58	17325.58%
11805 Licenses-Other	0.00	0.00	0.00	0.00%
11808 Penalty	2,054.43	(72,646.69)	(74,701.12)	-3636.10%
11809 Vending Machines	0.00	1,315.84	1,315.84	100.00%
TOTAL	20,579,242.53	21,485,886.56	906,644.03	4.41%
ALCOHOLIC BEVERAGES				
11001 Alcohol Tax	4,238,150.20	4,113,059.53	(125,090.67)	-2.95%
11002 Wine Tax	1,168,802.63	1,241,619.34	72,816.71	6.23%
11003 Licenses	5,664.74	0.00	(5,664.74)	-100.00%
11011 Brand Registration	31,271.22	5,915.59	(25,355.63)	-81.08%
11012 Tn. Wine	0.00	0.00	0.00	0.00%
11013 Wine Tax	32,913.32	27,825.35	(5,087.97)	-15.46%
11014 Common Spirit Tax	500.31	79.91	(420.40)	-84.03%
11015 Common Spirit Wine Tax	215.01	40.09	(174.92)	-81.35%
11016 Distiller's Tax	568.41	734.28	165.87	29.18%
11017 Enforcement Tax	61,477.40	55,189.13	(6,288.27)	-10.23%
11018 Wine Enforcement Tax	46,298.16	45,845.26	(452.90)	-0.98%
TOTAL	5,585,861.40	5,490,308.48	(95,552.92)	-1.71%
BEER				
10901 Beer Barrellage	1,176,486.74	1,230,184.64	53,697.90	4.56%
10902 Certificate of Registration	120.00	286.97	166.97	139.14%
10905 Penalty & Interest	391.43	78.26	(313.17)	-80.01%
10906 Wholesale Beer	44,344.98	54,548.47	10,203.49	23.01%
10908 Common Carrier Beer Tax	45.64	142.00	96.36	211.13%
TOTAL	1,221,388.79	1,285,240.34	63,851.55	5.23%
MIXED DRINK (LBD)				
11101 Tax	8,185,331.81	9,391,499.19	1,206,167.38	14.74%
11102 Licenses	0.00	0.00	0.00	0.00%
TOTAL	8,185,331.81	9,391,499.19	1,206,167.38	14.74%

**TENNESSEE DEPARTMENT OF REVENUE
SUMMARY OF COLLECTIONS**

April-17

PAGE # 5

CLASS OF TAX	FY 2016	FY 2017	GAIN OR LOSS	PERCENT
PRIVILEGE				
10701 Realty Transfer	11,227,891.22	13,067,613.83	1,839,722.61	16.39%
10703 Civil or City Court	0.00	0.00	0.00	0.00%
10704 Criminal Cases	0.00	0.00	0.00	0.00%
10705 Education	0.00	0.00	0.00	0.00%
10706 Criminal Injuries Comp	249,045.76	260,308.63	11,262.87	4.52%
10707 Penalties	(5,154.19)	28,313.42	33,467.61	649.33%
10708 Attorneys Reimbursement	0.00	0.00	0.00	0.00%
10709 Marriage License	61,878.11	40,425.17	(21,452.94)	-34.67%
10710 Tire Tax	1,426,695.71	1,300,953.88	(125,741.83)	-8.81%
10711 General Sessions Tax	0.00	0.00	0.00	0.00%
10713 Professional Tax	6,788,767.04	3,065,110.92	(3,723,656.12)	-54.85%
10714 Used Oil	200,019.94	131,486.96	(68,532.98)	-34.26%
10715 Auto Rental Surcharge	1,988,905.81	2,062,783.64	73,877.83	3.71%
10716 Realty Mortgage	5,101,970.19	5,221,193.44	119,223.25	2.34%
10717 UCC	746,071.89	715,644.00	(30,427.89)	-4.08%
10718 Attorneys Administrative Fee	186,054.29	172,066.47	(13,987.82)	-7.52%
10719 Forfeiture of Bonds	32,154.35	244,422.93	212,268.58	660.16%
10720 Sex Offenders	2,598.61	4,703.65	2,105.04	81.01%
10721 Domestic Violence	2,430.68	503.78	(1,926.90)	-79.27%
10722 Civil/Legal Rep. Indigents	0.00	0.00	0.00	0.00%
10723 Fingerprinting	0.00	0.00	0.00	0.00%
10724 Public Defender	0.00	0.00	0.00	0.00%
10725 1992 Increase	0.00	0.00	0.00	0.00%
10726 Bail Bond Fee	307,471.17	283,551.12	(23,920.05)	-7.78%
10727 Aggravated Assault	994.65	2,345.11	1,350.46	135.77%
10728 Marriage License Increase 2002	168,472.14	132,405.33	(36,066.81)	-21.41%
10729 Drug Violation Cases	9,046.95	12,014.47	2,967.52	32.80%
10730 Sexual Assault	3,202.78	8,435.58	5,232.80	163.38%
10731 Drug Violation -No Treatment	119,939.21	121,102.28	1,163.07	0.97%
10733 Municipal Training Education	26,375.95	19,336.10	(7,039.85)	-26.69%
10734 Blood Alcohol	283,655.67	250,927.04	(32,728.63)	-11.54%
10735 Litigation	1,453,931.67	1,400,462.35	(53,469.32)	-3.68%
10736 Alcohol Drug Treatment Fee	125,469.60	136,127.07	10,657.47	8.49%
10737 Drag Racing Fine	132.29	375.26	242.97	183.66%
10738 Drug Testing Fee	331,788.43	339,854.16	8,065.73	2.43%
10739 Victim Notification Fund	63,208.82	67,264.05	4,055.23	6.42%
10740 Professional Athletes	32,500.00	0.00	(32,500.00)	-100.00%
10741 Ignition Interlock Device	47,987.48	46,807.47	(1,180.01)	-2.46%
10742 Cash Bond Forfeiture	108,524.00	72,806.17	(35,717.83)	-32.91%
10743 Criminal Judicial Education	27,118.45	27,086.90	(31.55)	-0.12%
10744 P. Defender/D. Attorney Expungement	19,308.38	22,561.66	3,253.28	16.85%
10745 Enviromental Fees	218,315.97	219,551.37	1,235.40	0.57%
10746 Human Trafficking GenFd	0.00	0.00	0.00	0.00%
10747 Motor Vehicle Recycler	0.00	0.00	0.00	0.00%
10748 Human Trafficking LawEnf	0.00	0.00	0.00	0.00%
10749 Human Trafficking D.A.Gen	0.00	0.00	0.00	0.00%
10750 Fantasy Sports	0.00	83,271.00	83,271.00	100.00%
10751 Vet Drug Violation	0.00	6,331.31	6,331.31	100.00%
TOTAL	31,356,773.02	29,568,146.52	(1,788,626.50)	-5.70%
Gas & Oil Severance				
11301-11302 Tax	14,998.99	61,763.20	46,764.21	311.78%
TOTAL	14,998.99	61,763.20	46,764.21	311.78%
TVA IN LIEU	28,453,941.91	27,826,966.90	(626,975.01)	-2.20%
TOTAL	28,453,941.91	27,826,966.90	(626,975.01)	-2.20%
MISCELLANEOUS TAXES:				
Unauthorized Substance				
14801 Marijuana	0.00	0.00	0.00	0.00%
14802 Cocaine	0.00	0.00	0.00	0.00%
14803 Other Drugs	0.00	0.00	0.00	0.00%
14804 Alcohol	0.00	0.00	0.00	0.00%
14805 Penalty & Interest	0.00	0.00	0.00	0.00%
14806 Stamps	0.00	0.00	0.00	0.00%
TOTAL	0.00	0.00	0.00	0.00%
GROSS RECEIPTS				
10801 Bottlers	(2,413.93)	(399,880.69)	(397,466.76)	-16465.55%
10802 Gas, Water, Power & Light	0.00	0.00	0.00	0.00%
10803 Mixing Bars, Clubs, etc.	10,596.55	9,886.55	(710.00)	-6.70%
10809 Vending Machines	89.72	429.85	340.13	379.10%
10810 Bottlers	(637.97)	(106,251.08)	(105,613.11)	-16554.56%
10811 Vending Registration	0.00	0.00	0.00	0.00%
10812 Vending Decals	0.00	0.00	0.00	0.00%
TOTAL	7,634.37	(495,815.37)	(503,449.74)	-6594.52%
COIN AMUSEMENT				
11901 Coin Tax	0.00	70.00	70.00	100.00%
11902 Penalty & Interest	0.00	0.00	0.00	0.00%
11904 License Fee	250.00	250.00	0.00	0.00%
TOTAL	250.00	320.00	70.00	28.00%
TOTAL MISC.TAXES	7,884.37	(495,495.37)	(503,379.74)	-6384.53%
GRAND TOTAL	1,802,147,736.52	1,868,147,838.28	66,000,101.76	3.66%

