

MISSISSIPPI STATE TAX COMMISSION

“Dedicated to the Public Service”

Annual Report
Fiscal Year Ending June 30, 2007

December 2007

Governor Haley Barbour
Lieutenant Governor Amy Tuck
Speaker William J. McCoy
Members of the Mississippi Legislature

Ladies and Gentlemen:

This annual report has been prepared for you and presents financial and statistical data pertaining to the Mississippi State Tax Commission for the fiscal year ending June 30, 2007.

A detailed analysis of Tax Commission collections, including general and special fund receipts, industry classifications of taxes by city and county, and city diversions are included in this report.

The Tax Commission is dedicated to the public service, and we trust that you will find this historical representation useful.

Respectfully,

Joseph L. Blount
Chairman and Commissioner of Revenue

**Haley Barbour, Governor
State of Mississippi**

MISSISSIPPI STATE TAX COMMISSION

**Joseph L. Blount
Chairman and Commissioner
of Revenue**

**Donald L. Green
Associate Commissioner**

**James C. Wilkinson
Associate Commissioner**

Mississippi State Tax Commission

Table of Contents

Office of State Tax Commissioner

Mission Statement	1
Agency Structure	2-5
Agency Organizational Chart	6

General Fund Receipts

General Fund Receipts – Pie Chart FY 2007.....	7
General Fund Receipts Detail.....	8-10

Ad Valorem Tax and Homestead Exemption

Assessment of State of Mississippi: Calendar Year 2006.....	11
Assessment of Personal Property by Category: Calendar Year 2006.....	12-15
Assessment of Real Property by Category: Calendar Year 2006	16-19
Assessments for all Counties: Calendar Year 2006.....	20-21
Total Assessments for All Counties: Calendar Year 1998 – 2006.....	22-23
Comparative Statement of Assessments – Public Services & Transportation: Calendar Year 2000 – 2006	24
Assessment of Public Utilities by Class: Calendar Year 2006	25
Homestead Exemptions Applications Filed: Counties	26
Homestead Exemption Applications Filed: Municipal Separate School Districts.....	27
Homestead Exemption - Exempt Assessed Value: Counties.....	28
Homestead Exemption – Exempt Assessed Value: Municipal Separate School Districts.....	29
Homestead Exemption Reimbursements: Counties and Municipalities	30
Homestead Exemption Reimbursements: Municipal Separate School Districts.....	31
Homestead Exemption Actual Tax Loss: Counties and Municipal Separate School Districts	32
Homestead Exemption Municipal Tax Loss: Calendar Year 2006.....	33-36
TVA Payments to Municipalities, Counties, and Schools	37-38
Rail Car In Lieu Payments to Counties	39
Nuclear Payments to Cities and Counties.....	40

Office of Alcohol Beverage Control

Collections and Transfers of Revenue: Fiscal Year Ending June 30, 2007 with Comparative Figures for 2006	41
Revolving Fund Statement of Operations: For FY Ending June 30, 2007 with Comparative Figures for 2006	42
Fiscal Year 2007 Average Cost Breakdown Chart: For a 750 ml Bottle of Distilled Spirits	43
Wet and Dry Counties	44
Forty-one Year Comparison of Revenue Collections and Volume Sales	45
Schedule of Local Government Authorities Share of Permit License Fees.....	46-49
Schedule of Sales and Collections by Counties.....	50

Income and Franchise Tax

Selected Corporate Income and Franchise Tax Information by Industry Group	51
Selected Counties of Mississippi – Corporate Income and Franchise Tax Information	52-53

Mississippi State Tax Commission

Table of Contents

Counties of Mississippi – Selected Personal Income Tax Information	54-55
Income Tax Refund Offsets and Checkoffs Fiscal Year 2007 Compared with Fiscal Year 2006	56

Gaming and Severance

Tax Revenue from Gaming: Fiscal Year 2007 Compared with Fiscal Year 2006.....	57
Gas, Oil, and Timber Severance Tax Payments	58-59

Petroleum Tax

Automotive Gasoline Tax Collections – Tax Collected on Gasoline 18 cents	60
Special Fuel Tax Collections – Special Fuel Distributors	61
Special Fuel Tax Collections - Contractor’s Direct Pay Permits	62
Tax Collected on Compressed Gas	63
Tax Collected on Aviation Gasoline 6.4 cents per Gallon.....	64
Natural Gas, Compressed Gas, Locomotive Fuel Collections.....	65
Tax Collected on Crankcase Lubricating Oil 8 cents	66
Environmental Protection Fees Collected (Collected at 4/10 cents per Gallon).....	67
Seawall Tax Collections	68
International Fuel Tax Agreement Collections (IFTA)	69
Petroleum Tax Distribution to Counties	70-71
Petroleum Tax Bureau - Receipts	72
Petroleum Tax Bureau - Disbursements	73

Privilege Tax and Title

Motor Vehicle Licensing Bureau: Collections and Disbursements	74
Interstate Vehicle Fee and Tax Receipts (Apportioned Trucks, Trailers, and Buses)	75
Intrastate Vehicle Fee and Tax Receipts.....	76
County Issued Tags Detail – Number of Registrations.....	77
Motor Vehicle Registrations by County	78
Additional Privilege Tax Distribution on Vehicles	79
Title Bureau: Receipts and Disbursements	80

Sales Tax

Total Gross Sales by Industry Group as Indicated by Gross Tax Collections – Pie Chart	81
Basic Classification of Sales by Industry Group	82-84
Diversions to Cities from Sales Tax Collections: Fiscal Year 2007 Compared with Fiscal Year 2006	85-86
City Utility Payments to Cities Fiscal Year 2007 Compared with Fiscal Year 2006	87
Motor Vehicle Rental Tax Diversions	88
Counties of Mississippi – Sales and Tax by Industry Group.....	89-102
Cities of Mississippi – Sales and Tax by Industry Group.....	103-144

Mississippi State Tax Commission

Mission Statement

“The fundamental mission of the *Mississippi State Tax Commission* is to be the mechanism through which the citizens of the State of Mississippi fund their public services.”

Vision Statement

"To efficiently and effectively accomplish the mission with integrity while demonstrating courtesy toward those we serve.”

The State Tax Commission is responsible for the majority of revenue generating activities for the State, including taxation, licensing and registration, wholesaling of alcoholic beverages, and statewide property appraisal. These revenue-generating activities account for over six billion dollars in revenue to the state each year, millions of which go to other governmental entities, and are the primary vehicle for the funding of state services provided to the citizenry of Mississippi. These services include police and fire, road construction and maintenance, schools and universities, public assistance and welfare, and so on.

All of these services to the public, and many other entities, receive their operation funds from the result of the State Tax Commission’s activities. Thus, it is in this manner the State Tax Commission is the vehicle through which the citizenry of the state receive the public services they have come to know and count on. The link the State Tax Commission plays in ensuring the ongoing activity of the state is vital.

“Dedicated to the Public Service”

MISSISSIPPI STATE TAX COMMISSION

AGENCY STRUCTURE

The Mississippi State Tax Commission is led by the Chairman and Commissioner of Revenue who is appointed by the Governor. The Chairman is assisted by the Deputy Commissioner and the Director of Communications. There are two Associate Commissioners who are appointed by the Governor. The Chairman and Associate Commissioners meet for the purpose of hearing appeals made on Board of Review rulings and to approve Property and ABC matters.

The State Tax Commission is statutorily responsible for the majority of revenue generating activities for the State. The major functional areas of the Commission are taxation, licensing and registration, and controlling alcohol beverages. These functions are carried out through the collaboration of seven offices: the Office of Administrative Services, the Office of Information Technologies, the Office of Alcohol Beverage Control, the Office of Audit and Compliance, the Office of Tax Policy and Economic Development, the Office of Property Tax, and the Office of Revenue. These offices are supported by the Board of Review, the Legal Division, and the Human Resources Division.

