


Revenue Collections

MAY 2017

DAVID GERREGANO
Commissioner


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

May-17

PAGE # 1

CLASS OF TAX	May FY 2015	May FY 2016	May FY 2017	May FY 2015- May FY 2016 \$ Change	May FY 2015- May FY 2016 % Change	May FY 2016- May FY 2017 \$ Change	May FY 2016- May FY 2017 % Change
Sales and Use	643,705,081.28	685,464,196.04	729,984,618.02	41,759,114.76	6.49%	44,520,421.98	6.49%
Franchise & Excise	66,387,450.19	54,016,864.80	52,156,204.85	(12,370,585.39)	-18.63%	(1,860,659.95)	-3.44%
Business	26,890,690.97	30,445,458.35	28,000,056.83	3,554,767.38	13.22%	(2,445,401.52)	-8.03%
Gasoline	53,049,496.52	54,315,510.13	59,867,888.81	1,266,013.61	2.39%	5,552,378.68	10.22%
Motor Fuel	14,256,013.69	12,043,381.81	14,217,702.83	(2,212,631.88)	-15.52%	2,174,321.02	18.05%
Petroleum Special	5,419,643.31	5,564,000.72	5,883,438.44	144,357.41	2.66%	319,437.72	5.74%
Motor Vehicle Registration	20,812,919.85	21,759,440.49	21,086,998.36	946,520.64	4.55%	(672,442.13)	-3.09%
Motor Vehicle Title	1,114,250.78	2,135,649.67	2,036,079.63	1,021,398.89	91.67%	(99,570.04)	-4.66%
Income	8,918,650.04	13,789,998.71	5,810,294.90	4,871,348.67	54.62%	(7,979,703.81)	-57.87%
Inheritance, Gift & Estate	4,617,974.89	2,268,865.51	110,218.98	(2,349,109.38)	-50.87%	(2,158,646.53)	-95.14%
Tobacco	21,156,621.83	23,833,715.14	21,754,934.70	2,677,093.31	12.65%	(2,078,780.44)	-8.72%
Alcoholic Beverage	5,091,274.82	5,400,980.13	5,735,440.79	309,705.31	6.08%	334,460.66	6.19%
Beer	1,877,012.12	1,908,655.48	1,560,209.85	31,643.36	1.69%	(348,445.63)	-18.26%
Mixed Drink (LBD)	7,785,475.42	9,378,889.20	9,513,515.29	1,593,413.78	20.47%	134,626.09	1.44%
Privilege	64,143,291.35	63,429,376.25	73,999,269.54	(713,915.10)	-1.11%	10,569,893.29	16.66%
Gas & Oil Severance	109,935.53	49,117.00	59,185.37	(60,818.53)	-55.32%	10,068.37	20.50%
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	94,103.22	18,588.75	834,293.76	(75,514.47)	-80.25%	815,705.01	4388.16%
TOTAL STATE COLLECTIONS	974,052,855.14	1,014,276,630.09	1,060,437,317.85	40,223,774.95	4.13%	46,160,687.76	4.55%
Local Government							
Local Sales Tax	191,480,943.85	203,571,932.43	214,552,412.31	12,090,988.58	6.31%	10,980,479.88	5.39%
Local Business Tax	34,689,329.96	38,963,427.82	35,682,434.21	4,274,097.86	12.32%	(3,280,993.61)	-8.42%
Local Business Tax Fees	3,312,895.25	3,783,030.08	3,473,993.30	470,134.83	14.19%	(309,036.78)	-8.17%
Mineral Tax	446,915.83	526,604.00	880,500.82	79,688.17	17.83%	353,896.82	67.20%
Coal Severance	62,910.00	55,817.00	75,911.00	(7,093.00)	-11.27%	20,094.00	36.00%
TOTAL LOCAL COLLECTIONS	229,992,994.89	246,900,811.33	254,665,251.64	16,907,816.44	7.35%	7,764,440.31	3.14%
TOTAL COLLECTED REVENUE	1,204,045,850.03	1,261,177,441.42	1,315,102,569.49	57,131,591.39	4.74%	53,925,128.07	4.28%


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

July 2016-May 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	7,000,557,801.77	7,541,921,686.46	7,811,339,242.73	541,363,884.69	7.73%	269,417,556.27	3.57%
Franchise & Excise	1,835,320,547.10	1,913,610,381.38	2,140,953,366.67	78,289,834.28	4.27%	227,342,985.29	11.88%
Business	140,964,326.54	149,544,704.28	166,628,956.73	8,580,377.74	6.09%	17,084,252.45	11.42%
Gasoline	570,208,142.48	599,265,538.95	614,067,457.93	29,057,396.47	5.10%	14,801,918.98	2.47%
Motor Fuel	152,527,516.01	157,875,630.29	162,634,205.50	5,348,114.28	3.51%	4,758,575.21	3.01%
Petroleum Special	58,656,178.00	61,277,604.65	62,493,292.73	2,621,426.65	4.47%	1,215,688.08	1.98%
Motor Vehicle Registration	237,971,945.44	251,062,949.95	252,140,575.47	13,091,004.51	5.50%	1,077,625.52	0.43%
Motor Vehicle Title	10,846,983.47	19,828,793.81	21,740,397.91	8,981,810.34	82.80%	1,911,604.10	9.64%
Income	299,732,496.19	316,537,300.08	249,042,691.73	16,804,803.89	5.61%	(67,494,608.35)	-21.32%
Inheritance, Gift & Estate	81,007,739.45	53,687,356.31	14,404,542.29	(27,320,383.14)	-33.73%	(39,282,814.02)	-73.17%
Tobacco	240,723,987.28	241,288,134.61	233,460,452.10	564,147.33	0.23%	(7,827,682.51)	-3.24%
Alcoholic Beverage	52,762,017.86	56,842,119.66	60,849,047.23	4,080,101.80	7.73%	4,006,927.57	7.05%
Beer	16,307,723.88	16,447,300.49	16,158,848.80	139,576.61	0.86%	(288,451.69)	-1.75%
Mixed Drink (LBD)	77,165,338.69	86,653,452.44	94,389,929.78	9,488,113.75	12.30%	7,736,477.34	8.93%
Privilege	297,267,181.70	311,848,899.14	333,358,794.43	14,581,717.44	4.91%	21,509,895.29	6.90%
Gas & Oil Severance	1,351,766.75	579,362.91	614,371.56	(772,403.84)	-57.14%	35,008.65	6.04%
TVA	316,883,551.95	320,627,029.31	314,981,948.01	3,743,477.36	1.18%	(5,645,081.30)	-1.76%
Miscellaneous Taxes	28,116,608.76	26,292,077.19	27,379,453.66	(1,824,531.57)	-6.49%	1,087,376.47	4.14%
TOTAL STATE COLLECTIONS	11,418,371,853.32	12,125,190,321.91	12,576,637,575.26	706,818,468.59	6.19%	451,447,253.35	3.72%
Local Government							
Local Sales Tax	2,079,420,505.64	2,233,697,744.29	2,309,461,785.81	154,277,238.65	7.42%	75,764,041.52	3.39%
Local Business Tax	166,377,893.60	187,183,300.27	198,373,939.55	20,805,406.67	12.50%	11,190,639.28	5.98%
Local Business Tax Fees	17,009,978.03	19,378,694.17	20,353,482.14	2,368,716.14	13.93%	974,787.97	5.03%
Mineral Tax	4,376,693.11	4,824,287.55	4,949,538.13	447,594.44	10.23%	125,250.58	2.60%
Coal Severance	701,646.09	762,129.48	540,071.44	60,483.39	8.62%	(222,058.04)	-29.14%
TOTAL LOCAL COLLECTIONS	2,267,886,716.47	2,445,846,155.76	2,533,678,817.07	177,959,439.29	7.85%	87,832,661.31	3.59%
TOTAL COLLECTED REVENUE	13,686,258,569.79	14,571,036,477.67	15,110,316,392.33	884,777,907.88	6.46%	539,279,914.66	3.70%

**TENNESSEE DEPARTMENT OF REVENUE
SUMMARY OF COLLECTIONS**

May-17

PAGE # 3

CLASS OF TAX	FY 2016	FY 2017	GAIN OR LOSS	PERCENT
SALES - 10101 Sales	541,780,423.53	573,464,299.02	31,683,875.49	5.85%
10102 State Cable TV	2,362,848.44	3,957,837.85	1,594,989.41	67.50%
10103 State Interstate Telecomm Sales	796,900.12	1,881,964.90	1,085,064.78	136.16%
10104 State Sales 1% Increase 2002	89,930,250.73	94,371,895.04	4,441,644.31	4.94%
10105 State Sales Single Article	4,801,771.39	4,913,567.43	111,796.04	2.33%
10106 State Sales 5.00% Food	44,679,982.99	47,848,722.99	3,168,740.00	7.09%
10107 Prepaid Wireless	1,112,018.84	1,179,842.29	67,823.45	6.10%
10109 Transportation Equity	0.00	2,366,488.50	2,366,488.50	100.00%
TOTAL	685,464,196.04	729,984,618.02	44,520,421.98	6.49%
FRANCHISE & EXCISE				
11401-11403 Franchise	13,814,167.40	17,627,968.16	3,813,800.76	18.93%
11501-11503 Excise	20,143,323.61	25,392,678.31	5,249,354.70	26.17%
12101 F&E Est Payments	20,059,373.79	9,135,558.38	(10,923,815.41)	-20.22%
TOTAL	54,016,864.80	52,156,204.85	(1,860,659.95)	-3.44%
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	3,001.17	7,897.56	4,896.39	163.15%
12005 City Delinquent	2,828.17	(2,762.88)	(5,591.05)	-197.69%
12006-12009-Class 1-4	29,340,166.91	28,056,004.95	(1,284,161.96)	-4.38%
12010 Class 5 Industrial Loan & Thrift	36,272.24	97,914.76	61,642.52	169.94%
12011 Transient Vendor, Flea Mkt & Other	0.00	160.96	160.96	100.00%
12012 Audit P & I	909,588.71	(169,493.96)	(1,079,082.67)	-118.63%
12013 Voluntary Disclosure State	153,601.15	10,335.44	(143,265.71)	-93.27%
TOTAL	30,445,458.35	28,000,056.83	(2,445,401.52)	-8.03%
GASOLINE				
10201 Tax	54,297,357.43	59,859,624.56	5,562,267.13	10.24%
10203 Hwy. Users Fuel Permits	30,000.00	3,000.00	(27,000.00)	-90.00%
10205 Penalty & Interest-Reg	(11,847.30)	5,264.25	17,111.55	144.43%
10207 Alcohol Fees	0.00	0.00	0.00	0.00%
TOTAL	54,315,510.13	59,867,888.81	5,552,378.68	10.22%
MOTOR FUEL				
10301 Tax Regular Diesel	11,925,817.33	14,013,853.47	2,088,036.14	17.51%
10302 Regular L. P.	16,856.35	16,904.51	48.16	0.29%
10305 Prepaid Diesel	0.00	143,772.73	143,772.73	100.00%
10307 Penalty & Interest-Reg.	424.06	19,344.66	18,920.60	4461.77%
10308 Dyed Fuel	0.00	1,000.00	1,000.00	100.00%
10309 Compressed Natural Gas-Dealer Permit	96,384.27	13,233.06	(83,151.21)	-86.27%
10310 Carrier Dyed Fuel	3,899.80	9,594.40	5,694.60	146.02%
TOTAL	12,043,381.81	14,217,702.83	2,174,321.02	18.05%
PETROLEUM SPECIAL TAX				
10401 Tax	4,004,312.54	4,230,208.12	225,895.58	5.64%
10402 Penalties & Interest	(1,650.25)	833.69	2,483.94	150.52%
10403 Environment Assurance Fee	1,561,338.43	1,652,396.63	91,058.20	5.83%
TOTAL	5,564,000.72	5,883,438.44	319,437.72	5.74%