**TENNESSEE DEPARTMENT OF REVENUE
SUMMARY OF COLLECTIONS**

July 2016-April 17

PAGE # 6

CLASS OF TAX	FY 2016	FY 2017	GAIN OR LOSS	PERCENT
SALES - 10101 Sales	5,399,509,412.50	5,584,313,944.01	184,804,531.51	3.42%
10102 State Cable TV	22,847,801.05	21,369,772.26	(1,478,028.79)	-6.47%
10103 State Interstate Telecomm Sales	13,680,226.77	13,973,105.50	292,878.73	2.14%
10104 State Sales 1% Increase 2002	892,357,128.41	921,169,132.87	28,812,004.46	3.23%
10105 State Sales Single Article	45,075,534.28	46,869,199.44	1,793,665.16	3.98%
10106 State Sales 5.00% Food	468,703,025.57	479,317,686.85	10,614,661.28	2.26%
10107 Prepaid Wireless	14,284,361.84	14,341,783.78	57,421.94	0.40%
TOTAL	6,856,457,490.42	7,081,354,624.71	224,897,134.29	3.28%
FRANCHISE & EXCISE				
11401-11403 Franchise	727,079,255.98	751,596,033.56	24,516,777.58	3.37%
11501-11503 Excise	1,467,260,406.77	1,462,708,746.82	(4,551,659.95)	-0.31%
12101 F&E Est Payments	(334,746,146.17)	(125,507,618.56)	209,238,527.61	62.51%
TOTAL	1,859,593,516.58	2,088,797,161.82	229,203,645.24	12.33%
BUSINESS				
12001 Counties Tax	217.24	20.28	(196.96)	-90.66%
12002 Cities Tax	694.83	1,028.72	333.89	48.05%
12003 State Tax	6,747.71	4,716.36	(2,031.35)	-30.10%
12004 County Delinquent	208,129.81	97,896.56	(110,233.25)	-52.96%
12005 City Delinquent	207,803.31	98,905.74	(108,897.57)	-52.40%
12006-12009-Class 1-4	112,290,075.29	127,694,871.06	15,404,795.77	13.72%
12010 Class 5 Industrial Loan & Thrift	1,105,260.10	995,490.33	(109,769.77)	-9.93%
12011 Transient Vendor, Flea Mkt & Other	4,628.02	945.66	(3,682.36)	-79.57%
12012 Audit P & I	3,908,969.85	7,955,417.12	4,046,447.27	103.52%
12013 Voluntary Disclosure State	1,366,719.77	1,779,608.07	412,888.30	30.21%
TOTAL	119,099,245.93	138,628,899.90	19,529,653.97	16.40%
GASOLINE				
10201 Tax	544,694,424.49	553,893,515.04	9,199,090.55	1.69%
10203 Hwy. Users Fuel Permits	150,000.00	142,500.00	(7,500.00)	-5.00%
10205 Penalty & Interest-Reg	105,304.33	163,254.08	57,949.75	55.03%
10207 Alcohol Fees	300.00	300.00	0.00	0.00%
TOTAL	544,950,028.82	554,199,569.12	9,249,540.30	1.70%
MOTOR FUEL				
10301 Tax Regular Diesel	144,304,983.30	147,006,508.50	2,701,525.20	1.87%
10302 Regular L. P.	192,553.32	182,633.16	(9,920.16)	-5.15%
10305 Prepaid Diesel	58,384.00	62,059.34	3,675.34	6.30%
10307 Penalty & Interest-Reg.	25,791.63	19,121.66	(6,669.97)	-25.86%
10308 Dyed Fuel	1,000.00	8,000.00	7,000.00	700.00%
10309 Compressed Natural Gas-Dealer Permit	1,071,611.96	996,270.38	(75,341.58)	-7.03%
10310 Carrier Dyed Fuel	177,924.27	141,909.63	(36,014.64)	-20.24%
TOTAL	145,832,248.48	148,416,502.67	2,584,254.19	1.77%
PETROLEUM SPECIAL TAX				
10401 Tax	40,087,195.09	40,709,884.94	622,689.85	1.55%
10402 Penalties & Interest	10,711.98	15,348.14	4,636.16	43.28%
10403 Environment Assurance Fee	15,615,696.86	15,884,621.21	268,924.35	1.72%
TOTAL	55,713,603.93	56,609,854.29	896,250.36	1.61%

**TENNESSEE DEPARTMENT OF REVENUE
SUMMARY OF COLLECTIONS**

July 2016-April 17

PAGE # 7

CLASS OF TAX	FY 2016	FY 2017	GAIN OR LOSS	PERCENT
MOTOR VEHICLE REGISTRATION				
10501 Registration Fees	151,910,058.59	156,062,594.12	4,152,535.53	2.73%
10502 Drive-Out Tags	4,581,119.50	4,244,077.00	(337,042.50)	-7.36%
10503 Temp. Operators Permits	65,242.00	139,194.00	73,952.00	113.35%
10504 Fines	175,980.86	175,768.46	(212.40)	-0.12%
10505 Miscellaneous	9,416.25	8,874.75	(541.50)	-5.75%
10506 International Registration	68,626,205.24	65,936,510.88	(2,689,694.36)	-3.92%
10507 Personalized Registration	194,992.50	269,596.25	74,603.75	38.26%
10508 Handicapped Registration	346,019.50	784,948.25	438,928.75	126.85%
10509 Over Weight Truck Fines	640,012.64	667,530.75	27,518.11	4.30%
10510 Inquiry Information Fees	32,738.12	38,956.11	6,217.99	18.99%
10511 Fleet Registration	803,077.98	847,346.77	44,268.79	5.51%
10512 Trip Permits	159,000.00	187,500.00	28,500.00	17.92%
10513 International Reg. (IFTA)	0.00	0.00	0.00	0.00%
10514 International Reg. (Safety)	1,759,646.28	1,690,679.77	(68,966.51)	-3.92%
10515 International Reg. (Revenue)	0.00	0.00	0.00	0.00%
10521 International Reg. (Safety Fees)	0.00	0.00	0.00	0.00%
TOTAL	229,303,509.46	231,053,577.11	1,750,067.65	0.76%
MOTOR VEHICLE TITLE	17,693,144.14	19,704,318.28	2,011,174.14	11.37%
TOTAL	17,693,144.14	19,704,318.28	2,011,174.14	11.37%
INCOME				
10601 Pre-Income Tax	20,332,284.55	2,140,974.97	(18,191,309.58)	-89.47%
10602 6% Tax	279,443,585.11	238,100,739.75	(41,342,845.36)	-14.79%
10603 Penalties & Interest	2,971,431.71	2,990,682.11	19,250.40	0.65%
TOTAL	302,747,301.37	243,232,396.83	(59,514,904.54)	-19.66%
INHERITANCE,GIFT,ESTATE				
11601 Inheritance	50,700,958.67	29,239,469.84	(21,461,488.83)	-42.33%
11602 Gift Tax Class A	407,600.24	86,070.49	(321,529.75)	-78.88%
11603 Estate Tax	162.83	12,379.12	12,216.29	7502.48%
11604 Generation Skip	0.00	0.00	0.00	0.00%
11605 Gift Tax Class B	3,765.21	20,533.42	16,768.21	445.35%
11606 Pre-Gift Tax	(2,500.00)	(11,634.00)	(9,134.00)	-365.36%
11607 Prepaid Inheritance	308,503.85	(15,052,495.56)	(15,360,999.41)	-4979.19%
TOTAL	51,418,490.80	14,294,323.31	(37,124,167.49)	-72.20%
TOBACCO				
11801 Cigarette Stamps	203,732,804.51	197,112,766.99	(6,620,037.52)	-3.25%
11802 Cigar & Other Tobacco Products	13,485,188.31	13,913,816.62	428,628.31	3.18%
11803 Fair Trade Info	167,850.98	161,483.35	(6,367.63)	-3.79%
11804 Licenses-Retail Dealer	11,263.58	35,962.14	24,698.56	219.28%
11805 Licenses-Other	751.93	11,918.07	11,166.14	1485.00%
11808 Penalty	56,560.16	467,860.80	411,300.64	727.19%
11809 Vending Machines	0.00	1,709.43	1,709.43	100.00%
TOTAL	217,454,419.47	211,705,517.40	(5,748,902.07)	-2.64%
ALCOHOLIC BEVERAGES				
11001 Alcohol Tax	38,277,380.95	38,914,009.64	636,628.69	1.66%
11002 Wine Tax	11,577,685.52	14,445,465.34	2,867,779.82	24.77%
11003 Licenses	10,724.59	9,006.79	(1,717.80)	-16.02%
11011 Brand Registration	117,783.86	132,826.23	15,042.37	12.77%
11012 Tn. Wine	0.00	0.00	0.00	0.00%
11013 Wine Tax	354,101.73	336,009.04	(18,092.69)	-5.11%
11014 Common Spirit Tax	6,783.73	7,298.17	514.44	7.58%
11015 Common Spirit Wine Tax	3,355.68	3,583.64	227.96	6.79%
11016 Distiller's Tax	17,450.79	27,926.96	10,476.17	60.03%
11017 Enforcement Tax	559,114.43	574,138.60	15,024.17	2.69%
11018 Wine Enforcement Tax	516,758.25	663,342.03	146,583.78	28.37%
TOTAL	51,441,139.53	55,113,606.44	3,672,466.91	7.14%
BEER				
10901 Beer Barrellage	13,974,657.71	13,926,482.59	(48,175.12)	-0.34%
10902 Certificate of Registration	11,608.63	14,125.75	2,517.12	21.68%
10905 Penalty & Interest	(538.80)	50,326.37	50,865.17	9440.45%
10906 Wholesale Beer	552,313.26	606,883.69	54,570.43	9.88%
10908 Common Carrier Beer Tax	604.21	820.55	216.34	35.81%
TOTAL	14,538,645.01	14,598,638.95	59,993.94	0.41%
MIXED DRINK (LBD)				
11101 Tax	77,274,563.24	84,876,414.49	7,601,851.25	9.84%
11102 Licenses	0.00	0.00	0.00	0.00%
TOTAL	77,274,563.24	84,876,414.49	7,601,851.25	9.84%

