

Alabama's Counties Working for Alabama's Citizens

Comparative Data On Alabama Counties

**8th Edition
2006-2007**

Published by the
Association of County Commissions of Alabama
100 N. Jackson Street
Montgomery, Ala. 36104
(334) 263-7594 • Fax (334) 263-7678 • www.acca-online.org

Association of County Commissions of Alabama's 2007-08 Board of Directors

OFFICERS

Hon. Jerold Dean **President**
Conecuh County

Hon. Joe Faulk **First Vice President**
Elmore County

Hon. Greg White **Second Vice President**
Covington County

DISTRICT REPRESENTATIVES

Hon. Rex Burlison
District 1 Colbert County

Hon. Mike Gillespie
District 2 Madison County

Hon. Ricky Harcrow
District 3 DeKalb County

Hon. Jeff Clark
District 4 Morgan County

Hon. Bobby Humphries
District 5 Jefferson County

Hon. Kimbrough Ballard
District 6 Dallas County

Hon. John Carter
District 7 Talladega County

Hon. Lathonia Wright
District 8 Randolph County

Hon. Todd Strange
District 9 Montgomery County

Hon. Willie Dixon
District 10 Washington County

Hon. Bobby Snellgrove
District 11 Houston County

Hon. Mike Dean
District 12 Mobile County

Hon. Ricky Burney
Minority Director Clay County

AFFILIATE REPRESENTATIVES

Matt Sharp, CCA **President, ACAA**
DeKalb County

Richie Beyer, CEA **President, ACEA**
Elmore County

PREFACE

The eighth edition of Comparative Data on Alabama Counties is based primarily on responses to a survey (see *Appendix A*) and were conducted by the Auburn University Montgomery's Center for Government and Public Affairs on behalf of the Association of County Commissions of Alabama. This publication represents the actual responses of the counties and is intended to offer an overview of county government in Alabama and how the 67 counties compare in a host of important areas. Other sources of information are noted appropriately in the publication.

As is the case with any survey publication, the accuracy of the information cannot be certified by the Association of County Commissions of Alabama or Auburn University. The responses contained in this publication are presented as they were recorded in the survey. Additionally, some of the information contained herein may have changed between the time the survey was conducted in the summer of 2007 and its publication in the fall of 2007. Some local acts affecting county government that were passed by the Legislature in 2006 or 2007 are not reflected in the data contained in this publication. All budget information is based upon the 2006-07 fiscal year budgets, unless noted otherwise.

The salary information for county officials **does** reflect the impact of Act 2000-108 (Omnibus Compensation Act), which became effective October 1, 2000.

The contents of this publication are organized in chart form so that comparisons can be made easily and quickly. Often times footnotes are used to explain abbreviations used in charts.

Every effort was made to obtain all information from every county. However, some counties chose not to respond to the survey. As a result, readers will notice a few instances where no information or a dash appears beside a county name.

As plans are made for the ninth edition of Comparative Data on Alabama Counties, suggestions and comments are welcome and should be directed to the Association of County Commissions of Alabama, 100 N. Jackson Street, Montgomery, AL 36104.

TABLE OF CONTENTS

ELECTIONS:	
COUNTY COMMISSION	5
COUNTY EMPLOYEES:	
COUNTY EMPLOYEES	6
SHERIFF'S DEPARTMENT AND JAILS:	
SHERIFF'S DEPARTMENT	11
COUNTY JAILS	15
COMPENSATION:	
COUNTY COMMISSION	19
OTHER COUNTY GOVERNMENT OFFICIALS	21
COUNTY SUPPLEMENTS 2006-2007.....	25
SUPERNUMERARY OFFICIALS	29
TAXATION AND BUDGETS:	
COUNTY BUDGET: FY 2006 - 2007	31
TAXATION (LOCAL SALES TAXES).....	41
TAXATION (MISCELLANEOUS LOCAL TAXES).....	45
MISCELLANEOUS TAXES & FEES	47
LOCAL FUEL TAXES	49
MISCELLANEOUS INFORMATION:	
MISCELLANEOUS INFORMATION	51
SOLID WASTE	59
APPENDIX	
APPENDIX A - 2006 - 2007 Alabama County Data Survey	65

COUNTY COMMISSION ELECTIONS

COUNTY	COMMISSIONER ELECTIONS AND TERMS				CHAIRPERSON ELECTION AND TERMS	
	DISTRICTS	HOW ELECTED*	STAGGERED OR CONCURRENT TERMS	TERM OF OFFICE (YEARS)	HOW ELECTED	TERM OF OFFICE (YEARS)
AUTAUGA	5	C	Concurrent	4	By Commissioners	4
BALDWIN	4	A	Concurrent	4	By Commissioners	1
BARBOUR	7	C	Concurrent	6	By Commissioners	6
BIBB	5	C	Staggered	4	Rotates Periodically	9 ½ months
BLOUNT	4	C	Staggered	4	Probate Judge	6
BULLOCK	4	A	Staggered	6	Elected County-wide	6
BUTLER	5	C	Concurrent	4	Rotates Periodically	4
CALHOUN	5	C	Concurrent	4	Rotates Periodically	4
CHAMBERS	6	C	Staggered	4	By Commissioners	1
CHEROKEE	4	A	Staggered	4	Probate Judge	6
CHILTON	0	B	Concurrent	4	By Commissioners	1
CHOCTAW	4	C	Staggered	4	Probate Judge	6
CLARKE	5	C	Staggered	4	Rotates Periodically	9 months
CLAY	5	C	Concurrent	4	Rotates Periodically	4
CLEBURNE	4	C	Staggered	4	Probate Judge	6
COFFEE	7	C	Concurrent	4	By Commissioners	1
COLBERT	6	C	Concurrent	4	Rotates Periodically	-
CONECUH	5	C	Concurrent	4	Rotates Periodically	9 months, 20 days
COOSA	5	C	Concurrent	4	By Commissioners	4
COVINGTON	4	B	Concurrent	4	Elected County-wide	4
CRENSHAW	5	C	Concurrent	4	By Commissioners	4
CULLMAN	2	A	Staggered	4	Elected County-wide	4
DALE	4	C	Staggered	4	Probate Judge	6
DALLAS	4	C	Concurrent	4	Probate Judge	6
DEKALB	4	C	Staggered	4	Elected County-wide	4
ELMORE	5	C	Concurrent	4	By Commissioners	4
ESCAMBIA	5	C	Staggered	4	By Commissioners	1
ETOWAH	6	C	Staggered	6	Rotates Periodically	4
FAYETTE	6	C	Staggered	4	Rotates Periodically	1
FRANKLIN	4	D	Concurrent	4	Probate Judge	6
GENEVA	4	C	Staggered	4	Probate Judge	6
GREENE	5	C	Concurrent	4	Rotates Periodically	-
HALE	4	C	Staggered	4	Probate Judge	6
HENRY	5	C	Staggered	4	Probate Judge	6

COUNTY COMMISSION ELECTIONS

COUNTY	COMMISSIONER ELECTION AND TERMS				CHAIRPERSON ELECTION AND TERMS	
	DISTRICTS	HOW ELECTED*	STAGGERED OR CONCURRENT TERMS	TERM OF OFFICE (YEARS)	HOW ELECTED	TERM OF OFFICE (YEARS)
HOUSTON	4	C	Concurrent	4	Elected County-wide	4
JACKSON	4	A	Concurrent	4	Elected County-wide	4
JEFFERSON	-	-	-	-	-	-
LAMAR	4	C	Staggered	4	Probate Judge	6
LAUDERDALE	2	D	Staggered	4	Probate Judge	6
LAWRENCE	5	C	Concurrent	4	Rotates Periodically	-
LEE	5	C	Staggered	4	Probate Judge	6
LIMESTONE	4	C	Staggered	4	Elected County-wide	4
LOWNDES	5	C	Staggered	4	By Commissioners	4
MACON	4	C	Concurrent	4	Elected County-wide	4
MADISON	6	C	Concurrent	4	Elected County-wide	4
MARENGO	5	C	Staggered	4	Rotates Periodically	1
MARION	5	C	Concurrent	4	Rotates Periodically	8 months
MARSHALL	4	C	Staggered	4	Elected County-wide	4
MOBILE	-	C	Concurrent	4	By Commissioners	-
MONROE	4	C	Staggered	4	Probate Judge	6
MONTGOMERY	5	C	Concurrent	4	By Commissioners	4
MORGAN	4	A	Staggered	4	Elected County-wide	6
PERRY	5	C	Staggered	6	By Commissioners	6
PICKENS	5	C	Concurrent	4	Rotates Periodically	4
PIKE	6	C	Concurrent	4	By Commissioners	-
RANDOLPH	5	C	Concurrent	4	Rotates Periodically	9 ½ months
RUSSELL	7	A	Concurrent	4	By Commissioners	4
ST. CLAIR	4	A	Staggered	4	Elected County-wide	4
SHELBY	9	C	Concurrent	4	By Commissioners	1
SUMTER	6	C	Concurrent	4	By Commissioners	4
TALLADEGA	5	C	Staggered	4	Rotation/Majority Vote	4
TALLAPOOSA	5	C	Concurrent	4	Rotates Periodically	9 ½ months
TUSCALOOSA	4	C	Concurrent	4	Probate Judge	6
WALKER	4	C	Concurrent	4	Elected County-wide	4
WASHINGTON	5	C	Staggered	4	Probate Judge	6
WILCOX	6	C	Staggered	4	By Commissioners	4
WINSTON	2	D	Staggered	4	Elected County-wide	4

*A = Runs County-wide w/required district residency; B = Runs County-wide w/o required district residency; C = Elected by district w/required district residency; D = Nominated by district, elected county-wide

COUNTY EMPLOYEES

COUNTY	MERIT SYSTEM / PERSONNEL POLICY		LICENSE COMMISSIONER	
	MERIT SYSTEM / PERSONNEL BOARD	PERSONNEL POLICY	EMPLOYEES	CHIEF CLERK SALARY
AUTAUGA	NEITHER	YES	15	\$38,480
BALDWIN	BOTH**	YES	-	-
BARBOUR	PERSONNEL**	YES	-	-
BIBB	NEITHER	YES	-	-
BLOUNT	MERIT**	YES	-	-
BULLOCK	NEITHER	YES	-	-
BUTLER	PERSONNEL*	YES	-	-
CALHOUN	MERIT**	NO	28	\$42,439
CHAMBERS	NEITHER	YES	-	-
CHEROKEE	NEITHER	NO	-	-
CHILTON	MERIT*	YES	-	-
CHOCTAW	NEITHER	NO	-	-
CLARKE	MERIT**	YES	5	\$28,280
CLAY	NEITHER	YES	-	-
CLEBURNE	NEITHER	YES	-	-
COFFEE	NEITHER	YES	-	-
COLBERT	NEITHER	YES	-	-
CONECUH	BOTH**	YES	-	-
COOSA	NEITHER	NO	-	-
COVINGTON	BOTH*	YES	-	-
CRENSHAW	PERSONNEL*	YES	-	-
CULLMAN	BOTH**	YES	-	-
DALE	PERSONNEL**	NO	-	-
DALLAS	NEITHER	YES	9	\$26,291
DEKALB	NEITHER	YES	-	-
ELMORE	NEITHER	YES	-	-
ESCAMBIA	MERIT*	YES	-	-
ETOWAH	PERSONNEL**	YES	-	-
FAYETTE	MERIT**	NO	-	-
FRANKLIN	NEITHER	YES	-	-
GENEVA	PERSONNEL**	YES	-	-
GREENE	PERSONNEL*	YES	-	-
HALE	NEITHER	NO	-	-
HENRY	NEITHER	YES	-	-

COUNTY EMPLOYEES

COUNTY	MERIT SYSTEM / PERSONNEL POLICY		LICENSE COMMISSIONER	
	MERIT SYSTEM / PERSONNEL BOARD	PERSONNEL POLICY	EMPLOYEES	CHIEF CLERK SALARY
HOUSTON	BOTH**	YES	-	-
JACKSON	PERSONNEL*	YES	-	-
JEFFERSON	PERSONNEL**	YES	-	-
LAMAR	NEITHER	YES	-	-
LAUDERDALE	PERSONNEL**	YES	15	\$38,726
LAWRENCE	PERSONNEL**	YES	-	-
LEE	NEITHER	-	-	-
LIMESTONE	MERIT**	YES	12	\$42,763
LOWNDES	PERSONNEL	YES	-	-
MACON	PERSONNEL*	YES	-	-
MADISON	PERSONNEL**	YES	32	\$38,605
MARENGO	NEITHER	YES	-	-
MARION	NEITHER	-	-	-
MARSHALL	BOTH**	YES	-	-
MOBILE	BOTH**	YES	98	\$48,984
MONROE	NEITHER	YES	-	-
MONTGOMERY	PERSONNEL**	YES	-	-
MORGAN	PERSONNEL	YES	20	\$57,782
PERRY	NEITHER	YES	-	-
PICKENS	NEITHER	YES	-	-
PIKE	NEITHER	YES	-	-
RANDOLPH	NEITHER	YES	-	-
RUSSELL	PERSONNEL*	YES	8	\$31,697
ST. CLAIR	NEITHER	YES	19	\$37,502 -\$39,749
SHELBY	BOTH**	YES	1	\$45,451
SUMTER	NEITHER	YES	2	\$20,046
TALLADEGA	MERIT**	YES	-	-
TALLAPOOSA	MERIT*	YES	-	-
TUSCALOOSA	MERIT**	YES	31	\$49,363
WALKER	PERSONNEL**	YES	-	-
WASHINGTON	NEITHER	YES	-	-
WILCOX	NEITHER	YES	-	-
WINSTON	NEITHER	YES	-	-

* CREATED BY RESOLUTION OF COMMISSION

** CREATED BY LOCAL ACT

COUNTY EMPLOYEES

COUNTY	TAX ASSESSING			TAX COLLECTING		REVENUE COMMISSION		
	EMPLOYEES	EMPLOYEES IN REAPPRAISAL DEPARTMENT	CHIEF CLERK SALARY	EMPLOYEES	CHIEF CLERK SALARY	EMPLOYEES	EMPLOYEES IN REAPPRAISAL DEPARTMENT	CHIEF CLERK SALARY
AUTAUGA	-	-	-	-	-	12	8	\$36,816
BALDWIN	-	-	-	-	-	70	50	\$71,639
BARBOUR	-	-	-	-	-	9	5	\$16,162
BIBB	-	-	-	-	-	6	4	\$31,878
BLOUNT	-	-	-	-	-	20	10	\$37,419
BULLOCK	-	-	-	-	-	4	3	-
BUTLER	1	2	\$25,659	2	\$21,283	-	-	-
CALHOUN	-	-	-	-	-	37	28	\$42,439
CHAMBERS	-	-	-	-	-	12	9	\$27,016
CHEROKEE	-	-	-	-	-	12	5	\$53,504
CHILTON	12	8	\$29,120	3	\$29,120	-	-	-
CHOCTAW	-	-	-	-	-	7	4	\$21,798
CLARKE	-	-	-	-	-	12	7	\$28,280
CLAY	-	-	-	-	-	5	1	\$24,648
CLEBURNE	-	-	-	-	-	4	3	\$26,125
COFFEE	-	-	-	-	-	22	12	\$40,186
COLBERT	-	-	-	-	-	18	13	-
CONECUH	-	-	-	-	-	6	4	\$28,163
COOSA	-	-	-	-	-	4	3	-
COVINGTON	-	-	-	-	-	5	6	\$37,000
CRENSHAW	-	-	-	-	-	6	3	\$28,350
CULLMAN	-	-	-	-	-	24	22	\$38,522
DALE	-	-	-	-	-	19	6	\$38,896
DALLAS	9	7	\$33,703	3	\$31,193	-	-	-
DEKALB	-	-	-	-	-	27	17	\$62,900 - \$89,700
ELMORE	-	-	-	-	-	15	11	\$26,021
ESCAMBIA	-	-	\$22,000-\$29,000	12	\$22,000-\$29,000	-	-	-
ETOWAH	-	-	-	-	-	44	22	\$36,208
FAYETTE	-	-	-	-	-	6	4	\$24,482
FRANKLIN	-	-	-	-	-	15	9	\$25,480
GENEVA	-	-	-	-	-	7	5	\$32,386
GREENE	-	-	-	-	-	7	4	\$19,290
HALE	6	4	-	1	-	-	-	-
HENRY	-	-	-	-	-	4	3	\$19,635

COUNTY EMPLOYEES

COUNTY	TAX ASSESSING			TAX COLLECTING		REVENUE COMMISSION		
	EMPLOYEES	EMPLOYEES IN REAPPRAISAL DEPARTMENT	CHIEF CLERK SALARY	EMPLOYEES	CHIEF CLERK SALARY	EMPLOYEES	EMPLOYEES IN REAPPRAISAL DEPARTMENT	CHIEF CLERK SALARY
HOUSTON	-	-	-	-	-	19	9	\$47,091
JACKSON	-	-	-	-	-	27	3	\$27,643
JEFFERSON	-	-	-	-	-	-	-	-
LAMAR	-	-	-	-	-	4	3	\$20,155
LAUDERDALE	-	-	-	-	-	19	14	\$37,589
LAWRENCE	-	-	-	-	-	9	7	\$28,538
LEE	-	-	-	-	-	22	14	\$52,380
LIMESTONE	-	-	-	-	-	15	10	\$46,995
LOWNDES	6	3	\$30,118	2	\$27,849	-	-	-
MACON	-	-	-	-	-	5	4	\$34,832
MADISON	50	39	\$71,594	18	\$40,560	-	-	-
MARENGO	-	-	-	-	-	7	6	\$29,560
MARION	-	-	-	-	-	9	4	\$26,984
MARSHALL	-	-	-	-	-	28	17	\$38,633
MOBILE	-	-	-	-	-	111	54	\$45,351
MONROE	-	-	-	-	-	8	6	\$39,454
MONTGOMERY	-	-	-	-	-	28	25	\$84,000
MORGAN	-	-	-	-	-	19	13	\$49,982
PERRY	-	-	-	-	-	7	3	\$20,950
PICKENS	-	-	-	-	-	7	4.5	\$24,898
PIKE	-	-	-	-	-	6	5	\$39,936
RANDOLPH	-	-	-	-	-	9	5	\$24,669
RUSSELL	-	-	-	-	-	5	0	\$39,243
ST. CLAIR	-	-	-	-	-	24	17	\$37,502 - \$39,749
SHELBY	-	-	-	-	-	42	28	\$49,489
SUMTER	3	3	\$15,832	2	\$20,046	-	-	-
TALLADEGA	-	-	-	-	-	16	14	\$37,897
TALLAPOOSA	-	-	-	-	-	14	11	\$25,251
TUSCALOOSA	38	27	\$49,363	6	\$49,363	-	-	-
WALKER	-	-	-	-	-	16	10	\$25,486
WASHINGTON	-	-	-	-	-	11	6	\$25,917
WILCOX	3	4	\$23,920	3	\$22,838	-	-	-
WINSTON	-	-	-	-	-	8	5	\$31,554

SHERIFF'S DEPARTMENT

COUNTY	NUMBER OF EMPLOYEES			
	REGULAR & CHIEF DEPUTIES	APPOINTED RESERVE DEPUTIES	JAIL EMPLOYEES	OFFICE EMPLOYEES
AUTAUGA	24	-	30	3
BALDWIN	79	-	120	47
BARBOUR	13	-	17	2
BIBB	10	-	19	2
BLOUNT	42	15	25	4
BULLOCK	5	0	5	1
BUTLER	8	20	10	2
CALHOUN	38	30	35	6
CHAMBERS	18	12	32	2
CHEROKEE	11	8	20	2
CHILTON	26	22	26	2
CHOCTAW	5	-	5	3
CLARKE	13	-	21	2
CLAY	11	10	17	2
CLEBURNE	9	10	15	1
COFFEE	15	-	23	3
COLBERT	31	12	16	3
CONECUH	9	2	20	4
COOSA	7	0	12	1.5
COVINGTON	22	19	24	2
CRENSHAW	10	-	15	1.5
CULLMAN	65	3	35	22
DALE	7	17	15	3
DALLAS	25	4	19	13
DEKALB	29	-	39	7
ELMORE	32	10	34	18
ESCAMBIA	21	-	33	5
ETOWAH	50	-	99	10
FAYETTE	10	10	5	1
FRANKLIN	16	5	21	3
GENEVA	10	9	9	2
GREENE	8	-	14	3
HALE	7	11	15	2
HENRY	11	6	9	2

SHERIFF'S DEPARTMENT

COUNTY	NUMBER OF EMPLOYEES			
	REGULAR & CHIEF DEPUTIES	APPOINTED RESERVE DEPUTIES	JAIL EMPLOYEES	OFFICE EMPLOYEES
HOUSTON	55	-	73	25
JACKSON	30	12	13	31
JEFFERSON	-	-	-	-
LAMAR	11	1	10	8
LAUDERDALE	30	-	34	11
LAWRENCE	22	-	13	3
LEE	44	3	47	16
LIMESTONE	35	22	49	12
LOWNDES	12	2	26	11
MACON	18	8	9	10
MADISON	102	50	150	33
MARENGO	12	-	12	4
MARION	13	-	16	6
MARSHALL	34	-	39	4
MOBILE	159	120	241	114
MONROE	16	-	23	4
MONTGOMERY	119	-	190	41
MORGAN	47	-	102	20
PERRY	6	-	6	2
PICKENS	7	-	15	1
PIKE	15	0	10	3
RANDOLPH	11	23	21	1
RUSSELL	32	41	46	11
ST. CLAIR	36	28	24	6
SHELBY	125	10	21	13
SUMTER	8	-	20	21
TALLADEGA	36	13	59	9
TALLAPOOSA	22	3	24	9
TUSCALOOSA	82	-	76	24
WALKER	28	10	33	13
WASHINGTON	11	-	4	5
WILCOX	8	10	12	3
WINSTON	7	4	8	5

SHERIFF'S DEPARTMENT (Continued)