In addition to the collection of taxes, the State Tax Commission determines the tax diversions to counties, municipalities and such special funds as provided by law within the State of Mississippi. The State Tax Commission also interacts with the United States Internal Revenue Service with regard to income taxes and with other states as necessary.

The **OFFICE OF ADMINISTRATIVE SERVICES** is responsible for providing administrative and support services for the State Tax Commission as well as accounting for the State's tax revenue. This support includes Accounting, Processing, Purchasing and the Print Shop.

The **Accounting Bureau** is responsible for administration of the agency's budget, the State Tax Commission assets, employee payroll information, employee benefits, deposit and reconciliation of tax collections, recording and refunding cash bonds, tax diversions and statistical reporting.

The **Processing Bureau** is responsible for the front-end processing of \$6 billion in tax revenue generated by tax returns and documents. This Bureau accomplishes that by insuring that returns and payments received by the State Tax Commission are properly recorded and deposited. This efficient processing of tax returns and payments is critical to the timely collection and deposit of tax revenue.

The **Purchasing Division** promotes the objectives of the State Tax Commission by providing necessary supplies, equipment, and services. This Division, centralized under the Office of Administrative Services, utilizes an approved purchasing process to obtain goods and services, of the best quality, at the lowest price, from the right source, and in a timely and organized manner. The Purchasing Division is also responsible for facilities maintenance and security at our main office location.

The **Print Shop Division** is responsible for the bulk of printing requirements for the agency. The printing includes tax forms for about fifty different tax types involving 600-700 different forms, agency law and regulation books, forms for internal use, manuals, Alcohol Beverage Control price books, assessment logs, and the agency newsletter. Additionally, it serves as the agency's distribution center for tax forms, law updates and informational letters to taxpayers, tax practitioners, libraries, businesses, and State Tax Commission district offices. All incoming and outgoing mail is

transported from and to the U.S. Post Office via Print Shop personnel.

The **OFFICE OF INFORMATION TECHNOLOGIES** is responsible for all aspects of computing within the State Tax Commission. It is currently structured around two organizational units. The first of these, *Infrastructure and Support*, is responsible for providing and maintaining hardware and existing operating software to support the business operations of the State Tax Commission. This includes teams to provide application support, support of Title Registration Information Systems, support of Alcohol Beverage Control Information Systems, network services, computer operations, and electronic interfaces.

The second unit, *Systems Delivery*, is responsible for systems analysis, development, testing, and deployment of all new application systems in support of the State Tax Commission business operations. This includes teams to do GUI development, business logic development, persistence development, core services development, data resources management, legacy systems, documentation, and quality management. The primary focus of this unit at this time is the building of the integrated tax system, Phoenix.

The **OFFICE OF ALCOHOL BEVERAGE CONTROL** has three main responsibilities: licensing alcohol beverage retailers, distributing alcohol beverages of over 5% alcohol by weight to over 1,600 retail outlets, and enforcing alcohol beverage laws and certain laws regulating beer.

In order to meet its responsibilities, the Office of Alcohol Beverage Control (ABC) is organized into four functional areas. Accounting and Ordering Processing Division, Bureau of Enforcement, Purchasing Division, and Warehouse Bureau.

The **Accounting & Order Processing Division** has two primary functions. The first is to receive and process orders from licensed retailers through

the internet, telephone call-in, walk-in, mail and FAX. The second function is collection and distribution of money for the state. This includes preparing invoices to vendors, collecting sales tax, excise tax, alcohol abuse tax for the Mental Health Department and the State's 24.5% profit on sales.

The *Bureau of Enforcement* consists of two inter-related groups: **Enforcement** and the **Permit Branch**. **Enforcement** is staffed by state certified law enforcement officers. Organized into districts and located throughout the state, ABC Enforcement Agents are tasked with enforcement of the Local Option ABC laws, certain laws regulating beer, and regulation of licensed businesses. By statute, ABC Enforcement Agents are directed to vigorously enforce Mississippi's prohibition laws. The **Permit Branch** processes all applications for licensing and, once permits are issued, performs all on-going maintenance to the permit status, bonds and renewals.

The **Purchasing Division** of ABC is responsible for the registration of vendors and their products, producing the quarterly Price Book, Premium Wines and Spirits List and special orders. Purchasing oversees liquor shipments into the Warehouse and provides inventory control. The ABC Price List includes 4,100 item codes for retailers to make selections.

The *Warehouse Bureau* stores the alcohol beverage inventory sold by the State Tax Commission, and fills and ships orders daily to licensed retailers. Average weekly shipments total 47,500 cases. Inventory stored at the Liquor Distribution Center in Gluckstadt averages 340,000 cases daily with an estimated value of approximately 25.9 million dollars.

The **OFFICE OF AUDIT AND COMPLIANCE** is responsible for performing audits of businesses and individuals in the field, directing compliance activities, and assisting businesses in applying for required permits, licenses, and registrations. The Office of Audit and Compliance is headquartered in the Jackson area with district offices throughout the

State. Its mission is to obtain voluntary taxpayer compliance with Mississippi's tax laws and regulations. Its objective is to educate Mississippi taxpayers as to what taxes are owed and to monitor the State Tax Commission's tax systems to determine if the taxpayer is correctly reporting taxes owed.

The Office of Audit and Compliance consists of nine district service offices that serve all Mississippi counties. The district locations are Biloxi, Brookhaven, Columbus, Greenwood, Hattiesburg, Jackson, Meridian, Senatobia, and Tupelo.

The **Collection Bureau** of the Office of Audit and Compliance is designed primarily to assist the district revenue officers in the statewide collection of delinquent taxes. The Collection Bureau personnel assist the revenue officers in filing tax liens, issuing tax warrants, issuing tax levies, and maintaining records of these liens, warrants, and levies. Together with the district revenue officers, the Collection Bureau helps maintain an outstanding tax receivable balance that is one of the lowest in the nation.

The **OFFICE OF TAX POLICY AND ECONOMIC DEVELOPMENT** is responsible for coordinating the handling of policy issues, letter rulings and declaratory opinions as outlined in the Administrative Procedures Act, tax and revenue research for the gubernatorial and legislative bodies, and economic development incentives and issues.

The **OFFICE OF PROPERTY TAX** is responsible for monitoring property values throughout the state, investigating the work product and appraisal methods adopted by the local governing authorities in order for the State Tax Commission to equalize the valuation of property throughout the state. The **Valuation and Exemption Bureau** prepares for assessments of public utilities, private rail cars, mobile homes, motor vehicles for State Tax Commission consideration, and authorizes industrial tax exemptions. The **Homestead**

Branch is responsible for reimbursing taxing units of local governing authorities for losses due to the granting of homestead exemption. The **Property Assessment Bureau** ensures consistent appraisal and valuation equalization of properties among the municipalities and counties of the State (taxes on real and personal property are collected at the local level, rather than through the State Tax Commission.)

The **OFFICE OF REVENUE** is responsible for administering taxes imposed by the State of Mississippi. In addition, Revenue personnel issues motor vehicle titles and performs registration functions related to taxation, registration and licensing of businesses and is responsible for electronic filing and tax form designs. Bureaus, divisions and branches within the Office of Revenue are identified below.

The **Registration Branch** reports directly to the Office of Revenue Director and is responsible for the main switchboard of the State Tax Commission. Along with answering the telephones, the branch registers all new businesses for sales, use, withholding, corporate, some petroleum, and various other taxes.

The **Income Tax Bureau** administers tax laws relating to Individual Income, Corporations, and Withholding. They are responsible for developing tax forms as well as the procedures and guidelines for processing these returns, the administration of taxpayer accounts, and communication with both taxpayers and other income tax collecting entities.