**TENNESSEE DEPARTMENT OF REVENUE
SUMMARY OF COLLECTIONS**

May-17

PAGE # 4

CLASS OF TAX	FY 2016	FY 2017	GAIN OR LOSS	PERCENT
MOTOR VEHICLE REGISTRATION				
10501 Registration Fees	16,233,584.67	15,591,190.10	(642,394.57)	-3.96%
10502 Drive-Out Tags	455,042.50	447,597.00	(7,445.50)	-1.64%
10503 Temp. Operators Permits	15,193.00	13,619.50	(1,573.50)	-10.36%
10504 Fines	18,057.54	74,850.60	56,793.06	314.51%
10505 Miscellaneous	974.25	647.00	(327.25)	-33.59%
10506 International Registration	4,698,162.45	4,674,761.53	(23,400.92)	-0.50%
10507 Personalized Registration	19,934.00	22,554.50	2,620.50	13.15%
10508 Handicapped Registration	68,973.50	73,853.50	4,880.00	7.08%
10509 Over Weight Truck Fines	80,427.41	12,835.85	(67,591.56)	-84.04%
10510 Inquiry Information Fees	3,567.50	4,335.00	767.50	21.51%
10511 Fleet Registration	27,057.97	11,888.10	(15,169.87)	-56.06%
10512 Trip Permits	18,000.00	39,000.00	21,000.00	116.67%
10513 International Reg. (IFTA)	0.00	0.00	0.00	0.00%
10514 International Reg. (Safety)	120,465.70	119,865.68	(600.02)	-0.50%
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	21,759,440.49	21,086,998.36	(672,442.13)	-3.09%
MOTOR VEHICLE TITLE	2,135,649.67	2,036,079.63	(99,570.04)	-4.66%
TOTAL	2,135,649.67	2,036,079.63	(99,570.04)	-4.66%
INCOME				
10601 Pre-Income Tax	(473,754.88)	(2,247,771.49)	(1,774,016.61)	-374.46%
10602 6% Tax	14,048,234.94	7,996,457.10	(6,051,777.84)	-43.08%
10603 Penalties & Interest	215,518.65	61,609.29	(153,909.36)	-71.41%
TOTAL	13,789,998.71	5,810,294.90	(7,979,703.81)	-57.87%
INHERITANCE,GIFT,ESTATE				
11601 Inheritance	3,335,348.37	3,812,429.42	477,081.05	14.30%
11602 Gift Tax Class A	18,151.03	0.00	(18,151.03)	-100.00%
11603 Estate Tax	1.23	(8,033.16)	(8,034.39)	-653202.44%
11604 Generation Skip	0.00	(8,057.28)	(8,057.28)	-100.00%
11605 Gift Tax Class B	0.00	0.00	0.00	0.00%
11606 Pre-Gift Tax	0.00	0.00	0.00	0.00%
11607 Prepaid Inheritance	(1,084,635.12)	(3,686,120.00)	(2,601,484.88)	-239.85%
TOTAL	2,268,865.51	110,218.98	(2,158,646.53)	-95.14%
TOBACCO				
11801 Cigarette Stamps	22,420,159.04	20,538,703.17	(1,881,455.87)	-8.39%
11802 Cigar & Other Tobacco Products	1,316,153.63	1,223,765.06	(92,388.57)	-7.02%
11803 Fair Trade Info	18,428.59	16,864.06	(1,564.53)	-8.49%
11804 Licenses-Retail Dealer	37,900.00	15,504.42	(22,395.58)	-59.09%
11805 Licenses-Other	0.00	211.00	211.00	100.00%
11808 Penalty	41,073.88	(39,757.17)	(80,831.05)	-196.79%
11809 Vending Machines	0.00	(355.84)	(355.84)	-100.00%
TOTAL	23,833,715.14	21,754,934.70	(2,078,780.44)	-8.72%
ALCOHOLIC BEVERAGES				
11001 Alcohol Tax	3,573,374.21	3,751,661.23	178,287.02	4.99%
11002 Wine Tax	1,188,390.89	1,251,073.10	62,682.21	5.27%
11003 Licenses	1,000.00	1,000.00	0.00	0.00%
11011 Brand Registration	470,950.26	564,158.21	93,207.95	19.79%
11012 Tn. Wine	0.00	0.00	0.00	0.00%
11013 Wine Tax	41,045.69	40,569.99	(475.70)	-1.16%
11014 Common Spirit Tax	1,035.28	887.47	(147.81)	-14.28%
11015 Common Spirit Wine Tax	330.46	461.77	131.31	39.74%
11016 Distiller's Tax	4,151.45	1,641.78	(2,509.67)	-60.45%
11017 Enforcement Tax	59,482.16	58,026.73	(1,455.43)	-2.45%
11018 Wine Enforcement Tax	61,219.73	65,960.51	4,740.78	7.74%
TOTAL	5,400,980.13	5,735,440.79	334,460.66	6.19%
BEER				
10901 Beer Barrellage	1,828,732.19	1,458,249.94	(370,482.25)	-20.26%
10902 Certificate of Registration	575.94	303.39	(272.55)	-47.32%
10905 Penalty & Interest	177.50	641.88	464.38	261.62%
10906 Wholesale Beer	79,073.59	101,084.59	22,011.00	27.84%
10908 Common Carrier Beer Tax	96.26	(69.95)	(166.21)	-172.67%
TOTAL	1,908,655.48	1,560,209.85	(348,445.63)	-18.26%
MIXED DRINK (LBD)				
11101 Tax	9,378,889.20	9,513,515.29	134,626.09	1.44%
11102 Licenses	0.00	0.00	0.00	0.00%
TOTAL	9,378,889.20	9,513,515.29	134,626.09	1.44%

**TENNESSEE DEPARTMENT OF REVENUE
SUMMARY OF COLLECTIONS**

May-17

PAGE # 5

CLASS OF TAX	FY 2016	FY 2017	GAIN OR LOSS	PERCENT
PRIVILEGE				
10701 Realty Transfer	13,845,238.51	12,743,631.39	(1,101,607.12)	-7.96%
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	342,998.29	298,185.22	(44,813.07)	-13.07%
10707 Penalties	31,400.14	21,692.31	(9,707.83)	-30.92%
10708 Attorneys Reimbursement	0.00	0.00	0.00	0.00%
10709 Marriage License	72,518.95	103,690.97	31,172.02	42.98%
10710 Tire Tax	117,279.58	246,715.18	129,435.60	110.36%
10711 General Sessions Tax	0.00	0.00	0.00	0.00%
10713 Professional Tax	36,265,871.12	51,267,290.00	15,001,418.88	41.37%
10714 Used Oil	39,160.85	102,952.66	63,791.81	162.90%
10715 Auto Rental Surcharge	160,011.65	53,126.58	(106,885.07)	-66.80%
10716 Realty Mortgage	7,128,649.21	5,337,466.86	(1,791,182.35)	-25.13%
10717 UCC	753,509.33	(470,334.45)	(1,223,843.78)	-162.42%
10718 Attorneys Administrative Fee	216,980.06	225,967.81	8,987.75	4.14%
10719 Forfeiture of Bonds	112,416.74	7,070.68	(105,346.06)	-93.71%
10720 Sex Offenders	5,097.22	15,611.32	10,514.10	206.27%
10721 Domestic Violence	519.37	2,732.92	2,213.55	426.20%
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	110,196.68	111,789.15	1,592.47	1.45%
10727 Aggravated Assault	6,236.71	2,795.92	(3,440.79)	-55.17%
10728 Marriage License Increase 2002	189,133.55	230,227.78	41,094.23	21.73%
10729 Drug Violation Cases	16,007.37	14,269.95	(1,737.42)	-10.85%
10730 Sexual Assault	8,616.92	6,068.04	(2,548.88)	-29.58%
10731 Drug Violation -No Treatment	138,847.42	150,072.71	11,225.29	8.08%
10733 Municipal Training Education	60,446.20	57,168.13	(3,278.07)	-5.42%
10734 Blood Alcohol	353,977.23	378,446.42	24,469.19	6.91%
10735 Litigation	1,893,832.87	2,033,839.01	140,006.14	7.39%
10736 Alcohol Drug Treatment Fee	163,147.89	180,979.41	17,831.52	10.93%
10737 Drag Racing Fine	1,429.46	1,631.37	201.91	14.12%
10738 Drug Testing Fee	363,629.29	431,387.27	67,757.98	18.63%
10739 Victim Notification Fund	71,918.01	77,900.91	5,982.90	8.32%
10740 Professional Athletes	630,000.00	0.00	(630,000.00)	-100.00%
10741 Ignition Interlock Device	56,907.11	52,035.03	(4,872.08)	-8.56%
10742 Cash Bond Forfeiture	193,456.03	205,776.47	12,320.44	6.37%
10743 Criminal Judicial Education	28,210.39	30,367.78	2,157.39	7.65%
10744 P. Defender/D. Attorney Expungement	21,833.78	26,031.35	4,197.57	19.23%
10745 Enviromental Fees	29,898.32	49,564.54	19,666.22	65.78%
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	0.00	0.00	0.00%
10751 Vet Drug Violation	0.00	3,118.85	3,118.85	100.00%
TOTAL	63,429,376.25	73,999,269.54	10,569,893.29	16.66%
Gas & Oil Severance				
11301-11302 Tax	49,117.00	59,185.37	10,068.37	20.50%
TOTAL	49,117.00	59,185.37	10,068.37	20.50%
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	1,502.24	641,433.20	639,930.96	42598.45%
10802 Gas, Water, Power & Light	1,797.00	4,012.00	2,215.00	123.26%
10803 Mixing Bars, Clubs, etc.	11,790.60	10,392.12	(1,398.48)	-11.86%
10809 Vending Machines	3,038.78	2,514.83	(523.95)	-17.24%
10810 Bottlers	400.13	174,991.61	174,591.48	43633.69%
10811 Vending Registration	0.00	0.00	0.00	0.00%
10812 Vending Decals	0.00	0.00	0.00	0.00%
TOTAL	18,528.75	833,343.76	814,815.01	4397.57%
COIN AMUSEMENT				
11901 Coin Tax	60.00	450.00	390.00	650.00%
11902 Penalty & Interest	0.00	0.00	0.00	0.00%
11904 License Fee	0.00	500.00	500.00	100.00%
TOTAL	60.00	950.00	890.00	1483.33%
TOTAL MISC.TAXES	18,588.75	834,293.76	815,705.01	4388.16%
GRAND TOTAL	1,014,276,630.09	1,060,437,317.85	46,160,687.76	4.55%