COUNTY	REGULAR DEPUTY		CHIEF DEPUTY		CHIEF JAILER	
	STARTING SALARY	EXPENSES	SALARY	EXPENSES	SALARY	EXPENSES
AUTAUGA	\$24,128	-	\$42,016	-	\$34,112	-
BALDWIN	\$29,174	-	\$85,000	-	\$73,000	-
BARBOUR	\$24,000	-	\$36,000	-	\$30,000	-
BIBB	\$10.59 hourly	-	\$38,825	-	\$27,594	-
BLOUNT	\$24,586	-	\$32,115	-	\$40,121	-
BULLOCK	\$33,223	-	\$33,273	-	\$22,880	-
BUTLER	\$25,478	-	\$28,832	\$420	\$21,965	\$420
CALHOUN	\$27,018	-	\$62,000 + \$20,000 (Interim Coordinator for Drug Rehab Center	Vehicle	\$43,086	-
CHAMBERS	\$24,459	-	\$20,883 (part-time)	-	\$38,507	-
CHEROKEE	\$19,282	-	\$41,732	-	\$36,957	-
CHILTON	\$24,062	-	\$33,925	-	\$33,883	-
CHOCTAW	\$23,254	-	\$31,658	-	\$18,658	-
CLARKE	\$10.00 hourly	-	\$36,400	-	\$29,594	-
CLAY	\$19,712	-	\$31,192	-	\$23,478	-
CLEBURNE	\$22,856	-	\$39,770	-	\$32,718	-
COFFEE	\$25,314	-	\$38,126	-	\$38,958	-
COLBERT	\$25,045	-	\$43,600	-	\$34,453	-
CONECUH	\$22,360	-	\$31,304	-	\$29,540	-
COOSA	\$23,373	-	\$29,848	-	\$27,040	-
COVINGTON	\$21,840	-	\$37,500	-	\$35,000	-
CRENSHAW	\$21,000	-	\$27,320	-	\$23,300	-
CULLMAN	\$9.05 hourly	-	\$52,000	-	\$37,400	-
DALE	\$15,600	-	\$46,280	-	\$44,616	-
DALLAS	\$29,120	-	\$50,641	-	\$40,993	-
DEKALB	\$29,636	-	\$52,000	-	\$45,000	-
ELMORE	\$24,773	-	\$41,267	\$2,600	\$38,126	\$2,600
ESCAMBIA	\$26,000	-	-	-	\$36,000	-
ETOWAH	\$21,882	-	\$68,797	-	\$68,800	-
FAYETTE	\$27,820	-	\$32,871	-	\$26,707	-
FRANKLIN	\$21,320	-	\$32,656	-	\$28,080	-
GENEVA	\$21,008	-	\$42,411	-	-	-
GREENE	\$18,720	-	\$27,040	-	\$22,260	-
HALE	\$10.75 hourly	-	\$38,620	-	-	-
HENRY	\$19,448	-	\$26,291	-	\$16,224	-

SHERIFF'S DEPARTMENT (Continued)

COUNTY	REGULAR DEPUTY		CHIEF DEPUTY		CHIEF JAILER	
	STARTING SALARY	EXPENSES	SALARY	EXPENSES	SALARY	EXPENSES
HOUSTON	\$26,645	-	\$49,000	-	\$44,000	-
JACKSON	\$22,901	-	\$51,522	-	\$39,478	-
JEFFERSON	-	-	-	-	-	-
LAMAR	\$18,720	-	\$35,485	\$600	\$20,342	-
LAUDERDALE	\$23,795	-	\$46,612	-	\$38,726	-
LAWRENCE	\$24,723	-	\$36,275	-	\$31,054	-
LEE	\$28,619	-	\$60,539	-	\$72,287	-
LIMESTONE	\$25,064	-	\$59,900	-	\$58,000	-
LOWNDES	\$28,028	-	\$39,520	-	\$25,577	-
MACON	\$18,700	-	-	-	\$21,630	\$3,276
MADISON	\$26,021	-	\$71,594	-	\$77,085	-
MARENGO	\$33,223	-	\$52,915	-	\$39,193	-
MARION	\$24,357	-	\$41,779	-	\$32,391	-
MARSHALL	\$11.43 - \$17.59 hourly	-	\$36,712	-	\$33,446	-
MOBILE	\$29,340	-	\$88,064	-	\$109,536	-
MONROE	\$22,920	-	\$39,500	-	\$33,300	-
MONTGOMERY	\$30,490	-	\$84,790	-	\$79,589	-
MORGAN	\$11.99 hourly	-	\$52,832	-	\$40,560	-
PERRY	\$19,000	-	\$25,800	-	\$18,000	-
PICKENS	\$20,124 - \$29,068	-	\$36,894	-	\$24,336	-
PIKE	\$26,478	-	-	-	\$35,568	-
RANDOLPH	\$20,800	-	\$34,029	-	\$24,357	-
RUSSELL	\$24,857	-	\$48,910	-	\$39,505	-
ST. CLAIR	\$31,408	-	\$47,362 - \$50,211	\$480	\$44,678 - \$47,362	-
SHELBY	\$40,309	-	\$90,037	\$3,000	\$94,265	-
SUMTER	\$11.49 hourly	-	\$31,154	-	\$10.50 hourly	-
TALLADEGA	\$27,560	-	\$53,435	-	\$39,229	-
TALLAPOOSA	\$21,154	-	\$45,260	-	\$39,000	-
TUSCALOOSA	\$34,648	-	\$80,662	-	\$72,265	-
WALKER	\$24,263	-	\$28,579	-	\$27,040	-
WASHINGTON	\$23,608	-	\$33,530	\$1,920	\$18,803	-
WILCOX	\$21,360	-	\$34,923	-	\$22,714	-
WINSTON	\$11.92 hourly	-	\$33,800	\$1,800	\$33,800	\$1,800

COUNTY JAILS

COUNTY	JAIL DESIGN CAPACITY	INMATES IN JAIL ON DATE OF SURVEY	YEAR JAIL CONSTRUCTED	JAIL CONSTRUCTION COST	CONSIDERING BUILDING NEW JAIL/ COURT ORDER
AUTAUGA	138	138	2003	\$7,500,000	NO
BALDWIN	514	604	2002	\$1,820,000	NO
BARBOUR	96	95	1996	\$3,455,000	NO
BIBB	76	84	2001	\$3,200,000	NO
BLOUNT	101	137	1995	\$3,010,000	NO
BULLOCK	30-35	20	1982	-	NO
BUTLER	50	32	1930	-	NO
CALHOUN	350	347	1987	-	NO
CHAMBERS	137	131	1991	-	NO
CHEROKEE	114	90	1996	-	NO
CHILTON	168	190	2000	\$4,969,692	NO
CHOCTAW	52	36	1964	-	NO
CLARKE	127	120	1998	\$6,872,774	NO
CLAY	136	106	2002	\$3,300,000	NO
CLEBURNE	90	81	2002	\$2,747,163	NO
COFFEE	126	160	1994	-	NO
COLBERT	60	100	1962	-	NO
CONECUH	130	70	2005	\$2,800,000	NO
COOSA	72	46	2000	\$2,300,000	NO
COVINGTON	132	190	1997	\$2,800,000	NO
CRENSHAW	60	40	2002	\$2,889,683	-
CULLMAN	287	250	2005	\$12,298,000	NO
DALE	116	72	1989	-	NO
DALLAS	225	225	1999	\$4,900,000	NO
DEKALB	269	125	2006	\$10,700,000	NO
ELMORE	223	221	1996	\$6,000,000	NO
ESCAMBIA	140	-	1994	-	NO
ETOWAH	856	860	2003	\$25,261,840	NO
FAYETTE	45	70	1965	-	NO
FRANKLIN	56	100	1934	-	NO
GENEVA	42	48	1965	-	NO
GREENE	56	30	2002	\$2,500,000	NO
HALE	72	56	2001	\$3,000,000	NO
HENRY	60	27	1969	-	NO

COUNTY JAILS

COUNTY	JAIL DESIGN CAPACITY	INMATES IN JAIL ON DATE OF SURVEY	YEAR JAIL CONSTRUCTED	JAIL CONSTRUCTION COST	CONSIDERING BUILDING NEW JAIL/ COURT ORDER
HOUSTON	368	424	2002	\$10,904,000	NO
JACKSON	208	156	1996	\$6,000,000	NO
JEFFERSON	-	-	-	-	-
LAMAR	50	60	1983	\$1,300,000	NO
LAUDERDALE	150	-	1994	-	NO
LAWRENCE	98	100	1998	\$3,460,000	NO
LEE	238	280	1984	-	NO
LIMESTONE	288	226	2005	\$8,000,000	NO
LOWNDES	116	84	1999	\$2,600,000	NO
MACON	80	57	1997	-	NO
MADISON	1,026	950	1960	-	NO
MARENGO	118	80	1997	\$4,765,951	NO
MARION	85	106	1978	-	NO
MARSHALL	196	225	1985	-	NO
MOBILE	1150	1400	1988	-	NO
MONROE	160	41		-	NO
MONTGOMERY	519	551	1986	-	NO
MORGAN	-	-	2006	\$22,499,912	NO
PERRY	38	16	1958	-	NO
PICKENS	157	101	1999	\$3,200,000	NO
PIKE	60	79	1957	-	NO
RANDOLPH	36	64	1985	-	NO
RUSSELL	225	300	1989	-	NO
ST. CLAIR	188	181	1939 Renovated 2005	-	NO
SHELBY	525	500	2005	\$16,713,000	NO
SUMTER	136	44	2004	\$4,500,000	NO
TALLADEGA	155	210	1991	-	NO
TALLAPOOSA	147	163	1991	-	NO
TUSCALOOSA	542	518	1995	\$8,500,000	NO
WALKER	278	185	1997	\$13,260,000	NO
WASHINGTON	65	50	1964	-	NO
WILCOX	64	49	2002	\$3,399,332	NO
WINSTON	25	40	1962	-	NO

COUNTY JAILS (Continued)

COUNTY	WORK RELEASE PROGRAM	COMMUNITY CORRECTIONS PROGRAM	JAIL STORE	JAIL STORE PROCEED ALLOCATION
AUTAUGA	NO	NO	YES	Sheriff Only
BALDWIN	NO	NO	YES	Sheriff Only
BARBOUR	YES	NO	YES	Sheriff Only
BIBB	YES	YES	NO	-
BLOUNT	NO	NO	YES	Sheriff Only
BULLOCK	NO	NO	YES	Sheriff Only
BUTLER	YES	NO	NO	-
CALHOUN	YES	YES	YES	Sheriff Only
CHAMBERS	YES	NO	YES	Remains in Jail Store Account
CHEROKEE	NO	YES	YES	Sheriff Only
CHILTON	YES	NO	YES	Law enforcement items for Jail & Sheriff's Department
CHOCTAW	-	NO	NO	-
CLARKE	YES	NO	YES	Sheriff Only
CLAY	-	YES	YES	Sheriff Only
CLEBURNE	YES	NO	YES	Sheriff Only
COFFEE	YES	NO	NO	-
COLBERT	NO	YES	YES	Sheriff Only
CONECUH	NO	NO	YES	Sheriff Controls
COOSA	-	NO	YES	Sheriff Controls
COVINGTON	YES	NO	YES	Sheriff Only
CRENSHAW	YES	NO	YES	Sheriff Only
CULLMAN	YES	YES	YES	Sheriff Controls
DALE	NO	NO	YES	Inmate Account
DALLAS	YES	NO	YES	Sheriff Only
DEKALB	YES	YES	YES	Sheriff Controls
ELMORE	YES	NO	YES	Sheriff Only
ESCAMBIA	YES	YES	YES	Sheriff Only
ETOWAH	YES	YES	YES	Sheriff Only
FAYETTE	YES	YES	YES	Sheriff Only
FRANKLIN	YES	YES	NO	-
GENEVA	NO	YES	YES	County General Fund for Law Enforcement
GREENE	NO	NO	NO	-
HALE	NO	NO	YES	Sheriff Only
HENRY	YES	NO	YES	Sheriff Only

COUNTY JAILS (Continued)

COUNTY	WORK RELEASE PROGRAM	COMMUNITY CORRECTIONS PROGRAM	JAIL STORE	JAIL STORE PROCEED ALLOCATION
HOUSTON	NO	YES	YES	Sheriff Only
JACKSON	YES	YES	YES	Sheriff Only
JEFFERSON	-	-	-	-
LAMAR	YES	NO	YES	Sheriff Only
LAUDERDALE	YES	YES	YES	County General Fund
LAWRENCE	YES	YES	YES	-
LEE	YES	NO	YES	Sheriff Only
LIMESTONE	YES	YES	YES	Sheriff Only
LOWNDES	YES	YES	YES	Jail Account for Jail
MACON	NO	NO	NO	-
MADISON	YES	YES	YES	Sheriff Only
MARENGO	YES	NO	YES	Sheriff Only
MARION	NO	NO	YES	Sheriff Only
MARSHALL	NO	NO	YES	Expenses for Inmates Only
MOBILE	-	YES	YES	Inmate Account
MONROE	YES	NO	NO	-
MONTGOMERY	NO	YES	YES	Jail Special Index
MORGAN	-	YES	YES	Sheriff Only
PERRY	NO	NO	NO	-
PICKENS	YES	YES	YES	Sheriff Only
PIKE	NO	NO	YES	Sheriff Only
RANDOLPH	NO	YES	YES	Spent on Jail Items
RUSSELL	YES	YES	YES	Sheriff Only
ST. CLAIR	NO	YES	YES	Inmate Welfare Fund
SHELBY	YES	YES	NO	-
SUMTER	NO	NO	NO	-
TALLADEGA	NO	NO	YES	Sheriff Only
TALLAPOOSA	YES	NO	YES	-
TUSCALOOSA	NO	YES	YES	Sheriff Only
WALKER	YES	YES	YES	Sheriff Only
WASHINGTON	YES	NO	NO	-
WILCOX	NO	NO	YES	Sheriff Only
WINSTON	YES	NO	NO	-

COMPENSATION: COUNTY COMMISSION

COUNTY	COMMISSIONER	CHAIRMAN (NON-PROBATE JUDGE)	SHERIFF	TAX ASSESSOR
	COMPENSATION (SALARY & EXPENSES)	COMPENSATION (SALARY & EXPENSES)	COMPENSATION (SALARY & EXPENSES)	COMPENSATION (SALARY & EXPENSES)
AUTAUGA	\$21,242	\$25,922	\$61,828	-
BALDWIN	\$32,000	\$37,000	\$102,717	-
BARBOUR	\$7,200	\$9,600	\$48,500	-
BIBB	\$18,347	\$23,364	\$54,636	\$67,112
BLOUNT	\$38,407 (F/T)	-	\$54,872	-
BULLOCK	\$26,600	\$52,500	\$52,500	-
BUTLER	\$21,577	\$26,971	\$60,856	\$56,573
CALHOUN	\$26,194	\$65,856 (F/T)	\$78,757	-
CHAMBERS	\$17,082	\$22,282	\$65,000	-
CHEROKEE	\$20,763	-	\$63,206	-
CHILTON	\$17,936	\$24,780	\$54,900	\$49,875
CHOCTAW	\$36,404	-	\$55,158	-
CLARKE	\$19,226	\$5,000	\$57,964	-
CLAY	\$16,790	\$21,393	\$50,000	-
CLEBURNE	\$19,655	-	\$58,534	-
COFFEE	\$22,904	\$29,180	\$67,017	-
COLBERT	\$19,920	\$24,720	\$53,000	-
CONECUH	\$21,063	\$27,146	\$51,500	-
COOSA	\$17,658	\$22,396	\$55,364	-
COVINGTON	\$21,319	\$26,903	\$61,155	-
CRENSHAW	\$23,620	\$32,020	\$59,618	-
CULLMAN	\$36,950 (F/T)	\$46,490 (F/T)	\$56,774	-
DALE	\$18,201	-	\$60,000	-
DALLAS	\$19,356	-	\$62,446	\$58,871
DEKALB	\$22,175	\$62,300 (F/T)	\$66,300	-
ELMORE	\$21,484	\$24,712	\$78,402	-
ESCAMBIA	\$23,409	\$43,112 (F/T)	\$71,867	\$71,867
ETOWAH	\$20,885	\$26,027	\$75,007	-
FAYETTE	\$16,790	\$21,790	\$50,000	-
FRANKLIN	\$18,298	-	\$85,254	-
GENEVA	\$15,600	-	\$45,000	-
GREENE	\$17,813	\$29,058	\$53,040	-
HALE		-	\$65,035	\$52,648
HENRY	\$18,733	-	\$53,624	-

COMPENSATION: COUNTY COMMISSION

COUNTY	COMMISSIONER	CHAIRMAN (NON-PROBATE JUDGE)	SHERIFF	TAX ASSESSOR
	COMPENSATION (SALARY & EXPENSES)	COMPENSATION (SALARY & EXPENSES)	COMPENSATION (SALARY & EXPENSES)	COMPENSATION (SALARY & EXPENSES)
HOUSTON	\$26,807 - \$30,098	\$67,184 (F/T)	\$65,000	-
JACKSON	\$24,998	\$54,618	\$60,790	-
JEFFERSON	-	-	-	-
LAMAR	\$34,946	-	\$60,775	-
LAUDERDALE	\$19,304 - \$23,368	-	\$66,691	-
LAWRENCE	\$20,305	-	\$54,788	-
LEE	\$20,195	-	\$74,925	-
LIMESTONE	\$44,424 (F/T)	\$56,832	\$62,186	-
LOWNDES	\$20,228	\$25,770	\$69,277	\$51,843
MACON	\$23,274	\$62,552 (F/T)	\$61,579	-
MADISON	\$57,449	\$79,976 (F/T)	\$81,099	\$66,476
MARENGO	\$21,584	\$27,494	\$63,178	-
MARION	\$43,080 (F/T)	\$48,452	\$52,989	-
MARSHALL	\$35,774 (F/T)	\$48,891 (F/T)	\$60,343	-
MOBILE	\$79,053 (F/T)	-	\$110,406	-
MONROE	\$20,082	-	\$53,000	-
MONTGOMERY	\$25,712	\$30,017	\$95,110	-
MORGAN	\$87,436 (F/T)	-	\$60,236	-
PERRY	\$16,796	\$21,390	\$56,000	-
PICKENS	\$17,082	\$21,762	\$86,518	-
PIKE	\$18,166	\$23,166	\$77,246	-
RANDOLPH	\$17,082	\$21,762	\$50,000	-
RUSSELL	\$19,803	\$25,230	\$69,556	-
ST. CLAIR	\$30,011	\$103,093 (F/T)	\$85,926	-
SHELBY	\$28,108	\$38,836	\$106,992	-
SUMTER	\$18,794	\$23,943	\$55,966	\$46,410
TALLADEGA	\$20,310	\$25,875	\$68,427	-
TALLAPOOSA	-	\$39,000 (F/T)	\$52,000	-
TUSCALOOSA	\$21,879	-	\$93,196	\$80,419
WALKER	\$38,392	\$49,392 (F/T)	\$74,583	-
WASHINGTON	\$39,653 (F/T)	-	\$60,265	-
WILCOX	\$18,167	\$23,113	\$53,834	\$47,625
WINSTON	\$20,397	\$46,073 (F/T)	\$55,713	-

*F/T - REQUIRED BY LAW TO SERVE FULL TIME

COMPENSATION: OTHER COUNTY GOVERNMENT OFFICIALS

COUNTY	TAX COLLECTOR	REVENUE COMMISSIONER	PROBATE JUDGE	LICENSE COMMISSIONER
	COMPENSATION (SALARY & EXPENSES)	COMPENSATION (SALARY & EXPENSES)	COMPENSATION (SALARY & EXPENSES)	COMPENSATION (SALARY & EXPENSES)
AUTAUGA	-	\$60,828	\$105,176	-
BALDWIN	-	\$90,000	\$116,374	-
BARBOUR	-	\$45,000	\$52,000	-
BIBB	-	-	\$69,252	-
BLOUNT	-	\$64,334	\$73,097	-
BULLOCK	-	\$52,500	\$52,500	-
BUTLER	\$56,573	-	\$77,767	-
CALHOUN	-	\$60,000	\$76,931	\$67,080
CHAMBERS	-	\$60,375	\$80,025	-
CHEROKEE	-	\$60,197	\$85,533	-
CHILTON	\$55,425	-	\$64,496	-
CHOCTAW	-	\$56,888	\$72,533	-
CLARKE	-	\$62,832	\$72,209	\$53,575
CLAY	-	\$53,140	\$63,375	-
CLEBURNE	-	\$59,074	\$80,484	-
COFFEE	-	\$69,933	\$86,387	-
COLBERT	-	\$63,700	\$69,000	-
CONECUH	-	\$53,180	\$82,011	-
COOSA	-	\$55,364	\$66,005	-
COVINGTON	-	\$70,328	\$78,798	-
CRENSHAW	-	\$60,775	\$71,988	-
CULLMAN	-	\$64,808	\$71,342	-
DALE	-	\$60,000	\$60,000	-
DALLAS	\$64,871	-	\$79,861	\$59,500
DEKALB	-	\$67,300	\$71,400	-
ELMORE	-	\$65,018	\$78,402	-
ESCAMBIA	\$71,867	-	\$70,423	-
ETOWAH	-	\$70,454	\$138,598	-
FAYETTE	-	\$52,500	\$121,292	-
FRANKLIN	-	\$61,925	\$109,455	-
GENEVA	-	\$42,500	\$65,800	-
GREENE	-	\$46,441	\$69,247	-
HALE	\$52,648	-	\$80,522	-
HENRY	-	\$55,158	\$118,569	-

COMPENSATION: OTHER COUNTY GOVERNMENT OFFICIALS

COUNTY	TAX COLLECTOR	REVENUE COMMISSIONER	PROBATE JUDGE	LICENSE COMMISSIONER
	COMPENSATION (SALARY & EXPENSES)	COMPENSATION (SALARY & EXPENSES)	COMPENSATION (SALARY & EXPENSES)	COMPENSATION (SALARY & EXPENSES)
HOUSTON	-	\$70,684	\$88,682	-
JACKSON	-	\$69,180	\$96,031	-
JEFFERSON	-	-	-	-
LAMAR	-	\$49,199	\$121,292	-
LAUDERDALE	-	\$80,029	\$92,566	\$80,029
LAWRENCE	-	\$63,988	\$62,153	-
LEE	-	\$86,539	\$93,139	-
LIMESTONE	-	\$62,186	\$79,175	\$62,664
LOWNDES	\$49,899	-	\$72,736	-
MACON	-	\$75,632	\$76,800	-
MADISON	\$66,476	-	\$98,681	\$66,476
MARENGO	-	\$68,483	\$118,603	-
MARION	-	\$49,108	-	-
MARSHALL	-	\$67,500	\$78,703	-
MOBILE	-	\$88,804	\$147,208	\$85,136
MONROE	-	\$95,236	Fee basis	-
MONTGOMERY	-	\$95,110	\$106,446	-
MORGAN	-	\$70,178	\$75,898	\$70,178
PERRY	-	\$60,000	\$60,375	-
PICKENS	-	\$52,500	\$64,425	-
PIKE	-	\$81,276	\$93,968	-
RANDOLPH	-	\$55,500	\$61,425	-
RUSSELL	-	\$60,000	\$71,208	\$63,100
ST. CLAIR	-	\$67,802	\$101,893	-
SHELBY	-	\$74,062	\$112,360	-
SUMTER	\$56,778	-	\$67,580	-
TALLADEGA	-	\$69,153	\$73,034	-
TALLAPOOSA	-	\$58,650	\$71,378	-
TUSCALOOSA	\$80,419	-	\$138,966	\$72,765
WALKER	-	\$58,467	\$74,992	-
WASHINGTON	-	\$62,462	\$86,449	-
WILCOX	\$47,625	-	\$69,686	-
WINSTON	-	\$57,746	-	-

