

arkansasinc.

Spring 2013

UCC Filings Complete Shift From Counties

Effective January 1, 2013, all Uniform Commercial Code (UCC) filings will be through the Arkansas Secretary of State's office, which completes a gradual transitioning of that responsibility from county officials. This change began in 2010 under Act 942 of 2009. These filings include both initial financing statements (UCC-1) and continuation and amendment filings (UCC-3).

All financing statements currently filed with the Circuit Clerk will remain effective until they automatically lapse or are terminated.

In order to be effective, all agricultural liens, continuations and amendments to agricultural liens and farm-related security measures filed after Dec. 31, 2009, must be filed with the Secretary of State's office. Beginning Jan. 1, 2013, farm-stored commodity loans financed by the Commodity Credit Corporation of the USDA and fixture filings must also be filed at the Arkansas Secretary of State's office.

All amendments and continuations to a county filing should be submitted using the UCC-3 form. The filing should be accompanied by a Circuit Clerk-certified copy of the original along with all amendments and/or continuations that have been filed in the county. The filing will receive a new file number that should be referenced in all future transactions. Please remember that county file numbers are not searchable in the Secretary of State database.

All filings may be submitted by paper or on our website. Online filers receive immediate confirmation of filing and have the ability to search filings, view collateral images, see transaction history and much more.

To file online, the filer must set up an account with the online services provider, the Information Network of Arkansas (INA). Visit the Secretary of State's website, www.sos.arkansas.gov/bcs/, or call 1-888-233-0325, for more information.

The Secretary's Minute Improving Filing Processes Among Our Service Goals

Mark Martin

ARKANSAS SECRETARY OF STATE

Great things are happening at the Secretary of State's office, and we anticipate being better able to serve the Arkansas business community through activities and initiatives we are developing.

We're continuing our very popular notary public seminars. This year we're introducing a new schedule, with summer sessions instead of a spring and fall schedule. You'll find the entire schedule in this issue of *Arkansas Inc.* These informative classes are a great tool for all notaries. If you have notaries on your staff, I encourage you to send those associates to the nearest location to learn best practices and procedures for notarization.

An increasing issue of concern for the business community is filing time for corporate records. Slow processing can have consequences for all businesses, large and small. Our office is aware of the cost of such delays in filing your records, which occur more often at franchise tax filing simply due to the volume. One of our goals is to construct an initiative that will decrease filing times and help protect your business and livelihood from delays.

As we move into spring, be sure to file your business' annual report and pay franchise taxes by May 1. Remember, *nonprofit corporations do not pay franchise taxes* but must file an annual report by August 1. Most of these filings can be completed conveniently online at www.sos.arkansas.gov, or you can download and print forms to mail to our office.

MINUTE continued
on Page 2

Just Released: New Schedule for Notary Seminars

Arkansas Secretary of State Mark Martin is proud to continue offering informational sessions to the state's notaries public. The seminars, which are free to the public, are now scheduled for 2013. Most sites (listed at right) offer both morning and afternoon sessions.

The 90-minute seminars are geared toward both prospective and current notaries public in Arkansas. The Secretary of State encourages notaries to attend to gain important information about the ever changing Arkansas notary public laws and regulations.

Online pre-registration is required; simply visit www.sos.arkansas.gov/bcs. For more information, e-mail danielle.fusco@sos.arkansas.gov, or call (501) 682-5286 or toll free at (888)233-0325.

Upcoming Notary Seminars
 April 16 – Batesville
 April 18 – Searcy
 May 6 – Springdale
 May 7 – Rogers
 May 21 – Mountain Home
 June 6 – Jonesboro
 June 10 – Springdale
 June 11 – Lowell
 June 18 – Pine Bluff
 July 11 – Russellville
 August 15 – Fort Smith
 August 20 – Hot Springs
 September 4 – Magnolia

MINUTE, continued from page 1

The agricultural community should be aware of a law that took effect January 1. Most Uniform Commercial Code (UCC) agricultural liens and farm-related security filings had already transferred to our office from the counties. Beginning this year, farm-stored commodity loans financed by the Commodity Credit Corporation of the USDA are also filed with the Secretary of State's office.

Finally, I encourage you to become involved in your area's business community. Whether your local business leader is a chamber of commerce, a merchants association or another entity, you can make it a stronger organization by being part of it. Become a member, attend events and help it grow. Businesses make Arkansas strong, and I applaud you for your work. My staff stands ready to serve you.

Help Your Local Chamber of Commerce Help You

Are you a member of the Chamber of Commerce in your area? Local Chambers are a valuable asset to you and your business. However, in order to reap the benefits, you must become involved.

Chambers serve communities of all sizes. Chambers are mainly driven by volunteers and they need you! The overall missions and objectives of the Chambers are to promote civic, economic and professional progress for the community as well as foster relationships between businesses, government and educational institutions. Some Chambers have also worked to move the community toward more sustainable economic growth.

To truly help your local Chamber and community, go a step beyond membership and join a committee that interests you. Ever wonder who are those smiling faces at a ribbon cutting ceremony? They are volunteers from the Chamber of Commerce.