**TENNESSEE DEPARTMENT OF REVENUE
SUMMARY OF COLLECTIONS**

July 2016-May 17

PAGE # 6

CLASS OF TAX	FY 2016	FY 2017	GAIN OR LOSS	PERCENT
SALES - 10101 Sales	5,941,289,836.03	6,157,778,243.03	216,488,407.00	3.64%
10102 State Cable TV	25,210,649.49	25,327,610.11	116,960.62	0.46%
10103 State Interstate Telecomm Sales	14,477,126.89	15,855,070.40	1,377,943.51	9.52%
10104 State Sales 1% Increase 2002	982,287,379.14	1,015,541,027.91	33,253,648.77	3.39%
10105 State Sales Single Article	49,877,305.67	51,782,766.87	1,905,461.20	3.82%
10106 State Sales 5.00% Food	513,383,008.56	527,166,409.84	13,783,401.28	2.68%
10107 Prepaid Wireless	15,396,380.68	15,521,626.07	125,245.39	0.81%
10109 Transportation Equity	0.00	2,366,488.50		
TOTAL	7,541,921,686.46	7,811,339,242.73	269,417,556.27	3.57%
FRANCHISE & EXCISE				
11401-11403 Franchise	740,893,423.38	769,224,001.72	28,330,578.34	3.82%
11501-11503 Excise	1,487,403,730.38	1,488,101,425.13	697,694.75	0.05%
12101 F&E Est Payments	(314,686,772.38)	(116,372,060.18)	198,314,712.20	63.02%
TOTAL	1,913,610,381.38	2,140,953,366.67	227,342,985.29	11.88%
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	211,130.98	105,794.12	(105,336.86)	-49.89%
12005 City Delinquent	210,631.48	96,142.86	(114,488.62)	-54.35%
12006-12009-Class 1-4	141,630,242.20	155,750,876.01	14,120,633.81	9.97%
12010 Class 5 Industrial Loan & Thrift	1,141,532.34	1,093,405.09	(48,127.25)	-4.22%
12011 Transient Vendor, Flea Mkt & Other	4,628.02	1,106.62	(3,521.40)	-76.09%
12012 Audit P & I	4,818,558.56	7,785,923.16	2,967,364.60	61.58%
12013 Voluntary Disclosure State	1,520,320.92	1,789,943.51	269,622.59	17.73%
TOTAL	149,544,704.28	166,628,956.73	17,084,252.45	11.42%
GASOLINE				
10201 Tax	598,991,781.92	613,753,139.60	14,761,357.68	2.46%
10203 Hwy. Users Fuel Permits	180,000.00	145,500.00	(34,500.00)	-19.17%
10205 Penalty & Interest-Reg	93,457.03	168,518.33	75,061.30	80.32%
10207 Alcohol Fees	300.00	300.00	0.00	0.00%
TOTAL	599,265,538.95	614,067,457.93	14,801,918.98	2.47%
MOTOR FUEL				
10301 Tax Regular Diesel	156,230,800.63	161,020,361.97	4,789,561.34	3.07%
10302 Regular L. P.	209,409.67	199,537.67	(9,872.00)	-4.71%
10305 Prepaid Diesel	58,384.00	205,832.07	147,448.07	252.55%
10307 Penalty & Interest-Reg.	26,215.69	38,466.32	12,250.63	46.73%
10308 Dyed Fuel	1,000.00	9,000.00	8,000.00	800.00%
10309 Compressed Natural Gas-Dealer Permit	1,167,996.23	1,009,503.44	(158,492.79)	-13.57%
10310 Carrier Dyed Fuel	181,824.07	151,504.03	(30,320.04)	-16.68%
TOTAL	157,875,630.29	162,634,205.50	4,758,575.21	3.01%
PETROLEUM SPECIAL TAX				
10401 Tax	44,091,507.63	44,940,093.06	848,585.43	1.92%
10402 Penalties & Interest	9,061.73	16,181.83	7,120.10	78.57%
10403 Environment Assurance Fee	17,177,035.29	17,537,017.84	359,982.55	2.10%
TOTAL	61,277,604.65	62,493,292.73	1,215,688.08	1.98%

**TENNESSEE DEPARTMENT OF REVENUE
SUMMARY OF COLLECTIONS**

July 2016-May 17

PAGE # 7

CLASS OF TAX	FY 2016	FY 2017	GAIN OR LOSS	PERCENT
MOTOR VEHICLE REGISTRATION				
10501 Registration Fees	168,143,643.26	171,653,784.22	3,510,140.96	2.09%
10502 Drive-Out Tags	5,036,162.00	4,691,674.00	(344,488.00)	-6.84%
10503 Temp. Operators Permits	80,435.00	152,813.50	72,378.50	89.98%
10504 Fines	194,038.40	250,619.06	56,580.66	29.16%
10505 Miscellaneous	10,390.50	9,521.75	(868.75)	-8.36%
10506 International Registration	73,324,367.69	70,611,272.41	(2,713,095.28)	-3.70%
10507 Personalized Registration	214,926.50	292,150.75	77,224.25	35.93%
10508 Handicapped Registration	414,993.00	858,801.75	443,808.75	106.94%
10509 Over Weight Truck Fines	720,440.05	680,366.60	(40,073.45)	-5.56%
10510 Inquiry Information Fees	36,305.62	43,291.11	6,985.49	19.24%
10511 Fleet Registration	830,135.95	859,234.87	29,098.92	3.51%
10512 Trip Permits	177,000.00	226,500.00	49,500.00	27.97%
10513 International Reg. (IFTA)	0.00	0.00	0.00	0.00%
10514 International Reg. (Safety)	1,880,111.98	1,810,545.45	(69,566.53)	-3.70%
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	251,062,949.95	252,140,575.47	1,077,625.52	0.43%
MOTOR VEHICLE TITLE	19,828,793.81	21,740,397.91	1,911,604.10	9.64%
TOTAL	19,828,793.81	21,740,397.91	1,911,604.10	9.64%
INCOME				
10601 Pre-Income Tax	19,858,529.67	(106,796.52)	(19,965,326.19)	-100.54%
10602 6% Tax	293,491,820.05	246,097,196.85	(47,394,623.20)	-16.15%
10603 Penalties & Interest	3,186,950.36	3,052,291.40	(134,658.96)	-4.23%
TOTAL	316,537,300.08	249,042,691.73	(67,494,608.35)	-21.32%
INHERITANCE,GIFT,ESTATE				
11601 Inheritance	54,036,307.04	33,051,899.26	(20,984,407.78)	-38.83%
11602 Gift Tax Class A	425,751.27	86,070.49	(339,680.78)	-79.78%
11603 Estate Tax	164.06	4,345.96	4,181.90	2549.01%
11604 Generation Skip	0.00	(8,057.28)	(8,057.28)	-100.00%
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	(776,131.27)	(18,738,615.56)	(17,962,484.29)	-2314.36%
TOTAL	53,687,356.31	14,404,542.29	(39,282,814.02)	-73.17%
TOBACCO				
11801 Cigarette Stamps	226,152,963.55	217,651,470.16	(8,501,493.39)	-3.76%
11802 Cigar & Other Tobacco Products	14,801,341.94	15,137,581.68	336,239.74	2.27%
11803 Fair Trade Info	186,279.57	178,347.41	(7,932.16)	-4.26%
11804 Licenses-Retail Dealer	49,163.58	51,466.56	2,302.98	4.68%
11805 Licenses-Other	751.93	12,129.07	11,377.14	1513.06%
11808 Penalty	97,634.04	428,103.63	330,469.59	338.48%
11809 Vending Machines	0.00	1,353.59	1,353.59	100.00%
TOTAL	241,288,134.61	233,460,452.10	(7,827,682.51)	-3.24%
ALCOHOLIC BEVERAGES				
11001 Alcohol Tax	41,850,755.16	42,665,670.87	814,915.71	1.95%
11002 Wine Tax	12,766,076.41	15,696,538.44	2,930,462.03	22.96%
11003 Licenses	11,724.59	10,006.79	(1,717.80)	-14.65%
11011 Brand Registration	588,734.12	696,984.44	108,250.32	18.39%
11012 Tn. Wine	0.00	0.00	0.00	0.00%
11013 Wine Tax	395,147.42	376,579.03	(18,568.39)	-4.70%
11014 Common Spirit Tax	7,819.01	8,185.64	366.63	4.69%
11015 Common Spirit Wine Tax	3,686.14	4,045.41	359.27	9.75%
11016 Distiller's Tax	21,602.24	29,568.74	7,966.50	36.88%
11017 Enforcement Tax	618,596.59	632,165.33	13,568.74	2.19%
11018 Wine Enforcement Tax	577,977.98	729,302.54	151,324.56	26.18%
TOTAL	56,842,119.66	60,849,047.23	4,006,927.57	7.05%
BEER				
10901 Beer Barrellage	15,803,389.90	15,384,732.53	(418,657.37)	-2.65%
10902 Certificate of Registration	12,184.57	14,429.14	2,244.57	18.42%
10905 Penalty & Interest	(361.30)	50,968.25	51,329.55	14206.91%
10906 Wholesale Beer	631,386.85	707,968.28	76,581.43	12.13%
10908 Common Carrier Beer Tax	700.47	750.60	50.13	7.16%
TOTAL	16,447,300.49	16,158,848.80	(288,451.69)	-1.75%
MIXED DRINK (LBD)				
11101 Tax	86,653,452.44	94,389,929.78	7,736,477.34	8.93%
11102 Licenses	0.00	0.00	0.00	0.00%
TOTAL	86,653,452.44	94,389,929.78	7,736,477.34	8.93%