The **Petroleum Tax Bureau** administers tax laws relating to gasoline, special fuels, lubricating oil, compressed gas, natural gas and the International Fuel Tax Agreement. Taxpayers include petroleum product distributors, interstate motor carriers, railroads, pipeline companies, and others.

The **Motor Vehicle Licensing Bureau** administers tax laws and fees imposed for use of roads and highways within the State of Mississippi, International Registration Plan for Mississippi-

based interstate trucking firms, motor vehicle registration, motor vehicle dealer registration, and intrastate trucking. The Bureau issues tags and tag decals to the 82 counties.

The *Sales & Use Tax Bureau* is responsible for administering the sales and use tax laws, special county and city levies, and numerous other miscellaneous special taxes. In addition, the Bureau is responsible for issuing opinions on sales and use tax concerns, handling taxpayer inquiries and calls, issuing Contractors' Material Purchase Certificates, processing monthly diversions, reviewing of post audit returns, levying additional assessments against taxpayers based on review of returns and providing requested statistical data to Legislators.

The *Title Bureau* administers the Mississippi Motor Vehicle Title Laws. The Title Bureau's mission is to issue certificates of title of motor vehicles in this state, including specific data identifying the motor vehicle, the owner(s), and any lien holders. Approximately one million titles are issued annually. Accomplishing this involves providing direct services to the public in person, by telephone and in written form.

The *Miscellaneous Tax Bureau* is responsible for the administration and collection of various taxes, along with the issuance of licenses, and regulatory oversight for certain business activities.

- Privilege Taxes (insurance premium, gaming, finance company and statewide privilege for public utilities)
- Excise taxes (beer, tobacco)
- Severance Taxes (oil, gas, timber)
- Estate Tax
- Other taxes designated for special funds (hazardous waste, non-hazardous waste, public utility regulatory, municipal gas regulatory, railroad regulation, and 911 emergency telecommunicators).

The **BOARD OF REVIEW** is composed of qualified employees of the State Tax Commission appointed by the Chairman and Commissioner of Revenue. Taxpayers who are aggrieved by assessments for taxes made upon them may apply in writing to the Board of Review for a hearing and correction of the amount of tax assessed upon them. The Board of Review shall try the issues presented, according to the law, the facts, and within guidelines set by the Commissioner, and shall notify the taxpayer of its determination.

The **LEGAL DIVISION** provides legal representation and advice to the State Tax Commission. By and through its attorneys, the Division represents the State Tax Commission in Court cases and before various administrative bodies in actions filed by and against the State Tax Commission. Such suits primarily consist of appeals by taxpayers requesting a judicial review of the decision of the State Tax Commission on a tax matter, but also can include appeals on ABC matters, proceedings in bankruptcy court, suits to enjoin the illegal operation of a taxpayer, and appeals of personnel actions. In addition to representing the State Tax Commission in Court, the Legal Division provides legal advice to the State Tax Commission and State Tax Commission employees on issues arising from the operation of the State Tax Commission. The Legal Division also answers legal questions from taxpayers, tax professionals and other persons regarding matters within the responsibilities of the State Tax Commission when such questions cannot be answered by persons in the area of the State Tax Commission responsible for administering the responsibility involved.

HUMAN RESOURCE DIVISION is responsible for the agency's personnel system, employee training, development and recognition programs, monthly newsletter, and other publications as well as employee/facility policy development. The director is responsible for the centralized management of all human resource issues for over seven hundred employees located statewide.

Mississippi State Tax Commission

Agency Organizational Chart

**GENERAL
FUND
RECEIPTS**

GENERAL FUND RECEIPTS

Fiscal Year 2007

Total Receipts \$4,691,026,768

■	Sales	\$1,930,538,054	or 42%
■	Individual Income	\$1,475,359,128	or 31%
■	Corporate	\$484,714,153	or 10%
■	Use	\$218,399,136	or 5%
■	Gaming Fees and Taxes	\$185,846,916	or 4%
■	Insurance Premium	\$138,394,126	or 3%
■	Tobacco	\$55,581,801	or 1%
■	Alcohol Beverage	\$57,344,324	or 1%
■	Other Taxes	\$144,849,130	or 3%

**MISSISSIPPI STATE TAX COMMISSION
GENERAL FUND RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2007**

	TOTAL COLLECTIONS	MONIES DIVERTED	AMOUNT TO GENERAL FUND
SALES TAX	\$2,856,230,435		
<i>Allocated to Municipalities</i>		\$394,477,923	
<i>Education Enhancement Fund</i>		270,277,619	
<i>Motor Vehicle Ad Valorem Tag Reduction Fund</i>		167,845,487	
<i>School Ad Valorem</i>		42,000,000	
<i>Public School Building Fund</i>		19,999,992	
<i>State Aid Road Fund</i>		3,000,000	
<i>Motor Vehicle Rental Sales Tax</i>		6,754,643	
<i>Four-Lane Construction Project</i>		3,584,295	
<i>Mississippi Fair Commission</i>		290,415	
<i>Department of Agriculture</i>		0	
<i>Airport Parking</i>		534,855	
<i>Sales Tax (Telecommunications)</i>		13,366,751	
<i>Sales Tax Incentive -MMEIA</i>		450,000	
<i>Sales Tax Incentive Fund</i>		3,110,401	
Total		<u>\$925,692,381</u>	<u>\$1,930,538,054</u>
INDIVIDUAL INCOME TAX	\$1,825,210,052		
<i>Refund Account</i>		\$339,568,341	
<i>Income Tax - Withheld - Job Incentive Fund</i>		9,877,892	
<i>Income Tax - Withheld - Collection Fee</i>		404,691	
<i>Income Tax - Withheld - Production Co. Rebate</i>		0	
Total		<u>\$349,850,924</u>	<u>\$1,475,359,128</u>
CORPORATE TAX	\$530,065,568		
<i>Refund Account</i>		\$45,351,415	
Total			<u>\$484,714,153</u>
USE TAX	\$287,138,843		
<i>Education Enhancement Fund</i>		\$26,819,278	
<i>School Ad Valorem</i>		4,000,000	
<i>Motor Vehicle Ad Valorem Tag Reduction Fund</i>		37,920,429	
Total		<u>\$68,739,707</u>	<u>\$218,399,136</u>
GAMING FEES AND TAXES	\$330,558,204		
<i>Gaming Counties Bond Sinking Fund</i>		\$36,000,000	
<i>Allocated to Counties</i>		59,629,803	
<i>Allocated to Municipalities</i>		49,081,485	
<i>Department of Transportation</i>		0	
Total		<u>\$144,711,288</u>	<u>\$185,846,916</u>
INSURANCE PREMIUM TAX	\$175,964,530		
<i>Allocated to Municipalities</i>		\$6,819,824	
<i>County Fire Protection</i>		6,819,824	
<i>Windstorm Underwriting Association</i>		20,000,000	
<i>State Fire Academy Fund</i>		3,691,870	
<i>Insurance Department (Arson Reward)</i>		0	
<i>City of Jackson</i>		238,886	
Total		<u>\$37,570,404</u>	<u>\$138,394,126</u>
TOBACCO TAX	\$55,581,801		
Total			<u>\$5,581,801</u>
ALCOHOL BEVERAGE TAX	\$65,354,835		
<i>Department of Mental Health</i>		\$5,429,001	
<i>Allocated to Municipalities</i>		1,765,135	
<i>Allocated to Counties</i>		816,375	
Total		<u>\$8,010,511</u>	<u>\$57,344,324</u>
BEER AND WINE TAX	\$31,543,021		
Total			<u>\$31,543,021</u>
OIL SEVERANCE TAX	\$48,577,912		
<i>Allocated to Counties</i>		\$10,600,704	
<i>Oil Taxes Educational Trust Fund</i>		0	
<i>Oil Tax on State Owned Land</i>		0	
Total		<u>\$10,600,704</u>	<u>\$37,977,208</u>