But what are the benefits for you, directly? As a member, you can participate in Chamber events and make contacts that help grow and promote your business. Many Chambers hold monthly networking luncheons as well as "Business After Hours" events. Chambers are a great source for professional development programs. Many Chambers have special promotional options for their members, including links for your business directly on their website. When searching for a product or service, many consumers contact the Chamber for recommendations, and Chambers refer their members exclusively.

Annual business expos are another opportunity to showcase your business, network with other local businesses and reach new clientele. The Secretary of State's office is often a fixture at these events around the state. Stop by our booth, meet our staff, and pick up materials that can help your business and tell us how we may better serve you.

Arkansas Business Icons: Riceland Foods

Note: This article is part of an ongoing series that features iconic Arkansas businesses and business leaders.

Rice first became a promising crop in Arkansas during the early 1900s. Demand for the grain and prices were on the rise through World War I. However, the bottom fell out of the rice market following the war. During the 1920 growing season, rice was valued at \$3 per bushel. When harvest came, buyers were willing to pay only 11 cents to 35 cents per bushel for rice. Farmers were devastated.

A group of farmers decided they needed to work together to market their rice more effectively. In 1921, they created a cooperative that would become known as Riceland Foods with its headquarters at Stuttgart. Today, Riceland is still a cooperative of family farmers that markets rice, as well as soybeans, wheat and corn grown by its 6,000 farmer-members in Arkansas and the boot heel of Missouri.

The co-op has become the largest miller and marketer of rice, accounting for a fourth of the U.S. rice crop, and generating revenue of more than \$1 billion for each of the last five years. It is one of Arkansas's leading home-grown businesses, with 1,500 employees.

Farmer members deliver most of their grain straight from the field to the co-op's 30 grain receiving facilities. They track their grain deliveries on web cams, check prices, see weather forecasts and read farm news on the Farmer Info website — www.riceland.coop. Riceland personnel dry grain to maintain its quality and store it until it is transported to one of four processing centers.

The co-op has seven rice mills, five of which produce white rice commonly seen on supermarket shelves. State-of-the-art processing equipment assures pearly white rice of consistent quality. Two rice parboiling plants and mills produce rice kernels that consistently cook fluffy and separate.

A variety of Riceland products — many grown right here in Arkansas — are available at your local grocery (above). Researchers discover innovations for crops and food products at the company's state-of-the-art labs.

Arkansas early rice producers (top right). Riceland's Jonesboro facility today (bottom right).

Riceland produces milled rice, brown rice, parboiled rice, flavored rice mixes, rice flour and rice bran. Oil is extracted from rice bran to produce cooking oils with exceptional qualities for use in specialty products such as the new Riceland Fish Fry Oil. Additional specialty oils currently are in development.

Riceland Rice is marketed to consumers in an array of retail packages and sizes ranging from one-pound to 20-pound poly bags. Rice 'N Easy Flavored Mixes are especially convenient for busy consumers who wish to serve home-cooked meals with limited preparation time. With an emphasis on whole grains, the popularity of Riceland's Natural Brown Rice has surged in recent years. Some of the cooperative's most dramatic growth has been in the foodservice segment. Food manufacturers use Riceland rice products as ingredients for prepared foods and mixes, breakfast cereals, confections and a host of other products.

About a third of Riceland's rice is exported to 75 foreign destinations through port facilities on the Arkansas and Mississippi Rivers. Riceland is a direct exporter with decades of experience in marketing and transporting Arkansas's homegrown rice around the world.

Because its members grow soft red wheat and corn, Riceland provides marketing services for these crops as grain storage space allows. Wheat generally is sold into the export market, and corn is merchandised primarily to the region's pet food manufacturers and poultry industry.

A state-of-the-art Research and Technical Center provides a facility in which to create new value-added products, improve existing products and develop new processing techniques. The Training and Education Center provides employees with continuing education needed for jobs that are becoming increasingly technical.

Riceland is the leader of the rice industry, marketing rice into all product segments every day. With the expansion of markets and the development of new products, the co-op will continue to service its customers and the crop marketing needs of its farm families today and in the future.

arkansasinc.

Spring 2013

SECRETARY OF STATE
MARK MARTIN

Division of Business and Commercial Services
Victory Building, Suite 250
1401 West Capitol Avenue
Little Rock, Arkansas 72201

www.sos.arkansas.gov

Use a mobile QR app to scan this code and order certificates of good standing or search entities *on the go!*

2013 Annual Franchise Tax *File Electronically Today*

MARK MARTIN
ARKANSAS SECRETARY OF STATE

Deadline: May 1, 2013

Prepare and update your 2013 franchise tax report online:

www.sos.arkansas.gov

NOTE: Revoked entities continue to accrue franchise taxes annually until the business is formally dissolved/withdrawn.

Nonprofit corporations are not subject to state franchise tax.

Business and Commercial
Services Division
Phone: 501.682.3409
Toll Free: 888.233.0325
Web: www.sos.arkansas.gov

**Contact Business and Commercial Services Division for forms to file by mail.*