**TENNESSEE DEPARTMENT OF REVENUE
SUMMARY OF COLLECTIONS**

July 2016-May 17

PAGE # 8

CLASS OF TAX	FY 2016	FY 2017	GAIN OR LOSS	PERCENT
PRIVILEGE				
10701 Realty Transfer	131,503,356.38	142,814,890.48	11,311,534.10	8.60%
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	2,854,542.16	2,638,484.71	(216,057.45)	-7.57%
10707 Penalties	361,474.79	222,921.93	(138,552.86)	-38.33%
10708 Attorneys Reimbursement	0.00	0.00	0.00	0.00%
10709 Marriage License	746,288.42	740,116.57	(6,171.85)	-0.83%
10710 Tire Tax	6,416,001.22	6,475,665.23	59,664.01	0.93%
10711 General Sessions Tax	0.00	0.00	0.00	0.00%
10713 Professional Tax	53,190,588.57	65,943,097.28	12,752,508.71	23.98%
10714 Used Oil	919,402.05	940,164.13	20,762.08	2.26%
10715 Auto Rental Surcharge	12,206,411.87	12,046,935.41	(159,476.46)	-1.31%
10716 Realty Mortgage	57,655,603.71	62,658,493.46	5,002,889.75	8.68%
10717 UCC	7,524,848.53	7,296,901.51	(227,947.02)	-3.03%
10718 Attorneys Administrative Fee	1,940,732.81	1,715,339.70	(225,393.11)	-11.61%
10719 Forfeiture of Bonds	706,309.24	957,640.79	251,331.55	35.58%
10720 Sex Offenders	62,042.64	83,379.52	21,336.88	34.39%
10721 Domestic Violence	10,477.42	5,157.52	(5,319.90)	-50.77%
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	1,745,123.69	1,736,211.29	(8,912.40)	-0.51%
10727 Aggravated Assault	46,739.16	27,248.52	(19,490.64)	-41.70%
10728 Marriage License Increase 2002	1,951,845.36	1,940,713.43	(11,131.93)	-0.57%
10729 Drug Violation Cases	119,435.04	125,039.27	5,604.23	4.69%
10730 Sexual Assault	57,057.44	55,372.63	(1,684.81)	-2.95%
10731 Drug Violation -No Treatment	1,258,035.95	1,138,689.68	(119,346.27)	-9.49%
10733 Municipal Training Education	397,819.07	365,328.03	(32,491.04)	-8.17%
10734 Blood Alcohol	2,987,207.80	2,656,111.39	(331,096.41)	-11.08%
10735 Litigation	17,541,978.45	16,987,874.50	(554,103.95)	-3.16%
10736 Alcohol Drug Treatment Fee	1,392,313.55	1,357,309.21	(35,004.34)	-2.51%
10737 Drag Racing Fine	8,091.56	28,989.20	20,897.64	258.26%
10738 Drug Testing Fee	3,377,028.53	3,297,684.60	(79,343.93)	-2.35%
10739 Victim Notification Fund	677,138.85	663,597.12	(13,541.73)	-2.00%
10740 Professional Athletes	749,127.55	(5,294,517.26)	(6,043,644.81)	-806.76%
10741 Ignition Interlock Device	441,037.34	415,057.48	(25,979.86)	-5.89%
10742 Cash Bond Forfeiture	1,660,481.50	1,338,928.56	(321,552.94)	-19.37%
10743 Criminal Judicial Education	271,734.51	268,217.30	(3,517.21)	-1.29%
10744 P. Defender/D. Attorney Expungement	224,098.22	246,390.56	22,292.34	9.95%
10745 Environmental Fees	528,028.14	1,174,226.67	646,198.53	122.38%
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	18,501.95	18,501.95	100.00%
TOTAL	311,848,899.14	333,358,794.43	21,509,895.29	6.90%
Gas & Oil Severance				
11301-11302 Tax	579,362.91	614,371.56	35,008.65	6.04%
TOTAL	579,362.91	614,371.56	35,008.65	6.04%
TVA IN LIEU	320,627,029.31	314,981,948.01	(5,645,081.30)	-1.76%
TOTAL	320,627,029.31	314,981,948.01	(5,645,081.30)	-1.76%
MISCELLANEOUS TAXES:				
Unauthorized Substance				
14801 Marijuana	52,383.29	93.09	(52,290.20)	-99.82%
14802 Cocaine	28,056.34	0.00	(28,056.34)	-100.00%
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	162.00	783.60	621.60	383.70%
TOTAL	80,601.63	876.69	(79,724.94)	-98.91%
GROSS RECEIPTS				
10801 Bottlers	13,770,164.97	14,855,787.15	1,085,622.18	7.88%
10802 Gas, Water, Power & Light	8,264,151.67	7,396,083.52	(868,068.15)	-10.50%
10803 Mixing Bars, Clubs, etc.	124,667.51	111,418.53	(13,248.98)	-10.63%
10809 Vending Machines	13,579.50	12,380.27	(1,199.23)	-8.83%
10810 Bottlers	3,889,816.38	4,866,381.27	976,564.89	25.11%
10811 Vending Registration	0.00	0.00	0.00	0.00%
10812 Vending Decals	0.00	0.00	0.00	0.00%
TOTAL	26,062,380.03	27,242,050.74	1,179,670.71	4.53%
COIN AMUSEMENT				
11901 Coin Tax	67,761.71	65,742.68	(2,019.03)	-2.98%
11902 Penalty & Interest	24,083.82	3,283.55	(20,800.27)	-86.37%
11904 License Fee	57,250.00	67,500.00	10,250.00	17.90%
TOTAL	149,095.53	136,526.23	(12,569.30)	-8.43%
TOTAL MISC. TAXES	26,292,077.19	27,379,453.66	1,087,376.47	4.14%
GRAND TOTAL	12,125,190,321.91	12,576,637,575.26	451,447,253.35	3.72%

TENNESSEE DEPARTMENT OF REVENUE
COLLECTION REPORT BY COUNTIES

CLASS OF TAX : INCOME

PAGE # 9

COUNTIES	MAY FY 2017	YTD FY 2017	COUNTIES	MAY FY 2017	YTD FY 2017
ANDERSON	116,859.62	1,721,312.34	LAWRENCE	17,618.00	338,849.98
BEDFORD	71,773.87	690,460.19	LEWIS	1,194.71	48,702.02
BENTON	11,154.00	125,081.69	LINCOLN	39,189.00	360,380.69
BLED SOE	16,337.63	49,871.77	LOUDON	172,700.65	2,523,569.61
BLOUNT	291,525.50	2,967,833.07	MCMINN	39,107.00	603,026.14
BRADLEY	226,149.45	2,574,531.88	MCNAIRY	4,365.67	191,054.02
CAMPBELL	28,111.59	444,806.18	MACON	7,131.00	311,174.02
CANNON	7,433.00	113,463.88	MADISON	124,765.30	2,023,477.73
CARROLL	19,347.00	194,333.35	MARION	20,697.00	393,190.55
CARTER	66,093.08	951,725.17	MARSHALL	24,770.00	343,999.39
CHEATHAM	31,232.68	449,598.60	MAURY	91,131.54	1,424,311.76
CHESTER	3,315.00	79,587.91	MEIGS	6,809.00	150,124.04
CLAIBORNE	13,824.00	294,788.23	MONROE	39,046.20	535,852.85
CLAY	1,578.20	18,177.90	MONTGOMERY	132,044.84	1,563,818.01
COCKE	10,950.00	225,794.22	MOORE	8,412.00	78,189.81
COFFEE	40,226.20	786,759.86	MORGAN	7,962.00	40,320.76
CROCKETT	13,010.40	393,836.19	OBION	27,412.98	564,824.75
CUMBERLAND	88,776.79	1,347,287.18	OVERTON	4,189.00	149,294.40
DAVIDSON	2,786,310.79	40,610,097.32	PERRY	2,678.00	114,894.16
DECATUR	2,572.00	65,837.07	PICKETT	6,626.00	57,584.81
DEKALB	8,813.19	202,054.23	POLK	25,108.00	204,746.17
DICKSON	44,512.32	482,655.55	PUTNAM	149,532.91	1,458,678.72
DYER	33,312.73	493,898.37	RHEA	23,876.04	223,452.65
FAYETTE	63,762.32	650,668.41	ROANE	37,715.56	773,120.09
FENTRESS	7,353.80	72,957.01	ROBERTSON	100,196.35	578,754.63
FRANKLIN	56,918.71	697,226.04	RUTHERFORD	307,392.68	3,380,285.53
GIBSON	94,504.77	550,301.91	SCOTT	7,881.00	99,606.74
GILES	23,220.72	381,528.40	SEQUATCHIE	7,922.76	217,327.43
GRAINGER	14,220.00	151,812.11	SEVIER	144,780.84	1,329,920.18
GREENE	58,940.82	787,620.36	SHELBY	2,707,723.54	34,137,918.95
GRUNDY	16,611.00	108,707.80	SMITH	7,264.00	184,115.40
HAMBLEN	186,746.36	786,584.59	STEWART	5,870.00	95,027.51
HAMILTON	1,589,911.69	13,990,663.44	SULLIVAN	186,785.63	3,079,780.64
HANCOCK	1,217.00	24,490.29	SUMNER	290,566.83	4,472,889.79
HARDEMAN	4,595.00	117,313.12	TIPTON	38,617.86	465,083.11
HARDIN	23,844.15	432,424.51	TROUSDALE	8,601.00	53,069.38
HAWKINS	44,311.25	705,251.21	UNICOI	8,406.68	193,420.79
HAYWOOD	14,317.69	110,546.54	UNION	15,048.44	107,284.95
HENDERSON	7,897.26	214,866.65	VAN BUREN	5,443.00	37,982.12
HENRY	81,503.14	679,683.78	WARREN	12,312.80	362,972.32
HICKMAN	5,872.00	121,808.99	WASHINGTON	242,897.35	2,372,425.11
HOUSTON	3,056.00	21,991.38	WAYNE	4,465.25	131,359.29
HUMPHREYS	16,350.00	174,879.78	WEAKLEY	20,782.55	384,576.82
JACKSON	3,994.00	37,916.56	WHITE	3,557.88	230,760.75
JEFFERSON	36,937.72	807,224.45	WILLIAMSON	1,377,121.44	18,669,139.60
JOHNSON	13,878.74	164,616.03	WILSON	175,897.05	2,516,575.89
KNOX	1,439,138.39	40,939,481.44	OUT OF STATE	(8,644,284.00)	43,199,551.30
LAKE	3,450.00	57,952.73			
LAUDERDALE	15,190.00	193,916.69	TOTALS	5,810,294.90	249,042,691.73