**MISSISSIPPI STATE TAX COMMISSION
GENERAL FUND RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2007**

	TOTAL COLLECTIONS	MONIES DIVERTED	AMOUNT TO GENERAL FUND
GAS SEVERANCE TAX	\$31,977,607		
<i>Allocated to Counties</i>		\$10,145,686	
<i>Gas Taxes Educational Trust Fund</i>		0	
<i>Gas Tax on State Owned Land</i>		0	
Total		<u>\$10,145,686</u>	<u>\$21,831,921</u>
TIMBER SEVERANCE TAX	\$3,455,755		
<i>Timber Severance - Forest Services</i>		\$2,760,793	
<i>Timber Severance - Allocated to Counties</i>		692,586	
Total		<u>\$3,453,379</u>	<u>\$2,376 *</u>
ESTATE TAX	\$0		
			<u>\$0</u>
PRIVILEGE TAX (AUTO TAG FEES)	\$117,821,635		
<i>Department of Transportation</i>		\$53,783,423	
<i>Apportioned Tags</i>		3,086,105	
<i>Allocated to Counties</i>		28,238,337	
<i>Four-Lane Highway Project</i>		14,990,489	
<i>Special Tag Collection Fee</i>		74,719	
<i>Special Tag Fees to non-State Agency recipients</i>		2,803,532	
<i>I Love Animals</i>		66,475	
<i>Mailing Fees</i>		473,750	
<i>Mississippi Burn Care</i>		340,270	
<i>Veteran's Nursing Home</i>		230,214	
<i>Wildlife Heritage</i>		883,740	
<i>Conservation Education</i>		25,925	
<i>Mississippi Dept of Archives and History</i>		818,363	
<i>Department of Marine Resources</i>		32,740	
<i>Dept of Education-Support Teachers</i>		11,496	
Total		<u>\$105,859,578</u>	<u>\$11,962,057</u>
CASUAL AUTO SALES	\$13,522,065		
			<u>\$13,522,065</u>
INSTALLMENT LOAN TAX	\$7,610,749		
			<u>\$7,610,749</u>
TITLE FEES	\$5,460,727		
<i>Mobile Home Title Collection Fees</i>		<u>\$34,640</u>	<u>\$5,426,087</u>
PETROLEUM TAX	\$452,645,636		
<i>Department of Transportation</i>		\$306,059,144	
<i>State Aid Road Fund</i>		55,138,949	
<i>Allocated to Counties</i>		44,559,831	
<i>Mississippi Groundwater Protection Trust Fund</i>		10,191,765	
<i>Department of Wildlife Conservation</i>		5,750,000	
<i>Department of Marine Resources</i>		3,050,000	
<i>Seawall Tax - Coast Counties</i>		6,100,108	
<i>IFTA Tax</i>		13,774,675	
<i>Road Protection - Coast Counties</i>		3,236,377	
<i>Municipal Aid</i>		1,547,295	
<i>Aeronautics Commission</i>		1,726,619	
<i>Fire Marshall's Office</i>		266,457	
<i>Dept of Ins Propane Education Fund</i>		102,852	
<i>Railroad Revitalization Fund</i>		209,704	
<i>Collection Fees - Compressed Gas</i>		3,730	
Total		<u>\$451,717,506</u>	<u>\$928,130 *</u>
TVA IN LIEU	\$22,028,997		
<i>TVA in Lieu - Allocated to Counties</i>		\$9,819,913	
<i>TVA in Lieu - Allocated to Municipalities</i>		4,999,308	
<i>TVA in Lieu - Allocated to Schools</i>		4,950,316	
Total		<u>\$19,769,537</u>	<u>\$2,259,460 *</u>

**MISSISSIPPI STATE TAX COMMISSION
GENERAL FUND RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2007**

	TOTAL COLLECTIONS	MONIES DIVERTED	AMOUNT TO GENERAL FUND
STATEWIDE PRIVILEGE TAX	\$460,113		<u>\$460,113</u> *
NUCLEAR IN LIEU	\$20,000,000		
<i>Allocated to Counties</i>		\$11,530,092	
<i>Allocated to Cities</i>		<u>7,269,908</u>	
Total		\$18,800,000	<u>\$1,200,000</u>
AMS SETTLEMENT	\$10,000,000		<u>\$10,000,000</u>
OTHER COLLECTIONS			
<i>Special Counties/Cities**</i>	\$50,876,144	\$50,876,144	
<i>Gross Public Utility Regulatory Fund</i>	7,523,003	7,522,941	62 *
<i>Environmental Protection Trust Fund - Management</i>	5,380,802	5,380,802	
<i>Environmental Protection Trust Fund - Waste Tire</i>	2,310,660	2,310,660	
<i>Railcar in Lieu</i>	3,538,889	3,538,889	
<i>Refund Accounts</i>	9,428,483	9,428,483	
<i>Gross City Utility Tax</i>	910,486	910,486	
<i>Department of Environmental Quality</i>	128,284	128,284	
<i>E911 Telephone Minimum Standards Service Charge</i>	1,610,522	1,610,522	
<i>Collection Fees</i>	1,852,467	1,852,467	
<i>Gross Railroad Regulation</i>	198,731	198,731	
<i>Special Agents (Warrant Fees)</i>	365,737	365,737	
<i>Sales and Services Outside Agency</i>	263,691	263,691	
<i>Municipal Gas Utility Regulation</i>	24,754	24,754	
<i>Mailing Fees</i>	134,756	134,756	
<i>Mississippi Telecommunication Facility</i>	671,203	671,203	
<i>Interest on Deposit</i>	1,700		1,700
<i>Miscellaneous General Fund Fees</i>	124,181		124,181 *
<i>Hazardous Waste Tax (Counties)</i>	54,979	54,979	
TOTAL TAX COMMISSION RECEIPTS	<u>6,976,607,957</u>	<u>2,285,581,189</u>	<u>4,691,026,768</u>

*Included in Miscellaneous Tax on Schedule A & B.

****COLLECTIONS FOR SPECIAL COUNTIES AND CITIES**

County or City	Amount Collected	County or City	Amount Collected
<i>Aberdeen</i>	71,350	<i>Magee</i>	177,766
<i>Adams County</i>	929,869	<i>Montgomery County</i>	17,660
<i>Baldwyn</i>	6,635	<i>Moss Point</i>	339,706
<i>Batesville</i>	826,378	<i>New Albany</i>	457,269
<i>Bay Springs</i>	6,539	<i>Newton</i>	15,378
<i>Canton</i>	492,524	<i>Ocean Springs</i>	31,490
<i>Cleveland</i>	573,681	<i>Oxford - Stadium</i>	1,540,680
<i>Clinton</i>	103,111	<i>Oxford</i>	176,120
<i>Coahoma County</i>	310,038	<i>Philadelphia</i>	106,465
<i>Columbus</i>	1,408,819	<i>Picayune</i>	423,346
<i>Corinth</i>	912,973	<i>Rankin County</i>	551,846
<i>Desota County</i>	4,933,817	<i>Richland</i>	275,223
<i>Florence</i>	135,860	<i>Ridgeland</i>	1,034,371
<i>Flowood</i>	1,384,991	<i>Southaven</i>	118,027
<i>Greenwood</i>	383,122	<i>Starkville</i>	101,187
<i>Grenada</i>	373,260	<i>Starkville - Oktibbeha Tourism</i>	1,192,682
<i>Hancock County</i>	120,264	<i>Stone County</i>	332,309
<i>Harrison County</i>	2,165,515	<i>Tishomingo County</i>	15,822
<i>Harrison County Board of Supervisors</i>	2,646,741	<i>Tunica County</i>	2,692,494
<i>Hattiesburg</i>	4,345,317	<i>Tupelo</i>	2,817,766
<i>Hernando</i>	5,623	<i>Tupelo Water Facilities</i>	2,812,802
<i>Holly Springs</i>	199,695	<i>Vicksburg</i>	416,226
<i>Horn Lake</i>	115,302	<i>Warren County</i>	933,892
<i>Indianola</i>	277,776	<i>Washington County</i>	551,296
<i>Jackson</i>	3,250,669	<i>West Point</i>	219,920
<i>Jackson - Convention Center</i>	4,363,336	<i>Yazoo County</i>	301,150
<i>Kosciusko</i>	30,227	<i>City of McComb</i>	160,392
<i>Lauderdale County</i>	527,099	<i>City of Pascagoula</i>	166,801
<i>Laurel</i>	1,191,104	<i>City of Pearl</i>	565,781
<i>Lowndes County</i>	53,280	<i>City of Pontotoc</i>	185,362
		TOTAL	<u><u>\$50,876,144</u></u>