**TENNESSEE DEPARTMENT OF REVENUE
SUMMARY OF COLLECTIONS**

July 2016-April 17

PAGE # 8

CLASS OF TAX	FY 2016	FY 2017	GAIN OR LOSS	PERCENT
PRIVILEGE				
10701 Realty Transfer	117,658,117.87	130,071,259.09	12,413,141.22	10.55%
10703 Civil or City Court	0.00	0.00	0.00	0.00%
10704 Criminal Cases	316,497.62	0.00	(316,497.62)	-100.00%
10705 Education	0.00	0.00	0.00	0.00%
10706 Criminal Injuries Comp	2,511,543.87	2,340,299.49	(171,244.38)	-6.82%
10707 Penalties	330,074.65	201,229.62	(128,845.03)	-39.04%
10708 Attorneys Reimbursement	0.00	0.00	0.00	0.00%
10709 Marriage License	673,769.47	636,425.60	(37,343.87)	-5.54%
10710 Tire Tax	6,298,721.64	6,228,950.05	(69,771.59)	-1.11%
10711 General Sessions Tax	0.00	0.00	0.00	0.00%
10713 Professional Tax	16,924,717.45	14,675,807.28	(2,248,910.17)	-13.29%
10714 Used Oil	880,241.20	837,211.47	(43,029.73)	-4.89%
10715 Auto Rental Surcharge	12,046,400.22	11,993,808.83	(52,591.39)	-0.44%
10716 Realty Mortgage	50,526,954.50	57,321,026.60	6,794,072.10	13.45%
10717 UCC	6,771,339.20	7,767,235.96	995,896.76	14.71%
10718 Attorneys Administrative Fee	1,723,752.75	1,489,371.89	(234,380.86)	-13.60%
10719 Forfeiture of Bonds	593,892.50	950,570.11	356,677.61	60.06%
10720 Sex Offenders	56,945.42	67,768.20	10,822.78	19.01%
10721 Domestic Violence	9,958.05	2,424.60	(7,533.45)	-75.65%
10722 Civil/Legal Rep. Indigents	0.00	0.00	0.00	0.00%
10723 Fingerprinting	0.00	0.00	0.00	0.00%
10724 Public Defender	0.00	0.00	0.00	0.00%
10725 1992 Increase	0.00	0.00	0.00	0.00%
10726 Bail Bond Fee	1,634,927.01	1,624,422.14	(10,504.87)	-0.64%
10727 Aggravated Assault	40,502.45	24,452.60	(16,049.85)	-39.63%
10728 Marriage License Increase 2002	1,762,711.81	1,710,485.65	(52,226.16)	-2.96%
10729 Drug Violation Cases	103,427.67	110,769.32	7,341.65	7.10%
10730 Sexual Assault	48,440.52	49,304.59	864.07	1.78%
10731 Drug Violation -No Treatment	1,119,188.53	988,616.97	(130,571.56)	-11.67%
10733 Municipal Training Education	337,372.87	308,159.90	(29,212.97)	-8.66%
10734 Blood Alcohol	2,633,230.57	2,277,664.97	(355,565.60)	-13.50%
10735 Litigation	15,648,145.58	14,954,035.49	(694,110.09)	-4.44%
10736 Alcohol Drug Treatment Fee	1,229,165.66	1,176,329.80	(52,835.86)	-4.30%
10737 Drag Racing Fine	6,662.10	27,357.83	20,695.73	310.65%
10738 Drug Testing Fee	3,013,399.24	2,866,297.33	(147,101.91)	-4.88%
10739 Victim Notification Fund	605,220.84	585,696.21	(19,524.63)	-3.23%
10740 Professional Athletes	119,127.55	(5,294,517.26)	(5,413,644.81)	-4544.41%
10741 Ignition Interlock Device	384,130.23	363,022.45	(21,107.78)	-5.49%
10742 Cash Bond Forfeiture	1,467,025.47	1,133,152.09	(333,873.38)	-22.76%
10743 Criminal Judicial Education	243,524.12	237,849.52	(5,674.60)	-2.33%
10744 P. Defender/D. Attorney Expungement	202,264.44	220,359.21	18,094.77	8.95%
10745 Environmental Fees	498,129.82	1,124,662.13	626,532.31	125.78%
10746 Human Trafficking GenFd	0.00	25,120.36	25,120.36	100.00%
10747 Motor Vehicle Recycler	0.00	0.00	0.00	0.00%
10748 Human Trafficking LawEnf	0.00	0.00	0.00	0.00%
10749 Human Trafficking D.A.Gen	0.00	6,280.08	6,280.08	100.00%
10750 Fantasy Sports	0.00	241,231.62	241,231.62	100.00%
10751 Vest Drug Violation	0.00	15,383.10	15,383.10	100.00%
TOTAL	248,419,522.89	259,359,524.89	10,940,002.00	4.40%
Gas & Oil Severance				
11301-11302 Tax	530,245.91	555,186.19	24,940.28	4.70%
TOTAL	530,245.91	555,186.19	24,940.28	4.70%
TVA IN LIEU	292,173,087.40	287,154,981.11	(5,018,106.29)	-1.72%
TOTAL	292,173,087.40	287,154,981.11	(5,018,106.29)	-1.72%
MISCELLANEOUS TAXES:				
Unauthorized Substance				
14801 Marijuana	52,383.29	93.09	(52,290.20)	-99.82%
14802 Cocaine	0.00	0.00	0.00	0.00%
14803 Other Drugs	0.00	0.00	0.00	0.00%
14804 Alcohol	0.00	0.00	0.00	0.00%
14805 Penalty & Interest	28,056.34	0.00	(28,056.34)	-100.00%
14806 Stamps	162.00	783.60	621.60	383.70%
TOTAL	80,601.63	876.69	(79,724.94)	-98.91%
GROSS RECEIPTS				
10801 Bottlers	13,768,662.73	14,214,353.95	445,691.22	3.24%
10802 Gas, Water, Power & Light	8,262,354.67	7,392,071.52	(870,283.15)	-10.53%
10803 Mixing Bars, Clubs, etc.	112,876.91	101,026.41	(11,850.50)	-10.50%
10809 Vending Machines	10,540.72	9,865.44	(675.28)	-6.41%
10810 Bottlers	3,889,416.25	4,691,389.66	801,973.41	20.62%
10811 Vending Registration	0.00	0.00	0.00	0.00%
10812 Vending Decals	0.00	0.00	0.00	0.00%
TOTAL	26,043,851.28	26,408,706.98	364,855.70	1.40%
COIN AMUSEMENT				
11901 Coin Tax	67,701.71	65,292.68	(2,409.03)	-3.56%
11902 Penalty & Interest	24,083.82	3,283.55	(20,800.27)	-86.37%
11904 License Fee	57,250.00	67,000.00	9,750.00	17.03%
TOTAL	149,035.53	135,576.23	(13,459.30)	-9.03%
TOTAL MISC. TAXES	26,273,488.44	26,545,159.90	271,671.46	1.03%
GRAND TOTAL	11,110,913,691.82	11,516,200,257.41	405,286,565.59	3.65%