COMPENSATION: OTHER COUNTY GOVERNMENT OFFICIALS

COUNTY	LICENSE INSPECTOR				CORONER	
	APPOINTED	SALARY	EXPENSES	APPOINTED DEPUTY INSPECTOR	SALARY	EXPENSES
AUTAUGA	YES	\$8,500	Mileage	NO	\$14,600	-
BALDWIN	YES	\$51,773	Vehicle	YES	\$14,832	-
BARBOUR	NO	-	-	NO	\$4,800	-
BIBB	NO	-	-	-	\$6,011	-
BLOUNT	YES	\$15.06 Hourly	Vehicle	NO	\$12,000	-
BULLOCK	YES	-	Mileage	NO	\$19,200	\$7.50 per Call
BUTLER	NO	-	-	-	\$2,400	\$.06 per Mile + \$7.50 per Call
CALHOUN	YES	\$40,567	Vehicle	YES	\$21,000	Vehicle + Office Budget
CHAMBERS	NO	-	-	-	\$8,400	\$3,000
CHEROKEE	NO	-	-	-	\$9,600	-
CHILTON	NO	-	-	-	\$9,282	\$7,800
CHOCTAW	NO	-	-	-	\$6,000	\$7.50 per Call
CLARKE	NO	-	-	-	\$6,000	-
CLAY	NO	-	-	-	\$4,800	-
CLEBURNE	YES	\$15.59 Hourly	Vehicle	NO	\$5,400	\$7.50 per Non-investigative death + \$15.00 per Investigative death
COFFEE	NO	-	-	-	\$600	\$12.50 per Death
COLBERT	YES	\$19,500	Vehicle	NO	\$5,400	-
CONECUH	NO	-	-	-	-	\$4,800
COOSA	NO	-	-	-	\$4,800	Mileage + \$7.50 per Case
COVINGTON	NO	-	-	-	\$30.00 per Inquest	\$0.25 per Mile
CRENSHAW	NO	-	-	-	-	\$6,100
CULLMAN	YES	\$41,000	-	YES	\$6,700	\$1,000 + \$9,000 for Vehicle, Gas, and Misc. Expenses
DALE	YES	\$11.10 Hourly	Vehicle	NO	\$6,000	-
DALLAS	YES	\$13.12 Hourly	Vehicle	NO	\$9,528	-
DEKALB	NO	-	-	-	\$12,000	-
ELMORE	YES	\$10.00 Hourly	Mileage	NO	\$9,408	\$6,000
ESCAMBIA	NO	-	-	-	-	-
ETOWAH	NO	-	-	-	-	-
FAYETTE	NO	-	-	-	\$600	\$1,200
FRANKLIN	NO	-	-	NO	\$300	\$4,200
GENEVA	NO	-	-	-	\$1,200	\$3,300
GREENE	NO	-	-	-	\$4,800	-
HALE	NO	-	-	-	\$2,400	-
HENRY	NO	-	-	NO	\$5,900	\$4,233

COMPENSATION: OTHER COUNTY GOVERNMENT OFFICIALS

COUNTY	LICENSE INSPECTOR				CORONER	
	APPOINTED	SALARY	EXPENSE	APPOINTED DEPUTY INSPECTOR	SALARY	EXPENSE
HOUSTON	YES	\$8.49 Hourly	Vehicle	NO	\$12,000	-
JACKSON	YES	\$20,426	Vehicle	NO	\$6,300	-
JEFFERSON	-	-	-	-	-	-
LAMAR	NO	-	-	NO	\$900	\$1,200
LAUDERDALE	YES	\$28,521	Vehicle	NO	-	-
LAWRENCE	YES	\$11.92 Hourly	Vehicle	NO	\$3,600	\$4,200
LEE	NO	-	-	-	\$21,674	-
LIMESTONE	NO	-	-	NO	\$11,500	\$7,700
LOWNDES	-	-	-	-	\$135 per Body	\$3,600
MACON	NO	-	-	-	\$15,600	-
MADISON	NO	-	-	-	\$8,723	\$10,000
MARENGO	NO	-	-	-	\$4,800 + \$7.50 per Death	Mileage
MARION	-	-	-	-	\$2,400	-
MARSHALL	YES	\$12.00 Hourly	Vehicle	NO	\$750	-
MOBILE	YES	-	Vehicle	YES	-	-
MONROE	NO	-	-	NO	\$2,400	\$1,800
MONTGOMERY	YES	\$45,502	Mileage	NO	\$133,500	-
MORGAN	YES	-	Vehicle	YES	-	-
PERRY	NO	-	-	-	\$5,000	-
PICKENS	NO	-	-	-	\$8,400	-
PIKE	YES	\$11.36 Hourly	Vehicle	NO	\$400	\$2,400
RANDOLPH	YES	\$10,395	Vehicle	NO	\$9,000	-
RUSSELL	YES	\$18,675	Vehicle	NO	\$21,748	Mileage
ST. CLAIR	YES	\$21.48 Hourly	Mileage	NO	\$4,800	\$8,700
SHELBY	YES	\$45,400	Vehicle	YES	\$4,800	\$8,600
SUMTER	NO	-	-	-	\$8,400	-
TALLADEGA	NO	-	-	NO	\$13,631	-
TALLAPOOSA	YES	% of Mobile Home Citation Fee + \$10.00 Hourly	Mileage	NO	\$21,164	\$2,834
TUSCALOOSA	YES	\$48,542	Vehicle	NO	-	-
WALKER	YES	\$12.12 Hourly	Vehicle	NO	\$14,939	\$5,400
WASHINGTON	NO	-	-	-	-	\$6,000
WILCOX	YES	\$19,365	-	NO	-	\$8,400
WINSTON	YES	% of Penalty Charged	-	NO	\$780	\$720

COMPENSATION: COUNTY SUPPLEMENTS 2006-2007

COUNTY	DISTRICT JUDGE		CIRCUIT JUDGE		DISTRICT ATTORNEY		DEPUTY DISTRICT ATTY	
	SALARY (EACH)	EXPENSE (EACH)	SALARY (EACH)	EXPENSE (EACH)	SALARY (EACH)	EXPENSE (EACH)	SALARY (EACH)	EXPENSE (EACH)
AUTAUGA	-	-	-	-	\$1,200	-	-	-
BALDWIN	\$101	-	\$262 - \$446	-	-	-	-	-
BARBOUR	-	-	\$5,876	\$3,600	-	-	-	-
BIBB	-	-	-	-	-	-	-	-
BLOUNT	-	-	-	-	-	\$30,450	-	-
BULLOCK	-	-	-	-	-	\$4,800	-	-
BUTLER	-	-	-	-	-	-	-	-
CALHOUN	-	-	\$750	-	-	-	-	-
CHAMBERS	-	-	-	-	-	-	-	-
CHEROKEE	-	-	\$5,244	-	-	\$1,615	\$3,600	\$2,400
CHILTON	-	-	-	-	-	\$1,200	-	-
CHOCTAW	-	-	-	-	-	-	\$1,800	-
CLARKE	-	-	-	-	\$2,400	\$4,000	-	-
CLAY	-	-	-	-	-	\$6,480	-	-
CLEBURNE	-	-	-	-	\$132	-	-	-
COFFEE	-	-	-	-	\$7,800	-	-	-
COLBERT	-	-	\$9,329	-	-	-	\$5,000	-
CONECUH	-	-	-	-	-	-	-	-
COOSA	-	-	-	-	-	-	-	-
COVINGTON	-	-	-	-	-	-	-	-
CRENSHAW	-	-	-	-	-	-	\$9,130	-
CULLMAN	\$14,829	-	\$15,490	-	\$1,107	-	\$5,400	-
DALE	-	-	\$12,055	-	-	-	-	-
DALLAS	-	-	-	-	-	-	-	-
DEKALB	-	-	\$8,400	-	-	\$2,400	\$15,000	\$1,200
ELMORE	-	-	-	-	\$1,200	-	-	-
ESCAMBIA	-	-	-	-	-	-	-	-
ETOWAH	-	-	\$25,627	\$6,031	-	-	-	-
FAYETTE	-	-	-	-	-	-	\$7,175	-
FRANKLIN	-	-	-	-	-	-	-	-
GENEVA	-	-	\$6,303	-	-	-	\$3,600	-
GREENE	-	-	-	-	-	-	\$6,000	-
HALE	-	-	-	-	-	-	-	-
HENRY	-	\$174	-	-	-	-	\$7,400	-

COMPENSATION: COUNTY SUPPLEMENTS 2006-2007

COUNTY	DISTRICT JUDGE		CIRCUIT JUDGE		DISTRICT ATTORNEY		DEPUTY DISTRICT ATTY	
	SALARY (EACH)	EXPENSE (EACH)	SALARY (EACH)	EXPENSE (EACH)	SALARY (EACH)	EXPENSE (EACH)	SALARY (EACH)	EXPENSE (EACH)
HOUSTON	-	\$912	-	-	-	-	-	-
JACKSON	-	-	\$1,843	-	-	-	-	-
JEFFERSON	-	-	-	-	-	-	-	-
LAMAR	-	-	-	-	-	-	\$27,200	-
LAUDERDALE	-	-	\$7,802	-	-	-	-	-
LAWRENCE	-	\$6,981	-	\$15,629	-	-	-	-
LEE	\$10,677	-	\$7,403	-	-	-	\$9,600	-
LIMESTONE	\$4,805	-	\$11,952	-	-	-	-	-
LOWNDES	-	-	-	-	-	-	\$2,400	\$3,600
MACON	-	-	-	-	-	-	-	-
MADISON	\$6,191 - \$11,740	\$1,500	\$8,005 - \$13,603	\$1,500	-	\$2,400	-	-
MARENGO	-	-	-	-	-	-	-	-
MARION	-	-	-	-	\$6,475	-	-	-
MARSHALL	-	-	\$10,127	-	-	-	-	-
MOBILE	\$9,459 - \$28,879	-	\$12,840 - \$28,237	-	-	-	-	-
MONROE	-	-	-	-	-	-	-	-
MONTGOMERY	\$14,483	-	\$4,007	-	\$2,400	-	\$85,797	-
MORGAN	\$5,999	-	\$18,429	-	-	-	\$3,198	-
PERRY	-	-	-	-	-	-	-	-
PICKENS	-	-	-	-	-	-	-	-
PIKE	-	-	\$4,068	-	\$1,000	-	\$4,800	-
RANDOLPH	-	-	-	-	-	-	\$5,820	-
RUSSELL	-	-	-	-	\$4,200	-	-	-
ST. CLAIR	-	-	\$20,014	-	-	-	-	-
SHELBY	-	\$9,600	-	\$12,656	-	-	-	-
SUMTER	-	-	-	-	-	-	\$1,800	-
TALLADEGA	-	-	\$15,924	-	-	-	-	-
TALLAPOOSA	-	-	-	-	-	-	\$3,900	\$1,800
TUSCALOOSA	-	-	\$4,508 - \$15,706	-	-	-	-	-
WALKER	-	-	-	-	-	\$25,019	-	-
WASHINGTON	-	-	-	-	-	-	\$4,800	-
WILCOX	-	-	-	-	-	-	-	-
WINSTON	-	\$6,000	-	-	-	\$6,475	-	-

COMPENSATION: COUNTY SUPPLEMENTS 2006-2007

COUNTY	COURT REPORTER		CIRCUIT CLERK		MISCELLANEOUS POSITIONS		
	SALARY	EXPENSE	SALARY	EXPENSE	POSITION	SALARY	EXPENSE
AUTAUGA	\$1,710	-	-	-	-	-	-
BALDWIN	-	-	-	-	-	-	-
BARBOUR	-	-	-	-	-	-	-
BIBB	-	-	-	-	Board of Registrars	\$15.00 per day	-
BLOUNT	-	-	-	-	-	-	-
BULLOCK	-	-	-	-	-	-	-
BUTLER	\$1,050	\$2,963	-	-	-	-	-
CALHOUN	\$10,000	-	\$468	-	-	-	-
CHAMBERS	\$754	-	-	-	Assistant District Attorney/ Administrative Assistant	\$10,800/ \$1,740	-
CHEROKEE	\$1,172 (3)	-	\$3,992	-	-	-	-
CHILTON	-	-	-	-	-	-	-
CHOCTAW	\$1,126 (2)	\$900 (2)	-	-	-	-	-
CLARKE	\$2,700	\$1,800	-	-	-	-	-
CLAY	-	-	-	-	-	-	-
CLEBURNE	\$330 (6)	-	-	-	District Attorney Staff	\$2,332	-
COFFEE	-	-	-	-	-	-	-
COLBERT	-	-	-	-	-	-	-
CONECUH	-	-	-	-	-	-	-
COOSA	-	-	-	-	-	-	-
COVINGTON	\$4,800 (2)	-	-	-	-	-	-
CRENSHAW	\$486	\$1,325	-	-	-	-	-
CULLMAN	\$6,700 (2)	\$13,200 (2)	\$7,381	-	Administrative Assistant to the District Attorney	\$25,500	-
DALE	-	-	-	-	-	-	-
DALLAS	-	-	-	-	-	-	-
DEKALB	-	-	-	-	-	-	-
ELMORE	-	-	-	-	-	-	-
ESCAMBIA	\$9,200	-	-	\$2,400	-	-	-
ETOWAH	-	-	\$23,615	-	-	-	-
FAYETTE	-	-	-	-	-	-	-
FRANKLIN	-	-	-	-	-	-	-
GENEVA	\$3,822	-	-	-	-	-	-
GREENE	\$1,081	-	-	-	Judge of Probate	\$5,400	-
HALE	-	-	-	-	-	-	-
HENRY	-	-	-	-	-	-	-

COMPENSATION: COUNTY SUPPLEMENTS 2006-2007

COUNTY	COURT REPORTER		CIRCUIT CLERK		MISCELLANEOUS POSITIONS		
	SALARY	EXPENSE	SALARY	EXPENSE	POSITION	SALARY	EXPENSE
HOUSTON	-	\$7,000	-	-	Chief Assistant / Assistant District Attorney	-	\$9,600 / \$7,200
JACKSON	\$3,200 (2)	-	-	-	-	-	-
JEFFERSON	-	-	-	-	-	-	-
LAMAR	\$615	-	-	-	Secretary to District Attorney	\$1,800	-
LAUDERDALE	\$3,400	-	\$7,346	-	-	-	-
LAWRENCE	-	-	-	-	-	-	-
LEE	-	-	-	-	-	-	-
LIMESTONE	\$2,400	-	\$2,761	-	Board of Registrars	\$12,000	-
LOWNDES	\$651	\$1,963	-	-	-	-	-
MACON	-	-	-	-	Assistant District Attorney	-	\$4,200 expense
MADISON	-	-	-	-	-	-	-
MARENGO	\$1880	-	-	-	Assistant District Attorney	\$3,000	-
MARION	-	-	-	-	-	-	-
MARSHALL	-	-	-	-	-	-	-
MOBILE	-	-	-	-	-	-	-
MONROE	\$4,846	-	-	-	-	-	-
MONTGOMERY	\$15,600	-	\$15,660	-	Retired District Judges (2) / Retired Circuit Judges (7)	\$5,200 (total) / \$291,900 (total)	-
MORGAN	\$9,858 (2)	-	\$4,800	-	-	-	-
PERRY	-	-	-	-	-	-	-
PICKENS	-	-	-	-	Assistant District Attorney / Task Force Pros (Asst. District Attorney) / Assistant District Attorney	\$37,500 (full time) / \$30,000 / \$9,500 (part time)	-
PIKE	\$1,800 (3)	-	-	-	-	-	-
RANDOLPH	-	-	-	-	-	-	-
RUSSELL	-	-	-	-	-	-	-
ST. CLAIR	\$9,175 (2)	-	-	-	-	-	-
SHELBY	-	-	\$4,575	-	-	-	-
SUMTER	\$960	-	-	-	-	-	-
TALLADEGA	-	-	-	-	-	-	-
TALLAPOOSA	-	-	-	-	Administrative Assistant to District Attorney	\$2,340	-
TUSCALOOSA	-	-	\$4,200	-	-	-	-
WALKER	-	-	-	-	-	-	-
WASHINGTON	-	-	-	-	-	-	-
WILCOX	-	-	-	-	-	-	-
WINSTON	\$4,272	\$3,600	-	-	-	-	-

COMPENSATION: SUPERNUMERARY OFFICIALS

COUNTY	TAX ASSESSOR	TAX COLLECTOR	REVENUE COMMISSIONER	LICENSE COMMISSIONER	SHERIFF	OTHERS	
	SALARY	SALARY	SALARY	SALARY	SALARY	POSITION	SALARY
AUTAUGA	-	-	\$15,266	-	\$31,200	-	-
BALDWIN	-	\$21,916	-	-	\$80,865	-	-
BARBOUR	\$39,825	-	-	-	\$15,438 widow	-	-
BIBB	\$62,312	-	-	-	-	-	-
BLOUNT	\$16,719 widow	-	-	-	\$33,475	Sheriff's widow	\$11,375
BULLOCK	-	-	-	-	-	-	-
BUTLER	-	\$9,884 spouse	-	-	\$39,556	-	-
CALHOUN	-	\$46,130	-	\$41,713	\$48,720	-	-
CHAMBERS	-	-	\$35,625	-	\$32,500	-	-
CHEROKEE	-	-	\$35,352 + \$10,000	-	\$36,928	-	-
CHILTON	-	-	-	-	-	-	-
CHOCTAW	\$39,548	\$39,548	-	-	\$35,847	-	-
CLARKE	-	\$15,995	-	\$32,851	\$29,965	Registrar	\$4,500
CLAY	\$34,994/ \$743	-	-	-	\$22,750	-	-
CLEBURNE	\$8,000	\$15,620	-	-	\$29,267	-	-
COFFEE	-	-	-	-	\$21,600	-	-
COLBERT	-	-	-	-	\$65,000	Circuit Judges (2)	\$51,963 each
CONECUH	\$15,230	\$25,620	-	-	-	-	-
COOSA	-	-	-	-	\$34,479	-	-
COVINGTON	\$51,657	\$56,253	-	-	-	-	-
CRENSHAW	-	-	-	-	-	-	-
CULLMAN	-	-	-	-	\$32,500	-	-
DALE	-	-	\$17,579/ \$31,744	-	-	-	-
DALLAS	\$28,125	-	-	-	\$37,559	-	-
DEKALB	\$24,500	-	\$44,600	-	\$43,000	-	-
ELMORE	\$5,625	-	-	-	\$41,876	-	-
ESCAMBIA	-	\$48,531	-	-	\$46,713	-	-
ETOWAH	-	-	-	-	-	Probate Judge's widow	\$19,860
FAYETTE	-	\$23,232	\$38,119	-	-	-	-
FRANKLIN	-	\$32,083 - \$35,625	-	-	-	-	-
GENEVA	-	-	-	-	\$29,250	-	-
GREENE	-	\$7,500 widow	-	-	-	-	-
HALE	-	\$51,521	-	-	-	-	-
HENRY	-	-	\$31,833/ \$21,048	-	-	-	-

COMPENSATION: SUPERNUMERARY OFFICIALS

COUNTY	TAX ASSESSOR	TAX COLLECTOR	REVENUE COMMISSIONER	LICENSE COMMISSIONER	SHERIFF	OTHERS	
	SALARY	SALARY	SALARY	SALARY	SALARY	POSITION	SALARY
HOUSTON	-	-	\$41,839	-	\$42,250	-	-
JACKSON	-	-	-	-	-	-	-
JEFFERSON	-	-	-	-	-	-	-
LAMAR	\$37,489	\$29,382	-	-	\$17,500	-	-
LAUDERDALE	\$21,935	\$21,935	-	\$22,738	\$35,783	-	-
LAWRENCE	\$20,000	-	-	-	\$16,275 widow	Circuit Judge / District Attorney	\$41,570 / \$41,570
LEE	\$39,102	\$32,165	-	-	-	-	-
LIMESTONE	-	-	\$35,625	-	-	-	-
LOWNDES	\$14,221	\$16,798 widow	-	-	-	-	-
MACON	-	-	-	-	-	-	-
MADISON	-	-	-	-	-	-	-
MARENGO	\$14,846	-	\$12,500	-	-	-	-
MARION	\$28,639	\$35,183	-	-	-	-	-
MARSHALL	\$25,480	\$25,350	-	-	\$18,769 widow	-	-
MOBILE	\$30,361	\$12,038 widow	\$59,586	\$34,909	\$71,764	Probate Judge	\$145,495
MONROE	\$27,673	\$24,800 spouse	-	-	\$26,100	-	-
MONTGOMERY	\$46,425 retired	-	-	-	\$28,254 retired	Administrative Assistant / Retired Circuit Clerk	\$2,400 / \$6,500
MORGAN	-	-	\$43,720	-	-	-	-
PERRY	\$15,000	\$19,500	-	-	-	-	-
PICKENS	-	-	\$39,375	-	-	-	-
PIKE	-	-	-	-	-	-	-
RANDOLPH	\$27,072	-	\$41,625	-	\$18,900	-	-
RUSSELL	-	-	\$37,917 \$31,102	-	-	-	-
ST. CLAIR	-	-	\$45,682 / \$43,469	-	-	Sheriff Beneficiary / Sheriff Beneficiary	\$14,500 / \$16,000
SHELBY	-	\$16,250 - \$51,314	-	-	\$68,854 (2)	-	-
SUMTER	-	\$8,780 spouse	-	-	\$22,750	-	-
TALLADEGA	-	-	-	-	-	-	-
TALLAPOOSA	\$33,950 / \$14,552 widow	\$11,305 widow	-	-	\$14,500 widow	-	-
TUSCALOOSA	-	-	-	\$51,250	\$43,500	-	-
WALKER	-	-	\$35,625	-	-	-	-
WASHINGTON	\$26,697 - \$39,946	\$38,931	-	-	\$39,172	-	-
WILCOX	\$12,004 widow	-	-	-	-	-	-
WINSTON	\$36,397	\$16,250	-	-	\$17,500	Probate Judge's spouse	\$2,700