TENNESSEE DEPARTMENT OF REVENUE
COLLECTION REPORT BY COUNTIES

CLASS OF TAX MOTOR VEHICLE

PAGE # 10

COUNTIES	MAY FY 2017	YTD FY 2017	COUNTIES	MAY FY 2017	YTD FY 2017
ANDERSON	280,957.48	2,784,841.81	LAWRENCE	95,477.00	1,084,415.62
BEDFORD	120,923.36	1,484,665.57	LEWIS	28,748.56	317,170.86
BENTON	46,805.41	543,280.11	LINCOLN	81,463.80	951,082.51
BLEDSON	34,996.07	355,853.67	LOUDON	123,640.58	1,556,412.12
BLOUNT	338,513.62	3,962,787.28	MCMINN	130,227.09	1,548,196.33
BRADLEY	243,136.73	2,740,020.03	MCNAIRY	64,790.01	719,897.65
CAMPBELL	80,930.26	890,969.79	MACON	62,943.76	635,968.07
CANNON	40,876.85	367,649.03	MADISON	297,840.60	3,054,914.20
CARROLL	60,319.46	660,353.69	MARION	70,672.82	852,275.80
CARTER	123,806.34	1,414,486.49	MARSHALL	81,796.58	820,396.95
CHEATHAM	120,093.79	1,304,043.27	MAURY	235,561.23	2,583,232.67
CHESTER	42,323.64	418,918.19	MEIGS	37,484.36	411,980.31
CLAIBORNE	65,834.49	792,043.23	MONROE	95,588.40	1,123,726.10
CLAY	32,019.50	233,100.60	MONTGOMERY	372,866.33	4,305,969.10
COCKE	85,263.44	947,322.02	MOORE	15,741.38	224,534.56
COFFEE	157,518.12	1,776,052.21	MORGAN	64,575.22	656,067.03
CROCKETT	39,639.80	465,085.81	OBION	77,701.47	905,831.19
CUMBERLAND	170,518.00	1,885,665.78	OVERTON	61,457.63	634,853.45
DAVIDSON	1,427,339.44	16,160,861.82	PERRY	19,940.53	268,718.72
DECATUR	35,787.90	338,152.53	PICKETT	14,719.22	162,907.66
DEKALB	41,432.57	535,545.66	POLK	40,457.64	450,682.02
DICKSON	132,547.45	1,500,773.13	PUTNAM	196,235.01	2,138,740.41
DYER	97,504.91	982,147.99	RHEA	71,579.83	890,189.58
FAYETTE	107,238.01	1,164,899.62	ROANE	136,471.75	1,409,733.71
FENTRESS	49,777.02	528,080.12	ROBERTSON	175,527.86	1,929,800.95
FRANKLIN	102,710.60	1,177,093.65	RUTHERFORD	615,847.20	6,903,478.31
GIBSON	113,313.97	1,263,968.40	SCOTT	52,791.71	585,879.76
GILES	80,574.66	910,602.11	SEQUATCHIE	47,097.97	556,393.36
GRAINGER	59,936.38	724,253.67	SEVIER	326,349.01	2,993,889.17
GREENE	213,699.86	2,304,803.78	SHELBY	1,555,297.13	18,021,018.06
GRUNDY	33,165.49	397,855.62	SMITH	64,093.73	597,295.77
HAMBLÉN	152,419.04	1,664,620.92	STEWART	46,302.23	437,564.88
HAMILTON	1,242,692.04	11,179,831.58	SULLIVAN	367,591.30	4,367,130.23
HANCOCK	13,967.60	151,157.63	SUMNER	376,228.50	4,082,109.23
HARDEMAN	54,046.99	548,997.31	TIPTON	143,585.53	1,562,772.38
HARDIN	67,835.06	739,620.44	TROUSDALE	21,829.64	240,617.74
HAWKINS	123,165.83	1,350,673.10	UNICOI	41,945.11	490,510.64
HAYWOOD	45,818.34	527,958.15	UNION	40,084.22	449,779.49
HENDERSON	76,656.41	776,571.97	VAN BUREN	12,710.69	147,546.35
HENRY	86,624.72	959,781.29	WARREN	93,360.50	1,127,957.70
HICKMAN	50,707.01	633,111.72	WASHINGTON	276,729.35	3,216,751.17
HOUSTON	16,364.94	197,151.21	WAYNE	36,148.66	415,521.65
HUMPHREYS	46,486.05	606,274.07	WEAKLEY	80,924.76	815,246.92
JACKSON	26,536.71	305,453.08	WHITE	68,773.61	728,444.73
JEFFERSON	130,236.47	1,472,235.89	WILLIAMSON	469,911.24	5,365,749.11
JOHNSON	41,768.97	457,393.99	WILSON	305,346.43	3,426,371.02
KNOX	1,085,651.11	12,290,297.94	STATE	(7,773.82)	(76,629.26)
LAKE	10,155.56	117,244.72			
LAUDERDALE	51,869.27	566,136.55	TOTALS	15,591,190.10	171,653,784.22

TENNESSEE DEPARTMENT OF REVENUE
COLLECTION REPORT BY COUNTIES

CLASS OF TAX REALTY TRANSFER & MORTGAGE

PAGE # 11

COUNTIES	MAY FY 2017	YTD FY 2017	COUNTIES	MAY FY 2017	YTD FY 2017
ANDERSON	128,767.11	1,446,568.88	LAWRENCE	54,124.02	549,941.22
BEDFORD	80,660.50	921,287.98	LEWIS	16,028.52	165,137.61
BENTON	22,746.94	218,550.44	LINCOLN	53,563.36	551,721.09
BLED SOE	10,340.75	156,884.06	LOUDON	149,295.05	1,763,757.44
BLOUNT	356,118.98	3,516,678.69	MCMINN	57,203.01	822,751.89
BRADLEY	232,566.74	2,213,243.39	MCNAIRY	22,420.00	248,543.31
CAMPBELL	78,188.28	702,585.66	MACON	30,155.18	362,538.17
CANNON	27,928.60	236,534.68	MADISON	185,377.02	1,900,849.55
CARROLL	20,469.22	269,477.99	MARION	42,804.42	588,303.30
CARTER	64,146.95	648,401.44	MARSHALL	67,899.38	736,441.11
CHEATHAM	92,185.23	1,048,487.36	MAURY	312,711.42	3,449,488.26
CHESTER	20,772.32	188,027.82	MEIGS	17,475.69	189,667.73
CLAIBORNE	32,647.12	322,714.19	MONROE	58,663.50	687,951.52
CLAY	8,038.02	113,654.88	MONTGOMERY	480,639.39	5,942,954.07
COCKE	30,152.96	376,649.12	MOORE	10,992.70	128,527.41
COFFEE	89,116.46	1,102,095.19	MORGAN	24,434.34	231,893.74
CROCKETT	13,061.82	135,961.52	OBION	30,789.11	345,363.66
CUMBERLAND	120,960.36	1,289,177.04	OVERTON	42,256.51	338,805.07
DAVIDSON	3,475,165.73	38,869,379.30	PERRY	12,462.34	205,524.15
DECATUR	13,101.72	183,401.73	PICKETT	24,430.05	131,489.38
DEKALB	33,704.84	399,875.41	POLK	13,803.56	218,169.97
DICKSON	109,252.48	1,188,837.91	PUTNAM	280,214.11	1,646,110.54
DYER	52,805.29	444,402.31	RHEA	31,749.09	500,477.32
FAYETTE	0.00	1,235,344.34	ROANE	105,928.50	1,038,522.11
FENTRESS	75,226.72	334,688.68	ROBERTSON	160,078.07	1,957,386.33
FRANKLIN	59,708.03	789,496.03	RUTHERFORD	1,143,724.03	12,692,855.24
GIBSON	79,449.41	730,647.15	SCOTT	23,986.84	194,014.27
GILES	45,592.99	427,222.06	SEQUATCHIE	19,355.76	212,793.55
GRAINGER	36,984.31	227,115.90	SEVIER	378,380.53	5,151,146.87
GREENE	99,125.49	928,089.51	SHELBY	2,024,059.06	22,283,603.15
GRUNDY	11,531.95	164,903.28	SMITH	22,226.34	336,597.01
HAMBLEN	83,275.32	958,419.16	STEWART	20,867.48	178,243.51
HAMILTON	906,177.43	12,309,160.91	SULLIVAN	334,539.95	2,775,194.98
HANCOCK	3,367.01	52,594.06	SUMNER	710,521.39	8,251,968.67
HARDEMAN	19,406.78	258,151.52	TIPTON	85,334.25	969,413.00
HARDIN	44,364.36	508,834.45	TROUSDALE	18,460.25	167,186.31
HAWKINS	88,450.76	666,444.02	UNICOI	37,058.89	197,825.98
HAYWOOD	11,020.89	175,131.64	UNION	26,988.70	283,784.83
HENDERSON	25,416.96	357,043.74	VAN BUREN	6,603.06	112,093.41
HENRY	59,530.14	523,053.62	WARREN	42,361.33	550,419.20
HICKMAN	29,897.36	424,715.71	WASHINGTON	403,978.11	3,082,452.72
HOUSTON	7,631.34	180,660.37	WAYNE	13,647.06	176,914.32
HUMPHREYS	104,867.11	415,835.59	WEAKLEY	29,909.27	340,107.57
JACKSON	10,168.20	126,738.97	WHITE	23,228.66	357,946.62
JEFFERSON	142,911.94	935,175.92	WILLIAMSON	1,586,205.52	21,218,996.17
JOHNSON	17,360.66	222,753.57	WILSON	538,026.45	7,087,991.82
KNOX	1,201,121.09	14,875,014.81	OUT OF STATE	(470,215.32)	7,346,870.11
LAKE	17,505.14	106,849.25			
LAUDERDALE	13,028.04	172,588.94	TOTALS	17,610,763.80	212,770,285.45