TENNESSEE DEPARTMENT OF REVENUE
COLLECTION REPORT BY COUNTIES

CLASS OF TAX : INCOME

PAGE # 9

COUNTIES	APRIL FY 2017	YTD FY 2017	COUNTIES	APRIL FY 2017	YTD FY 2017
ANDERSON	1,155,339.67	1,604,452.72	LAWRENCE	274,072.50	321,231.98
BEDFORD	513,563.41	618,686.32	LEWIS	33,134.50	47,507.31
BENTON	96,169.00	113,927.69	LINCOLN	245,992.51	321,191.69
BLED SOE	28,069.10	33,534.14	LOUDON	1,880,592.06	2,350,868.96
BLOUNT	1,875,050.28	2,676,307.57	MCMINN	479,111.49	563,919.14
BRADLEY	1,932,096.06	2,348,382.43	MCNAIRY	129,111.65	186,688.35
CAMPBELL	299,252.89	416,694.59	MACON	84,650.80	304,043.02
CANNON	65,524.98	106,030.88	MADISON	1,500,335.60	1,898,712.43
CARROLL	144,978.60	174,986.35	MARION	280,840.73	372,493.55
CARTER	760,463.35	885,632.09	MARSHALL	224,098.95	319,229.39
CHEATHAM	295,888.52	418,365.92	MAURY	1,009,392.94	1,333,180.22
CHESTER	45,155.77	76,272.91	MEIGS	126,128.60	143,315.04
CLAIBORNE	208,512.70	280,964.23	MONROE	407,818.81	496,806.65
CLAY	11,610.15	16,599.70	MONTGOMERY	1,101,070.09	1,431,773.17
COCKE	112,411.42	214,844.22	MOORE	30,319.60	69,777.81
COFFEE	573,989.89	746,533.66	MORGAN	26,889.70	32,358.76
CROCKETT	348,562.10	380,825.79	OBION	514,337.95	537,411.77
CUMBERLAND	920,465.44	1,258,510.39	OVERTON	72,486.20	145,105.40
DAVIDSON	29,751,740.87	37,823,786.53	PERRY	53,974.79	112,216.16
DECATUR	57,964.70	63,265.07	PICKETT	31,032.00	50,958.81
DEKALB	149,251.72	193,241.04	POLK	75,889.43	179,638.17
DICKSON	362,145.05	438,143.23	PUTNAM	867,446.39	1,309,145.81
DYER	353,710.89	460,585.64	RHEA	134,701.37	199,576.61
FAYETTE	548,911.27	586,906.09	ROANE	544,334.06	735,404.53
FENTRESS	42,500.20	65,603.21	ROBERTSON	349,015.70	478,558.28
FRANKLIN	510,442.97	640,307.33	RUTHERFORD	2,394,418.51	3,072,892.85
GIBSON	392,883.93	455,797.14	SCOTT	50,962.70	91,725.74
GILES	298,193.20	358,307.68	SEQUATCHIE	176,136.00	209,404.67
GRAINGER	85,627.60	137,592.11	SEVIER	912,930.50	1,185,139.34
GREENE	664,603.10	728,679.54	SHELBY	26,063,275.05	31,430,195.41
GRUNDY	89,886.00	92,096.80	SMITH	135,199.60	176,851.40
HAMBLEN	458,109.39	599,838.23	STEWART	72,290.90	89,157.51
HAMILTON	9,375,421.05	12,400,751.75	SULLIVAN	2,298,175.81	2,892,995.01
HANCOCK	18,435.80	23,273.29	SUMNER	3,260,141.76	4,182,322.96
HARDEMAN	72,101.20	112,718.12	TIPTON	338,234.13	426,465.25
HARDIN	326,687.55	408,580.36	TROUSDALE	35,015.30	44,468.38
HAWKINS	538,720.92	660,939.96	UNICOI	129,324.02	185,014.11
HAYWOOD	55,448.00	96,228.85	UNION	65,662.00	92,236.51
HENDERSON	164,778.67	206,969.39	VAN BUREN	24,457.70	32,539.12
HENRY	466,245.55	598,180.64	WARREN	364,224.04	350,659.52
HICKMAN	91,171.63	115,936.99	WASHINGTON	1,621,020.87	2,129,527.76
HOUSTON	15,713.00	18,935.38	WAYNE	93,392.35	126,894.04
HUMPHREYS	131,252.66	158,529.78	WEAKLEY	323,680.23	363,794.27
JACKSON	27,278.65	33,922.56	WHITE	182,043.83	227,202.87
JEFFERSON	594,201.00	770,286.73	WILLIAMSON	11,995,392.22	17,292,018.16
JOHNSON	119,757.90	150,737.29	WILSON	1,865,417.84	2,340,678.84
KNOX	37,152,579.11	39,500,343.05	OUT OF STATE	55,766,185.60	51,843,835.30
LAKE	47,125.00	54,502.73			
LAUDERDALE	144,973.61	178,726.69	TOTALS	211,139,324.90	243,232,396.83

TENNESSEE DEPARTMENT OF REVENUE
COLLECTION REPORT BY COUNTIES

CLASS OF TAX MOTOR VEHICLE

PAGE # 10

COUNTIES	APRIL FY 2017	YTD FY 2017	COUNTIES	APRIL FY 2017	YTD FY 2017
ANDERSON	348,790.09	2,503,884.33	LAWRENCE	130,911.03	988,938.62
BEDFORD	172,714.81	1,363,742.21	LEWIS	34,356.91	288,422.30
BENTON	54,463.58	496,474.70	LINCOLN	123,620.62	869,618.71
BLED SOE	37,786.22	320,857.60	LOUDON	164,566.24	1,432,771.54
BLOUNT	485,668.69	3,624,273.66	MCMINN	174,940.22	1,417,969.24
BRADLEY	309,855.76	2,496,883.30	MCNAIRY	74,141.08	655,107.64
CAMPBELL	102,399.17	810,039.53	MACON	75,034.48	573,024.31
CANNON	42,890.35	326,772.18	MADISON	361,408.99	2,757,073.60
CARROLL	73,009.25	600,034.23	MARION	105,848.87	781,602.98
CARTER	169,158.23	1,290,680.15	MARSHALL	94,893.84	738,600.37
CHEATHAM	141,081.12	1,183,949.48	MAURY	293,591.58	2,347,671.44
CHESTER	48,499.84	376,594.55	MEIGS	51,866.22	374,495.95
CLAIBORNE	95,150.92	726,208.74	MONROE	124,666.27	1,028,137.70
CLAY	21,318.00	201,081.10	MONTGOMERY	477,452.29	3,933,102.77
COCKE	113,412.57	862,058.58	MOORE	36,841.24	208,793.18
COFFEE	217,614.13	1,618,534.09	MORGAN	69,867.33	591,491.81
CROCKETT	68,395.02	425,446.01	OBION	98,346.32	828,129.72
CUMBERLAND	187,847.01	1,715,147.78	OVERTON	72,553.70	573,395.82
DAVIDSON	1,855,594.93	14,733,522.38	PERRY	35,912.12	248,778.19
DECATUR	33,634.52	302,364.63	PICKETT	14,502.36	148,188.44
DEKALB	53,053.76	494,113.09	POLK	50,638.51	410,224.38
DICKSON	222,509.36	1,368,225.68	PUTNAM	225,655.88	1,942,505.40
DYER	115,224.44	884,643.08	RHEA	103,598.42	818,609.75
FAYETTE	127,093.93	1,057,661.61	ROANE	174,583.39	1,273,261.96
FENTRESS	62,598.62	478,303.10	ROBERTSON	234,676.81	1,754,273.09
FRANKLIN	122,420.77	1,074,383.05	RUTHERFORD	791,252.00	6,287,631.11
GIBSON	156,102.81	1,150,654.43	SCOTT	71,607.43	533,088.05
GILES	107,970.80	830,027.45	SEQUATCHIE	65,382.09	509,295.39
GRAINGER	85,093.20	664,317.29	SEVIER	325,650.63	2,667,540.16
GREENE	283,403.86	2,091,103.92	SHELBY	2,032,050.44	16,465,720.93
GRUNDY	44,907.79	364,690.13	SMITH	80,091.37	533,202.04
HAMBLEN	186,149.77	1,512,201.88	STEWART	77,564.36	391,262.65
HAMILTON	1,619,009.76	9,937,139.54	SULLIVAN	492,709.11	3,999,538.93
HANCOCK	18,935.64	137,190.03	SUMNER	452,061.78	3,705,880.73
HARDEMAN	77,699.80	494,950.32	TIPTON	192,975.83	1,419,186.85
HARDIN	81,010.64	671,785.38	TROUSDALE	27,766.99	218,788.10
HAWKINS	147,572.73	1,227,507.27	UNICOI	53,764.06	448,565.53
HAYWOOD	69,875.67	482,139.81	UNION	48,525.65	409,695.27
HENDERSON	91,281.42	699,915.56	VAN BUREN	14,272.41	134,835.66
HENRY	113,585.52	873,156.57	WARREN	139,915.86	1,034,597.20
HICKMAN	72,821.78	582,404.71	WASHINGTON	347,404.49	2,940,021.82
HOUSTON	21,253.49	180,786.27	WAYNE	41,023.86	379,372.99
HUMPHREYS	63,168.05	559,788.02	WEAKLEY	88,981.51	734,322.16
JACKSON	35,398.81	278,916.37	WHITE	80,028.28	659,671.12
JEFFERSON	215,707.74	1,341,999.42	WILLIAMSON	532,296.43	4,895,837.87
JOHNSON	49,747.34	415,625.02	WILSON	364,388.37	3,121,024.59
KNOX	1,413,654.43	11,204,646.83	STATE	(2,317.25)	(68,855.44)
LAKE	15,672.48	107,089.16			
LAUDERDALE	67,289.57	514,267.28	TOTALS	20,041,368.61	156,062,594.12