COUNTY BUDGET: FY 2006 - 2007

COUNTY	TOTAL BUDGETS		SPECIFIC BUDGET AMOUNTS			
	GENERAL FUND	ROAD AND BRIDGE	COURTHOUSE SECURITY	EMERGENCY MANAGEMENT	FORESTRY COMMISSION	PROBATION OFFICE
AUTAUGA	\$8,826,905	-	-	\$205,240	\$25,000	-
BALDWIN	\$47,320,928	\$28,209,874	-	\$612,681	-	-
BARBOUR	\$4,697,631	\$6,554,487	\$50,000	\$49,238	-	-
BIBB	\$2,899,700	-	-	\$59,246	\$26,000	-
BLOUNT	\$8,065,156	\$4,491,500	-	\$139,089	\$15,000	-
BULLOCK	\$1,577,000	-	\$47,000	\$1,550	-	\$2,300
BUTLER	\$4,146,872	\$4,904,421	\$16,640	\$6,000	\$4,000	-
CALHOUN	\$12,125,284	\$6,476,697	\$80,050	\$119,829	\$5,000	\$3,000
CHAMBERS	\$5,740,215	\$4,198,900	\$27,989	\$62,000	-	-
CHEROKEE	\$5,171,861	-	\$70,532	\$80,500	\$21,200	-
CHILTON	\$5,354,832	\$7,026,024	\$93,413	\$94,120	-	-
CHOCTAW	\$3,555,802	\$2,513,535	-	\$83,873	-	-
CLARKE	\$6,552,787	\$5,481,595	\$95,372	\$156,075	\$2,720	-
CLAY	\$1,835,892	\$1,790,000	-	\$54,646	-	\$6,000
CLEBURNE	\$2,780,704	-	\$50,000	\$85,083	-	-
COFFEE	\$6,100,000	\$3,100,000	-	\$153,387	-	\$3,250
COLBERT	\$8,000,000	\$4,018,151	-	\$180,000	\$28,000	-
CONECUH	\$4,350,000	-	-	\$126,000	-	\$3,100
COOSA	\$2,205,646	\$1,842,568	-	\$11,426	-	-
COVINGTON	\$7,932,024	\$14,811,719	-	\$182,041	-	\$1,500
CRENSHAW	\$2,578,299	-	-	\$188,610	-	-
CULLMAN	\$14,859,254	\$7,674,000	-	\$135,811	\$33,000	-
DALE	\$5,314,982	\$2,186,170	\$35,000	\$88,545	-	-
DALLAS	\$9,521,426	-	-	\$190,194	\$4,500	-
DEKALB	\$6,880,000	\$4,761,500	\$63,000	\$102,000	-	-
ELMORE	\$7,747,856	\$4,643,514	\$56,000	\$125,796	-	-
ESCAMBIA	\$7,200,000	\$5,040,631	\$60,000	\$75,546	\$24,000	-
ETOWAH	\$15,287,850	-	\$39,558	\$175,000	-	-
FAYETTE	\$2,700,000	\$1,700,000	-	\$53,000	-	-
FRANKLIN	\$4,243,874	-	-	\$107,235	-	\$352,404
GENEVA	\$2,488,049	\$4,833,695	-	\$51,780	\$1,800	-
GREENE	-	-	-	\$12,838	-	-
HALE	\$2,175,515	-	-	\$22,000	-	-
HENRY	\$2,909,105	\$3,541,174	\$22,000	\$119,202	-	-

COUNTY BUDGET: FY 2006 - 2007

COUNTY	TOTAL BUDGETS		SPECIFIC BUDGET AMOUNTS			
	GENERAL FUND	ROAD AND BRIDGE	COURTHOUSE SECURITY	EMERGENCY MANAGEMENT	FORESTRY COMMISSION	PROBATION OFFICE
HOUSTON	\$21,175,372	\$10,065,061	-	\$355,183	\$3,000	-
JACKSON	\$6,140,669	\$3,499,500	\$32,000	\$111,784	\$1,000	-
JEFFERSON	-	-	-	-	-	-
LAMAR	\$2,978,000	\$3,400,000	-	\$53,000	-	-
LAUDERDALE	\$9,772,067	\$8,340,147	\$22,000	\$340,436	\$6,010	\$7,440
LAWRENCE	\$4,706,265	-	-	\$190,767	\$1,845	-
LEE	\$15,850,158	\$9,693,088	-	\$971,448	\$4,726	-
LIMESTONE	\$9,201,695	-	\$143,694	\$160,961	\$6,177	-
LOWNDES	\$3,478,510	-	-	\$53,024	-	-
MACON	\$3,281,632	-	-	\$150,510	-	\$800
MADISON	\$46,330,474	-	\$195,000	\$35,000	\$13,200	-
MARENGO	\$3,157,419	\$2,852,930	\$19,032	\$28,018	-	-
MARION	\$3,185,516	-	-	\$195,274	-	-
MARSHALL	\$9,638,996	-	\$43,000	\$144,186	\$12,500	-
MOBILE	\$112,000,000	-	\$1,324,701	\$432,876	\$13,851	\$1,444,401
MONROE	\$5,818,354	-	-	\$157,186	-	-
MONTGOMERY	\$70,347,000	\$12,104,017	-	\$66,291	\$32,400	-
MORGAN	\$19,750,899	-	\$217,840	\$194,236	\$11,500	-
PERRY	\$2,383,652	\$2,362,264	\$23,700	\$22,528	\$36,000	\$6,000
PICKENS	\$2,587,586	\$1,010,497	-	\$39,533	-	-
PIKE	\$4,468,465	\$2,895,019	\$40,800	\$69,700	-	-
RANDOLPH	\$2,933,302	\$2,228,737	-	\$89,044	-	-
RUSSELL	\$9,572,938	-	-	\$207,183	-	-
ST. CLAIR	\$17,785,646	\$3,396,556	\$48,124	\$110,736	\$150,000	-
SHELBY	\$53,377,490	\$15,093,959	\$218,500	\$181,053	\$15,000	-
SUMTER	\$3,710,189	\$3,274,065	-	\$181,314	-	-
TALLADEGA	\$10,000,000	\$4,200,000	\$125,000	\$74,000	\$13,000	-
TALLAPOOSA	\$5,800,000	-	-	-	-	-
TUSCALOOSA	\$46,337,800	\$17,510,944	\$142,037	\$164,963	\$25,000	-
WALKER	\$8,865,631	-	\$5,500	\$122,222	\$20,777	-
WASHINGTON	\$4,321,190	\$2,893,008	-	\$46,440	\$8,000	-
WILCOX	\$3,996,481	\$4,180,311	-	\$96,559	-	-
WINSTON	\$2,544,941	-	-	\$47,975	-	-

COUNTY BUDGET: FY 2006 - 2007

COUNTY	SPECIFIC BUDGET AMOUNTS (CONTINUED)					
	SHERIFF'S DEPARTMENT	SHERIFF'S DEPARTMENT OVERTIME	JAIL OPERATION	JAIL OVERTIME	PRISONER MEDICAL EXPENSES	AMBULANCE SERVICE
AUTAUGA	\$1,382,196	\$10,000	\$1,643,849	-	\$223,600	\$164,000
BALDWIN	\$8,442,205	-	\$5,938,913	-	\$400,000	-
BARBOUR	\$745,398	\$50,000	\$705,384	\$30,000	\$105,000	-
BIBB	\$641,851	\$15,000	\$648,697	\$2,500	\$66,500	-
BLOUNT	\$2,122,274	\$35,000	\$1,641,336	\$5,000	\$210,000	-
BULLOCK	\$309,529	\$7,500	\$277,020	-	\$15,000	\$22,000
BUTLER	\$536,348	\$15,000	\$465,121	\$7,500	\$57,000	\$2,500
CALHOUN	\$2,293,792	\$37,500	\$2,782,161	\$20,000	\$555,414	\$6,000
CHAMBERS	\$1,165,529	\$49,500	\$1,325,645	\$48,000	\$170,000	\$75,000
CHEROKEE	\$1,103,195	\$20,000	\$1,128,517	\$10,000	\$140,000	\$7,548
CHILTON	\$1,556,354	\$62,251	\$1,576,464	\$18,937	\$275,000	-
CHOCTAW	\$663,545	\$20,000	\$312,766	\$6,500	\$16,500	-
CLARKE	\$889,466	\$55,000	\$1,200,512	\$42,000	\$115,000	-
CLAY	\$379,350	-	\$503,925	-	\$78,000	\$3,000
CLEBURNE	\$806,422	\$35,000	\$670,043	\$25,000	\$51,400	-
COFFEE	\$966,400	\$22,000	\$955,100	\$19,000	\$100,000	\$60,000
COLBERT	\$2,000,000	\$100,000	\$1,100,000	\$80,000	\$230,000	-
CONECUH	\$592,310	\$12,300	\$644,878	-	-	-
COOSA	\$570,474	\$10,200	\$698,241	\$3,500	\$7,500	\$2,050
COVINGTON	\$1,328,441	\$20,000	\$1,567,818	\$24,000	\$430,00	0
CRENSHAW	\$548,249	\$12,000	\$457,236	\$1,000	\$6,000	-
CULLMAN	\$4,404,788	\$100,000	\$2,061,898	\$60,000	\$500,000	-
DALE	\$1,112,395	\$25,000	\$564,554	\$15,000	\$20,000	\$30,000
DALLAS	\$1,836,889	\$31,503	\$1,234,122	\$31,503	\$113,918	-
DEKALB	\$2,100,000	\$50,000	\$1,800,000	\$30,000	\$165,000	-
ELMORE	\$1,757,402	\$39,900	\$1,593,066	\$35,000	\$270,000	-
ESCAMBIA	\$709,497	\$35,000	\$1,096,034	\$33,000	\$70,000	-
ETOWAH	\$3,176,653	\$100,000	\$3,388,703	\$150,000	\$800,000	-
FAYETTE	\$576,000	\$20,000	\$317,000	\$10,000	\$40,000	-
FRANKLIN	\$858,049	\$15,000	\$1,304,202	\$15,000	\$250,000	\$500
GENEVA	\$700,440	\$20,000	\$331,480	\$10,000	\$32,200	\$1,800
GREENE	\$521,499	\$5,000	\$455,487	\$1,000	\$16,000	-
HALE	\$382,115	\$10,000	\$537,817	\$10,000	\$10,000	-
HENRY	\$603,599	\$10,000	\$317,406	\$6,000	\$15,000	\$2,000

COUNTY BUDGET: FY 2006 - 2007

COUNTY	SPECIFIC BUDGET AMOUNTS (CONTINUED)					
	SHERIFF'S DEPARTMENT	SHERIFF'S DEPARTMENT OVERTIME	JAIL	JAIL OVERTIME	PRISONER MEDICAL EXPENSES	AMBULANCE SERVICE
HOUSTON	\$4,698,391	\$60,000	\$3,927,606	\$65,000	\$45,000	-
JACKSON	\$2,014,112	\$5,000	\$1,441,144	-	\$290,000	-
JEFFERSON	-	-	-	-	-	-
LAMAR	\$567,808	\$5,000	\$453,982	-	\$40,000	-
LAUDERDALE	\$2,442,876	\$75,000	\$1,755,264	\$80,000	\$194,000	\$25,000
LAWRENCE	\$1,280,862	\$20,000	\$561,169	\$12,000	\$100,000	-
LEE	\$5,149,618	\$150,000	\$2,920,839	\$90,000	\$137,000	\$289,476
LIMESTONE	\$2,882,400	\$55,000	\$2,604,270	\$15,000	\$525,000	-
LOWNDES	\$1,255,439	-	-	-	\$5,000	\$120,000
MACON	\$814,772	-	\$617,793	-	\$23,000	-
MADISON	\$6,322,639	\$250,000	\$12,366,066	\$880,000	\$2,650,000	-
MARENGO	\$894,433	\$50,000	\$618,128	\$40,000	\$30,000	-
MARION	\$785,421	\$4,000	\$570,846	\$4,000	\$75,000	-
MARSHALL	\$2,103,010	\$50,000	\$2,077,140	\$65,000	\$360,000	-
MOBILE	\$17,155,463	\$1,406,685	\$21,682,230	\$2,140,000	\$4,475,000	\$1,000,000
MONROE	\$1,205,466	\$47,500	\$958,369	\$35,000	\$12,500	-
MONTGOMERY	\$11,283,224	\$220,000	\$10,339,574	\$250,000	\$1,500,000	-
MORGAN	\$3,651,012	\$40,000	\$4,116,258	\$25,000	\$425,000	-
PERRY	\$378,082	\$9,800	\$242,873	\$5,244	\$5,000	\$152,000
PICKENS	\$541,126	\$80,000	\$571,887	\$25,000	\$25,046	-
PIKE	\$1,178,854	\$50,000	\$437,455	\$25,000	\$20,000	\$35,412
RANDOLPH	\$793,879	\$50,000	\$761,697	\$40,000	\$70,000	-
RUSSELL	\$2,401,776	\$20,000	\$2,858,705	\$20,000	\$350,000	\$10,000
ST. CLAIR	\$3,366,334	\$50,000	\$2,218,053	\$10,000	\$529,300	\$7,500
SHELBY	\$12,521,872	\$249,951	\$6,141,740	\$85,000	\$475,000	-
SUMTER	\$665,239	\$50,000	\$535,238	\$30,300	\$25,000	\$142,800
TALLADEGA	\$1,385,886	-	\$2,654,996	-	\$750,000	-
TALLAPOOSA	-	-	-	-	-	-
TUSCALOOSA	\$8,992,632	\$215,000	\$6,654,056	\$185,000	\$1,000,000	\$700,000
WALKER	\$1,862,107	\$60,000	\$2,703,306	\$60,000	\$400,000	-
WASHINGTON	\$656,677	\$15,000	\$176,800	\$10,000	\$13,000	-
WILCOX	\$541,473	\$25,000	\$368,700	\$9,740	\$15,000	\$15,000
WINSTON	\$566,083	\$24,950	\$469,706	\$18,500	\$69,000	-

COUNTY BUDGET: FY 2006 - 2007

COUNTY	SPECIFIC BUDGET AMOUNTS (CONTINUED)							
	HEALTH DEPARTMENT	EXTENSION OFFICE	COUNTY LIBRARY	PARKS & RECREATION	COMPUTER SOFTWARE SERVICE / MAINT.	ADVERTISING / PUBLISHING		
						LOCAL ACTS	VOTER LISTS	FINANCIAL STATEMENT
AUTAUGA	\$122,325	\$47,500	\$185,000	-	\$85,194	-	-	\$600
BALDWIN	\$1,406,570	\$53,033	\$189,784	\$857,466	\$2,613,710	\$4,120	\$1,325	\$3,000
BARBOUR	\$3,723	\$333	-	-	\$70,686	\$7,000	\$25,257	\$231
BIBB	-	\$11,200	-	-	\$82,468	\$1,500	\$9,000	\$1,500
BLOUNT	-	\$35,500	\$30,000	\$276,803	\$39,416	\$975	\$7,081	\$286
BULLOCK	\$3,000	\$25,000	\$5,000	\$10,000	\$20,000	\$475	\$3,500	\$850
BUTLER	\$67,265	\$20,995	\$42,500	\$16,500	\$24,700	-	\$18,000	\$600
CALHOUN	\$90,000	\$64,815	\$148,250	-	\$221,526	\$3,000	\$30,000	\$389
CHAMBERS	-	\$11,000	\$5,000	-	\$53,600	\$2,000	\$2,500	-
CHEROKEE	\$25,000	\$36,000	\$114,032	-	\$34,860	-	\$2,070	\$1,000
CHILTON	\$98,800	\$47,470	\$48,204	\$88,249	\$34,537	\$50	\$5,000	\$1,200
CHOCTAW	\$20,500	\$23,975	\$2,333	-	-	\$2,000	-	-
CLARKE	\$17,550	\$20,000	-	-	-	-	\$6,000	\$300
CLAY	-	\$7,500	\$500	-	\$2,055	-	-	-
CLEBURNE	-	\$21,115	\$28,500	-	\$40,000	\$1,100	\$9,300	\$400
COFFEE	-	\$58,528	\$6,000	-	\$17,800	\$1,000	\$700	\$500
COLBERT	\$80,000	\$78,000	\$28,000	\$65,000	\$4,000	\$5,000	\$2,000	\$5,000
CONECUH	-	\$15,000	\$12,000	-	-	-	\$850	\$2,000
COOSA	\$15,000	\$18,775	-	-	\$47,900	\$500	\$1,800	\$500
COVINGTON	\$158,388	\$20,500	\$12,675	\$91,103	-	\$7,500	\$5,000	-
CRENSHAW	\$10,050	\$15,000	\$5,000	\$5,600	-	-	-	\$750
CULLMAN	\$93,361	\$52,559	\$304,727	\$290,000	-	-	\$16,000	\$1,000
DALE	\$28,200	\$27,000	\$55,200	-	\$22,700	\$1,500	\$2,500	\$1,500
DALLAS	\$60,300	\$24,300	\$120,200	\$148,226	-	-	\$6,610	\$2,000
DEKALB	\$50,000	\$25,000	\$80,000	\$20,000	\$60,000	\$3,000	\$3,000	\$1,500
ELMORE	\$44,500	\$60,675	\$1,500	\$10,900	\$43,000	\$2,000	\$7,500	\$1,500
ESCAMBIA	\$4,400	\$36,000	\$22,000	-	\$216,000	\$2,000	\$15,000	\$800
ETOWAH	\$77,000	\$40,000	-	-	\$285,184	-	\$18,000	\$350
FAYETTE	\$35,000	\$16,800	\$5,100	-	\$5,000	\$1,000	\$15,000	\$1,000
FRANKLIN	\$24,000	\$65,710	\$500	-	-	-	-	-
GENEVA	\$25,700	\$13,500	-	-	\$39,200	\$700	\$9,000	\$800
GREENE	-	\$9,500	\$14,200	-	\$77,300	\$1,000	\$2,000	\$500
HALE	\$7,810	\$14,480	\$13,100	\$750	\$58,572	-	\$6,000	\$150
HENRY	-	\$30,000	\$17,600	-	\$20,000	\$500	\$12,868	\$500

COUNTY BUDGET (F/Y 2006-07)

COUNTY	SPECIFIC BUDGET AMOUNTS (CONTINUED)							
	HEALTH DEPARTMENT	EXTENSION OFFICE	COUNTY LIBRARY	PARKS & RECREATION	COMPUTER SOFTWARE SERVICE / MAINT.	ADVERTISING / PUBLISHING		
						LOCAL ACTS	VOTER LISTS	FINANCIAL STATEMENT
HOUSTON	\$550,000	\$88,750	\$210,000	\$287,954	-	\$2,000	\$2,050	\$2,500
JACKSON	\$45,000	\$30,000	\$16,500	\$2,000	\$17,000	\$3,500	\$2,000	-
JEFFERSON	-	-	-	-	-	-	-	-
LAMAR	\$15,000	\$14,170	\$3,100	-	\$65,066	\$1,000	\$7,500	\$312
LAUDERDALE	\$58,178	\$12,200	\$203,500	\$86,660	\$61,160	\$1,000	\$10,000	\$1,677
LAWRENCE	\$16,008	\$37,684	\$38,582	\$24,473	-	\$300	\$1,200	\$500
LEE	\$119,740	\$76,500	-	\$395,000	\$106,143	\$4,000	\$10,000	\$1,200
LIMESTONE	\$230,000	\$28,597	\$71,500	\$109,475	\$110,499	\$900	\$11,930	\$1,200
LOWNDES	\$41,500	\$29,290	\$7,000	-	\$66,562	\$3,000	\$5,000	\$1,000
MACON	-	-	-	-	-	-	\$24,500	\$600
MADISON	\$453,600	\$61,500	\$133,000	\$450,000	\$81,000	\$10,400	\$10,400	\$10,400
MARENGO	\$26,538	\$20,000	\$75,199	-	\$29,311	\$1,000	\$5,000	\$1,000
MARION	\$1,500	\$20,000	\$9,000	-	\$100,000	\$1,125	\$20,000	\$1,000
MARSHALL	-	\$29,860	\$72,870	\$153,750	\$433,470	\$300	\$4,675	\$1,000
MOBILE	\$799,686	\$132,880	-	\$1,601,431	\$1,000,000	\$60,000	\$55,000	-
MONROE	\$100,000	\$69,717	\$75,905	-	\$49,916	-	\$10,000	\$250 - \$539
MONTGOMERY	\$460,797	\$83,322	\$2,061,456	\$414,428	\$367,478	\$17,000	\$50,000	\$1,000
MORGAN	\$216,000	\$50,000	\$89,012	\$422,062	-	-	-	-
PERRY	\$7,752	\$10,900	\$40,138	\$2,250	\$55,000	-	-	-
PICKENS	\$48,000	\$4,458	\$25,000	-	\$38,865	-	\$6,000	\$300
PIKE	\$51,936	\$12,000	-	-	\$50,407	\$1,000	\$1,000	\$1,000
RANDOLPH	\$2,500	\$27,218	-	-	\$38,047	\$1,000	\$500	-
RUSSELL	\$40,000	\$32,220	\$15,750	\$200,000	-	\$1,196	\$253	\$198
ST. CLAIR	\$65,351	\$32,000	\$25,812	\$8,339	\$107,900	\$2,000	\$300	\$2,000
SHELBY	-	\$50,000	\$391,965	\$700,264	\$346,000	\$2,652	\$40,552	\$2,517
SUMTER	-	\$26,494	-	\$15,000	-	\$2,500	\$4,000	-
TALLADEGA	\$27,550	\$17,200	-	-	\$125,000	\$500	\$45,000	\$3,000
TALLAPOOSA	-	-	-	-	-	-	-	-
TUSCALOOSA	\$975,000	\$138,179	\$1,181,600	\$3,351,000	\$886,557	\$3,500	\$25,000	\$1,500
WALKER	\$70,862	\$35,180	\$30,900	-	\$78,000	\$2,000	\$2,500	\$2,000
WASHINGTON	\$2,350	\$8,000	\$3,000	\$86,360	-	-	-	-
WILCOX	\$32,100	\$19,814	\$62,212	\$60,000	\$79,600	\$1,700	\$3,000	\$300
WINSTON	\$21,200	\$4,800	-	-	\$27,720	-	\$15,000	\$473

COUNTY BUDGET (F/Y 2006 - 07)

COUNTY	SPECIFIC BUDGET AMOUNTS (CONTINUED)				
	JUVENILES			INDIGENT HEALTH CARE	9-1-1 PROGRAMS
	TOTAL FOR JUVENILE SERVICES	HOUSING FOR JUVENILES	TRANSPORTATION FOR JUVENILES		
AUTAUGA	\$34,422	-	-	-	-
BALDWIN	\$1,576,821	-	-	-	-
BARBOUR	\$92,000	\$86,000	\$3,000	-	-
BIBB	\$18,300	\$15,000	-	-	\$60,707
BLOUNT	\$68,382	\$25,000	Provided by Sheriff's Dept	-	\$45,000
BULLOCK	\$24,300	\$21,800	\$2,500	-	-
BUTLER	\$22,000	\$20,000	\$2,000	\$5,000	\$42,500
CALHOUN	\$236,553	\$220,428	\$16,125	\$55,600	-
CHAMBERS	-	\$25,817	-	-	-
CHEROKEE	\$70,817	-	-	-	\$415,253
CHILTON	-	\$56,000	-	\$31,000	\$822,068
CHOCTAW	\$4,000	-	-	-	-
CLARKE	\$1,000	\$700	\$300	-	\$487,304
CLAY	\$5,200	\$90/day	Provided by Sheriff's Dept	-	-
CLEBURNE	\$6,500	\$5,500	-	-	\$526,755
COFFEE	\$160,000	\$160,000	-	-	-
COLBERT	\$4,000	-	-	-	-
CONECUH	-	-	-	-	-
COOSA	\$21,100	\$20,000	-	-	-
COVINGTON	\$17,350	\$15,000	\$100	-	-
CRENSHAW	\$4,800	-	-	-	\$74,000
CULLMAN	\$375,978	\$80,000	-	-	-
DALE	\$2,000	-	-	-	-
DALLAS	\$906,467	\$225,000	\$50,000	-	\$529,358
DEKALB	-	\$250,000	\$10,000	-	-
ELMORE	\$26,000	\$20,800	-	-	-
ESCAMBIA	-	\$12,000	-	\$5,000	-
ETOWAH	\$408,000	\$408,000	-	-	\$135,000
FAYETTE	-	-	-	-	-
FRANKLIN	\$75,597	\$70,000	-	\$350	-
GENEVA	\$31,380	\$30,000	-	-	\$18,000
GREENE	\$2,250	\$1,500	-	\$5,000	-
HALE	\$13,305	\$12,105	-	-	\$44,700
HENRY	\$47,500	-	-	-	-