TENNESSEE DEPARTMENT OF REVENUE
COLLECTION REPORT BY COUNTIES

CLASS OF TAX		STATE SALES		PAGE # 12	
COUNTIES	MAY FY 2017	YTD FY 2017	COUNTIES	MAY FY 2017	YTD FY 2017
ANDERSON	6,257,171.44	70,671,698.62	LAWRENCE	2,765,520.81	26,515,545.13
BEDFORD	3,126,290.81	33,312,204.79	LEWIS	723,384.75	6,500,279.01
BENTON	845,214.01	9,166,522.70	LINCOLN	2,102,944.42	20,597,980.38
BLED SOE	197,207.06	2,453,414.77	LOUDON	4,139,710.24	41,404,741.00
BLOUNT	11,926,484.07	123,662,453.94	MCMINN	3,512,936.90	36,412,617.90
BRADLEY	8,488,838.01	89,239,356.07	MCNAIRY	969,813.64	10,983,788.11
CAMPBELL	2,119,228.56	22,478,473.23	MACON	1,094,206.77	11,689,362.42
CANNON	409,269.75	4,026,527.46	MADISON	12,026,964.83	130,815,786.29
CARROLL	1,132,052.92	11,898,045.97	MARION	2,034,010.11	21,450,812.18
CARTER	2,435,806.34	26,986,085.16	MARSHALL	2,125,438.99	22,236,137.02
CHEATHAM	1,753,760.96	18,295,309.91	MAURY	8,449,147.79	84,877,801.85
CHESTER	670,472.08	6,743,037.22	MEIGS	587,521.54	5,514,274.96
CLAIBORNE	1,089,495.74	11,446,190.76	MONROE	2,696,958.41	26,931,162.12
CLAY	271,265.11	2,719,414.90	MONTGOMERY	15,702,436.98	164,464,316.85
COCKE	1,954,146.91	21,346,561.99	MOORE	199,528.21	2,232,326.15
COFFEE	5,311,738.18	56,396,158.52	MORGAN	337,724.35	3,743,126.69
CROCKETT	442,967.60	4,066,331.55	OBION	2,281,540.60	24,389,056.90
CUMBERLAND	4,360,321.80	46,678,172.85	OVERTON	907,514.56	9,658,629.10
DAVIDSON	106,300,962.93	1,128,471,251.93	PERRY	249,410.93	2,714,827.10
DECATUR	541,860.56	5,880,806.72	PICKETT	198,018.89	2,402,765.93
DEKALB	906,001.12	9,866,259.02	POLK	427,115.26	4,741,820.60
DICKSON	4,529,754.73	49,456,073.96	PUTNAM	8,632,302.98	92,022,061.66
DYER	2,886,406.77	31,092,409.33	RHEA	1,735,640.63	18,379,816.09
FAYETTE	1,621,688.82	18,452,275.65	ROANE	3,916,919.84	43,720,313.41
FENTRESS	800,939.84	8,372,862.50	ROBERTSON	4,254,072.31	46,470,632.19
FRANKLIN	2,474,663.70	25,677,416.03	RUTHERFORD	31,190,229.61	329,464,387.89
GIBSON	2,588,269.80	28,623,918.55	SCOTT	971,572.15	10,522,723.61
GILES	1,965,912.64	20,541,253.56	SEQUATCHIE	662,390.84	6,901,102.33
GRAINGER	571,186.61	5,910,223.14	SEVIER	20,857,226.73	229,808,927.08
GREENE	4,003,398.94	42,767,319.57	SHELBY	83,971,842.98	900,848,631.85
GRUNDY	350,760.30	3,783,439.30	SMITH	963,455.82	9,988,986.21
HAMBLÉN	6,141,915.85	65,375,774.68	STEWART	415,732.25	4,282,063.98
HAMILTON	37,624,078.19	398,467,268.77	SULLIVAN	14,925,934.99	162,167,037.60
HANCOCK	150,480.15	1,353,038.16	SUMNER	12,771,935.52	133,257,824.06
HARDEMAN	890,700.71	10,254,755.66	TIPTON	2,446,174.85	25,606,634.48
HARDIN	2,315,104.87	24,143,067.89	TROUSDALE	327,314.67	2,917,851.72
HAWKINS	2,021,049.43	21,373,534.33	UNICOI	723,578.53	7,950,951.12
HAYWOOD	836,492.56	9,537,824.34	UNION	525,193.94	5,044,265.13
HENDERSON	1,794,949.19	17,980,364.93	VAN BUREN	120,709.76	1,242,975.78
HENRY	2,749,844.10	28,285,239.97	WARREN	2,363,913.35	24,532,364.78
HICKMAN	639,738.71	6,693,119.88	WASHINGTON	12,371,372.22	138,601,911.03
HOUSTON	221,415.44	2,272,600.99	WAYNE	487,078.83	4,867,192.54
HUMPHREYS	1,138,577.93	11,988,822.09	WEAKLEY	1,608,314.56	17,124,939.15
JACKSON	173,101.87	1,974,162.05	WHITE	1,422,508.90	15,464,955.29
JEFFERSON	2,697,018.41	29,413,867.79	WILLIAMSON	30,697,006.57	328,794,030.69
JOHNSON	559,812.27	6,296,913.33	WILSON	12,492,623.60	135,431,724.95
KNOX	55,311,251.34	590,349,165.32	OUT OF STATE	117,004,817.48	1,279,288,861.97
LAKE	170,390.03	1,590,344.38			
LAUDERDALE	823,445.97	8,527,584.22	TOTALS	729,984,618.02	7,811,339,242.73

TENNESSEE DEPARTMENT OF REVENUE
COLLECTION REPORT BY COUNTIES

COUNTIES	MAY FY 2017	YTD FY 2017	COUNTIES	MAY FY 2017	YTD FY 2017
ANDERSON	1,986,100.32	21,696,142.71	LAWRENCE	880,455.68	8,863,306.79
BEDFORD	947,610.75	10,035,217.05	LEWIS	242,982.76	2,264,418.51
BENTON	310,814.02	3,282,958.58	LINCOLN	580,585.64	5,988,020.26
BLED SOE	58,036.73	754,537.84	LOUDON	961,805.67	9,683,978.82
BLOUNT	3,637,869.86	39,026,236.74	MCMINN	864,530.35	8,980,401.18
BRADLEY	2,686,222.41	29,256,510.83	MCNAIRY	273,610.34	3,116,918.57
CAMPBELL	607,686.96	6,491,866.79	MACON	316,493.11	3,314,780.32
CANNON	101,067.39	985,460.80	MADISON	3,966,746.58	43,130,869.39
CARROLL	390,827.25	4,181,273.79	MARION	705,154.72	7,422,925.19
CARTER	843,130.34	9,421,803.39	MARSHALL	579,798.81	6,051,717.73
CHEATHAM	599,590.98	6,322,606.22	MAURY	2,282,679.39	23,101,970.01
CHESTER	201,764.71	1,957,747.89	MEIGS	86,558.46	795,981.07
CLAIBORNE	318,341.92	3,364,002.79	MONROE	798,287.11	8,178,890.84
CLAY	97,316.71	947,241.69	MONTGOMERY	4,762,962.21	50,303,632.91
COCKE	715,972.39	7,821,750.02	MOORE	65,766.07	732,121.83
COFFEE	1,710,036.16	17,920,016.33	MORGAN	97,873.23	1,108,335.61
CROCKETT	147,602.03	1,457,402.86	OBION	697,672.99	7,564,914.05
CUMBERLAND	1,408,235.73	15,323,907.09	OVERTON	284,358.11	2,885,729.88
DAVIDSON	30,268,321.57	316,036,884.96	PERRY	76,705.86	881,608.88
DECATUR	164,315.35	1,864,954.28	PICKETT	70,764.20	787,857.50
DEKALB	294,032.46	3,201,958.07	POLK	121,157.41	1,466,347.00
DICKSON	1,501,672.62	16,197,876.68	PUTNAM	2,792,846.14	30,167,198.49
DYER	943,125.40	10,131,765.45	RHEA	614,504.65	6,653,690.50
FAYETTE	518,017.62	5,772,515.07	ROANE	1,143,454.83	12,966,814.20
FENTRESS	258,935.26	2,749,759.33	ROBERTSON	1,581,011.34	16,663,350.98
FRANKLIN	650,972.28	7,048,970.91	RUTHERFORD	10,327,514.64	108,263,579.39
GIBSON	830,318.65	9,304,833.71	SCOTT	281,363.08	3,101,014.74
GILES	630,702.02	6,574,074.11	SEQUATCHIE	238,153.27	2,497,666.53
GRAINGER	178,985.09	1,919,228.37	SEVIER	7,760,534.87	85,919,597.74
GREENE	1,343,969.42	14,493,672.53	SHELBY	24,314,391.20	257,659,165.96
GRUNDY	107,043.81	1,163,215.48	SMITH	335,975.73	3,432,109.63
HAMBLEN	1,926,789.03	20,502,895.63	STEWART	137,479.41	1,423,513.48
HAMILTON	10,499,433.18	110,425,818.26	SULLIVAN	4,211,026.41	45,604,151.11
HANCOCK	36,631.98	341,913.05	SUMNER	3,682,943.56	38,105,745.11
HARDEMAN	304,995.03	3,434,026.15	TIPTON	841,096.98	8,775,509.20
HARDIN	677,411.69	7,270,121.13	TROUSDALE	96,041.30	880,861.87
HAWKINS	680,276.70	7,459,552.83	UNICOI	259,248.40	2,779,354.44
HAYWOOD	241,119.33	2,736,973.37	UNION	146,740.38	1,557,991.86
HENDERSON	592,261.62	5,911,132.68	VAN BUREN	45,451.65	480,143.52
HENRY	831,890.82	8,706,747.00	WARREN	809,235.04	8,565,067.35
HICKMAN	208,262.25	2,156,842.73	WASHINGTON	3,794,253.27	41,659,745.05
HOUSTON	86,700.36	876,707.84	WAYNE	185,137.19	1,686,189.48
HUMPHREYS	426,952.22	4,466,205.27	WEAKLEY	529,892.90	5,680,864.33
JACKSON	70,908.62	758,321.35	WHITE	360,905.06	3,817,901.03
JEFFERSON	890,079.82	9,647,199.01	WILLIAMSON	8,324,891.69	88,867,589.28
JOHNSON	103,315.88	1,145,435.44	WILSON	3,391,985.91	37,197,585.77
KNOX	15,193,981.60	162,161,685.89	OUT OF STATE	32,019,631.31	369,995,167.30
LAKE	66,163.03	628,903.99			
LAUDERDALE	313,942.03	3,098,617.15	TOTALS	214,552,412.31	2,309,461,785.81