TENNESSEE DEPARTMENT OF REVENUE
COLLECTION REPORT BY COUNTIES

CLASS OF TAX REALTY TRANSFER & MORTGAGE

PAGE # 11

COUNTIES	APRIL FY 2017	YTD FY 2017	COUNTIES	APRIL FY 2017	YTD FY 2017
ANDERSON	108,886.02	1,317,801.77	LAWRENCE	53,920.57	495,817.20
BEDFORD	80,888.64	840,627.48	LEWIS	17,152.37	149,109.09
BENTON	25,009.84	195,803.50	LINCOLN	54,345.13	498,157.73
BLED SOE	16,137.30	146,543.31	LOUDON	179,407.51	1,614,462.39
BLOUNT	429,157.83	3,160,559.71	MCMINN	77,914.78	765,548.88
BRADLEY	211,653.59	1,980,676.65	MCNAIRY	30,109.60	226,123.31
CAMPBELL	62,942.33	624,397.38	MACON	42,506.81	332,382.99
CANNON	36,860.66	208,606.08	MADISON	212,020.28	1,715,472.53
CARROLL	36,781.38	249,008.77	MARION	43,383.32	545,498.88
CARTER	61,901.34	584,254.49	MARSHALL	73,999.68	668,541.73
CHEATHAM	126,801.77	956,302.13	MAURY	340,020.85	3,136,776.84
CHESTER	19,758.60	167,255.50	MEIGS	18,216.50	172,192.04
CLAIBORNE	24,840.42	290,067.07	MONROE	64,791.98	629,288.02
CLAY	16,935.57	105,616.86	MONTGOMERY	640,697.56	5,462,314.68
COCKE	31,487.43	346,496.16	MOORE	11,077.02	117,534.71
COFFEE	82,327.04	1,012,978.73	MORGAN	23,140.87	207,459.40
CROCKETT	9,641.87	122,899.70	OBION	31,448.92	314,574.55
CUMBERLAND	94,374.08	1,168,216.68	OVERTON	21,711.83	296,548.56
DAVIDSON	3,579,270.28	35,394,213.57	PERRY	7,233.21	193,061.81
DECATUR	10,420.38	170,300.01	PICKETT	6,509.08	107,059.33
DEKALB	35,098.92	366,170.57	POLK	16,135.86	204,366.41
DICKSON	108,371.02	1,079,585.43	PUTNAM	0.00	1,365,896.43
DYER	47,866.94	391,597.02	RHEA	39,856.51	468,728.23
FAYETTE	138,399.52	1,235,344.34	ROANE	79,611.70	932,593.61
FENTRESS	21,376.37	259,461.96	ROBERTSON	187,410.39	1,797,308.26
FRANKLIN	92,962.16	729,788.00	RUTHERFORD	1,116,389.79	11,549,131.21
GIBSON	74,621.96	651,197.74	SCOTT	14,185.00	170,027.43
GILES	47,526.38	381,629.07	SEQUATCHIE	27,041.24	193,437.79
GRAINGER	22,422.79	190,131.59	SEVIER	403,073.30	4,772,766.34
GREENE	71,058.90	828,964.02	SHELBY	1,781,289.20	20,259,544.09
GRUNDY	21,528.73	153,371.33	SMITH	40,353.22	314,370.67
HAMBLEN	72,061.67	875,143.84	STEWART	17,862.00	157,376.03
HAMILTON	1,356,841.61	11,402,983.48	SULLIVAN	207,004.76	2,440,655.03
HANCOCK	2,514.03	49,227.05	SUMNER	791,381.69	7,541,447.28
HARDEMAN	14,558.99	238,744.74	TIPTON	89,696.24	884,078.75
HARDIN	56,814.71	464,470.09	TROUSDALE	18,222.06	148,726.06
HAWKINS	51,879.72	577,993.26	UNICOI	15,672.57	160,767.09
HAYWOOD	30,127.55	164,110.75	UNION	25,931.60	256,796.13
HENDERSON	28,013.39	331,626.78	VAN BUREN	9,547.04	105,490.35
HENRY	43,797.77	463,523.48	WARREN	61,846.00	508,057.87
HICKMAN	40,331.84	394,818.35	WASHINGTON	237,648.07	2,678,474.61
HOUSTON	3,939.00	173,029.03	WAYNE	17,582.31	163,267.26
HUMPHREYS	33,825.94	310,968.48	WEAKLEY	28,027.07	310,198.30
JACKSON	12,535.44	116,570.77	WHITE	38,800.67	334,717.96
JEFFERSON	71,972.67	792,263.98	WILLIAMSON	1,539,281.85	19,632,790.65
JOHNSON	12,800.69	205,392.91	WILSON	678,714.98	6,549,965.37
KNOX	1,204,625.08	13,673,893.72	OUT OF STATE	764,826.09	7,817,085.43
LAKE	4,386.62	89,344.11			
LAUDERDALE	19,115.41	159,560.90	TOTALS	19,004,451.27	195,159,521.65

TENNESSEE DEPARTMENT OF REVENUE
COLLECTION REPORT BY COUNTIES

CLASS OF TAX		STATE SALES		PAGE # 12	
COUNTIES	APRIL FY 2017	YTD FY 2017	COUNTIES	APRIL FY 2017	YTD FY 2017
ANDERSON	6,520,000.63	64,414,527.18	LAWRENCE	2,441,757.18	23,750,024.32
BEDFORD	3,330,981.19	30,185,913.98	LEWIS	572,444.71	5,776,894.26
BENTON	863,249.36	8,321,308.69	LINCOLN	1,819,362.78	18,495,035.96
BLED SOE	210,445.76	2,256,207.71	LOUDON	3,749,669.31	37,265,030.76
BLOUNT	11,195,648.84	111,735,969.87	MCMINN	3,624,646.31	32,899,681.00
BRADLEY	8,609,229.46	80,750,518.06	MCNAIRY	1,013,974.72	10,013,974.47
CAMPBELL	2,121,391.20	20,359,244.67	MACON	1,125,277.00	10,595,155.65
CANNON	392,121.65	3,617,257.71	MADISON	13,301,222.62	118,788,821.46
CARROLL	1,017,886.84	10,765,993.05	MARION	1,974,824.54	19,416,802.07
CARTER	2,556,796.04	24,550,278.82	MARSHALL	2,115,571.64	20,110,698.03
CHEATHAM	1,829,811.35	16,541,548.95	MAURY	8,246,767.07	76,428,654.06
CHESTER	651,858.65	6,072,565.14	MEIGS	493,800.76	4,926,753.42
CLAIBORNE	1,139,948.24	10,356,695.02	MONROE	2,438,977.11	24,234,203.71
CLAY	167,586.75	2,448,149.79	MONTGOMERY	15,361,343.35	148,761,879.87
COCKE	2,010,817.77	19,392,415.08	MOORE	211,470.53	2,032,797.94
COFFEE	5,337,455.06	51,084,420.34	MORGAN	334,736.77	3,405,402.34
CROCKETT	375,569.95	3,623,363.95	OBION	2,360,856.53	22,107,516.30
CUMBERLAND	4,338,063.70	42,317,851.05	OVERTON	898,091.96	8,751,114.54
DAVIDSON	112,364,083.41	1,022,170,289.00	PERRY	263,078.54	2,465,416.17
DECATUR	557,002.17	5,338,946.16	PICKETT	262,744.23	2,204,747.04
DEKALB	961,223.93	8,960,257.90	POLK	436,987.19	4,314,705.34
DICKSON	4,817,990.49	44,926,319.23	PUTNAM	8,935,563.44	83,389,758.68
DYER	3,179,920.59	28,206,002.56	RHEA	1,764,329.27	16,644,175.46
FAYETTE	1,742,565.15	16,830,586.83	ROANE	4,052,343.78	39,803,393.57
FENTRESS	729,352.04	7,571,922.66	ROBERTSON	4,361,855.58	42,216,559.88
FRANKLIN	2,279,676.72	23,202,752.33	RUTHERFORD	32,097,441.04	298,274,158.28
GIBSON	2,766,260.09	26,035,648.75	SCOTT	1,045,505.07	9,551,151.46
GILES	2,036,027.50	18,575,340.92	SEQUATCHIE	658,934.24	6,238,711.49
GRAINGER	598,742.68	5,339,036.53	SEVIER	19,468,243.98	208,951,700.35
GREENE	4,135,235.76	38,763,920.63	SHELBY	87,423,500.93	816,876,788.87
GRUNDY	373,427.70	3,432,679.00	SMITH	946,299.89	9,025,530.39
HAMBLÉN	6,127,757.19	59,233,858.83	STEWART	374,827.06	3,866,331.73
HAMILTON	39,874,966.59	360,843,190.58	SULLIVAN	14,440,739.55	147,241,102.61
HANCOCK	150,601.83	1,202,558.01	SUMNER	12,655,657.95	120,485,888.54
HARDEMAN	944,339.80	9,364,054.95	TIPTON	2,497,875.74	23,160,459.63
HARDIN	2,454,919.21	21,827,963.02	TROUSDALE	264,816.44	2,590,537.05
HAWKINS	1,962,573.91	19,352,484.90	UNICOI	741,656.90	7,227,372.59
HAYWOOD	911,196.04	8,701,331.78	UNION	461,702.99	4,519,071.19
HENDERSON	1,792,986.02	16,185,415.74	VAN BUREN	105,647.48	1,122,266.02
HENRY	2,731,552.27	25,535,395.87	WARREN	2,303,812.19	22,168,451.43
HICKMAN	631,981.23	6,053,381.17	WASHINGTON	13,058,466.87	126,230,538.81
HOUSTON	215,527.89	2,051,185.55	WAYNE	524,565.87	4,380,113.71
HUMPHREYS	1,266,832.83	10,850,244.16	WEAKLEY	1,674,044.86	15,516,624.59
JACKSON	176,238.76	1,801,060.18	WHITE	1,399,128.89	14,042,446.39
JEFFERSON	2,914,248.63	26,716,849.38	WILLIAMSON	29,969,995.66	298,097,024.12
JOHNSON	595,103.57	5,737,101.06	WILSON	13,954,115.35	122,939,101.35
KNOX	55,890,122.91	535,037,913.98	OUT OF STATE	130,240,629.62	1,162,284,044.49
LAKE	161,827.16	1,419,954.35			
LAUDERDALE	816,800.93	7,704,138.25	TOTALS	757,299,252.93	7,081,354,624.71