COUNTY BUDGET (F/Y 2006 - 07)

COUNTY	SPECIFIC BUDGET AMOUNTS (CONTINUED)				
	JUVENILES			INDIGENT HEALTH CARE	9-1-1 PROGRAMS
	TOTAL FOR JUVENILES SERVICES	HOUSING FOR JUVENILES	TRANSPORTATION FOR JUVENILES		
HOUSTON	\$1,334,296	\$1,275,000	-	-	-
JACKSON	\$60,700	-	-	-	-
JEFFERSON	-	-	-	-	-
LAMAR	-	-	-	-	-
LAUDERDALE	\$219,230	\$160,000	\$2,000	\$2,000	-
LAWRENCE	\$68,630	\$68,000	-	\$500	\$228,700
LEE	-	-	-	-	-
LIMESTONE	\$103,079	\$87,000	-	\$1,000	-
LOWNDES	\$32,000	\$15,000	-	-	\$330,884
MACON	\$3,500	-	-	\$9,000	-
MADISON	\$2,114,506	-	-	\$300,000	\$457,224
MARENGO	-	-	-	-	\$15,000
MARION	\$6,100	-	-	\$1,400	-
MARSHALL	\$185,550	\$180,000	-	-	-
MOBILE	\$7,476,057	-	-	\$3,085,000	-
MONROE	-	-	-	-	-
MONTGOMERY	\$4,957,064	\$4,957,064	-	\$192,955	\$30,000
MORGAN	\$693,057	\$116,800	\$7,000	\$3,910	-
PERRY	\$18,000	-	-	\$100,000	-
PICKENS	\$64,720	\$52,400	\$8,500	-	\$58,800
PIKE	\$177,055	-	-	-	-
RANDOLPH	\$27,343	\$11,000	-	-	-
RUSSELL	-	\$54,973	-	-	-
ST. CLAIR	\$53,390	\$250,405	-	\$500	\$322,938
SHELBY	\$2,463,165	\$1,422,056	-	-	-
SUMTER	\$37,300	\$35,000	-	\$50,000	-
TALLADEGA	\$194,617	-	-	-	-
TALLAPOOSA	-	-	-	-	-
TUSCALOOSA	\$2,036,850	\$1,950,000	\$15,000	-	\$848,500
WALKER	-	-	-	-	-
WASHINGTON	-	-	-	-	\$40,00
WILCOX	-	\$20,000	-	-	-
WINSTON	\$23,500	\$20,000	-	-	-

COUNTY BUDGET (F/Y 2006-07)

COUNTY	SPECIFIC BUDGET AMOUNTS (CONTINUED)	
	PAYMENT -IN-LIEU OF TAXES (PILT)	
	DOES COUNTY RECEIVE PILT FUNDS	AMOUNT RECEIVED
AUTAUGA	YES	\$2,608
BALDWIN	YES	\$19,048
BARBOUR	YES	\$23,799
BIBB	YES	\$21,766
BLOUNT	NO	-
BULLOCK	NO	-
BUTLER	NO	-
CALHOUN	YES	\$13,044
CHAMBERS	YES	\$9,524
CHEROKEE	YES	\$10,026
CHILTON	YES	\$11,688
CHOCTAW	YES	\$7,413
CLARKE	YES	\$2,807
CLAY	YES	\$23,249
CLEBURNE	YES	\$40,222
COFFEE	NO	-
COLBERT	YES	\$3,807
CONECUH	NO	-
COOSA	YES	\$210
COVINGTON	YES	\$11,035
CRENSHAW	NO	-
CULLMAN	NO	-
DALE	NO	-
DALLAS	YES	\$1,733
DEKALB	YES	\$7,143
ELMORE	YES	\$1,502
ESCAMBIA	YES	\$5,878
ETOWAH	NO	-
FAYETTE	NO	-
FRANKLIN	YES	\$615
GENEVA	NO	-
GREENE	YES	\$15,040
HALE	YES	\$17,435
HENRY	YES	\$8,250

COUNTY BUDGET (F/Y 2006-07)

COUNTY	SPECIFIC BUDGET AMOUNTS (CONTINUED)	
	PAYMENT-IN-LIEU OF TAXES	
	DOES COUNTY RECEIVE PILT FUNDS	AMOUNT RECEIVED
HOUSTON	YES	\$506
JACKSON	YES	\$450
JEFFERSON	NO	-
LAMAR	YES	\$260
LAUDERDALE	YES	\$1,958
LAWRENCE	YES	\$37,623
LEE	NO	-
LIMESTONE	NO	-
LOWNDES	YES	\$16,032
MACON	YES	\$2,268
MADISON	NO	-
MARENGO	YES	\$2,026
MARION	YES	\$323,384
MARSHALL	NO	-
MOBILE	YES	\$12,026
MONROE	YES	\$13,508
MONTGOMERY	YES	1,124
MORGAN	NO	-
PERRY	YES	\$10,451
PICKENS	YES	\$7,424
PIKE	NO	-
RANDOLPH	YES	\$154
RUSSELL	YES	\$3,275
ST. CLAIR	YES	\$116
SHELBY	NO	-
SUMTER	YES	\$11,400
TALLADEGA	YES	\$17,574
TALLAPOOSA	YES	\$2,950
TUSCALOOSA	YES	\$9,833
WALKER	NO	-
WASHINGTON	YES	\$731
WILCOX	YES	\$5,366
WINSTON	YES	\$33,268

TAXATION (LOCAL SALES TAXES)

COUNTY	LOCAL SALES TAX RATE	LEVIED CO-WIDE/ UNINCORP AREAS	ESTIMATED ANNUAL REVENUE	DISTRIBUTION OF PROCEEDS (Education - ED; General Fund - GF; Board of Education – BOE; County – CO; Fire Department – FD; Industrial Development - ID)
AUTAUGA	.02	Co-wide	\$2,313,250	75% BOE; 25% GF
BALDWIN	.02	Co-wide	\$59,226,000	78.7% ED; 16.4% CO; 4.9% Other
BARBOUR	.01	Co-wide	\$1,856,229	100% ED
BIBB	.04	Co-wide	\$2,900,000	50% BOE; 45% CO Hospital; 5% CO Health Dept. and Emergency Medical Services
BLOUNT	.02	Co-wide	\$5,240,000	75% ED; 25% GF
BULLOCK	.025	Co-wide	\$1,020,000	40% ED; 40% ID; 20% Jail and GF
BUTLER	.01	Co-wide	\$1,808,000	50% GF; 50% BOE
CALHOUN	.02	Unincorporated	\$4,100,000	Deposit in special funds earmarked for roads and bridges
CHAMBERS	.01	-	\$500,000	-
CHEROKEE	.025	Unincorporated	\$3,666,714	½¢ Old Tax GF; ½¢ Old Tax BOE; 66% balance to the Highway Dept.; 33% balance to Jail
CHILTON	.01	Co-wide	-	100% ED
CHOCTAW	.02	Co-wide	-	50% ED; 50% Emergency Medical Services
CLARKE	.01	Co-wide	\$1,800,000	25% ED; 75% GF
CLAY	.01	Co-wide	-	50% GF; 50% County Hospital
CLEBURNE	.02	Co-wide	\$1,200,000	50% ED; 50% GF
COFFEE	.01	Co-wide	\$5,000,000	80% ED; 20% GF
COLBERT	.01	Co-wide	\$6,000,000	100% ED
CONECUH	.02	Co-wide	\$690,000	50% GF; 50% ED
COOSA	.01	Co-wide	\$320,000	100% GF
COVINGTON	.02	Co-wide	\$6,000,000	50% ED; 50% CO
CRENSHAW	.03	Co-wide	\$697,000	½ of 1¢ to ED; 30% of another tax rate to Economic Development; 10% of overall taxes to Fire & Rescue; 20% collected in the municipalities return to the municipalities
CULLMAN	.04	Co-wide	\$31,000,000	6.7million GF; 1.2million Gasoline Fund, remainder to City, County, BOE, Municipalities, FD, ID Bonds, County Hospital
DALE	.05	Co-wide	\$110,000	100% ED
DALLAS	.01	Co-wide	\$3,466,667	75% GF; 25% BOE
DEKALB	.01	Co-wide	\$4,200,000	70% ED; 30% GF
ELMORE	.01	Co-wide	\$5,500,000	100% ED
ESCAMBIA	.01	Co-wide	\$3,000,000	18% GF; 82% ED
ETOWAH	.01	Co-wide	-	33% CO; 50% ED; 17% Other
FAYETTE	.02	Co-wide	\$2,200,000	70% ED; 20% TBWRA; 10% GF
FRANKLIN	.01	Co-wide	\$1,956,000	100% ED
GENEVA	.01	Co-wide	\$1,200,000	100% ED
GREENE	.03	Co-wide	\$950,000	66% ED; 33% Hospital
HALE	None	-	-	-
HENRY	.02	Co-wide	\$360,750	75% ED; 25% GF

TAXATION (LOCAL SALES TAXES)

COUNTY	LOCAL SALES TAX RATE	LEVIED CO-WIDE/ UNINCORP AREAS	ESTIMATED ANNUAL REVENUE	DISTRIBUTION OF PROCEEDS (Education - ED; General Fund - GF; Board of Education – BOE; County – CO; Fire Department – FD; Industrial Development - ID)
HOUSTON	.01	Co-wide	\$16,000,000	5% GF; 28.5% Gasoline Fund; 39.85% City Schools; 26.65% BOE
JACKSON	.02	Co-wide	\$7,524,922	100% ED
JEFFERSON	-	-	-	-
LAMAR	.02	Co-wide	\$1,200,000	25% Gasoline Tax District; 75% ED
LAUDERDALE	.01	Co-wide	\$5,452,950	100% ED
LAWRENCE	.03	Co-wide	\$5,600,000	16.67% GF; 83.33% ED
LEE	.03	Both	\$16,000,000	100% ED
LIMESTONE	.02	Co-wide	\$12,836,794	100% ED
LOWNDES	.01	Co-wide	\$390,000	100% ED
MACON	.01	Co-wide	\$748,000	100% GF
MADISON	.015	Both	\$21,500,000	100% ED
MARENGO	.02	Co-wide	\$3,500,000	58.5% BOE; .75% Vol. FD; 8.25% Municipalities; 8.5% Tombigbee Health Authority; 24% CO
MARION	None	-	-	-
MARSHALL	None	-	-	-
MOBILE	.01	Co-wide	\$55,900,000	100% GF
MONROE	.01	Co-wide	\$1,389,701	71% GF; 29% Municipalities
MONTGOMERY	.025	Co-wide	\$69,166,000	40% ED; 60% GF
MORGAN	.01-.03	Co-wide	\$17,000,000	100% ED
PERRY	.09	Co-wide	\$1,122,309	50% CO; 25% ED; 17.23% City of Marion; 7.77% City of Uniontown
PICKENS	.03	Co-wide	\$1,993,000	33.33% BOE; 33.33% Hospital Assoc; 8.33% Hospital Assoc; 8.33% County Health Costs; 8.33% Hospital Assoc; 8.33% GF
PIKE	.02	Co-wide	\$6,000,000	100% ED
RANDOLPH	.01	Co-wide	\$800,000	100% ED
RUSSELL	.04	Unincorporated	\$2,348,387	75% GF; 25% BOE
ST. CLAIR	.02	Co-wide	\$5,900,000	50% ED; 50% GF
SHELBY	.01	Co-wide	\$25,000,000	50% ED; 50% Gasoline Fund
SUMTER	.02	Co-wide	\$1,400,000	50% ED; 50% Commission
TALLADEGA	.02	Unincorporated	\$4,000,000	Split 24 Ways
TALLAPOOSA	.01	Co-wide	\$2,750,000	100% ED
TUSCALOOSA	.03-.05	Co-Wide	\$14,600,000	25% City of Tuscaloosa; 20% BOE; 20% County BOE, 20% County Commission; 10% DCH; 5% City of Northport
WALKER	.02	Co-wide	\$14,584,000	100% ED
WASHINGTON	None	-	-	-
WILCOX	.035	Co-wide	\$2,073,000	86% ED; 14% GF
WINSTON	.02	Co-wide	\$3,109,131	100% ED

TAXATION (LOCAL SALES TAXES)

COUNTY	WHO COLLECTS TAXES	WHO AUDITS TAXES	LEVIED BY LOCAL ACT OR SEC 40-12-4
AUTAUGA	Private Firm	Private Firm	Both
BALDWIN	County	County	Local Act
BARBOUR	Private Firm	Private Firm	40-12-4
BIBB	Private Firm	Private Firm	Both
BLOUNT	Private Firm	Private Firm	Local Act
BULLOCK	Private Firm	Private Firm	Both
BUTLER	State	-	Local Act
CALHOUN	Private Firm	Private Firm	Local Act
CHAMBERS	Private Firm	-	Local Act
CHEROKEE	State	State	Local Act
CHILTON	Private Firm	-	Local Act
CHOCTAW	Private Firm	-	Local Act
CLARKE	Private Firm	Other	Local Act
CLAY	Private Firm	-	-
CLEBURNE	Private Firm	Private Firm	Local Act
COFFEE	Private Firm	Private Firm	Local Act
COLBERT	Private Firm	State	Local Act
CONECUH	Private Firm	Private Firm	Local Act
COOSA	State	State	Local Act
COVINGTON	Private Firm	Private Firm	-
CRENSHAW	State	-	Local Act
CULLMAN	County	County	Local Act
DALE	State	State	Local Act
DALLAS	Private Firm	Private Firm	Local Act
DEKALB	County	-	Local Act
ELMORE	Private Firm	Private Firm	Local Act
ESCAMBIA	State	State	Local Act
ETOWAH	Private Firm	Private Firm	Local Act
FAYETTE	Private Firm	Private Firm	Local Act
FRANKLIN	Private Firm	-	40-12-4
GENEVA	State	State	40-12-4
GREENE	Private Firm	Private Firm	Both
HALE	-	-	-
HENRY	Private Firm	Private Firm	Local Act

TAXATION (LOCAL SALES TAXES)

COUNTY	WHO COLLECTS TAXES	WHO AUDITS TAXES	LEVIED BY LOCAL ACT OR SEC 40-12-4
HOUSTON	Private Firm	-	Local Act
JACKSON	Private Firm / State Examiner	-	Both
JEFFERSON	-	-	-
LAMAR	Private Firm	-	Local Act
LAUDERDALE	Private Firm	Private Firm	40-12-4
LAWRENCE	Private Firm	-	Both
LEE	Private Firm	Private Firm	Both
LIMESTONE	Private Firm	Private Firm	Local Act
LOWNDES	Private Firm	-	40-12-4
MACON	Private Firm	-	40-12-4
MADISON	County	County	40-12-4
MARENGO	Private Firm	Private Firm	Local Act
MARION	-	-	-
MARSHALL	-	-	-
MOBILE	County	-	Local Act
MONROE	Private Firm	Other	Local Act
MONTGOMERY	County	County	Local Act
MORGAN	County	-	Both
PERRY	Private Firm	-	Local Act
PICKENS	Private Firm	Private Firm	Local Act
PIKE	Private Firm	Private Firm	Both
RANDOLPH	State	State	40-12-4
RUSSELL	Private Firm	-	Local Act
ST. CLAIR	County	Private Firm	Local Act
SHELBY	County	Private Firm	Local Act
SUMTER	Private Firm	Private Firm	Both
TALLADEGA	State	State	Local Act
TALLAPOOSA	Private Firm	Private Firm	-
TUSCALOOSA	County	County	Local Act
WALKER	County	County	Local Act
WASHINGTON	-	-	-
WILCOX	Private Firm	Private Firm	Local Act
WINSTON	Private Firm	State	40-12-4

TAXATION (MISCELLANEOUS LOCAL TAXES)

COUNTY	SEVERANCE TAX		TOBACCO TAX		LEASING TAX	LODGING TAX
	PRODUCT/ RATE	DISTRIBUTION	DISTRIBUTION	STAMPS REQUIRED	DISTRIBUTION	DISTRIBUTION
AUTAUGA	-	-	None	-	None	None
BALDWIN	Dirt/C Yard	25% GF, 75% Road & Bridge	40% Mental Health; 30% Juvenile Programs; 30% Other	YES	None	None
BARBOUR	-	-	-	-	None	None
BIBB	Coal .20/ton & Severance .10/ton	GF & Roads	100% GF	NO	None	None
BLOUNT	Coal .50/ton & Natural Minerals .10/ton	Road & Maintenance Repair	100% School Resource Officers	YES	None	None
BULLOCK	-	-	-	-	-	-
BUTLER	None	-	None	-	None	None
CALHOUN	None	-	Earmarked Construction & maintenance of county owned buildings	NO	100% GF	County Tourism & Education
CHAMBERS	None	-	40% ID; 15% GF; 25% FD; 20% Service Department Office	YES	None	60% Chamber of Commerce; 40% GF
CHEROKEE	None	-	Equal Distribution Among 4 Districts	YES	None	100% Chamber of Commerce
CHILTON	None	-	None	-	None	-
CHOCTAW	-	-	100% Parks & Recreation	NO	None	None
CLARKE	None	-	25% GF; 25% Mental Health; 50% Parks and Recreation	NO	None	100% Economic Development
CLAY	None	-	-	NO	None	None
CLEBURNE	None	-	33% GF; 66% Recreation & ID	-	None	100% GF
COFFEE	None	-	95% FD; 5% GF	NO	None	None
COLBERT	Statewide	25% Commission; 75% Roads	100% County Hospital	YES	None	50% Visitor Bureau; 50% Mountain Lakes Assoc.
CONECUH	Oil & Gas	50% BOE	100% BOE	NO	None	100% GF
COOSA	Sand & Gravel .25/ton	Road & Bridge	\$7500 GF; Remainder to FD	YES	None	100% GF
COVINGTON	None	-	None	-	None	100% GF
CRENSHAW	None	-	100% FD	YES	None	None
CULLMAN	Coal .20/ ton	Gasoline Fund	50% GF; 50% County Hospital	YES	None	100% Chamber of Comm.
DALE	None	-	2% GF; 98% FD	NO	None	None
DALLAS	None	-	None	-	None	None
DEKALB	None	-	100% GF	YES	None	100% Tourism
ELMORE	None	-	None	-	None	None
ESCAMBIA	None	-	100% FD	YES	None	None
ETOWAH	None	-	100% GF	NO	None	100% Tourism
FAYETTE	Coal .20/ton Sand & Gravel	GF & Materials Fund	60% Water Authority; 40% FD	NO	None	None
FRANKLIN	Sand & Gravel .10/ton	Economic Development	None	-	None	None
GENEVA	None	-	100% FD	YES	None	None
GREENE	None	-	100% GF	NO	None	100% GF
HALE	None	-	100% GF	NO	None	None`
HENRY	-	-	-	-	-	-

TAXATION (MISCELLANEOUS LOCAL TAXES)

COUNTY	SEVERANCE TAX		TOBACCO TAX		LEASING TAX	LODGING TAX
	PRODUCT/ RATE	DISTRIBUTION	DISTRIBUTION	STAMPS REQUIRED	DISTRIBUTION	DISTRIBUTION
HOUSTON	None	-	75% FD; 25 % Senior Citizens	YES	None	None
JACKSON	Coal .20/ton	Roads	100% Water Authority	YES	100% GF	Chamber of Commerce & Scottsboro- JHC
JEFFERSON	-	-	-	-	-	-
LAMAR	None	-	100 % FD	-	None	None
LAUDERDALE	None	-	100% ED	YES	None	100% Tourism Board
LAWRENCE	None	-	None	-	None	100% Chamber of Commerce
LEE	Rock .10/ton	Road & Bridge	None	-	None	100% Tourism
LIMESTONE	Gravel .15/ton	Road	100% FD	YES	None	100% Tourism
LOWNDES	None	-	65% GF; 35% ED	NO	None	None
MACON	Sand & Clay Gravel	75% GF & 25% Roads	-	-	None	100% GF
MADISON	None	-	45.5% BOE; 50% City of Huntsville; 4.5% Other Municipalities	YES	None	Huntsville Convention & Visitor's Bureau; AL Space and Exhibit Commission
MARENGO	None	-	100% Parks & Recreation	NO	None	None
MARION	-	-	None	-	None	None
MARSHALL	Coal .20/ton	Districts	-	YES	None	Tourism
MOBILE	None	-	54% Mental Health; 11% BOE; 21% ID; 14% Cancer Research Center	YES	None	100% GF
MONROE	-	-	None	-	None	100 % Jail
MONTGOMERY	Minerals .10/ton	75% Roads & Bridges; 25% General Fund	None	-	None	100% GF
MORGAN	None	-	None	-	None	-
PERRY	None	-	75% GF; 25% ED	NO	None	None
PICKENS	None	-	\$40,000 ID ; \$20,000 Drug Task Force; Remainder to GF	NO	None	100% Tourism
PIKE	None	-	99% FD; 1% GF	NO	None	None
RANDOLPH	Gravel & Sand .10/ton	Road Maintenance	24% ID.; 32% FD; 24% GF; 20% Community SVC	YES	None	80% GF; 20% Economic Dev.
RUSSELL	-	-	95% FD; 2.5% Task Force for Senior Citizens; 2.5% Phenix City/Russell Co. Abused & Neglected Children	NO	100% GF	Phenix City Chamber of Commerce
ST. CLAIR	None	-	-	-	50% ED, 50%GF	50%ED; 50%GF
SHELBY	-	-	25% District Attorney; 75% GF	YES	100% GF	29% American Village; 71% Promotional Fund
SUMTER	None	-	50% County Commission; 50% BOE	NO	None	50% BOE; 50% Commission
TALLADEGA	None	-	50% FD; 50% Jail Building Debt	NO	None	None
TALLAPOOSA	None	-	None	-	None	None
TUSCALOOSA	None	-	CO & Jail	NO	None	None
WALKER	Coal .20/ton	Roads	Jail Funding & FD	NO	100% GF	100% GF
WASHINGTON	None	-	Forestry Commission, Park & Recreation Board	YES	None	None
WILCOX	-	-	100% GF	YES	None	None
WINSTON	None	-	100% GF	NO	None	None