**AD
VALOREM
TAX
AND
HOMESTEAD
EXEMPTION**

**AD VALOREM
ASSESSMENT OF STATE OF MISSISSIPPI
CALENDAR YEAR 2006**

PERSONAL PROPERTY					
SPECIES	ASSESSED VALUE	AS PERCENT OF ASSESSED VALUE	ASSESSED VALUATION SUBJECT ONLY TO 27-39-329 & SCHOOL TAX	AS PERCENT OF ASSESSED VALUE	SUM OF VALUATIONS INCLUDING 27-39-329 & SCHOOL TAX
A. AUTOMOBILES	\$3,970,982,724	56.91%			
B. MOBILE HOMES	\$157,402,125	2.26%			
1. FURNITURE & FIXTURES	\$624,639,416	8.95%			
2. MACHINERY & EQUIPMENT	\$859,683,554	12.32%			
3. LEASED EQUIPMENT	\$153,192,225	2.20%			
4. INVENTORIES	\$787,225,584	11.28%			
5. BANKS	\$7,504,015	0.11%			
6. IN LIEU	\$394,389,490	5.65%			
7. MISCELLANEOUS	\$22,165,364	0.32%			
C: TOTAL VALUE	\$6,977,184,497	100.00%	\$508,284,962	7.28%	\$7,485,469,459
D: PERSONAL PROPERTY VALUATION AS A PERCENTAGE OF TOTAL ASSESSMENT: 32.79%					

REAL PROPERTY					
SPECIES	ASSESSED VALUE	AS PERCENT OF ASSESSED VALUE	ASSESSED VALUATION SUBJECT ONLY TO 27-39-329 & SCHOOL TAX	AS PERCENT OF ASSESSED VALUE	SUM OF VALUATIONS INCLUDING 27-39-329 AND SCHOOL TAX
5. MINERAL LEASES	\$0	0%			
3. CLASS 1 RESIDENTIAL	\$5,265,211,058	44.00%			
IN LIEU	\$188,960,116	1.58%			
6. CULTIVATABLE LAND	749,143,713	6.26%			
7. BLDGS. AND IMPRVMENTS.	\$1,154,171,816				
ON COUNTRY LANDS-CLS 2		0.00%			
9. UNCULTIVATABLE LAND	\$732,678,389	6.12%			
12. REAL ESTATE IN CITIES,	\$1,154,053,744				
TOWNS AND VILLAGES-CLS 2		0.00%			
13. BLDGS. AND IMPRVMENTS.	\$2,722,531,334	22.75%			
A. TOTAL TAXABLE ACREAGE AND VALUE	\$11,966,750,170	100.00%	\$250,277,405	2.09%	\$12,217,027,575
B: REAL PROPERTY VALUATION AS A PERCENTAGE OF TOTAL ASSESSMENT: 56.23%					

PUBLIC UTILITIES					
SPECIES	ASSESSED VALUE	AS PERCENT OF ASSESSED VALUE	ASSESSED VALUATION SUBJECT ONLY TO 27-39-329 & SCHOOL TAX	AS PERCENT OF ASSESSED VALUE	SUM OF VALUATIONS INCLUDING 27-39-329 & SCHOOL TAX
1. TELEPHONE	\$1,284,600,000	54.96%			
2. ELECTRIC*	569,178,500	24.35%			
3. OIL & GAS	358,110,000	15.32%			
4. TRANSPORTATION**	125,424,995	5.37%			
5. TOTAL	\$2,337,313,495	100.00%	\$0	\$0	\$2,337,313,495
6. PUBLIC UTILITY VALUATION AS A PERCENTAGE OF TOTAL ASSESSMENT: 10.98%					

SUMMARY

1. TOTAL ASSESSMENT (EXCLUDING 27-39-329 & SCHOOL TAXES) \$21,281,248,162
2. TOTAL ASSESSMENT SUBJECT TO 27-39-329 AND SCHOOL TAX ONLY: \$758,562,367
3. GRAND TOTAL ASSESSMENT (SUM OF VALUATIONS SUBJECT TO ALL TAXES): \$22,039,810,529

* INCLUDES \$580,000,000 ASSESSED VALUE SUBJECT TO IN-LIEU TAX ONLY
 ** INCLUDES \$29,836,568 ASSESSED VALUE SUBJECT TO IN-LIEU TAX ONLY