TENNESSEE DEPARTMENT OF REVENUE
COLLECTION REPORT BY COUNTIES

CLASS OF TAX LOCAL SALES		PAGE # 13			
COUNTIES	APRIL FY 2017	YTD FY 2017	COUNTIES	APRIL FY 2017	YTD FY 2017
ANDERSON	1,971,355.54	19,710,042.39	LAWRENCE	849,297.10	7,982,851.11
BEDFORD	1,012,668.65	9,087,606.30	LEWIS	212,003.51	2,021,435.75
BENTON	311,492.63	2,972,144.56	LINCOLN	556,932.78	5,407,434.62
BLED SOE	66,110.63	696,501.11	LOUDON	910,890.51	8,722,173.15
BLOUNT	3,545,822.75	35,388,366.88	MCMINN	895,151.11	8,115,870.83
BRADLEY	2,762,404.48	26,570,288.42	MCNAIRY	289,807.86	2,843,308.23
CAMPBELL	599,432.87	5,884,179.83	MACON	313,328.30	2,998,287.21
CANNON	98,276.26	884,393.41	MADISON	4,343,671.66	39,164,122.81
CARROLL	382,021.88	3,790,446.54	MARION	718,404.71	6,717,770.47
CARTER	886,213.09	8,578,673.05	MARSHALL	575,953.60	5,471,918.92
CHEATHAM	641,617.53	5,723,015.24	MAURY	2,196,730.56	20,819,290.62
CHESTER	193,810.24	1,755,983.18	MEIGS	68,028.39	709,422.61
CLAIBORNE	328,047.82	3,045,660.87	MONROE	759,682.92	7,380,603.73
CLAY	66,610.88	849,924.98	MONTGOMERY	4,880,288.77	45,540,670.70
COCKE	729,132.52	7,105,777.63	MOORE	71,045.87	666,355.76
COFFEE	1,701,424.89	16,209,980.17	MORGAN	97,278.90	1,010,462.38
CROCKETT	142,475.37	1,309,800.83	OBION	730,670.00	6,867,241.06
CUMBERLAND	1,430,268.91	13,915,671.36	OVERTON	273,206.68	2,601,371.77
DAVIDSON	31,083,856.15	285,768,563.39	PERRY	85,127.57	804,903.02
DECATUR	177,213.77	1,700,638.93	PICKETT	76,709.21	717,093.30
DEKALB	289,289.60	2,907,925.61	POLK	129,491.09	1,345,189.59
DICKSON	1,559,004.92	14,696,204.06	PUTNAM	2,951,912.51	27,374,352.35
DYER	1,033,645.67	9,188,640.05	RHEA	662,631.74	6,039,185.85
FAYETTE	535,918.17	5,254,497.45	ROANE	1,226,398.64	11,823,359.37
FENTRESS	246,374.95	2,490,824.07	ROBERTSON	1,557,296.40	15,082,339.64
FRANKLIN	650,280.17	6,397,998.63	RUTHERFORD	10,465,636.58	97,936,064.75
GIBSON	904,645.49	8,474,515.06	SCOTT	304,028.55	2,819,651.66
GILES	634,095.36	5,943,372.09	SEQUATCHIE	238,262.70	2,259,513.26
GRAINGER	189,341.81	1,740,243.28	SEVIER	7,094,867.50	78,159,062.87
GREENE	1,373,544.08	13,149,703.11	SHELBY	25,179,707.26	233,344,774.76
GRUNDY	109,610.96	1,056,171.67	SMITH	326,605.06	3,096,133.90
HAMBLEN	1,940,805.93	18,576,106.60	STEWART	136,991.72	1,286,034.07
HAMILTON	10,699,636.65	99,926,385.08	SULLIVAN	4,108,865.47	41,393,124.70
HANCOCK	34,403.39	305,281.07	SUMNER	3,601,458.67	34,422,801.55
HARDEMAN	317,631.28	3,129,031.12	TIPTON	832,910.96	7,934,412.22
HARDIN	718,099.17	6,592,709.44	TROUSDALE	80,022.45	784,820.57
HAWKINS	701,856.06	6,779,276.13	UNICOI	263,565.35	2,520,106.04
HAYWOOD	271,178.23	2,495,854.04	UNION	149,296.77	1,411,251.48
HENDERSON	562,839.88	5,318,871.06	VAN BUREN	41,965.29	434,691.87
HENRY	846,147.65	7,874,856.18	WARREN	803,711.28	7,755,832.31
HICKMAN	208,904.01	1,948,580.48	WASHINGTON	3,940,673.42	37,865,491.78
HOUSTON	87,829.24	790,007.48	WAYNE	147,898.26	1,501,052.29
HUMPHREYS	488,074.61	4,039,253.05	WEAKLEY	547,882.24	5,150,971.43
JACKSON	72,467.66	687,412.73	WHITE	341,132.34	3,456,995.97
JEFFERSON	950,296.74	8,757,119.19	WILLIAMSON	8,027,704.95	80,542,697.59
JOHNSON	102,752.05	1,042,119.56	WILSON	3,597,561.47	33,805,599.86
KNOX	15,366,912.91	146,967,704.29	OUT OF STATE	35,293,021.18	337,975,535.99
LAKE	64,510.77	562,740.96			
LAUDERDALE	301,441.68	2,784,675.12	TOTALS	220,347,505.81	2,094,909,373.50

TENNESSEE DEPARTMENT OF REVENUE
COLLECTION REPORT BY COUNTIES

CLASS OF TAX BUSINESS - STATE AND LOCAL

PAGE # 14

COUNTIES	APRIL FY 2017	YTD FY 2017	COUNTIES	APRIL FY 2017	YTD FY 2017
ANDERSON	1,791,710.41	3,208,136.91	LAWRENCE	527,281.54	917,218.22
BEDFORD	763,810.13	1,222,733.59	LEWIS	169,670.61	249,910.52
BENTON	173,623.69	219,937.29	LINCOLN	380,992.53	703,270.26
BLEDSON	45,754.70	89,078.89	LOUDON	918,604.97	1,628,719.62
BLOUNT	3,303,541.10	5,530,113.48	MCMINN	738,523.30	1,586,063.43
BRADLEY	2,507,803.74	3,894,939.72	MCNAIRY	159,894.57	290,621.03
CAMPBELL	375,624.51	684,011.13	MACON	182,463.96	335,988.18
CANNON	75,303.79	146,225.40	MADISON	3,229,776.14	5,556,502.79
CARROLL	272,419.33	445,604.06	MARION	450,252.36	706,052.83
CARTER	557,933.62	865,604.48	MARSHALL	414,702.65	696,877.07
CHEATHAM	258,619.06	502,734.29	MAURY	2,269,629.66	3,840,090.50
CHESTER	189,236.96	333,906.69	MEIGS	45,607.09	89,470.20
CLAIBORNE	135,628.43	251,860.31	MONROE	565,052.04	900,639.76
CLAY	38,326.60	53,747.57	MONTGOMERY	3,611,058.82	6,497,007.45
COCKE	339,236.87	644,935.30	MOORE	24,057.89	60,833.11
COFFEE	1,281,387.85	2,440,241.47	MORGAN	62,879.70	114,991.59
CROCKETT	150,927.44	271,426.41	OBION	795,904.59	1,128,504.80
CUMBERLAND	1,260,626.91	2,034,532.78	OVERTON	207,950.61	344,130.54
DAVIDSON	34,799,203.70	59,012,386.22	PERRY	50,680.38	98,661.91
DECATUR	108,467.99	184,192.65	PICKETT	42,653.37	64,822.92
DEKALB	173,792.67	347,774.12	POLK	115,487.05	209,417.10
DICKSON	1,126,075.12	2,028,568.85	PUTNAM	2,181,994.00	3,740,021.18
DYER	688,493.45	1,195,718.18	RHEA	323,072.43	629,171.82
FAYETTE	254,373.12	568,205.17	ROANE	874,444.45	1,322,864.57
FENTRESS	98,113.95	250,708.49	ROBERTSON	975,918.88	1,730,140.33
FRANKLIN	688,976.06	1,231,552.98	RUTHERFORD	9,911,860.35	17,402,278.44
GIBSON	661,263.97	997,577.09	SCOTT	158,498.28	135,574.19
GILES	350,114.69	729,683.90	SEQUATCHIE	102,679.18	223,155.08
GRAINGER	81,035.04	155,183.38	SEVIER	5,932,249.42	9,315,816.03
GREENE	968,770.21	1,679,050.24	SHELBY	25,390,351.93	50,024,687.45
GRUNDY	60,194.66	91,044.33	SMITH	163,094.77	302,312.58
HAMBLEN	1,665,590.08	2,964,439.04	STEWART	81,187.77	182,702.44
HAMILTON	10,151,609.53	20,001,961.51	SULLIVAN	4,265,924.85	6,901,639.40
HANCOCK	14,980.02	36,178.76	SUMNER	4,141,986.37	6,889,496.80
HARDEMAN	243,977.25	374,185.82	TIPTON	532,125.13	858,625.77
HARDIN	455,467.50	663,674.81	TROUSDALE	58,152.96	87,505.81
HAWKINS	377,056.30	618,504.81	UNICOI	93,385.66	227,848.69
HAYWOOD	221,935.68	459,227.35	UNION	83,176.65	131,023.89
HENDERSON	366,157.30	732,968.69	VAN BUREN	11,250.24	24,770.46
HENRY	642,022.64	1,017,926.53	WARREN	449,635.70	761,435.87
HICKMAN	89,616.09	247,628.87	WASHINGTON	3,475,856.10	5,803,003.75
HOUSTON	33,589.70	75,929.39	WAYNE	240,214.22	317,610.18
HUMPHREYS	271,093.48	371,560.37	WEAKLEY	428,947.20	653,092.61
JACKSON	28,962.29	63,264.66	WHITE	369,518.28	519,573.88
JEFFERSON	775,919.86	1,186,843.37	WILLIAMSON	14,199,042.50	22,033,015.83
JOHNSON	100,022.26	188,457.68	WILSON	4,206,764.08	7,685,288.88
KNOX	13,591,519.37	25,038,280.51	OUT OF STATE	5,781,889.31	8,594,984.77
LAKE	55,705.29	79,558.26			
LAUDERDALE	116,369.11	250,453.75	TOTALS	182,178,328.06	318,199,894.08