TENNESSEE DEPARTMENT OF REVENUE
COLLECTION REPORT BY COUNTIES

CLASS OF TAX BUSINESS - STATE AND LOCAL

PAGE # 14

COUNTIES	MAY FY 2017	YTD FY 2017	COUNTIES	MAY FY 2017	YTD FY 2017
ANDERSON	607,700.07	3,815,836.98	LAWRENCE	344,217.17	1,261,435.39
BEDFORD	328,707.04	1,551,440.63	LEWIS	131,432.78	381,343.30
BENTON	182,096.13	402,033.42	LINCOLN	298,269.19	1,001,539.45
BLEDSON	26,981.20	116,060.09	LOUDON	415,416.16	2,044,135.78
BLOUNT	1,014,456.56	6,544,570.04	MCMINN	468,448.03	2,054,511.46
BRADLEY	1,032,700.92	4,927,640.64	MCNAIRY	159,391.18	450,012.21
CAMPBELL	271,251.80	955,262.93	MACON	237,111.77	573,099.95
CANNON	56,462.37	202,687.77	MADISON	1,727,071.91	7,283,574.70
CARROLL	196,320.34	641,924.40	MARION	300,910.01	1,006,962.84
CARTER	390,312.70	1,255,917.18	MARSHALL	218,187.47	915,064.54
CHEATHAM	242,965.44	745,699.73	MAURY	1,084,032.67	4,924,123.17
CHESTER	39,880.98	373,787.67	MEIGS	22,175.79	111,645.99
CLAIBORNE	74,548.87	326,409.18	MONROE	331,799.87	1,232,439.63
CLAY	3,441.13	57,188.70	MONTGOMERY	2,344,258.96	8,841,266.41
COCKE	326,337.50	971,272.80	MOORE	5,024.60	65,857.71
COFFEE	694,082.25	3,134,323.72	MORGAN	20,400.68	135,392.27
CROCKETT	50,053.86	321,480.27	OBION	313,048.64	1,441,553.44
CUMBERLAND	576,049.16	2,610,581.94	OVERTON	70,980.18	415,110.72
DAVIDSON	8,018,292.87	67,030,679.09	PERRY	27,551.64	126,213.55
DECATUR	19,382.04	203,574.69	PICKETT	3,891.96	68,714.88
DEKALB	171,095.18	518,869.30	POLK	33,575.78	242,992.88
DICKSON	595,542.24	2,624,111.09	PUTNAM	1,239,880.17	4,979,901.35
DYER	419,728.16	1,615,446.34	RHEA	320,166.78	949,338.60
FAYETTE	139,236.21	707,441.38	ROANE	357,025.95	1,679,890.52
FENTRESS	116,979.50	367,687.99	ROBERTSON	605,733.45	2,335,873.78
FRANKLIN	265,977.37	1,497,530.35	RUTHERFORD	3,479,470.05	20,881,748.49
GIBSON	491,828.02	1,489,405.11	SCOTT	198,549.87	334,124.06
GILES	229,153.11	958,837.01	SEQUATCHIE	165,435.26	388,590.34
GRAINGER	32,203.08	187,386.46	SEVIER	1,148,591.51	10,464,407.54
GREENE	470,464.70	2,149,514.94	SHELBY	9,700,393.12	59,725,080.57
GRUNDY	15,845.88	106,890.21	SMITH	157,857.98	460,170.56
HAMBLEN	715,937.06	3,680,376.10	STEWART	23,718.92	206,421.36
HAMILTON	4,356,185.11	24,358,146.62	SULLIVAN	1,514,683.03	8,416,322.43
HANCOCK	12,755.51	48,934.27	SUMNER	1,878,374.94	8,767,871.74
HARDEMAN	164,073.39	538,259.21	TIPTON	296,004.10	1,154,629.87
HARDIN	225,713.50	889,388.31	TROUSDALE	17,878.60	105,384.41
HAWKINS	211,909.29	830,414.10	UNICOI	86,203.65	314,052.34
HAYWOOD	146,613.51	605,840.86	UNION	17,796.53	148,820.42
HENDERSON	273,626.81	1,006,595.50	VAN BUREN	3,281.75	28,052.21
HENRY	380,654.26	1,398,580.79	WARREN	397,188.58	1,158,624.45
HICKMAN	110,272.88	357,901.75	WASHINGTON	1,549,712.17	7,352,715.92
HOUSTON	28,375.19	104,304.58	WAYNE	35,132.23	352,742.41
HUMPHREYS	193,344.00	564,904.37	WEAKLEY	245,474.63	898,567.24
JACKSON	12,296.15	75,560.81	WHITE	229,468.31	749,042.19
JEFFERSON	290,561.61	1,477,404.98	WILLIAMSON	2,949,666.57	24,982,682.40
JOHNSON	53,865.33	242,323.01	WILSON	1,360,573.49	9,045,862.37
KNOX	4,907,002.59	29,945,283.10	OUT OF STATE	1,219,774.71	9,814,759.48
LAKE	14,226.12	93,784.38			
LAUDERDALE	203,762.56	454,216.31	TOTALS	67,156,484.34	385,356,378.42

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

Page # 15

CLASSIFICATION	MAY FY 2016	MAY FY 2017	CHANGE	PERCENT
RETAIL TRADE				
BUILDING MATERIALS				
Lumber and Other Bldg. Materials	32,392,335	34,482,316	2,089,981	6.45%
Paint, Glass and Wallpaper Stores	1,223,427	1,275,213	51,786	4.23%
Hardware Stores	5,751,563	5,883,375	131,812	2.29%
Retail Nurseries & Garden Stores	4,051,833	4,267,999	216,166	5.34%
Mobile Home Dealers	475,584	451,899	-23,685	-4.98%
SUBTOTAL	43,894,742	46,360,802	2,466,060	5.62%
GENERAL MERCHANDISE				
Department Stores	47,142,885	49,471,473	2,328,588	4.94%
Variety Stores	2,798,981	2,539,762	-259,219	-9.26%
Miscellaneous General Merchandise	17,980,020	19,851,337	1,871,317	10.41%
SUBTOTAL	67,921,885	71,862,572	3,940,687	5.80%
FOOD STORES				
Grocery Stores	45,173,563	47,848,332	2,674,769	5.92%
Meat & Fish Markets	154,183	178,667	24,484	15.88%
Fruit & Vegetable	167,241	179,445	12,204	7.30%
Candy, Nut & Confectionery	144,181	157,918	13,737	9.53%
Dairy Products Stores	21,949	24,170	2,221	10.12%
Retail Bakeries	773,009	838,969	65,960	8.53%
Miscellaneous Food Stores	2,446,139	2,425,599	-20,540	-0.84%
SUBTOTAL	48,880,264	51,653,100	2,772,836	5.67%
AUTO DEALERS & SERVICE STATIONS				
Motor Vehicle Dealers, New & Used	52,946,937	53,552,078	605,141	1.14%
Motor Vehicle Dealers, Used Car	15,758,545	16,374,208	615,663	3.91%
Auto & Home Supply Stores	8,917,874	8,888,013	-29,861	-0.33%
Gasoline Service Stations	12,355,940	12,750,830	394,890	3.20%
Boat Dealers	871,724	875,007	3,283	0.38%
Recreational Vehicle Dealers	1,174,314	1,265,881	91,567	7.80%
Motorcycle & All Other MV Dealers	5,384,133	5,474,584	90,451	1.68%
SUBTOTAL	97,409,467	99,180,601	1,771,134	1.82%
APPAREL & ACCESSORY STORES				
Men's & Boy's Clothing	1,115,622	1,044,315	-71,307	-6.39%
Women's Clothing	3,274,551	3,591,216	316,665	9.67%
Women's Accessory & Specialty	942,394	1,557,742	615,348	65.30%
Children's & Infants' Wear Stores	782,166	857,552	75,386	9.64%
Family Clothing Stores	6,658,221	7,886,754	1,228,533	18.45%
Shoe Stores	2,981,116	3,084,398	103,282	3.46%
Miscellaneous Apparel & Accessory	2,582,909	3,037,534	454,625	17.60%
SUBTOTAL	18,336,979	21,059,511	2,722,532	14.85%
FURNITURE AND HOME FURNISHINGS				
Furniture Stores	6,137,721	6,781,132	643,411	10.48%
Home Furnishings	3,903,975	3,863,604	-40,371	-1.03%
Household Appliance Stores	1,004,065	999,950	-4,115	-0.41%
Electronic Stores and Music Stores	9,620,699	10,706,439	1,085,740	11.29%
SUBTOTAL	20,666,460	22,351,125	1,684,665	8.15%
EATING & DRINKING PLACES				
Eating Places	70,144,608	72,042,694	1,898,086	2.71%
Drinking Places	1,363,151	1,405,223	42,072	3.09%
SUBTOTAL	71,507,759	73,447,917	1,940,158	2.71%