MISCELLANEOUS TAXES & FEES

COUNTY	MISCELLANEOUS LOCAL TAXES	BUSINESS LIC. FEE
	PRODUCT(S) / PROCEEDS / DISTRIBUTION (Education - ED; General Fund - GF; County – CO; Board of Education – BOE; Fire Department - FD)	AMT RECEIVED F/Y 2005-2006
AUTAUGA	Court Fees \$305,000 (Jail Costs, GF)	\$100,000
BALDWIN	-	\$345, 211
BARBOUR	Court Fees \$10,239 (Expense Allowance Circuit Judge); Recording Fees \$15,606 (Probate Office); Jail Court Fees \$274,373 (Jail Debt Payment); Transaction Fees \$197,869 & \$15,309(GF)	-
BIBB	Court Fees \$186,117 (Jail & GF); Vehicle Tag Fees \$41,820 (Ambulance Service and FD); Recording Fees \$4.50 ea (GF)	\$12,199
BLOUNT	Court Fees \$262,000 (Law Enforcement); Recording Fees \$26,470 (Probate Judge Index Fund)	\$43,377
BULLOCK	Recording Fee "Per Page Tax" \$5.00 per page (Probate Judge)	-
BUTLER	Court Fees \$267,000 (GF)	\$17,637
CALHOUN	Court Fees \$195,600 (GF & Justice Network Board); Franchise Tax \$150,000 (GF); Special Fire Tax \$2,000,000 (CO. FD)	\$269,049
CHAMBERS	-	\$94,068
CHEROKEE	Court Fees \$3,400 (Jail); Vehicle Tag Fees \$38,843 (GF); Recording Fees \$112,398 (GF); Business Fees \$36,153 (GF); Road & Bridge Tag Fees \$65, 502 (Road and Bridge)	-
CHILTON	-	\$27,573
CHOCTAW	-	\$5,873
CLARKE	Court Fees \$130,000 (Bond issues – Courtroom Addition); Vehicle Tag Fees \$665,000 (Economic Development – Bond Issues)	-
CLAY	Court Fees \$38,890 (Jail Fund); Vehicle Tag Fees \$44,844 (Public Highway & Traffic); Recording Fees \$93,864 (GF); Business Fees \$2,496 (GF)	\$17,667
CLEBURNE	Court Fee \$560,000 (GF, Sheriff's Dept., and Other); Vehicle Tag Fees \$44,000 (GF); Recording Fees \$17,000 (GF); Business Fees \$500 (GF)	\$7,370
COFFEE	Court Cost \$205,000 (Jail Debt); Recording Fee \$80,000 (Recording Equipment); \$1.00 per Case \$10,000 (Law Library)	\$40,000
COLBERT	Court Fees \$50,000 (Sheriff); Vehicle Tag Fees \$82,000 (GF); Recording Fees \$175,000 (GF); Business Fees \$100,000 (GF)	\$180,000
CONECUH	Court Fees \$156,698 (GF); Vehicle Tag Fees \$41,465 (GF); Business Fees \$5,322 (GF); Lodging Tax \$76,166 (GF); Recording Fee \$152,000 (BOE & GF)	\$5,300
COOSA	Court Fees \$89,000 (GF)	\$18,618
COVINGTON	-	\$26,132
CRENSHAW	Court Fees \$35 (Jail)	\$7,835
CULLMAN	Local Court Fees \$217,000 (GF); Dependent Service Fee \$35,000 (Juvenile Probation); Court Fees \$250,000 (Jail Construction & Debt Service on Jail)	\$70,000
DALE	Court Fees \$3,228, Recording Fees \$67,571, Business Fees \$2,870 (Dale CO. Probate Judge)	\$41,367
DALLAS	-	\$38,238
DEKALB	Local Court Fees \$400,000 (Jail Construction Debt); Local Vehicle Tag Fees \$600,000 (Sheriff's Operating Fund)	\$55,167
ELMORE	Index Fee \$89,165 (Probate Judge); Court Cost \$34,650 (Law Enforcement); File Fee \$50 (Household); Business Fee \$100 (Volunteer FD)	\$53,539
ESCAMBIA	-	\$25,118
ETOWAH	Local Court Fees \$130,000; Vehicle Tag Fees \$180,000; Business Fees \$420,000; SRO Officers \$180,000; Housing City Prison \$822,000; Local Franchise Tax \$133,733; CO. Beer Tax \$373,000; CO. Cig. Tax \$285,000 (GF)	\$596,000
FAYETTE	-	\$30,000
FRANKLIN	-	\$38,266
GENEVA	-	\$17,698
GREENE	Court Fees \$90,000 (Bond Repayment County); Recording Fees \$2,500 (GF)	-
HALE	Local Court Fees \$160,000 (GF); Recording Fees \$35,000 (GF); Business Fees \$49,300 (Highway & Traffic Fund)	\$35,000
HENRY	Local Court Fees \$27,500 (GF); Recording Fees \$175,000 (GF); County Ad val tax \$807,787 (GF)	\$11,914

MISCELLANEOUS TAXES & FEES

COUNTY	MISCELLANEOUS LOCAL TAXES	BUSINESS LIC. FEE
	PRODUCT(S) / PROCEEDS / DISTRIBUTION (Education - ED; General Fund - GF; County - CO; Board of Education - BOE; Fire Department - FD)	AMT RECEIVED F/Y 2005-2006
HOUSTON	Court Fees \$186,609 (GF); Vehicle Tag Fees \$69,000, Recording Fees \$51,316 (GF); Firefighter Fee \$330,000 (Volunteer FD); Pretrial Diversion \$40,000 (GF)	\$171,280
JACKSON	Court Fees \$105,000 (GF); Vehicle Tag Fees \$450,000 (GF); Recording Fees \$150,000 (GF); Additional Court Fees \$258,996 (Jail Purposes)	\$35,600
JEFFERSON	-	-
LAMAR	Court Fees \$16,000 (GF); Vehicle Tag Fees \$22,396 (GF); Recording Fees \$49,082 (GF); Business Fees \$10,734; Canine Unit Fees \$10,000 (GF)	\$8,269
LAUDERDALE	Court Fees \$29,079 (GF); Recording Fees \$137,164 (GF); Vehicle Tag Fees \$23,247 (GF); Transaction Fees \$149,970 (GF); Delinquency Fees \$83,320 (GF)	\$72,729
LAWRENCE	Court Fees \$327,886 (GF & Jail Bond Issue); Vehicle Tag Fees \$403,000 (GF); Recording Fees \$72,000 (GF)	\$45,219
LEE	Video Tax \$74,653 (Law Enforcement)	\$90,278
LIMESTONE	Court Cost \$220,000 (Operation & Construction of Jail)	\$65,000
LOWNDES	Recording Fees \$12,000 (Probate Judge Office)	\$26,400
MACON	Court Fees \$26,524 (GF); Vehicle Tag Fees \$25,503 (Secondary Roads)	\$44,972
MADISON	Court Fees \$1,030,000 (State Salaries & General Fund)	\$966,531
MARENGO	Court Fees \$22,000 (Operation & Maintenance of Detention Center); Vehicle Tag Fees \$123,000 (Operation & Maintenance of Detention Center)	\$12,073
MARION	-	-
MARSHALL	Court Fees \$120,000 (GF); Liquor Tax \$276,000 (District Attorney)	\$82,000
MOBILE	Court Fees \$287,992 (GF); Recording Fees \$1,143,742 (GF); Business Fees \$690,544 (GF); Mortgage Tax \$1,616,308 (GF); Deed Tax \$366,644 (GF); Misc. Fees \$932,669 (GF)	\$557,000
MONROE	Court Fees \$11,564, Vehicle Tag Fees \$32,378 & Recording Fees \$63,557 (Probate Court Fee Account)	\$35,117
MONTGOMERY	Vehicle Tag Fees \$273,331 (GF); Recording Fees \$ 654,280 (GF); Business Fees \$320,000 (GF)	\$281,511
MORGAN	Court Fees \$292,236 & Recording Fees \$537,372 (General Fund, Archives, Law Library); Vehicle Tag Fees \$12,272 (Public Highway & Traffic Fund); Local Business Fees \$138,523 (GF)	\$138,523
PERRY	Vehicle Tag Fees \$50,000 (GF)	\$30,000
PICKENS	Court Fees \$58,600 (GF); Vehicle Tags \$246,470 (GF Debt); Recording Fees \$89,175 (GF)	\$8,100
PIKE	Recording Fees \$111,808 (GF)	\$115,742
RANDOLPH	Court Fees \$45,000 (Jail Construction); Recording Fees \$4,200 (GF)	\$16,104
RUSSELL	Court Fees \$175,000 (GF); Vehicle Tag Fees \$170,000 (Gas Tax Fund); Recording Fees \$225,000 (GF); Business Fees \$55,000 (GF)	\$56,016
ST. CLAIR	Forestry Tax \$14,004 (Forestry Commission.); Pistol Permit Fee \$98,370 (83% Sheriff & 17% GF)	\$90,405
SHELBY	Court Fees \$214,716 (GF); Vehicle Tag Fees \$930,867 (GF); Recording Fees \$1,470,000 (GF); Cable Franchise \$505,000 (GF)	\$187,000
SUMTER	-	\$6,700
TALLADEGA	Court Fees \$130,000 (GF & Jail Building Debt); Recording Fees \$647,000 (Probate Judge)	\$175,000
TALLAPOOSA	Vehicle Tag Fees \$500,000 (County-Public Safety); Business Fees \$50,000 (County)	-
TUSCALOOSA	Court Fees \$450,000 (GF); Vehicle Tag Fees \$550,000 (GF); Recording Fees \$225,000 (GF)	\$131,502
WALKER	Court Fees \$79,000 (GF); Vehicle Tag Fees \$700,000 (GF); Recording Fees \$13,000 (GF); Business Fees \$13,000 (GF)	\$666,000
WASHINGTON	Court Fees \$29,000 (Salary Increase for Deputies); Vehicle Tag Fees \$458,000 (Medical Rescue Board and BOE); Recording Fees \$43,400 (GF)	\$171,791
WILCOX	Court Fees \$106,000 (GF); Vehicle Tag Fees \$131,000 (GF); Recording Fees \$41,000 (GF & Special Record Fund); County Beer Tax \$151,000 (GF); County Wine Tax \$3,000 (GF); Mortgage Filing Tax \$16,000 (GF); Deed Filing Tax \$13,000 (GF)	\$11,624
WINSTON	-	\$33,768

LOCAL FUEL TAXES

COUNTY	GASOLINE TAX RATE (PER GAL.)	ESTIMATED ANNUAL REVENUE	DISTRIBUTION OF PROCEEDS	DIESEL FUEL TAX RATE (PER GAL.)	ESTIMATED ANNUAL REVENUE	DISTRIBUTION OF PROCEEDS
AUTAUGA	None	-	-	None	-	-
BALDWIN	.05	\$5,800,000	100% Commission	.05	\$1,300,000	100% County
BARBOUR	None	-	-	None	-	-
BIBB	None	-	-	None	-	-
BLOUNT	.02	\$520,000	100% Commission	.02	-	100% County
BULLOCK	.03	-	-	None	-	-
BUTLER	None	-	-	None	-	-
CALHOUN	None	-	-	None	-	-
CHAMBERS	None	-	-	None	-	-
CHEROKEE	.04-.07	\$1,450,000	100% Commission	None	-	-
CHILTON	None	-	-	None	-	-
CHOCTAW	None	-	-	None	-	-
CLARKE	None	-	-	None	-	-
CLAY	.02	-	100% GF	None	-	-
CLEBURNE	None	-	-	None	-	-
COFFEE	None	-	-	None	-	-
COLBERT	.02	\$1,000,000	Bond Issue – Public Park Authority – RTJ Golf Course	.02	-	Bond Issue – Public Park Authority – RTJ Golf Course
CONECUH	None	-	-	None	-	-
COOSA	None	-	-	None	-	-
COVINGTON	None	-	-	None	-	-
CRENSHAW	None	-	-	None	-	-
CULLMAN	.01	\$80,000	100% Gasoline Fund	None	-	-
DALE	None	-	-	None	-	-
DALLAS	.02	\$525,000	100% Commission	None	-	-
DEKALB	.03	\$890,000	66% GF, 33% road dept., ARC & ED	.02	\$130,000	100% County
ELMORE	None	-	-	None	-	-
ESCAMBIA	None	-	-	None	-	-
ETOWAH	None	-	-	None	-	-
FAYETTE	None	-	-	None	-	-
FRANKLIN	None	-	-	None	-	-
GENEVA	None	-	-	None	-	-
GREENE	.02	\$125,000	100% Commission	None	-	-
HALE	None	-	-	None	-	-
HENRY	None	-	-	None	-	-

LOCAL FUEL TAXES

COUNTY	GASOLINE TAX RATE (PER GAL.)	ESTIMATED ANNUAL REVENUE	DISTRIBUTION OF PROCEEDS	DIESEL FUEL TAX RATE (PER GAL.)	ESTIMATED ANNUAL REVENUE	DISTRIBUTION OF PROCEEDS
HOUSTON	.01	\$670,000	100% Municipalities	None	-	-
JACKSON	.03	\$881,887	100% Commission	None	-	-
JEFFERSON	-	-	-	-	-	-
LAMAR	None	-	-	None	-	-
LAUDERDALE	.04	\$1,660,653	50% Commission, 50% RSA Project	None	-	-
LAWRENCE	None	-	-	None	-	-
LEE	None	-	-	None	-	-
LIMESTONE	.03	\$1,402,523	100% Gasoline Tax Fund	.03	-	100% Gasoline Tax Fund
LOWNDES	.02	\$480,000	65% Commission, 35% Education	None	-	-
MACON	None	-	-	None	-	-
MADISON	.03	\$4,700,000	100% Commission	None	-	-
MARENGO	None	-	-	None	-	-
MARION	None	-	-	-	-	-
MARSHALL	.01	\$495,000	100% Commission	None	-	-
MOBILE	.02	\$729,000	General Fund, Road & Bridges	None	-	-
MONROE	None	-	-	None	-	-
MONTGOMERY	.01	\$1,744,978	100% Roads & Bridges	.01	-	100% Roads & Bridges
MORGAN	None	-	-	None	-	-
PERRY	.03	\$68,356	75% Commission; 25% Education	None	-	-
PICKENS	None	-	-	None	-	-
PIKE	None	-	-	None	-	-
RANDOLPH	None	-	-	None	-	-
RUSSELL	None	-	-	None	-	-
ST CLAIR	None	-	-	None	-	-
SHELBY	None	-	-	None	-	-
SUMTER	.02	\$204,000	50% Commission; 50% Education	None	-	-
TALLADEGA	None	-	-	None	-	-
TALLAPOOSA	None	-	-	None	-	-
TUSCALOOSA	.01	\$900,000	50% County; 36% City of Tuscaloosa; 14% City of North Port	.01	-	50% County; 36% City of Tuscaloosa; 14% City of North Port
WALKER	.0125	\$388,000	100% Commission	.02	\$428,000	100% County
WASHINGTON	None	-	-	None	-	-
WILCOX	.02	\$136,000	100% Commission	None	-	-
WINSTON	None	-	-	None	-	-

MISCELLANEOUS INFORMATION

COUNTY	COUNTY AMBULANCE PROVIDER	COUNTY HOSPITALS			COUNTY NURSING HOMES		COUNTY FUNDED PAUPER BURIALS		
		NUMBER	AMOUNT BUDGETED	CREATED/ ORGANIZED BY	NUMBER	AMOUNT BUDGETED	AMOUNT PER BURIAL	ANNUAL CONTRACT AMOUNT	NUMBER PAID IN F/Y 2005-06
AUTAUGA	County contracts with municipality	-	-	-	-	-	\$75	-	3
BALDWIN	None	-	-	-	-	-	\$200	-	4
BARBOUR	None	-	-	-	-	-	\$200	-	0
BIBB	Contracts w/outside service	1	-	County Hospital	-	-	\$200	-	0
BLOUNT	Health Care Authority	1	-	Authority	-	-	\$250	-	2
BULLOCK	County appropriates to private firm	-	-	-	-	-	-	-	-
BUTLER	None	-	-	-	-	-	\$250	-	0
CALHOUN	None	-	-	-	-	-	-	-	3
CHAMBERS	County contracts with municipality	-	-	-	-	-	\$750	-	0
CHEROKEE	County appropriates to private firm	-	-	-	-	-	\$1,000	-	0
CHILTON	None	1	-	County Hospital	-	-	\$500	-	2
CHOCTAW	EMS operates services with 1% sales tax	-	-	-	-	-	\$600	-	0
CLARKE	None	-	-	-	-	-	\$500	-	2
CLAY	County appropriates to private firm	1	-	Authority	-	-	\$250	-	1
CLEBURNE	Separate Entity	-	-	-	-	-	-	\$2,500	0
COFFEE	Private Firm/City Provides Service in Unincorporated Areas	-	-	-	-	-	\$75	-	0
COLBERT	None	-	-	-	-	-	\$300	-	0
CONECUH	None	-	-	-	-	-	-	\$500	-
COOSA	None	-	-	-	-	-	-	\$150	1
COVINGTON	Private Firm	-	-	-	-	-	\$500	-	6
CRENSHAW	-	1	-	Authority	-	-	\$1,000	-	0
CULLMAN	County Hospital	1	-	Authority	-	-	\$850	-	7
DALE	Private Firm	-	-	-	-	-	\$300	-	0
DALLAS	None	-	-	-	-	-	\$40	-	1
DEKALB	Hospital Board	-	-	-	-	-	\$300	-	0
ELMORE	None	1	-	Authority	-	-	\$100	-	2
ESCAMBIA	Health Care Authority	1	-	Authority	-	-	\$150	-	7
ETOWAH	None	-	-	-	-	-	\$250	-	37
FAYETTE	Provided by DCH Health Systems	-	-	-	-	-	\$250	-	37
FRANKLIN	None	-	-	-	-	-	\$150	-	1
GENEVA	Municipalities	1	-	Authority	1	-	\$100	-	0
GREENE	County appropriates to private service	1	-	County Hospital	-	-	\$50	-	0
HALE	County appropriates to private firm	1	-	Authority	-	-	\$200	-	0
HENRY	County appropriates to private firm	-	-	-	-	-	-	-	0

MISCELLANEOUS INFORMATION

COUNTY	COUNTY AMBULANCE PROVIDER	COUNTY HOSPITALS			COUNTY NURSING HOMES		COUNTY FUNDED PAUPER BURIALS		
		NUMBER	AMOUNT BUDGETED	CREATED/ ORGANIZED BY	NUMBER	AMOUNT BUDGETED	AMOUNT PER BURIAL	AMOUNT OF ANNUAL CONTRACT	NUMBER PAID IN F/Y 2005-06
HOUSTON	Contracts w/private service	-	-	Authority	-	-	\$200	-	6
JACKSON	Hospital Operated	-	-	Authority	-	-	\$250	-	1
JEFFERSON	-	-	-	-	-	-	-	-	-
LAMAR	None	-	-	Board	-	-	\$500	-	0
LAUDERDALE	City/County Bid Process	-	-	-	-	-	\$750	-	2
LAWRENCE	None	-	-	-	-	-	-	-	0
LEE	Contract w/non-profit hospital	-	-	Authority	-	-	\$100	-	4
LIMESTONE	None	-	-	-	-	-	\$500	-	1
LOWNDES	Private Service	-	-	-	-	-	-	-	0
MACON	Independent	-	-	-	-	-	\$450	-	17
MADISON	Private Service	-	-	-	-	-	\$100	-	12
MARENGO	None	-	-	Authority	-	-	\$200	-	0
MARION	None	-	-	-	-	-	-	-	-
MARSHALL	None	-	-	-	-	-	\$100	-	2
MOBILE	Contracts with separate agency	-	-	-	-	-	\$900	-	46
MONROE	None	-	-	-	-	-	-	-	6
MONTGOMERY	RFP	-	-	-	-	-	\$300 adult \$150 child	\$2,500	8
MORGAN	None	-	-	-	-	-	\$500 adult \$300 child	-	3
PERRY	County appropriates to private firm	-	-	-	-	-	\$750	-	1
PICKENS	-	-	-	Association	-	-	\$500	-	0
PIKE	Appropriation to private service	-	-	-	-	-	\$550	-	2
RANDOLPH	Private	-	-	Authority	-	-	\$300	-	7
RUSSELL	County appropriates to private firm	-	-	-	-	-	\$400	-	4
ST. CLAIR	None	1	-	Authority	-	-	\$500	-	0
SHELBY	None	-	-	-	-	-	\$500	-	5
SUMTER	Appropriation to Private Service	-	-	-	-	-	-	-	0
TALLADEGA	Grant Franchise	-	-	-	-	-	\$250	-	6
TALLAPOOSA	-	-	-	-	-	-	\$75	-	-
TUSCALOOSA	County contracts w/municipality	-	-	-	-	-	\$150	-	3
WALKER	None	-	-	-	-	-	-	-	0
WASHINGTON	Medical Rescue Board	-	-	Association	-	-	-	-	0
WILCOX	Appropriation to private service	-	-	Authority	-	-	\$400	-	7
WINSTON	Private Service	-	-	-	-	-	\$150	-	1

MISCELLANEOUS INFORMATION (Continued)

COUNTY	GRANTED TV CABLE FRANCHISES		WATER SYSTEMS	PUBLIC INFO. OFFICER	PARKS AND RECREATION BOARD	INDUSTRIAL/ECONOMIC DEV. BOARD	COUNTY WEBSITE
	FEE	2006-07 ESTIMATED REVENUE	AUTHORITY OR SYSTEM	YES/NO	YES/NO	YES/NO	
AUTAUGA	-	-	2 Authorities	NO	NO	YES	www.autaugaco.org
BALDWIN	5%	\$150,000	None	YES	NO	NO	www.co.baldwin.al.us
BARBOUR	-	-	4 Authorities	NO	NO	YES	No
BIBB	2%	\$542	None	NO	NO	YES	www.bibbcountyalabama.com
BLOUNT	-	\$5,000	Authority	NO	YES	YES	www.co.blount.al.us
BULLOCK	-	-	Authority	NO	YES	YES	No
BUTLER	3%	\$6,400	Authority	NO	YES	YES	No
CALHOUN	2%	\$150,000	Authority	NO	NO	NO	ccc@calhouncounty.org
CHAMBERS	-	\$26,000	2 Authorities	NO	YES	YES	www.chamberscounty.com
CHEROKEE	3.5%	\$8,000	Authority	NO	YES	YES	www.cherokee-chamber.org
CHILTON	-	-	Authority	NO	YES	YES	www.chiltoncounty.org
CHOCTAW	-	-	None	NO	YES	NO	No
CLARKE	-	-	4 Authorities and System	NO	YES	YES	www.clarkecountyal.com
CLAY	-	-	3 Authorities	YES	-	YES	No
CLEBURNE	4%	\$2,650	Authority	YES	NO	YES	No
COFFEE	3%	\$14,000	Authority	NO	NO	YES	No
COLBERT	3%	-	System	NO	NO	YES	www.colbertcounty.org
CONECUH	-	-	3 Authorities	NO	NO	YES	No
COOSA	-	\$16,000	None	NO	NO	YES	No
COVINGTON	3%	\$7,000	Authority	NO	YES	NO	www.covingtoncountyal.org
CRENSHAW	-	-	2 Authorities	NO	YES	YES	No
CULLMAN	3%	\$35,000	Both	NO	YES	YES	www.co.cullman.al.us
DALE	3%	\$23,500	Authority	NO	NO	NO	No
DALLAS	-	\$45,996	4 Authorities	NO	NO	NO	No
DEKALB	-	\$20,000	Authority	NO	YES	YES	www.dekalbcountyal.us
ELMORE	5%	\$415,000	4 Authorities	YES	YES	YES	www.elmoreco.org
ESCAMBIA	5%	\$2,000	3 Authorities	NO	NO	YES	-
ETOWAH	5%	\$83,810	Authority	NO	NO	NO	www.etowahcounty.org
FAYETTE	-	\$300 per year	Authority	YES	YES	NO	No
FRANKLIN	-	-	Authority	NO	NO	YES	www.franklincountychamber.org
GENEVA	3%	\$1,000	-	NO	NO	YES	www.genevacounty.org
GREENE	-	-	Authority	NO	YES	YES	No
HALE	-	\$1,600	Authority	NO	NO	YES	No
HENRY	-	\$40,000	Authority	NO	NO	YES	No