TENNESSEE DEPARTMENT OF REVENUE
SALES AND USE TAX BY CLASSIFICATION
FISCAL YEAR 2017
APRIL 2017

Page # 15

CLASSIFICATION	APRIL FY 2016	APRIL FY 2017	CHANGE	PERCENT
RETAIL TRADE				
BUILDING MATERIALS				
Lumber and Other Bldg. Materials	30,088,041	31,843,832	1,755,791	5.84%
Paint, Glass and Wallpaper Stores	1,742,164	1,282,770	-459,394	-26.37%
Hardware Stores	5,919,247	6,259,002	339,755	5.74%
Retail Nurseries & Garden Stores	3,779,820	3,291,853	-487,967	-12.91%
Mobile Home Dealers	422,235	479,503	57,268	13.56%
SUBTOTAL	41,951,506	43,156,960	1,205,454	2.87%
GENERAL MERCHANDISE				
Department Stores	52,382,939	51,830,328	-552,611	-1.05%
Variety Stores	3,698,323	2,925,593	-772,730	-20.89%
Miscellaneous General Merchandise	20,646,238	21,583,308	937,070	4.54%
SUBTOTAL	76,727,500	76,339,229	-388,271	-0.51%
FOOD STORES				
Grocery Stores	44,245,335	46,622,156	2,376,821	5.37%
Meat & Fish Markets	151,892	183,320	31,428	20.69%
Fruit & Vegetable	95,972	115,391	19,419	20.23%
Candy, Nut & Confectionery	199,299	179,727	-19,572	-9.82%
Dairy Products Stores	18,277	17,017	-1,260	-6.90%
Retail Bakeries	831,477	857,514	26,037	3.13%
Miscellaneous Food Stores	2,439,512	2,525,725	86,213	3.53%
SUBTOTAL	47,981,765	50,500,850	2,519,085	5.25%
AUTO DEALERS & SERVICE STATIONS				
Motor Vehicle Dealers, New & Used	55,788,352	56,539,817	751,465	1.35%
Motor Vehicle Dealers, Used Car	18,164,604	21,087,481	2,922,877	16.09%
Auto & Home Supply Stores	11,447,950	11,901,640	453,690	3.96%
Gasoline Service Stations	12,112,378	13,399,170	1,286,792	10.62%
Boat Dealers	752,882	692,627	-60,255	-8.00%
Recreational Vehicle Dealers	1,086,352	1,131,139	44,787	4.12%
Motorcycle & All Other MV Dealers	5,782,911	5,725,814	-57,097	-0.99%
SUBTOTAL	105,135,430	110,477,688	5,342,258	5.08%
APPAREL & ACCESSORY STORES				
Men's & Boy's Clothing	866,327	866,912	585	0.07%
Women's Clothing	4,112,045	3,566,775	-545,270	-13.26%
Women's Accessory & Specialty	1,252,725	658,939	-593,786	-47.40%
Children's & Infants' Wear Stores	1,154,843	1,228,058	73,215	6.34%
Family Clothing Stores	9,146,020	8,753,867	-392,153	-4.29%
Shoe Stores	3,350,594	3,260,583	-90,011	-2.69%
Miscellaneous Apparel & Accessory	3,198,638	2,765,128	-433,510	-13.55%
SUBTOTAL	23,081,191	21,100,262	-1,980,929	-8.58%
FURNITURE AND HOME FURNISHINGS				
Furniture Stores	6,779,046	7,966,903	1,187,857	17.52%
Home Furnishings	3,777,005	4,497,047	720,042	19.06%
Household Appliance Stores	1,074,579	709,166	-365,413	-34.01%
Electronic Stores and Music Stores	11,334,297	14,050,852	2,716,555	23.97%
SUBTOTAL	22,964,926	27,223,968	4,259,042	18.55%
EATING & DRINKING PLACES				
Eating Places	70,050,147	74,597,842	4,547,695	6.49%
Drinking Places	1,230,845	1,455,138	224,293	18.22%
SUBTOTAL	71,280,992	76,052,980	4,771,988	6.69%

TENNESSEE DEPARTMENT OF REVENUE
SALES AND USE TAX BY CLASSIFICATION
FISCAL YEAR 2017
APRIL 2017

CLASSIFICATION	APRIL FY 2016	APRIL FY 2017	CHANGE	PERCENT
MISCELLANEOUS RETAIL STORES				
Drug Stores	5,773,879	1,864,541	-3,909,338	-67.71%
Liquor Stores	5,342,509	4,834,075	-508,434	-9.52%
Used Merchandise etc.	1,312,385	1,256,658	-55,727	-4.25%
Sporting Goods & Bicycle Shops	6,766,541	6,247,784	-518,757	-7.67%
Book Stores	1,174,463	1,039,056	-135,407	-11.53%
Stationery Stores	1,557,527	1,521,557	-35,970	-2.31%
Jewelry Stores	1,748,230	1,846,153	97,923	5.60%
Hobby, Toy & Game	1,463,757	1,411,584	-52,173	-3.56%
Gift, Novelty & Souvenir	2,906,585	2,118,531	-788,054	-27.11%
Luggage & Leather Goods	244,820	397,402	152,582	62.32%
Sewing, Needlework & Piece Goods	413,545	366,532	-47,013	-11.37%
Catalogue & Mail Order Houses	9,056,888	11,211,094	2,154,206	23.79%
Automatic Merchandising Machines	2,480,711	1,014,359	-1,466,352	-59.11%
Direct Selling Establishments	4,139,181	3,537,854	-601,327	-14.53%
Fuel Dealers	872,957	1,005,020	132,063	15.13%
Florists	453,931	497,139	43,208	9.52%
Tobacco Stores and Stands	1,426,868	1,529,621	102,753	7.20%
News Dealers & Newsstands	84,867	100,828	15,961	18.81%
Optical Goods Stores	200,582	175,859	-24,723	-12.33%
Miscellaneous Retail, N.E.C.	23,425,050	25,004,439	1,579,389	6.74%
SUBTOTAL	70,845,277	66,980,085	-3,865,192	-5.46%
TOTAL RETAIL	459,968,588	471,832,021	11,863,433	2.58%
SERVICES				
HOTELS & LODGING PLACES	19,721,348	19,376,578	-344,770	-1.75%
PERSONAL SERVICES	4,684,507	4,920,587	236,080	5.04%
BUSINESS SERVICES	27,451,753	28,160,270	708,517	2.58%
AUTO REPAIR, SERVICES & PARKING	18,346,531	19,298,388	951,857	5.19%
MISCELLANEOUS REPAIR SERVICES	2,947,645	2,980,372	32,727	1.11%
MOTION PICTURES	2,146,388	2,406,560	260,172	12.12%
AMUSEMENT SERVICES	8,183,098	7,819,497	-363,601	-4.44%
HEALTH SERVICES	1,376,551	1,494,214	117,663	8.55%
OTHER SERVICES	3,300,713	3,394,466	93,753	2.84%
TOTAL SERVICES	88,158,533	89,850,932	1,692,399	1.92%
AGRICULTURE, FORESTRY, FISHING	802,079	678,968	-123,111	-15.35%
MINING	582,460	619,013	36,554	6.28%
CONSTRUCTION	5,545,353	4,989,090	-556,263	-10.03%
MANUFACTURING	26,402,615	26,547,391	144,776	0.55%
TRANSPORTATION	3,453,129	3,059,086	-394,043	-11.41%
COMMUNICATIONS	33,632,403	46,725,467	13,093,064	38.93%
ELECTRIC, GAS & SANITARY SERVICES	19,324,378	19,690,826	366,448	1.90%
WHOLESALE TRADE	44,683,016	49,360,479	4,677,463	10.47%
FINANCE, INSURANCE, REAL ESTATE	2,368,667	2,810,973	442,306	18.67%
TOTAL NON-RETAIL, NON-SERVICES	136,794,101	154,481,293	17,687,193	12.93%
COUNTY CLERK	14,416,071	16,149,358	1,733,287	12.02%
CONSUMER USE TAX	359,457	200,471	-158,986	-44.23%
UNCLASSIFIED	28,277,328	24,785,177	-3,492,151	-12.35%
GRAND TOTAL	727,974,078	757,299,252	29,325,174	4.03%