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2006**

	COUNTY	AUTOMOBILES	MOBILE HOMES	FURNITURE & FIXTURES	MACHINERY & EQUIPMENT	LEASED EQUIPMENT	INVENTORIES
1	ADAMS	\$41,642,540	\$1,605,417	\$6,623,700	\$6,438,584	\$2,315,684	\$7,019,069
2	ALCORN	40,797,882	1,174,170	6,200,725	8,159,009	614,086	14,575,220
3	AMITE	22,750,527	1,481,470	963,433	3,282,811	223,625	1,135,816
4	ATTALA	26,246,102	1,064,778	3,025,037	472,176	568,123	3,091,087
5	BENTON	8,852,388	427,651	704,189	358,259	59,868	194,685
6	BOLIVAR	41,117,684	836,045	11,676,037	1,350,862	818,434	10,003,418
7	CALHOUN	18,029,703	953,690	1,081,601	2,693,346	257,306	3,502,620
8	CARROLL	19,416,043	752,065	1,183,032	255,024	218,708	442,948
9	CHICKASAW	18,806,067	1,630,677	1,591,071	2,454,031	1,095,181	6,294,060
10	CHOCTAW	11,598,640	648,592	368,708	7,084,336	97,718	2,175,928
11	CLAIBORNE	12,409,662	1,234,148	690,191	1,546,702	324,355	4,709,550
12	CLARKE	24,046,217	1,932,053	332,930	4,664,630	186,620	2,180,080
13	CLAY	24,138,367	1,857,000	2,702,076	9,242,080	587,317	5,907,215
14	COAHOMA	27,567,792	834,874	12,559,647	1,828,430	1,452,432	6,006,943
15	COPIAH	36,939,276	2,890,330	4,985,050	4,795,050	928,080	6,111,480
16	COVINGTON	29,558,635	2,171,899	1,084,524	7,940,125	1,528,730	4,113,839
17	DeSOTO	242,440,392	1,477,697	28,692,215	37,970,325	3,710,139	41,375,447
18	FORREST	76,654,158	3,509,330	17,994,659	8,482,049	4,238,828	44,368,746
19	FRANKLIN	11,503,809	619,259	2,397,171	1,376,763	90,178	484,724
20	GEORGE	30,699,268	1,897,808	2,238,898	233,154	442,627	2,104,376
21	GREENE	16,274,572	1,168,259	1,210,510	507,990	125,920	329,100
22	GRENADA	34,117,997	1,512,513	3,369,953	13,346,249	2,261,069	8,093,271
23	HANCOCK	81,752,540	1,711,809	9,170,866	13,611,356	681,518	2,731,423
24	HARRISON	272,184,974	9,976,730	51,110,603	36,800,749	15,512,810	40,012,508
25	HINDS	270,011,544	3,677,225	65,394,972	54,574,640	19,983,076	78,276,771
26	HOLMES	21,232,450	2,222,720	2,895,544	258,602	517,120	2,158,589
27	HUMPHREYS	10,505,365	468,231	1,377,885	715,704	195,046	1,022,313
28	ISSAQUENA	2,390,916	244,284	37,170	581,092	42,670	5,794
29	ITAWAMBA	29,953,743	956,968	1,808,480	4,132,720	108,119	5,567,717
30	JACKSON	205,016,148	4,537,973	10,945,045	106,814,826	10,181,357	19,051,750
31	JASPER	25,366,462	2,017,290	2,306,895	2,032,565	398,804	1,853,915
32	JEFFERSON	15,884,634	914,203	173,460	604,520	47,490	327,570
33	JEFFERSON DAVIS	18,194,221	1,208,976	881,096	168,815	242,518	723,073
34	JONES	97,593,021	5,451,539	13,114,961	14,006,361	3,407,049	22,884,010
35	KEMPER	10,685,684	320,384	803,085	149,406	117,598	909,235
36	LAFAYETTE	59,615,436	1,923,512	6,569,595	5,448,134	3,915,071	7,709,345
37	LAMAR	86,544,833	3,598,384	16,802,962	2,461,064	1,955,854	13,895,751
38	LAUDERDALE	94,923,673	5,182,205	27,116,621	5,797,824	3,260,773	28,140,594
39	LAWRENCE	20,337,997	1,168,742	1,807,519	38,514,461	268,636	2,777,334
40	LEAKE	26,622,665	1,554,446	1,437,690	4,665,883	1,126,979	1,944,915
41	LEE	100,374,026	3,114,270	21,311,173	37,253,724	10,118,418	57,610,131
42	LEFLORE	33,023,195	815,403	6,169,552	4,681,505	1,932,989	10,304,429
43	LINCOLN	56,864,168	3,085,074	15,069,041	2,657,873	2,162,087	12,489,238
44	LOWNDES	75,342,809	2,688,982	15,584,284	74,049,056	2,281,727	19,718,652
45	MADISON	194,495,117	1,822,291	24,763,370	41,863,240	5,801,520	27,942,590
46	MARION	35,418,171	2,300,310	3,722,578	2,462,697	465,527	4,729,014
47	MARSHALL	36,478,205	3,019,077	3,658,125	7,596,182	1,957,981	4,572,522
48	MONROE	47,695,678	3,046,794	4,759,294	13,101,766	2,710,706	12,342,420
49	MONTGOMERY	14,409,186	438,249	973,928	2,332,664	93,444	1,642,620
50	NESHOBA	34,200,000	1,410,000	4,397,433	3,477,107	769,519	6,383,922
51	NEWTON	25,670,859	1,884,966	3,110,838	4,074,588	971,553	4,451,083
52	NOXUBEE	10,681,778	1,100,614	602,886	3,989,163	608,006	2,254,101
53	OKTIBBEHA	49,636,102	3,287,241	6,328,971	5,096,738	4,521,125	8,981,148
54	PANOLA	33,493,043	2,022,645	5,252,478	8,504,716	1,622,159	8,793,295

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2006**

BANKS	IN LIEU	MISC.	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE	TOTAL TRUE VALUE	NUMBER OF PARCELS	
			\$2,167,594	\$67,812,588	\$313,275,449	1,290	1
		36,675	16,773,370	88,331,137	452,880,985	1,103	2
			1,028,161	30,865,843	129,937,209	394	3
	21,000,000	21,356	1,357,310	56,845,969	291,483,510	585	4
			1,056,591	11,653,631	48,189,873	194	5
338,150			9,879,392	76,020,022	369,740,955	1,553	6
		37,257	57,758	26,613,281	117,322,777	587	7
44,657		65,833	538,669	22,916,979	88,058,336	281	8
			2,242,393	34,113,480	164,736,317	947	9
		67,263		22,041,185	108,279,005	302	10
		11,238		20,925,846	98,140,061	375	11
2,020	7,624,160	77,320		41,046,030	193,483,088	707	12
1,029,217		170,880	5,440,431	51,074,583	260,033,224	750	13
20,398		251,780	1,767,391	52,289,687	256,705,274	1,039	14
		29,310	5,865,560	62,544,136	293,829,553	905	15
124,029			344,223	46,866,004	213,911,033	630	16
17,223	85,038,152	1,368,956	25,701,050	467,791,596	2,310,458,266	4,119	17
40,756		86	28,145,842	183,434,454	967,381,107	2,342	18
		4,592	479,482	16,955,978	74,693,783	313	19
				37,616,131	148,443,147	637	20
			140,290	19,756,641	77,461,191	275	21
			9,506,585	72,207,637	367,657,471	958	22
	19,400,264	262,925	6,999,444	136,322,145	636,305,548	720	23
			7,165,422	432,763,796	1,977,808,727	5,578	24
	26,667,550	10,009,113	27,961,520	556,556,411	2,814,561,780	8,942	25
184	118	366,753	3,022,412	32,674,492	167,201,857	533	26
			1,245,652	15,530,196	68,516,863	375	27
14				3,301,940	14,043,208	84	28
			10,437,049	52,964,796	253,252,781	544	29
	9,609,425	377,128	60,192,199	426,725,851	2,161,451,850	3,040	30
		566	3,216,432	37,192,929	163,397,901	569	31
11,220				17,963,097	66,804,062	237	32
		11,849		21,430,548	82,222,876	412	33
1,261		562,648	18,196,215	175,217,065	842,803,712	2,291	34
				12,985,392	52,148,699	419	35
26,464			11,848,055	97,055,612	448,319,290	1,291	36
		145,067	537,439	125,941,354	551,125,901	1,758	37
		321,611	3,685,080	168,428,381	806,443,630	3,143	38
		3,171	1,995,032	66,872,892	378,025,941	479	39
		14,219	1,417,895	38,784,692	169,822,376	555	40
			41,701,242	271,482,984	1,475,306,123	4,084	41
		215,112	13,092,312	70,234,497	358,152,368	1,225	42
		371	3,875,800	96,203,652	451,810,460	1,360	43
	53,612,701	4,061	12,300,155	255,582,427	1,452,740,150	2,251	44
	110,172,630	506,780	25,733,630	433,101,168	2,239,003,349	3,861	45
		20,984		49,119,281	210,569,696	954	46
755			3,018,361	60,301,208	280,413,782	1,226	47
825,848			36,041,940	120,524,446	644,510,465	1,630	48
		166,387	6,574	20,063,052	85,721,653	420	49
743,077		18,557	1,374,522	52,774,137	237,827,578	915	50
		113,552		40,277,439	182,946,694	623	51
		70,529	1,579,760	20,886,837	103,639,613	536	52
3,683,686			1,528,762	83,063,773	388,304,723	1,550	53
	47,601,935	197,120	3,392,433	110,879,824	627,551,747	1,212	54