MISCELLANEOUS INFORMATION (Continued)

COUNTY	GRANTED TV CABLE FRANCHISES		WATER SYSTEMS	PUBLIC INFO. OFFICER	PARKS AND RECREATION BOARD	INDUSTRIAL/ECONOMIC DEV. BOARD	COUNTY WEBSITE
	FEE	2006-07 ESTIMATED REVENUE	AUTHORITY OR SYSTEM	YES/NO	YES/NO	YES/NO	
HOUSTON	5%	\$24,000	Authority	NO	NO	YES	www.houstoncounty.org
JACKSON	2%	\$5,000	4 Authorities	NO	YES	YES	courthouse.jacksoncountyal.com
JEFFERSON	-	-	-	-	-	-	-
LAMAR	-	-	Authority	NO	NO	YES	www.sulligent.siteblast.com
LAUDERDALE	5%	\$170,000	4 Authorities	NO	NO	NO	lauderdalecountyonline.com
LAWRENCE	1%	\$6,750	2 Authorities	NO	NO	YES	www.lawrencealabama.com
LEE	3%	\$159,092	4 Authorities	YES	YES	YES	www.leeco.us
LIMESTONE	5%	\$175,000	Authority	NO	YES	YES	limestonecc.com
LOWNDES	-	-	Authority	NO	NO	YES	-
MACON	-	-	4 Authorities	NO	NO	YES	No
MADISON	3%	\$390,000	System	YES	NO	NO	www.co.madison.al.us
MARENCO	-	-	None	NO	YES	YES	No
MARION	-	-	Authority	NO	NO	YES	No
MARSHALL	-	\$205,000	5 Authorities	NO	YES	YES	www.marshallco.org
MOBILE	5%	\$280,000	Authority	YES	NO	YES	mobile-county.org
MONROE	-	\$1,200	None	NO	NO	YES	No
MONTGOMERY	3%	\$31,000	None	YES	YES	NO	www.mc-ala.org
MORGAN	-	-	Authority	-	-	-	www.co.morgan.al.us
PERRY	-	-	Authority	NO	YES	YES	www.perrycountyalabama.org
PICKENS	-	\$5,520	Authority	NO	NO	YES	No
PIKE	5%	\$49,547	Authority	NO	YES	NO	No
RANDOLPH	-	-	Authority	NO	NO	YES	No
RUSSELL	-	\$40,000	Both	NO	YES	YES	www.russellcountyala.com
ST. CLAIR	3%	\$24,000	None	YES	NO	YES	www.stclairco.com
SHELBY	3%	\$505,000	System	NO	YES	YES	www.shelbyal.com
SUMTER	-	\$1,600	Authority	NO	YES	YES	No
TALLADEGA	-	\$94,000	12 Authorities and System	NO	NO	YES	www.talladegacounty.org
TALLAPOOSA	-	\$57,000	Authority	NO	NO	YES	www.tallaco.com
TUSCALOOSA	3%	\$230,000	Authority	NO	YES	NO	www.tuscco.com
WALKER	-	\$40,000	None	NO	NO	-	www.walkercounty.com
WASHINGTON	5%	\$1,200	Authority	NO	YES	YES	www.washingtoncountyalgov.com
WILCOX	3%	\$1,000	System	NO	YES	YES	No
WINSTON	-	-	None	NO	NO	YES	No

MISCELLANEOUS INFORMATION (Continued)

COUNTY	ADOPTED & IMPLEMENTED SUBDIVISION REGULATIONS	IMPOSED BUILDING CODES AND INSPECTION FEES	ADOPTED "LEASH LAW"	ANIMAL POUND PROVISIONS COST PER YEAR
AUTAUGA	YES	NO	YES	Contract with Humane Society \$75,000
BALDWIN	YES	YES	NO	Managed by Health Department
BARBOUR	YES	NO	NO	Service not provided
BIBB	YES	YES	NO	County operates at \$49,110
BLOUNT	YES	NO	NO	County operates at \$204,870
BULLOCK	YES	YES	NO	County operates at \$35,000/City pays \$5,000
BUTLER	NO	NO	NO	Contracts with city for \$9,000
CALHOUN	YES	NO	YES	County operates at \$180,000
CHAMBERS	YES	NO	NO	Contract with Humane Society
CHEROKEE	NO	NO	NO	Service not provided
CHILTON	YES	NO	NO	Appropriation with Human Society \$12,500
CHOCTAW	NO	NO	NO	-
CLARKE	NO	NO	NO	Service not provided
CLAY	NO	NO	NO	Service not provided
CLEBURNE	NO	NO	NO	Service not provided
COFFEE	YES	NO	NO	Contracts with city for \$1,200
COLBERT	YES	NO	NO	Operated by the county and city
CONECUH	NO	YES	NO	Service not provided
COOSA	NO	NO	NO	Service not provided
COVINGTON	YES	NO	NO	Contracts with the city at \$7,500
CRENSHAW	NO	NO	NO	Agreement with Local Veterinary Clinic
CULLMAN	YES	NO	YES	County operated at \$295,085
DALE	NO	NO	NO	Contracts with the city at \$35,000
DALLAS	NO	NO	NO	Contracts with city \$25,200/ County operates at \$31,617
DEKALB	YES	NO	NO	-
ELMORE	YES	NO	NO	Contracts with animal shelter
ESCAMBIA	NO	NO	NO	Contracts with Humane Society \$60,000
ETOWAH	YES	NO	NO	Private Agency
FAYETTE	NO	NO	NO	County operates at \$5,000
FRANKLIN	YES	NO	NO	County operates at \$67,893
GENEVA	YES	NO	NO	Service not provided
GREENE	YES	NO	NO	-
HALE	NO	NO	NO	Service not provided
HENRY	YES	NO	NO	County operates at \$1,000

MISCELLANEOUS INFORMATION (Continued)

COUNTY	ADOPTED & IMPLEMENTED SUBDIVISION REGULATIONS	IMPOSED BUILDING CODES AND INSPECTION FEES	ADOPTED "LEASH LAW"	ANIMAL POUND PROVISIONS COST PER YEAR
HOUSTON	YES	NO	NO	Contracts with the city for \$35,000
JACKSON	YES	NO	NO	Contracts with the city for \$15,000
JEFFERSON	-	-	-	-
LAMAR	NO	NO	NO	Service not provided
LAUDERDALE	YES	NO	NO	Contracts with city at \$60,000
LAWRENCE	YES	NO	NO	Contracts w/private facility
LEE	YES	YES/VARIES	YES	Contracts with city \$2,450
LIMESTONE	YES	NO	NO	Contracts with a private company for \$98,000
LOWNDES	YES	NO	NO	Service not provided
MACON	NO	NO	YES	Contracts with a private facility
MADISON	YES	YES/VARIES	YES	Contracts with city for \$120,000
MARENGO	YES	NO	NO	Service not provided
MARION	NO	NO	NO	Bid for \$36,000
MARSHALL	YES	NO	NO	Contracts with animal clinic
MOBILE	YES	YES/VARIES	YES	County operated at \$752,183
MONROE	-	NO	NO	-
MONTGOMERY	NO	NO	NO	Service not provided
MORGAN	YES	NO	YES	County operated
PERRY	NO	NO	NO	Contract with a private owner
PICKENS	YES	NO	NO	-
PIKE	YES	NO	NO	Contract with a local vet
RANDOLPH	NO	NO	NO	Service not provided
RUSSELL	YES	YES	NO	Contracts with city for \$40,000
ST. CLAIR	YES	NO	YES	Contracts with city for \$73,443
SHELBY	YES	YES	NO	Contracts with the Humane Society
SUMTER	-	NO	NO	-
TALLADEGA	YES	NO	NO	Contracts with city for \$53,100
TALLAPOOSA	NO	YES/\$16.00 per permit	NO	-
TUSCALOOSA	YES	NO	NO	-
WALKER	NO	NO	NO	-
WASHINGTON	NO	NO	NO	-
WILCOX	NO	NO	NO	Service not provided
WINSTON	YES	NO	NO	Contract for private service

MISCELLANEOUS INFORMATION (Continued)

COUNTY	THE ALABAMA LIMITED SELF-GOVERNANCE ACT	
	VOTERS APPROVED ACT	ORDINANCES ADOPTED UNDER THE ACT
AUTAUGA	YES	-
BALDWIN	NO	-
BARBOUR	NO	-
BIBB	NO	-
BLOUNT	NO	-
BULLOCK	NO	-
BUTLER	NO	-
CALHOUN	YES	Weeds/ Junk Yards
CHAMBERS	NO	-
CHEROKEE	YES	-
CHILTON	NO	-
CHOCTAW	NO	-
CLARKE	NO	-
CLAY	NO	Sewage
CLEBURNE	NO	-
COFFEE	NO	-
COLBERT	YES	Junk Yards
CONECUH	NO	-
COOSA	NO	-
COVINGTON	NO	-
CRENSHAW	NO	-
CULLMAN	NO	-
DALE	NO	-
DALLAS	YES	-
DEKALB	YES	-
ELMORE	NO	-
ESCAMBIA	YES	-
ETOWAH	NO	-
FAYETTE	NO	-
FRANKLIN	NO	-
GENEVA	NO	-
GREENE	NO	-
HALE	NO	-
HENRY	NO	-

MISCELLANEOUS INFORMATION (Continued)

COUNTY	THE ALABAMA LIMITED SELF-GOVERNANCE ACT	
	VOTERS APPROVED ACT	ORDINANCES ADOPTED UNDER THE ACT
HOUSTON	NO	-
JACKSON	YES	Junk Yards
JEFFERSON	-	-
LAMAR	NO	-
LAUDERDALE	NO	-
LAWRENCE	NO	-
LEE	NO	-
LIMESTONE	NO	-
LOWNDES	NO	-
MACON	YES	-
MADISON	YES	Junk Yards
MARENGO	NO	-
MARION	NO	-
MARSHALL	YES	Weeds/ Animals/ Junk Yards/ Noise/ Sewage
MOBILE	YES	Animals/ Junk Yards
MONROE	YES	-
MONTGOMERY	NO	-
MORGAN	NO	-
PERRY	NO	-
PICKENS	NO	-
PIKE	NO	-
RANDOLPH	NO	-
RUSSELL	NO	-
ST. CLAIR	NO	-
SHELBY	YES	Animals/ Junk Yards/ Noise
SUMTER	NO	-
TALLADEGA	NO	-
TALLAPOOSA	NO	-
TUSCALOOSA	YES	-
WALKER	NO	-
WASHINGTON	NO	-
WILCOX	NO	-
WINSTON	YES	-

SOLID WASTE

COUNTY	METHOD OF SOLID WASTE COLLECTION	MONTHLY COLLECTION CHARGE		MANDATORY PARTICIPATION
		RESIDENTIAL	COMMERCIAL	
AUTAUGA	Curbside/ Containers	\$13.80	-	Yes
BALDWIN	Cans/ Curbside/ Containers	-	-	Yes
BARBOUR	Curbside/ Containers	\$15.50	-	Yes
BIBB	Curbside/ Containers	\$17.23	Varies	No
BLOUNT	Curbside/ Containers	\$14.88	-	No
BULLOCK	Curbside/ Cans/ Plastic Bags	\$14.50	-	Yes
BUTLER	Curbside/ Containers	\$14.76	-	Yes
CALHOUN	Curbside/ Containers	\$13.43	-	No
CHAMBERS	Curbside/ Containers	\$12.74	-	Yes
CHEROKEE	Curbside/ Containers	\$16.40	-	Yes
CHILTON	Containers/ Individual Permits	-	-	No
CHOCTAW	Curbside/ Containers	\$15.00	-	Yes
CLARKE	Curbside/ Containers/ Cans/ Plastic Bags	\$15.00	Varies	Yes
CLAY	Curbside/ Containers	\$12.75	Varies	No
CLEBURNE	Dumpster/ Curbside/ Containers	\$10.94	-	Yes
COFFEE	Curbside/ Containers	\$14.00	-	Yes
COLBERT	Curbside/ Containers	\$12.00	-	Yes
CONECUH	-	-	-	No
COOSA	Curbside/ Containers	\$16.95	-	No
COVINGTON	Curbside/ Containers	\$13.19	-	Yes
CRENSHAW	Curbside/ Containers	\$15.50	-	Yes
CULLMAN	Dumpster/ Cans/ Bags	Varies	Varies	Yes
DALE	Curbside/ Cans/ Bags	\$12.00	-	Yes
DALLAS	Contractors/ Convenience Stations	-	-	No
DEKALB	Curbside/ Cans	\$10.50	-	Yes
ELMORE	Curbside/ Containers	\$13.51	Varies	No
ESCAMBIA	Curbside/ Containers	\$13.00	Varies	Yes
ETOWAH	Curbside/ Containers	\$11.69	-	No
FAYETTE	Curbside/ Containers	\$13.00	-	Yes
FRANKLIN	Dumpster Sites/ Curbside/ Containers/ Bags/ Cans	\$15.00	Varies	No
GENEVA	Curbside/ Containers	\$12.00	-	Yes
GREENE	Curbside/ Containers	\$13.90	\$24.00	No
HALE	Curbside/ Containers	\$18.00	-	No
HENRY	Curbside/ Bags	\$12.00	\$20.00	Yes

SOLID WASTE

COUNTY	METHOD OF COLLECTION	MONTHLY COLLECTION CHARGE		MANDATORY PARTICIPATION
		RESIDENTIAL	COMMERCIAL	
HOUSTON	Curbside/ Cans/ Bags/ Containers	\$12.00	\$25.00	Yes
JACKSON	Curbside/ Cans/ Bags	\$10.75	-	Yes
JEFFERSON	-	-	-	-
LAMAR	Curbside/ Cans	\$14.00	Contract	Yes
LAUDERDALE	Curbside/ Containers	\$10.00	-	Yes
LAWRENCE	Curbside/ Cans/ Bags	\$10.00	\$18.00	Yes
LEE	Dumpster	\$12.00	\$24.00	Yes
LIMESTONE	Curbside/ Cans/ Bags/ Containers	\$10.96	-	Yes
LOWNDES	Curbside/ Containers	\$16.25	-	Yes
MACON	Curbside/ Containers	\$16.78	Varies	Yes
MADISON	Curbside/ Containers	\$13.50	-	Yes
MARENGO	Curbside/ Containers	\$16.90	-	Yes
MARION	Curbside	\$12.50	Varies	-
MARSHALL	Dumpster Sites/ Curbside/ Containers	\$11.69	-	Yes
MOBILE	Private Contractors	-	-	-
MONROE	Curbside	-	-	Yes
MONTGOMERY	Curbside/ Containers	\$12.57	-	No
MORGAN	Curbside/ Cans	\$9.50	-	Yes
PERRY	Curbside/ Cans/ Bags	\$15.00	-	Yes
PICKENS	Curbside/ Can/ Bags/ Boxes	\$12.00	\$18.00	Yes
PIKE	Containers	\$13.77	-	Yes
RANDOLPH	Curbside/ Bags	\$12.50	Varies	No
RUSSELL	Curbside/ Containers	\$16.00	\$32.00	Yes
ST. CLAIR	Curbside/ Containers	\$13.10	-	Yes
SHELBY	Curbside/ Containers	\$10.60	-	No
SUMTER	Curbside/ Containers	\$12.00	Varies	Yes
TALLADEGA	Curbside/ Containers	\$15.00	-	No
TALLAPOOSA	Curbside/ Containers	\$16.00	-	Yes
TUSCALOOSA	Curbside/ Containers	\$10.00	-	Yes
WALKER	Curbside/ Bags	\$12.00	-	No
WASHINGTON	Curbside/ Cans/ Bags	\$15.00	Varies	Yes
WILCOX	Curbside/ Containers/ Cans	\$14.75	\$98.00	Yes
WINSTON	Dumpster/ Curbside/ Cans	\$12.00	-	Yes

SOLID WASTE (Continued)

COUNTY	DISPOSAL OF SOLID WASTE		
	COUNTY / CITY OR PRIVATE LANDFILL	TIPPING / HOST FEE	REVENUE RECEIVED
AUTAUGA	-	-	-
BALDWIN	County Landfill	NO	-
BARBOUR	Contract with another county	YES	\$274,782
BIBB	County Landfill	YES	\$7,800
BLOUNT	Contract w/another city	YES	\$123,363
BULLOCK	Private Landfill	NO	-
BUTLER	Company Decides	NO	-
CALHOUN	County Landfill and Private Landfill	-	-
CHAMBERS	County Landfill	-	-
CHEROKEE	Private Landfill	YES	\$300,000
CHILTON	Use of Transfer Station	NO	-
CHOCTAW	Contractor Disposes in Landfill	YES	\$20,000
CLARKE	Private Landfill	-	-
CLAY	Regional Landfill	NO	-
CLEBURNE	Contractor Disposes	-	-
COFFEE	County Landfill	NO	-
COLBERT	County Landfill	NO	-
CONECUH	-	NO	-
COOSA	Company Disposes	NO	-
COVINGTON	Company Disposes	-	-
CRENSHAW	County Landfill	-	-
CULLMAN	Co-own & contracts with private landfill	NO	-
DALE	County Landfill	NO	-
DALLAS	Private Landfill	YES	-
DEKALB	Private Landfill	YES	\$400,000
ELMORE	Solid Waste Authority	NO	-
ESCAMBIA	Private Landfill	YES	\$700,000
ETOWAH	Private Landfill	-	-
FAYETTE	Private Landfill	NO	-
FRANKLIN	Private Landfill	NO	-
GENEVA	Solid Waste Authority	-	-
GREENE	Private Landfill	NO	-
HALE	Private Landfill	NO	-
HENRY	Private Landfill	NO	-

SOLID WASTE (Continued)

COUNTY	DISPOSAL OF SOLID WASTE		
	COUNTY / CITY OR PRIVATE LANDFILL	TIPPING / HOST FEE	REVENUE RECEIVED
HOUSTON	Private Landfill/ Contracts with Municipality	-	-
JACKSON	Contracts with Municipality	NO	-
JEFFERSON	-	-	-
LAMAR	County Landfill	-	-
LAUDERDALE	County Landfill	-	-
LAWRENCE	Private Landfill	YES	\$1.00/TON
LEE	Private Landfill	NO	-
LIMESTONE	Private Landfill	NO	-
LOWNDES	Contractor Disposes	-	-
MACON	Private Landfill	NO	-
MADISON	Contracts with Municipality	NO	-
MARENGO	-	NO	-
MARION	Private Landfill	NO	-
MARSHALL	Private Company Disposes	NO	-
MOBILE	-	NO	-
MONROE	Private Landfill	YES	\$95,000
MONTGOMERY	Private Landfill	NO	-
MORGAN	Contracts with Municipality	NO	-
PERRY	Contractor Disposes	-	-
PICKENS	Private Landfill	-	-
PIKE	Contractor Disposes	NO	-
RANDOLPH	Transfer Station Operated by Authority	NO	-
RUSSELL	Private Landfill	NO	-
ST. CLAIR	Private Landfill	YES	\$132,000
SHELBY	County Landfill	NO	-
SUMTER	Private Landfill	-	\$800,000 - \$1,000,000 for hazardous waste dump
TALLADEGA	Franchise Disposes	NO	-
TALLAPOOSA	Private Landfill	YES	\$150,000
TUSCALOOSA	Solid Waste Authority	NO	-
WALKER	Private Landfill	-	-
WASHINGTON	Solid Waste Authority	-	-
WILCOX	Private Landfill	NO	-
WINSTON	Private Landfill	NO	-

SOLID WASTE (Continued)

COUNTY	SCRAP TIRE ENFORCEMENT OFFICER	SOLID WASTE OFFICER			SOLID WASTE COLLECTOR
		YES / NO	SALARY	EXPENSES	
AUTAUGA	LICENSE INSPECTOR	YES	\$12,480	-	PRIVATE COMPANY
BALDWIN	LICENSE INSPECTOR	YES	\$92,570	-	COUNTY
BARBOUR	SOLID WASTE OFFICER	YES	\$21,000	-	PRIVATE COMPANY
BIBB	NO ONE	NO	-	-	PRIVATE COMPANY
BLOUNT	LICENSE INSPECTOR	NO	-	-	PRIVATE COMPANY
BULLOCK	NO ONE	YES	\$12,000	-	COUNTY
BUTLER	HEALTH OFFICER	NO	-	-	PRIVATE COMPANY
CALHOUN	COUNTY ENVIRONMENTAL OFFICER	YES	-	-	PRIVATE COMPANY
CHAMBERS	SOLID WASTE OFFICER	YES	\$26,208	-	PRIVATE COMPANY
CHEROKEE	ADEM	YES	-	-	PRIVATE COMPANY
CHILTON	SOLID WASTER OFFICER	NO	-	-	NONE
CHOCTAW	NO ONE	NO	County Supplements Health Dept. \$45,000 per year	-	PRIVATE COMPANY
CLARKE	COUNTY ENGINEER	YES	\$45,000	-	PRIVATE COMPANY
CLAY	-	NO	-	-	PRIVATE COMPANY
CLEBURNE	SOLID WASTE OFFICER	YES	-	-	PRIVATE COMPANY
COFFEE	SOLID WASTE OFFICER	YES	\$27,747	-	PRIVATE COMPANY
COLBERT	HEALTH OFFICER	YES	-	-	COUNTY
CONECUH	NO ONE	NO	-	-	NONE
COOSA	SOLID WASTE OFFICER	YES	\$19,063	Vehicle	NONE
COVINGTON	NO ONE	-	-	-	PRIVATE COMPANY
CRENSHAW	SOLID WASTE OFFICER	YES	\$26,500	-	PRIVATE COMPANY
CULLMAN	STATE OF ALABAMA	YES	\$39,062	-	COUNTY
DALE	NO ONE	NO	-	-	COUNTY
DALLAS	LICENSE INSPECTOR	YES	\$54,475	-	NONE
DEKALB	SOLID WASTE OFFICER	YES	\$30,000	-	PRIVATE COMPANY
ELMORE	NO ONE	NO	-	-	PRIVATE COMPANY
ESCAMBIA	NO ONE	YES	\$23,000	-	PRIVATE COMPANY
ETOWAH	NO ONE	NO	-	-	PRIVATE COMPANY
FAYETTE	NO ONE	YES	-	-	PRIVATE COMPANY
FRANKLIN	NO ONE	YES	\$62,400	-	COUNTY
GENEVA	SOLID WASTE OFFICER	YES	\$27,872	-	COUNTY
GREENE	NO ONE	NO	-	-	COUNTY
HALE	NO ONE	NO	-	-	COUNTY
HENRY	SOLID WASTER OFFICER	YES	\$26,832	-	COUNTY