TENNESSEE DEPARTMENT OF REVENUE
SALES AND USE TAX BY CLASSIFICATION
FISCAL YEAR 2017
JULY 2016 - APRIL 2017

CLASSIFICATION	FY 2016	FY 2017	CHANGE	PERCENT
RETAIL TRADE				
BUILDING MATERIALS				
Lumber and Other Bldg. Materials	259,047,287	283,748,380	24,701,093	9.54%
Paint, Glass and Wallpaper Stores	10,732,799	12,532,734	1,799,936	16.77%
Hardware Stores	47,905,807	51,224,766	3,318,959	6.93%
Retail Nurseries & Garden Stores	24,793,081	25,036,366	243,284	0.98%
Mobile Home Dealers	4,134,132	4,980,995	846,862	20.48%
SUBTOTAL	346,613,106	377,523,241	30,910,135	8.92%
GENERAL MERCHANDISE				
Department Stores	520,094,325	515,607,256	-4,487,069	-0.86%
Variety Stores	34,420,010	30,544,676	-3,875,334	-11.26%
Miscellaneous General Merchandise	194,805,192	206,178,170	11,372,978	5.84%
SUBTOTAL	749,319,527	752,330,103	3,010,575	0.40%
FOOD STORES				
Grocery Stores	461,835,906	477,260,156	15,424,250	3.34%
Meat & Fish Markets	1,508,578	1,669,611	161,033	10.67%
Fruit & Vegetable	1,373,870	1,480,716	106,846	7.78%
Candy, Nut & Confectionery	1,892,940	1,813,740	-79,200	-4.18%
Dairy Products Stores	169,509	161,311	-8,199	-4.84%
Retail Bakeries	7,600,856	8,075,960	475,103	6.25%
Miscellaneous Food Stores	23,091,016	24,815,810	1,724,793	7.47%
SUBTOTAL	497,472,677	515,277,304	17,804,627	3.58%
AUTO DEALERS & SERVICE STATIONS				
Motor Vehicle Dealers, New & Used	514,281,606	539,933,810	25,652,204	4.99%
Motor Vehicle Dealers, Used Car	151,032,543	156,436,973	5,404,429	3.58%
Auto & Home Supply Stores	90,578,256	89,771,946	-806,310	-0.89%
Gasoline Service Stations	114,518,087	123,232,697	8,714,610	7.61%
Boat Dealers	4,685,129	5,345,269	660,140	14.09%
Recreational Vehicle Dealers	8,117,955	8,848,226	730,271	9.00%
Motorcycle & All Other MV Dealers	45,532,992	48,819,890	3,286,898	7.22%
SUBTOTAL	928,746,568	972,388,811	43,642,243	4.70%
APPAREL & ACCESSORY STORES				
Men's & Boy's Clothing	8,351,521	8,289,396	-62,125	-0.74%
Women's Clothing	33,786,716	34,119,739	333,023	0.99%
Women's Accessory & Specialty	10,952,030	10,450,949	-501,082	-4.58%
Children's & Infants' Wear Stores	9,449,986	8,958,936	-491,050	-5.20%
Family Clothing Stores	81,807,843	81,468,703	-339,140	-0.41%
Shoe Stores	28,106,822	27,963,222	-143,600	-0.51%
Miscellaneous Apparel & Accessory	29,798,560	28,963,428	-835,132	-2.80%
SUBTOTAL	202,253,478	200,214,372	-2,039,106	-1.01%
FURNITURE AND HOME FURNISHINGS				
Furniture Stores	63,908,644	68,139,850	4,231,206	6.62%
Home Furnishings	37,645,617	40,838,278	3,192,661	8.48%
Household Appliance Stores	11,565,930	9,988,391	-1,577,540	-13.64%
Electronic Stores and Music Stores	113,960,740	119,522,044	5,561,304	4.88%
SUBTOTAL	227,080,932	238,488,562	11,407,631	5.02%
EATING & DRINKING PLACES				
Eating Places	655,317,550	677,220,771	21,903,221	3.34%
Drinking Places	12,842,953	12,845,859	2,906	0.02%
SUBTOTAL	668,160,502	690,066,629	21,906,127	3.28%

TENNESSEE DEPARTMENT OF REVENUE
SALES AND USE TAX BY CLASSIFICATION
FISCAL YEAR 2017
JULY 2016 - APRIL 2017

CLASSIFICATION	FY 2016	FY 2017	CHANGE	PERCENT
MISCELLANEOUS RETAIL STORES				
Drug Stores	55,454,361	49,775,085	-5,679,276	-10.24%
Liquor Stores	55,048,492	50,299,820	-4,748,672	-8.63%
Used Merchandise etc.	12,952,142	12,743,022	-209,120	-1.61%
Sporting Goods & Bicycle Shops	60,954,140	60,839,001	-115,139	-0.19%
Book Stores	13,210,641	11,918,209	-1,292,432	-9.78%
Stationery Stores	15,170,686	14,721,672	-449,013	-2.96%
Jewelry Stores	22,944,820	22,382,915	-561,905	-2.45%
Hobby, Toy & Game	16,141,983	15,815,457	-326,526	-2.02%
Gift, Novelty & Souvenir	26,822,405	25,199,458	-1,622,946	-6.05%
Luggage & Leather Goods	3,500,577	4,009,384	508,807	14.53%
Sewing, Needlework & Piece Goods	3,796,641	3,325,793	-470,848	-12.40%
Catalogue & Mail Order Houses	91,492,815	108,913,908	17,421,093	19.04%
Automatic Merchandising Machines	11,677,012	10,453,828	-1,223,184	-10.48%
Direct Selling Establishments	38,018,884	39,709,760	1,690,876	4.45%
Fuel Dealers	8,832,429	8,499,866	-332,563	-3.77%
Florists	4,619,472	4,556,167	-63,305	-1.37%
Tobacco Stores and Stands	14,698,934	14,051,454	-647,480	-4.40%
News Dealers & Newsstands	833,369	946,419	113,050	13.57%
Optical Goods Stores	1,764,781	1,873,434	108,653	6.16%
Miscellaneous Retail, N.E.C.	226,053,228	222,870,967	-3,182,261	-1.41%
SUBTOTAL	683,987,811	682,905,619	-1,082,192	-0.16%
TOTAL RETAIL	4,303,634,602	4,429,194,644	125,560,042	2.92%
SERVICES				
HOTELS & LODGING PLACES	183,216,075	194,447,952	11,231,877	6.13%
PERSONAL SERVICES	43,102,021	43,466,734	364,713	0.85%
BUSINESS SERVICES	249,194,651	255,909,073	6,714,423	2.69%
AUTO REPAIR, SERVICES & PARKING	169,826,711	172,699,081	2,872,370	1.69%
MISCELLANEOUS REPAIR SERVICES	25,418,417	26,841,312	1,422,895	5.60%
MOTION PICTURES	17,039,256	16,784,260	-254,996	-1.50%
AMUSEMENT SERVICES	73,985,939	77,939,678	3,953,738	5.34%
HEALTH SERVICES	14,781,541	14,883,266	101,725	0.69%
OTHER SERVICES	39,200,757	36,026,775	-3,173,982	-8.10%
TOTAL SERVICES	815,765,368	838,998,132	23,232,763	2.85%
AGRICULTURE, FORESTRY, FISHING	6,332,498	6,248,878	-83,619	-1.32%
MINING	6,374,660	6,505,549	130,889	2.05%
CONSTRUCTION	56,112,798	55,793,398	-319,400	-0.57%
MANUFACTURING	265,964,759	284,312,363	18,347,605	6.90%
TRANSPORTATION	28,451,641	25,617,119	-2,834,522	-9.96%
COMMUNICATIONS	328,519,405	334,403,162	5,883,757	1.79%
ELECTRIC, GAS & SANITARY SERVICES	210,740,470	220,045,946	9,305,477	4.42%
WHOLESALE TRADE	415,556,028	437,927,680	22,371,652	5.38%
FINANCE, INSURANCE, REAL ESTATE	18,936,738	25,041,733	6,104,995	32.24%
TOTAL NON-RETAIL, NON-SERVICES	1,336,988,995	1,395,895,828	58,906,833	4.41%
COUNTY CLERK	139,383,672	148,372,954	8,989,282	6.45%
CONSUMER USE TAX	5,142,155	5,082,526	-59,629	-1.16%
UNCLASSIFIED	255,542,698	263,810,540	8,267,842	3.24%
GRAND TOTAL	6,856,457,490	7,081,354,624	224,897,133	3.28%