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2006**

	COUNTY	AUTOMOBILES	MOBILE HOMES	FURNITURE & FIXTURES	MACHINERY & EQUIPMENT	LEASED EQUIPMENT	INVENTORIES
55	PEARL RIVER	85,379,231	4,022,716	6,627,785	4,092,842	935,551	6,792,877
56	PERRY	18,149,112	1,547,024	1,032,409	13,146,325	302,045	2,665,089
57	PIKE	52,071,306	3,288,877	13,702,224	5,114,250	1,032,963	12,268,833
58	PONTOTOC	37,208,401	2,348,543	1,825,305	3,011,852	1,487,220	7,705,561
59	PRENTISS	25,160,603	700,471	3,425,119	5,917,623	1,034,551	9,498,311
60	QUITMAN	8,149,423	205,007	866,291	802,544	70,754	1,312,767
61	RANKIN	250,572,299	7,557,497	28,974,586	37,907,351	8,046,289	44,970,113
62	SCOTT	34,167,035	2,957,294	3,097,810	8,635,700	1,592,240	3,816,320
63	SHARKEY	6,512,641	411,408	444,315	198,649	270,600	1,190,714
64	SIMPSON	35,857,377	3,177,127	3,562,586	233,552	918,485	2,736,900
65	SMITH	25,119,305	1,596,465	1,068,970	8,222,450	295,140	2,913,340
66	STONE	22,392,795	856,077	2,911,331	3,167,686	829,066	3,720,176
67	SUNFLOWER	27,360,037	503,291	3,093,840	6,350,200	1,485,773	7,771,811
68	TALLAHATCHIE	11,872,305	817,760	815,243	422,718	308,325	910,159
69	TATE	35,103,266	1,049,598	1,732,921	2,917,555	577,218	3,427,895
70	TIPPAH	23,763,354	1,184,564	1,412,904	6,293,929	647,773	8,023,777
71	TISHOMINGO	31,575,401	633,325	1,513,845	7,282,150	993,613	6,463,337
72	TUNICA	19,209,564	935,042	54,211,429	23,670,425	1,392,642	3,624,376
73	UNION	32,254,874	1,772,246	3,513,365	1,757,548	618,159	10,127,069
74	WALTHALL	20,826,448	1,715,795	1,102,025	829,264	76,513	1,528,719
75	WARREN	71,588,472	2,210,640	33,445,937	53,475,812	3,897,685	22,595,027
76	WASHINGTON	56,581,489	1,598,314	5,625,561	11,459,981	3,023,749	17,816,719
77	WAYNE	30,457,404	1,950,953	810,637	7,244,730	867,049	4,314,541
78	WEBSTER	14,535,641	601,510	1,379,193	855,059	124,695	1,786,745
79	WILKINSON	11,326,097	1,334,741	1,032,608	209,719	630,483	939,296
80	WINSTON	27,974,295	1,363,309	2,603,317	7,722,676	221,530	5,676,838
81	YALOBUSHA	14,040,937	353,067	1,316,005	3,262,637	23,140	1,112,636
82	YAZOO	29,567,248	1,858,202	2,358,098	8,516,601	1,364,697	5,088,244
	TOTAL	\$3,970,982,724	\$157,402,125	\$624,639,416	\$859,683,554	\$153,192,225	\$787,225,584

AUTOMOBILES ARE CLASS 5 PROPERTY WITH AN ASSESSMENT RATIO OF 30%

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2006**

BANKS	IN LIEU	MISC.	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE	TOTAL TRUE VALUE	NUMBER OF PARCELS	
66,934		55,230	233,033	108,206,199	436,777,086	1,323	55
		85,469		36,927,473	185,686,107	380	56
		51,022	1,517,954	89,047,429	420,077,781	1,692	57
			13,331,030	66,917,912	322,091,288	816	58
1,843			8,881,796	54,620,317	280,262,557	999	59
17,377		172,183	3,588,626	15,184,972	74,067,284	294	60
5,382			13,456,738	391,490,255	1,782,692,104	4,818	61
			11,544,580	65,810,979	324,846,372	977	62
		300,581	106,504	9,435,412	41,193,843	262	63
92,400		234,111	2,676,397	49,488,935	210,401,498	779	64
			367,080	39,582,750	180,151,059	482	65
		17,263	1,575,811	35,470,205	161,825,316	590	66
		244,979	4,337,635	51,147,566	249,783,318	906	67
34,412		62,870	11,896	15,255,688	62,130,052	474	68
		74,573	3,417,874	48,300,900	204,991,746	676	69
		453,587	3,430,998	45,210,886	222,203,809	1,172	70
200,265		9,980		48,671,916	219,227,920	616	71
176,443		212,133		103,432,054	625,513,809	524	72
	13,662,555	5,715		63,711,531	358,397,901	906	73
		69,954	417,454	26,566,172	107,686,297	402	74
		725,028		187,938,601	1,014,295,569	1,599	75
		3,552,839	10,955,818	110,614,470	548,824,757	2,272	76
		75,282	1,924,871	47,645,467	216,111,503	955	77
		89,651	978,279	20,350,773	87,218,245	356	78
		36,218		15,509,162	65,640,756	351	79
		84,245	654,661	46,300,871	215,150,475	543	80
		21,402	4,121,690	24,251,514	114,871,824	395	81
			6,696,808	55,449,898	271,108,411	758	82
\$7,504,015	\$394,389,490	\$22,165,364	\$508,284,962	\$7,485,469,459	\$36,742,085,704	99,420	

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2006**

	COUNTY	CLASS 1 LAND	CLASS 1 IMPROVEMENTS	IN LIEU	CULTIVATABLE LAND	BLDG & IMPROVED COUNTRY LANDS
1	ADAMS	\$8,453,030	\$41,234,674	\$1,245,013	\$5,437,195	\$9,597,718
2	ALCORN	4,678,424	50,476,806		2,958,993	9,472,520
3	AMITE	1,844,252	17,628,864		3,463,981	9,134,839
4	ATTALA	4,370,178	25,609,674		4,174,424	6,564,847
5	BENTON	867,334	9,137,826	28,718,291	1,424,310	3,790,178
6	BOLIVAR	9,842,579	44,228,935		37,226,324	16,797,276
7	CALHOUN	2,187,067	16,700,806		2,722,768	4,209,154
8	CARROLL	2,327,004	18,059,686		6,756,433	6,821,222
9	CHICKASAW	2,272,349	20,770,357		6,203,526	5,759,987
10	CHOCTAW	1,693,491	11,811,403	85,727,235	1,669,520	4,497,781
11	CLAIBORNE	1,275,112	8,433,983		2,555,983	5,119,406
12	CLARKE	2,582,663	21,294,185	501,335	3,964,751	5,900,444
13	CLAY	5,948,242	28,186,033		4,735,164	6,923,332
14	COAHOMA	4,604,595	25,895,628	2,139,886	24,431,402	14,173,963
15	COPIAH	5,399,918	34,274,474		3,964,305	11,143,994
16	COVINGTON	2,855,629	25,663,167		2,910,709	9,752,457
17	DeSOTO	71,857,195	397,740,309	10,580,710	15,834,590	10,124,407
18	FORREST	20,395,302	95,099,547		5,237,686	13,979,024
19	FRANKLIN	1,060,176	10,058,979		1,639,686	3,840,540
20	GEORGE	4,284,829	27,428,675		2,750,150	8,681,370
21	GREENE	1,647,658	13,448,903		1,368,034	3,851,628
22	GRENADA	7,356,352	34,334,727		4,117,633	6,469,487
23	HANCOCK	28,412,633	72,238,840	3,644,366	13,482,121	35,118,342
24	HARRISON	98,206,620	243,823,722		32,599,094	31,974,250
25	HINDS	71,773,254	320,147,101	848,847	15,527,823	40,485,475
26	HOLMES	1,929,120	14,043,601	1,118,468	13,241,973	7,157,952
27	HUMPHREYS	1,077,628	8,050,940		11,463,228	6,946,870
28	ISSAQUENA	165,520	1,233,292		6,432,896	2,621,711
29	ITAWAMBA	3,739,619	29,107,074		3,241,224	5,884,917
30	JACKSON	59,353,258	211,780,874	1,026,002	19,811,144	48,841,588
31	JASPER	1,881,283	22,120,021		3,576,423	8,070,472
32	JEFFERSON	865,352	6,965,576		2,622,346	3,828,699
33	JEFFERSON DAVIS	1,400,579	15,555,645		2,436,042	5,839,847
34	JONES	12,150,022	87,420,165		7,004,215	26,928,917
35	KEMPER	791,249	10,294,490		1,696,790	3,552,981
36	LAFAYETTE	25,203,760	77,336,874		17,907,753	36,382,595
37	LAMAR	16,797,709	115,258,189		10,400,735	24,483,225
38	LAUDERDALE	22,289,976	121,542,592		12,455,520	20,808,487
39	LAWRENCE	2,029,876	17,849,694		1,940,728	10,326,827
40	LEAKE	3,870,128	26,237,705		3,194,005	10,996,174
41	LEE	36,423,841	156,271,511		9,963,269	34,230,787
42	LEFLORE	8,787,638	36,543,934		24,149,358	14,667,743
43	LINCOLN	8,903,990	47,491,567		6,074,992	17,403,168
44	LOWNDES	15,575,122	90,889,732	3,585,853	10,416,245	37,315,457
45	MADISON	77,168,057	263,641,245	48,461,637	48,095,052	43,449,886
46	MARION	4,048,484	31,407,141		3,477,915	9,459,188
47	MARSHALL	6,556,743	46,781,177		11,841,443	14,612,936
48	MONROE	10,138,047	54,616,702	728,073	7,404,583	11,569,904
49	MONTGOMERY	1,561,091	12,271,789		3,031,409	2,542,739
50	NESHOBA	4,778,318	36,219,634		2,640,132	12,046,704
51	NEWTON	2,482,703	26,443,216		2,622,645	6,150,511
52	NOXUBEE	1,107,194	10,036,438		5,099,226	3,336,651
53	OKTIBBEHA	15,445,640	64,960,183		8,350,692	14,754,909
54	PANOLA	6,784,907	41,651,950	608,600	9,390,416	11,484,993
55	PEARL RIVER	15,239,865	82,352,836		12,692,586	25,592,418
56	PERRY	1,857,039	14,764,361		1,787,985	3,955,597
57	PIKE	10,119,037	45,298,297		4,420,216	16,156,292