SOLID WASTE (Continued)

COUNTY	SCRAP TIRE ENFORCEMENT OFFICER	SOLID WASTE OFFICER			SOLID WASTE COLLECTOR
		YES / NO	SALARY	EXPENSES	
HOUSTON	LICENSE INSPECTOR	NO	-	-	COUNTY
JACKSON	LICENSE INSPECTOR	YES	\$43,701	-	COUNTY
JEFFERSON	-	-	-	-	-
LAMAR	SOLID WASTE OFFICER	YES	\$21,216	-	PRIVATE COMPANY
LAUDERDALE	LICENSE INSPECTOR	YES	\$41,975	-	COUNTY
LAWRENCE	LICENSE INSPECTOR	-	-	-	PRIVATE COMPANY
LEE	SOLID WASTE OFFICER	YES	\$53,788	-	COUNTY
LIMESTONE	HEALTH OFFICER	YES	\$50,790	-	PRIVATE COMPANY
LOWNDES	NO ONE	YES	-	-	PRIVATE COMPANY
MACON	-	YES	\$34,113	-	PRIVATE COMPANY
MADISON	HEALTH OFFICER	YES	\$68,140	-	COUNTY
MARENGO	SOLID WASTE OFFICER	YES	\$34,882	Vehicle	PRIVATE COMPANY
MARION	-	YES	\$28,880	-	COUNTY
MARSHALL	LICENSE INSPECTOR	YES	-	-	PRIVATE COMPANY
MOBILE	STATE OF ALABAMA	NO	-	-	NONE
MONROE	NO ONE	NO	-	-	PRIVATE COMPANY
MONTGOMERY	NO ONE	NO	-	-	PRIVATE COMPANY
MORGAN	-	YES	\$47,258	-	COUNTY
PERRY	NO ONE	NO	-	-	PRIVATE COMPANY
PICKENS	SOLID WASTE OFFICER	YES	\$20,800	-	COUNTY
PIKE	NO ONE	YES	\$28,080	-	PRIVATE COMPANY
RANDOLPH	SHERIFF	NO	-	-	COUNTY
RUSSELL	-	YES	\$37,000	-	COUNTY
ST. CLAIR	LICENSE INSPECTOR	NO	-	-	PRIVATE COMPANY
SHELBY	LICENSE INSPECTOR	NO	-	-	PRIVATE COMPANY
SUMTER	NO ONE	-	-	-	COUNTY
TALLADEGA	NO ONE	NO	-	-	PRIVATE COMPANY
TALLAPOOSA	-	NO	-	-	PRIVATE COMPANY
TUSCALOOSA	LICENSE INSPECTOR	NO	-	-	PRIVATE COMPANY
WALKER	LICENSE INSPECTOR	NO	-	-	COUNTY
WASHINGTON	-	-	-	-	SOLID WASTE AUTHORITY
WILCOX	NO ONE	YES	\$21,736	-	COUNTY
WINSTON	NO ONE	YES	\$33,157	-	BOTH

APPENDIX A - 2006 - 2007 ALABAMA COUNTY DATA SURVEY

_____ County

COMPENSATION SECTION

The purpose of this section is to obtain information about the compensation and expense allowances your county pays to county officials. The amounts you provide should be the amounts reflected in your county's budget that began October 1, 2006. The amounts you provide for expense allowances will be in addition to the base compensation and will **generally** reflect those amounts required to be paid the officials by the provision of a local act. The amounts included for expense allowances will not include those amounts paid to officials in the form of routine reimbursement for travel expenses, convention expenses, etc.

I. COUNTY COMMISSIONERS

A. Are county commissioners required by local law to serve full-time? (Check one)

_____ Yes

_____ No

B. Annual compensation \$ _____

Annual expense allowance \$ _____

II. CHAIRMAN (NON-PROBATE JUDGE)

Annual compensation \$ _____

Annual expense allowance \$ _____

III. SHERIFF

Annual compensation \$ _____

Annual expense allowance \$ _____

IV. TAX ASSESSOR

A. Annual compensation \$ _____

Annual expense allowance \$ _____

B. _____ Fees (Check if on fee basis)

V. TAX COLLECTOR

A. Annual compensation \$ _____

Annual expense allowance \$ _____

B. _____ Fees (Check if on fee basis)

VI. REVENUE COMMISSIONER

Annual compensation \$ _____

Annual expense allowance \$ _____

VII. PROBATE JUDGE

A. Annual compensation \$ _____

Annual expense allowance \$ _____

B. _____ Fees (Check if on fee basis)

VIII. LICENSE COMMISSIONER

Annual compensation \$ _____

Annual expense allowance \$ _____

IX. LICENSE INSPECTOR

A. Has your county appointed a county license inspector? (Check one)

_____ Yes

_____ No (If no, skip to Question E below)

B. Has your county appointed a deputy license inspector? (Check one)

_____ Yes

_____ No

C. How is your county license inspector compensated?

_____ Annual Salary Amount \$ _____

_____ Hourly amount \$ _____

_____ Other (Explain) _____

D. How does your county handle expenses of the license inspector? (Check one)

_____ Inspector provides for his/her own expenses

_____ County provides a vehicle

_____ Inspector provides his/her own vehicle and county pays a mileage allowance

_____ Other (Explain) _____

E. Who has been appointed by your county as the Scrap Tire Enforcement Officer? (Check one)

_____ License Inspector

_____ County Engineer

_____ Health Officer

_____ Hired officer for this purpose

_____ Solid Waste Office

_____ No one enforces Scrap Tire Law Licenses

_____ Other

F. Is the Scrap Tire Enforcement Officer compensated separately for his or her duties?

(Check one)

_____ Yes How much per year \$ _____

_____ No

G. Does the county pay compensation or expense allowance to the coroner? (Check one)

_____ Yes

_____ No

If "yes" indicate amounts below:

Annual compensation \$ _____

Annual expense allowance \$ _____

Other, explain _____

X. COUNTY SUPPLEMENTS

If your county pays a salary or expense supplement to any of the following officials, please indicate the **annual** amount(s) below; effective October 1, 2006.

District Judge \$ _____ Salary \$ _____ Expense

Circuit Judge \$ _____ Salary \$ _____ Expense

District Attorney \$ _____ Salary \$ _____ Expense

Deputy Dist. Atty. \$ _____ Salary \$ _____ Expense

Other (Specify) \$ _____ Salary \$ _____ Expense

Other (Specify) \$ _____ Salary \$ _____ Expense

XI. SUPERNUMERARY OFFICIALS

If your county pays a salary to any **supernumerary** officials, please indicate the **annual** amount below; effective October 1, 2006.

Type of Supernumerary Office

Annual Salary

_____ \$ _____

_____ \$ _____

_____ \$ _____

_____ \$ _____

COMMISSION ELECTION SECTION

The purpose of this section is to obtain information about **current** districts, terms and methods of electing county commissioners and the chairperson.

- I. Is your county divided into commission districts? (Check one)
 Yes How many commission districts are there?
 No
- II. Please check the **one** below that describes how commissioners in your county are elected:
 Nominated and run county-wide, required to live in the district they represent.
 Nominated and run county-wide with no district residency requirement.
 Nominated and elected by district **and** are required to live in the district.
 Nominated by district, but elected county-wide in general election.
 Other (Explain) _____
- III. Please check the **one** below that describes the commissioners' terms:
 Staggered terms
 Concurrent terms (All run for office/serve at the same time)
- IV. What is the length of term for commissioners in your county? (Check one)
 4 yrs
 6 yrs
- V. What is the length of term for the chairperson in your county? (Check one)
 4 yrs
 6 yrs
- VI. Check the **one** below that reflects the chairperson of your county commission:
 Probate Judge
 Full-time chairperson required by local law
 Non full-time chairperson
- VII. Please check the **one** below that describes how the non-probate judge commission chairperson is elected to his/her position.
 Elected county-wide to his/her position
 Elected from a district, which is always the chairperson district
 Elected by the other members of the commission to serve as chairperson
 Chairpersonship rotates among commissioners periodically
 Other, explain _____

LOCAL TAXATION SECTION

The purpose of this section is to obtain information about local taxes levied in your county. In **most** cases local taxes are those levied by a local act or are levied by the county commission pursuant to authority in a local act.

I. SALES

A. Is a county sales tax levied in your county? (Check one)

- Yes
 No (If no, skip to Section II below)

B. If yes, please answer the following:

1. What is the rate of the county sales tax levy? _____
2. Is it levied county-wide or only in unincorporated areas? (Check one)
 County-wide
 Only in unincorporated areas
3. What is the total estimated annual revenue from this tax? \$_____
4. How are the proceeds distributed? (i.e., education only, 1/2 county general fund, 1/2 education, 1/2 to cities)_____
5. Who collects and/or audits the tax proceeds? (Check one)

<u>Collects</u>	<u>Audits</u>
<input type="checkbox"/> State Dept. Of Revenue	<input type="checkbox"/>
<input type="checkbox"/> County	<input type="checkbox"/>
<input type="checkbox"/> Private Firm	<input type="checkbox"/>
<input type="checkbox"/> Other _____	<input type="checkbox"/>
6. Under what authority was the county sales tax levied? (Check one)
 Local Act
 Section 40-12-4, Code of Alabama

II. GASOLINE AND DIESEL FUEL TAXES

A. Is a county gasoline tax levied in your county? (Check one)

- Yes
 No (If no, skip to Item C below)

B. If yes, please answer the following:

1. What is the rate? (e.g. 2 cents per gallon) _____
2. What is the total estimated annual revenue from this tax? \$_____
3. How are proceeds distributed? (Check one)
 All to commission
 Other (Explain) _____

C. Is a county diesel fuel tax levied in your county? (Check one)

- Yes
- No (If no, skip to Section III below)

D. If yes, please answer the following:

1. What is the rate? (e.g. 2 cents per gallon) _____
2. What is the total estimated annual revenue from this tax? \$_____
3. How are proceeds distributed? (Check one)
 - All to county
 - Other (Explain) _____

III. SEVERANCE TAXES

Please list any severance taxes levied in your county, the product taxed (e.g., coal, lignite, sand or gravel); the rate; and the distribution of the proceeds.

<u>Product</u>	<u>Rate</u>	<u>Distribution of proceeds</u>
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

IV. TOBACCO TAX

A. Is a county tobacco tax levied in your county? (Check one)

- Yes, Estimated Proceeds \$_____
- No (If no, skip to Section V below)

B. If yes, how are the proceeds distributed? (e.g., 1/2 to volunteer fire departments, 1/2 to county general fund) _____

C. If your county has a local tobacco tax, are tobacco stamps required? (Check one)

- Yes
- No

V. LODGING TAX

A. Is a county lodging tax levied in your county? (Check one)

- Yes Estimated Proceeds \$_____
- No (If no, skip to Section VI below)

B. If yes, how are the proceeds distributed? (e.g., 1/2 to volunteer fire departments, 1/2 to county general fund) _____

VI. LEASING TAX

A. Is a county leasing tax levied in your county? (Check one)
 _____ Yes Estimated Proceeds \$ _____
 _____ No (If no, skip to Section VII below)

B. If yes, how are the proceeds distributed? (e.g., 1/2 to volunteer fire departments, 1/2 to county general fund) _____

VII. REVENUES FROM BUSINESS LICENSES

Please indicate the total revenue received from Business Licenses during the budget year that ended September 30, 2006 \$ _____

VIII. MISCELLANEOUS LOCAL TAXES

Please list the estimated annual amount your county receives from any of the following local taxes/ fees (authorized by local law) and how those are distributed.

<u>Tax/ Fees</u>	<u>Estimated Proceeds</u>	<u>How Distributed</u>
Local Court Fees	_____	_____
Local Vehicle Tag Fees	_____	_____
Local Recording Fees	_____	_____
Local Business Fees	_____	_____

Please list any other local taxes/ fees, which are levied by your county.

<u>Tax/ Fees</u>	<u>Estimated Proceeds</u>	<u>How Distributed</u>
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

EMPLOYEE SECTION

The purpose of this section is to obtain information about the number of employees in various county departments and the compensation paid to some of them.

I. SHERIFF'S DEPARTMENT

- A. How many regular deputies, including chief deputy, does your county employ? _____
- B. How many office employees (e.g., secretaries; clerks; radio operators) does your sheriff's department employ? _____
- C. How many employees work full-time in the jail only?
_____ Deputies
_____ Non-deputies
_____ Other
- D. What is the annual starting salary for regular deputies? \$ _____
- E. What is the annual compensation of the chief deputy?
\$ _____ Salary
\$ _____ Expense allowance
\$ _____ Other
- F. What is the annual compensation of the chief jailer?
\$ _____ Salary
\$ _____ Expense allowance
\$ _____ Other
- G. Does the sheriff appoint reserve deputies? (Check one)
_____ Yes How many? _____
_____ No

II. TAX ASSESSOR (Note: If the offices of Tax Assessor and Tax Collector have been combined, go to Revenue Commissioner Section IV below.)

- A. How many total persons are employed full-time in the Tax Assessor's office? _____
- B. How many total persons work in the "reappraisal" function? _____
- C. What is the annual compensation of the Chief Clerk in the Tax Assessor's office?
\$ _____

III. TAX COLLECTOR

- A. How many total persons are employed full-time in the Tax Collector's office? _____
- B. What is the annual compensation of the chief clerk in the Tax Collector's office? \$ _____

IV. REVENUE COMMISSIONER (if applicable)

- A. How many total persons are employed full-time in the Revenue Commissioner's office? _____
- B. How many total persons work in the "reappraisal" function? _____
- C. What is the annual compensation of the chief clerk in the Revenue Commissioner's office? \$_____

V. LICENSE COMMISSIONER (if applicable)

- A. How many total persons are employed full-time in the License Commissioner's office? _____
- B. What is the annual compensation of the chief clerk in the License Commissioner's office? \$_____

VI. MERIT SYSTEMS AND PERSONNEL BOARDS

- A. Does your county have a merit system, personnel board or written personnel policies governing any aspect of county employment? (Check all that apply)
 - _____ Merit System
 - _____ Personnel Board
 - _____ Written Personnel Policies
 - _____ None
- B. If your county has a merit system or personnel board, was it created by: (Check one)
 - _____ Local Act
 - _____ Resolution of Commission

BUDGET SECTION (FY 2006-2007)

The purpose of this section is to obtain information about your county's budget and in particular, information about specific budget items. (Complete this section with information regarding the budget that began October 1, 2006)

- I. What is the total 2006-2007 county general fund budget? (Exclude capital projects not normally a part of the budget, i.e., construction of new jail, courthouse, etc.) \$ _____

- II. What is the total 2006-2007 road and bridge budget? \$ _____

- III. Please indicate the amounts budgeted for **each** of the following specific items:
 - A. Emergency Management \$ _____
 - B. Forestry Commission \$ _____
 - C. Probation Office (Adults) \$ _____
 - D. Juveniles \$ _____
 - 1. Housing cost \$ _____
 - 2. Transportation \$ _____
 - E. County Health Department \$ _____
 - F. County Extension Office \$ _____
 - G. County Library \$ _____
 - H. Courthouse Security \$ _____
 - I. Parks and Recreation \$ _____
 - J. Computer Software Service/Maintenance \$ _____
 - K. Ambulance Service \$ _____
 - L. Sheriff's Department (excluding the jail) \$ _____
 - 1. Overtime \$ _____
 - M. Jail Operation \$ _____
 - 1. Overtime \$ _____
 - 2. Prisoner Medical Expense \$ _____
 - N. Health Care of Indigents \$ _____
 - O. Advertising (in local newspaper) of Local Acts \$ _____

- P. Publication (in local newspaper) of Voter Lists \$ _____
- Q. Publication (in local newspaper) of County
Financial Statement \$ _____
- R. 9-1-1 Programs \$ _____

IV. PAYMENT-IN-LIEU OF TAXES (PILT)

- A. Does your county receive revenue through the Federal PILT Program? (Check one)
 Yes
 No
- B. If yes, how much did the county receive in the fiscal year that ended September 30, 2006?
\$ _____

MISCELLANEOUS SECTION

The purpose of this section is to obtain information about miscellaneous services and functions in your county.

I. AMBULANCE SERVICE

A. How does your county provide ambulance service? (Check one)

No ambulance service provided

County operates county-owned service

County makes appropriation to private service

County contracts with municipality to provide service in unincorporated areas

Other (Explain) _____

II. HOSPITALS AND NURSING HOMES

A. Does your county own or provide primary funding for a hospital(s)? (Check one)

Yes How many? _____ How much is budgeted? \$ _____

No

B. How is the hospital created/organized? (County hospital vs. Hospital authority, Association)

C. Does your county own or provide primary funding for a nursing home(s)? (Check one)

Yes How many? _____ How much is budgeted? \$ _____

No

III. SUBDIVISION REGULATIONS/BUILDING CODES

A. Has your county officially adopted and implemented subdivision regulations? (Check one)

Yes

No

B. Has your county imposed building codes in the unincorporated areas? (Check one)

Yes

No

C. If the answer to "B" is yes, does the county charge an inspection fee? (Check one)

Yes How much is the fee? \$ _____

No

IV. CABLE T.V. FRANCHISES

A. Has your county officially granted a franchise to a company or companies to provide cable television service in unincorporated areas of the county? (Check one)

Yes

No

B. Does the cable company pay a county franchise fee? (Check one)

Yes, What is the rate \$ _____

How much revenue is projected for 2006 – 2007? \$ _____

No

V. WATER SYSTEMS

A. Does your county have a water authority covering all or a portion of the county?
(Check one)

Yes If more than one, how many?
 No

B. Does your county **own** a water system, which covers all or a portion of the county?
(not a water authority) (Check one)

Yes
 No

VI. PARKS AND RECREATION

Does your county have a county parks and recreation board? (Check one)

Yes
 No

VII. INDUSTRIAL DEVELOPMENT

Does your county have a county industrial development board or authority separate from a municipality?
(Check one)

Yes
 No

Does your county participate in a city/county industrial development authority? (Check one)

Yes
 No

VIII. SOLID WASTE

A. How does your county provide for solid waste collection? (Check one)

County provides no solid waste collection service
 County employees collect solid waste with county owned equipment
 County contracts with private company or individual to provide collection
 One company?
 More than one company?

B. What method of collection is used in your county? (Check one)

Dumpster sites
 Curbside pickup or door-to-door
 Other (Explain) _____

C. If your county has curbside or door-to-door pickup, what type of containers are used for trash collection? (Check all that apply)

Roll out containers
 Cans
 Plastic bags
 Other (Explain) _____

- D. What is the current monthly collection charge in your county?
 \$ _____ Residential
 \$ _____ Commercial
- E. Has your county established a mandatory solid waste collection participation program? (Check one)
 _____ Yes
 _____ No
- F. Where does your county dispose of solid waste? (Check one)
 _____ County owns and operates its own landfill
 _____ County contracts with a municipality to dispose in the municipality's landfill
 _____ County contracts with privately owned landfill
 _____ Other (Explain) _____
- G. Does your county employ a solid waste officer? (Check one)
 _____ Yes Annual Salary \$ _____ Expense Allowance \$ _____
 _____ No
- H. If there is a privately owned landfill in your county, does the county receive a "tipping" or "host" fee from the company that owns the landfill? (Check one)
 _____ Yes
 _____ No
- I. If the answer to "H" is "yes", how much does the county receive annually? \$ _____

IX. COUNTY JAILS/CORRECTIONS

- A. What is the designed inmate capacity of your county jail? _____
- B. How many inmates are in the jail on the date you complete this survey? _____
- C. Approximately when was the jail constructed? _____
- D. If the jail was constructed after 1995, please list the construction cost (excluding the cost of acquiring the jail site). \$ _____
- E. Is your county currently under court order to build a new jail? (Check one)
 _____ Yes
 _____ No
- F. Does your county operate a work release program for inmates? (Check one)
 _____ Yes
 _____ No
- G. Does your county operate a community corrections program? (Check one)
 _____ Yes
 _____ No

H. Does your sheriff operate a "Jail Store"? (Check one)

- Yes
 No

I. If yes, how are proceeds from the jail store allocated?

- County general fund (Expended at county's discretion)
 County general fund for law enforcement only
 Special "Sheriff-only" account
 Other (Explain) _____

X. PAUPER BURIALS

A. How does your county provide for the burial of paupers? (i.e., certain amount per burial, annual contract with funeral home, etc.)

Specific amount per burial (Indicate amount) \$ _____

Annual contract (Amount of annual contract) \$ _____

B. How many pauper burials did the county pay for during 2005 - 2006? _____

XI. PUBLIC INFORMATION OFFICER

A. Does your county have a public information officer? (Check one)

- Yes
 No

XII. COMPUTER ACCESS

A. Does your county commission have its own website? (Check one)

- Yes Web Address _____
 No

XIII. LEASH LAW/ANIMAL POUND

A. Has your county adopted a county-wide animal control program that requires animals to remain on the property of their owner (leash law)? (Check one)

- Yes
 No

B. How does your county provide for an Animal "pound"

- County operates, Cost per year \$ _____
 County contracts with city Cost per year \$ _____
 County does not provide service
 Other, explain _____

XIV. CONSTABLES

A. Has the office of constable been abolished in your county? (Check one)

- Yes
 No

B. If you still have constables, how are they compensated? (Check one)

Annual Salary \$ _____
 Fees \$ _____
 Other \$ _____

XV. THE ALABAMA LIMITED SELF-GOVERNANCE ACT

A. Have the voters in your county approved the implementation of the Alabama Limited Self-Governance Act? (Check one)

Yes
 No

B. If the answer to A is “yes”, please mark below any ordinances the county commission has adopted under authority of the Act.

Weeds
 Animals
 Junk Yards
 Noise
 Sewage

Please offer any comments you have about this questionnaire. We would like to know what you think about how easy it is to understand and complete and whether there are other questions which should be asked.

Person completing survey: _____ County _____

Please complete survey and return to Center for Government by **April 20, 2007**

Fax: (334) 244-3066 or mail:
Auburn Montgomery
Center for Government and Public Affairs
400 South Union, Suite 100
Montgomery, AL 36104
or
E-mail: info@cgov.aum.edu.