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

Page # 16

CLASSIFICATION	MAY FY 2016	MAY FY 2017	CHANGE	PERCENT
MISCELLANEOUS RETAIL STORES				
Drug Stores	5,172,718	8,891,412	3,718,694	71.89%
Liquor Stores	5,681,030	5,033,774	-647,256	-11.39%
Used Merchandise etc.	1,246,780	1,353,604	106,824	8.57%
Sporting Goods & Bicycle Shops	5,173,118	5,172,191	-927	-0.02%
Book Stores	1,051,743	1,218,034	166,291	15.81%
Stationery Stores	1,359,019	1,244,754	-114,265	-8.41%
Jewelry Stores	1,847,150	1,811,852	-35,298	-1.91%
Hobby, Toy & Game	1,181,954	1,263,739	81,785	6.92%
Gift, Novelty & Souvenir	2,679,180	2,386,507	-292,673	-10.92%
Luggage & Leather Goods	352,129	403,030	50,901	14.46%
Sewing, Needlework & Piece Goods	409,955	276,915	-133,040	-32.45%
Catalogue & Mail Order Houses	8,450,648	9,947,062	1,496,414	17.71%
Automatic Merchandising Machines	281,844	514,061	232,217	82.39%
Direct Selling Establishments	3,837,774	4,708,065	870,291	22.68%
Fuel Dealers	793,982	862,727	68,745	8.66%
Florists	570,059	517,485	-52,574	-9.22%
Tobacco Stores and Stands	1,422,296	1,394,007	-28,289	-1.99%
News Dealers & Newsstands	73,372	106,892	33,520	45.69%
Optical Goods Stores	206,604	143,050	-63,554	-30.76%
Miscellaneous Retail, N.E.C.	21,516,879	21,252,731	-264,148	-1.23%
SUBTOTAL	63,308,235	68,501,893	5,193,658	8.20%
TOTAL RETAIL	431,925,789	454,417,516	22,491,727	5.21%
SERVICES				
HOTELS & LODGING PLACES	20,854,139	20,585,191	-268,948	-1.29%
PERSONAL SERVICES	4,569,060	4,480,877	-88,183	-1.93%
BUSINESS SERVICES	24,263,834	24,520,637	256,803	1.06%
AUTO REPAIR, SERVICES & PARKING	17,393,105	17,334,999	-58,106	-0.33%
MISCELLANEOUS REPAIR SERVICES	2,869,450	3,017,519	148,069	5.16%
MOTION PICTURES	1,115,877	1,321,355	205,478	18.41%
AMUSEMENT SERVICES	7,458,928	9,166,342	1,707,414	22.89%
HEALTH SERVICES	1,204,485	1,405,939	201,454	16.73%
OTHER SERVICES	3,915,161	3,979,415	64,254	1.64%
TOTAL SERVICES	83,644,039	85,812,274	2,168,235	2.59%
AGRICULTURE, FORESTRY, FISHING	855,118	914,921	59,803	6.99%
MINING	768,713	615,576	-153,137	-19.92%
CONSTRUCTION	4,445,009	4,579,392	134,383	3.02%
MANUFACTURING	25,588,466	25,895,664	307,198	1.20%
TRANSPORTATION	2,866,038	2,698,367	-167,671	-5.85%
COMMUNICATIONS	31,144,890	43,045,951	11,901,061	38.21%
ELECTRIC, GAS & SANITARY SERVICES	18,365,588	19,559,554	1,193,966	6.50%
WHOLESALE TRADE	42,581,821	44,705,776	2,123,955	4.99%
FINANCE, INSURANCE, REAL ESTATE	1,749,342	2,402,857	653,515	37.36%
TOTAL NON-RETAIL, NON-SERVICES	128,364,985	144,418,058	16,053,073	12.51%
COUNTY CLERK	17,322,894	16,042,874	-1,280,020	-7.39%
CONSUMER USE TAX	595,588	418,275	-177,313	-29.77%
UNCLASSIFIED	23,610,901	28,875,621	5,264,720	22.30%
GRAND TOTAL	685,464,196	729,984,618	44,520,422	6.49%

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

CLASSIFICATION	FY 2016	FY 2017	CHANGE	PERCENT
RETAIL TRADE				
BUILDING MATERIALS				
Lumber and Other Bldg. Materials	291,439,621	318,230,696	26,791,075	9.19%
Paint, Glass and Wallpaper Stores	11,956,225	13,807,947	1,851,722	15.49%
Hardware Stores	53,657,370	57,108,141	3,450,771	6.43%
Retail Nurseries & Garden Stores	28,844,914	29,304,365	459,450	1.59%
Mobile Home Dealers	4,609,717	5,432,894	823,177	17.86%
SUBTOTAL	390,507,848	423,884,043	33,376,195	8.55%
GENERAL MERCHANDISE				
Department Stores	567,237,209	565,078,729	-2,158,480	-0.38%
Variety Stores	37,218,991	33,084,438	-4,134,553	-11.11%
Miscellaneous General Merchandise	212,785,212	226,029,507	13,244,295	6.22%
SUBTOTAL	817,241,412	824,192,675	6,951,262	0.85%
FOOD STORES				
Grocery Stores	507,009,469	525,108,488	18,099,019	3.57%
Meat & Fish Markets	1,662,761	1,848,278	185,517	11.16%
Fruit & Vegetable	1,541,111	1,660,161	119,050	7.72%
Candy, Nut & Confectionery	2,037,121	1,971,658	-65,463	-3.21%
Dairy Products Stores	191,458	185,481	-5,977	-3.12%
Retail Bakeries	8,373,865	8,914,929	541,064	6.46%
Miscellaneous Food Stores	25,537,155	27,241,409	1,704,254	6.67%
SUBTOTAL	546,352,941	566,930,404	20,577,463	3.77%
AUTO DEALERS & SERVICE STATIONS				
Motor Vehicle Dealers, New & Used	567,228,543	593,485,888	26,257,345	4.63%
Motor Vehicle Dealers, Used Car	166,791,088	172,811,181	6,020,093	3.61%
Auto & Home Supply Stores	99,496,130	98,659,959	-836,171	-0.84%
Gasoline Service Stations	126,874,027	135,983,527	9,109,500	7.18%
Boat Dealers	5,556,853	6,220,276	663,423	11.94%
Recreational Vehicle Dealers	9,292,269	10,114,107	821,838	8.84%
Motorcycle & All Other MV Dealers	50,917,125	54,294,474	3,377,350	6.63%
SUBTOTAL	1,026,156,035	1,071,569,412	45,413,377	4.43%
APPAREL & ACCESSORY STORES				
Men's & Boy's Clothing	9,467,143	9,333,711	-133,432	-1.41%
Women's Clothing	37,061,267	37,710,955	649,688	1.75%
Women's Accessory & Specialty	11,894,424	12,008,691	114,266	0.96%
Children's & Infants' Wear Stores	10,232,151	9,816,488	-415,663	-4.06%
Family Clothing Stores	88,466,064	89,355,457	889,393	1.01%
Shoe Stores	31,087,938	31,047,620	-40,318	-0.13%
Miscellaneous Apparel & Accessory	32,381,469	32,000,962	-380,508	-1.18%
SUBTOTAL	220,590,457	221,273,883	683,426	0.31%
FURNITURE AND HOME FURNISHINGS				
Furniture Stores	70,046,365	74,920,982	4,874,617	6.96%
Home Furnishings	41,549,592	44,701,882	3,152,290	7.59%
Household Appliance Stores	12,569,995	10,988,341	-1,581,655	-12.58%
Electronic Stores and Music Stores	123,581,439	130,228,483	6,647,044	5.38%
SUBTOTAL	247,747,391	260,839,687	13,092,296	5.28%
EATING & DRINKING PLACES				
Eating Places	725,462,158	749,263,465	23,801,307	3.28%
Drinking Places	14,206,104	14,251,082	44,978	0.32%
SUBTOTAL	739,668,262	763,514,546	23,846,285	3.22%

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

CLASSIFICATION	FY 2016	FY 2017	CHANGE	PERCENT
MISCELLANEOUS RETAIL STORES				
Drug Stores	60,627,080	58,666,497	-1,960,582	-3.23%
Liquor Stores	60,729,522	55,333,594	-5,395,928	-8.89%
Used Merchandise etc.	14,198,922	14,096,626	-102,296	-0.72%
Sporting Goods & Bicycle Shops	66,127,258	66,011,192	-116,066	-0.18%
Book Stores	14,262,384	13,136,243	-1,126,141	-7.90%
Stationery Stores	16,529,705	15,966,426	-563,279	-3.41%
Jewelry Stores	24,791,969	24,194,767	-597,202	-2.41%
Hobby, Toy & Game	17,323,937	17,079,196	-244,742	-1.41%
Gift, Novelty & Souvenir	29,501,585	27,585,965	-1,915,619	-6.49%
Luggage & Leather Goods	3,852,706	4,412,414	559,708	14.53%
Sewing, Needlework & Piece Goods	4,206,596	3,602,708	-603,888	-14.36%
Catalogue & Mail Order Houses	99,943,463	118,860,970	18,917,506	18.93%
Automatic Merchandising Machines	11,958,856	10,967,889	-990,966	-8.29%
Direct Selling Establishments	41,856,658	44,417,825	2,561,168	6.12%
Fuel Dealers	9,626,412	9,362,593	-263,818	-2.74%
Florists	5,189,530	5,073,652	-115,878	-2.23%
Tobacco Stores and Stands	16,121,230	15,445,461	-675,769	-4.19%
News Dealers & Newsstands	906,741	1,053,311	146,570	16.16%
Optical Goods Stores	1,971,385	2,016,484	45,100	2.29%
Miscellaneous Retail, N.E.C.	247,570,107	244,123,698	-3,446,409	-1.39%
SUBTOTAL	747,296,046	751,407,512	4,111,466	0.55%
TOTAL RETAIL	4,735,560,391	4,883,612,160	148,051,769	3.13%
SERVICES				
HOTELS & LODGING PLACES	204,070,214	215,033,143	10,962,929	5.37%
PERSONAL SERVICES	47,671,081	47,947,611	276,530	0.58%
BUSINESS SERVICES	273,458,484	280,429,710	6,971,226	2.55%
AUTO REPAIR, SERVICES & PARKING	187,219,816	190,034,080	2,814,264	1.50%
MISCELLANEOUS REPAIR SERVICES	28,287,867	29,858,831	1,570,964	5.55%
MOTION PICTURES	18,155,133	18,105,615	-49,518	-0.27%
AMUSEMENT SERVICES	81,444,868	87,106,020	5,661,152	6.95%
HEALTH SERVICES	15,986,026	16,289,205	303,179	1.90%
OTHER SERVICES	43,115,918	40,006,190	-3,109,727	-7.21%
TOTAL SERVICES	899,409,407	924,810,406	25,400,999	2.82%
AGRICULTURE, FORESTRY, FISHING	7,187,616	7,163,799	-23,817	-0.33%
MINING	7,143,373	7,121,125	-22,248	-0.31%
CONSTRUCTION	60,557,806	60,372,790	-185,016	-0.31%
MANUFACTURING	291,553,224	310,208,027	18,654,803	6.40%
TRANSPORTATION	31,317,679	28,315,486	-3,002,194	-9.59%
COMMUNICATIONS	359,664,294	377,449,113	17,784,819	4.94%
ELECTRIC, GAS & SANITARY SERVICES	229,106,058	239,605,500	10,499,442	4.58%
WHOLESALE TRADE	458,137,849	482,633,456	24,495,607	5.35%
FINANCE, INSURANCE, REAL ESTATE	20,686,080	27,444,590	6,758,510	32.67%
TOTAL NON-RETAIL, NON-SERVICES	1,465,353,980	1,540,313,886	74,959,906	5.12%
COUNTY CLERK	156,706,566	164,415,828	7,709,262	4.92%
CONSUMER USE TAX	5,737,743	5,500,801	-236,942	-4.13%
UNCLASSIFIED	279,153,598	292,686,161	13,532,562	4.85%
GRAND TOTAL	7,541,921,686	7,811,339,242	269,417,555	3.57%