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2006**

UNCULTIVATABLE LANDS**	URBAN REAL ESTATE	URBAN IMPROVEMENTS	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE OF REALTY	TRUE VALUE	NUMBER OF PARCELS	
\$8,218,028	\$8,788,197	\$28,496,416	\$287,361	\$111,757,632	\$910,675,516	17,335	1
4,669,593	7,530,939	25,569,656	3,520,258	108,877,189	909,673,220	20,437	2
15,652,946	694,443	4,990,149	119,912	53,529,386	421,738,830	14,829	3
14,788,388	4,378,919	12,069,424	613,609	72,569,463	583,720,756	16,006	4
5,458,223	564,852	1,883,844	315,082	52,159,940	381,068,633	8,131	5
4,062,108	17,873,133	36,995,947	1,830,857	168,857,159	1,305,919,983	23,055	6
6,548,263	1,804,175	7,037,252	505,981	41,715,466	361,057,182	13,089	7
11,583,492	367,608	2,229,227	61,469	48,206,141	389,325,979	9,811	8
5,362,010	98,076	11,134,402	1,547,230	53,147,937	431,128,590	12,645	9
8,917,412	846,747	2,750,067	14,042	117,927,698	831,194,981	8,700	10
10,055,834	543,235	2,535,373		30,518,926	235,808,930	7,762	11
14,019,288	1,986,898	7,279,252		57,528,816	463,083,205	15,595	12
5,310,152	8,627,016	22,546,337	3,751,686	86,027,962	687,294,302	12,465	13
2,926,218	7,691,707	30,779,103	726,556	113,369,058	857,460,947	15,825	14
16,279,658	3,236,697	12,776,296	2,406,060	89,481,402	728,748,010	20,045	15
7,909,391	1,138,000	8,711,523	453,447	59,394,323	490,990,040	14,873	16
2,170,493	95,637,876	192,296,178	54,312,208	850,553,966	7,235,702,219	62,395	17
7,121,861	35,577,851	88,271,665	6,451,854	272,134,790	2,199,159,805	38,225	18
9,352,954	528,164	2,319,131		28,799,630	229,042,477	8,948	19
9,195,540	1,252,195	4,477,906		58,070,665	492,818,275	16,080	20
16,975,578	506,669	2,181,141		39,979,611	316,828,376	11,612	21
4,804,525	7,028,570	27,037,716	2,517,850	93,666,860	763,410,604	15,089	22
30,421,194	27,943,660	20,714,081	156,093	232,131,330	1,888,025,545	49,794	23
5,141,323	172,165,840	269,977,689	2,816,774	856,705,312	6,851,469,887	95,461	24
13,452,418	123,004,434	356,022,736	6,649,550	947,911,638	7,625,721,725	111,889	25
10,674,608	1,703,573	7,592,683	1,118,468	58,580,446	443,769,284	14,928	26
655,400	926,779	3,956,860		33,077,705	250,934,211	8,706	27
4,385,230	67,478	269,949		15,176,076	105,831,850	2,705	28
8,082,780	1,799,007	9,397,367	3,639,067	64,891,055	542,068,693	15,541	29
31,566,934	62,616,814	113,364,626	11,781,505	560,142,745	4,638,065,402	80,810	30
11,935,254	1,261,431	6,756,632	1,755,725	57,357,241	462,353,645	17,746	31
11,845,350	416,594	2,073,515		28,617,432	216,870,680	7,883	32
8,295,043	985,431	3,096,721		37,609,308	307,222,950	13,125	33
12,863,201	14,716,149	45,622,368	7,023,848	213,728,885	1,756,689,050	36,436	34
14,592,762	300,530	1,750,930		32,979,732	256,811,820	11,263	35
12,445,021	42,410,209	67,907,438	4,686,686	284,280,336	2,236,978,460	23,519	36
9,369,247	15,072,250	54,193,193	261,443	245,835,991	2,079,053,350	27,297	37
10,931,096	30,345,411	67,304,085	4,353,696	290,030,863	2,413,076,233	43,539	38
9,473,302	845,858	4,014,222	68,656	46,549,163	376,586,541	12,228	39
11,492,500	3,463,254	9,677,118	3,211,726	72,142,610	581,301,518	14,465	40
5,445,238	56,602,703	137,850,437	16,541,980	453,329,766	3,664,480,724	38,336	41
2,230,369	9,163,900	30,149,070	5,218,248	130,910,260	1,023,829,498	16,649	42
10,854,742	10,174,309	20,599,142	404,680	121,906,590	1,000,695,800	23,370	43
5,044,334	20,621,810	50,073,470	2,187,682	235,709,705	1,926,280,877	29,259	44
11,170,976	86,227,092	148,237,687	15,398,655	741,850,287	6,081,661,161	44,848	45
11,190,812	5,347,335	14,212,792	747,621	79,891,288	650,750,445	18,456	46
7,663,963	4,158,635	16,131,017	7,590,062	115,335,976	946,666,040	23,438	47
9,665,132	7,009,080	24,354,840	1,400,434	126,886,795	1,061,731,364	26,862	48
6,081,802	1,678,437	6,280,343		33,447,610	269,088,911	10,046	49
9,397,438	5,914,718	17,657,653	1,263,166	89,917,763	736,073,799	17,846	50
9,287,255	1,947,901	10,359,162		59,293,393	491,679,715	15,931	51
8,504,591	1,181,439	5,328,981	1,356,463	35,950,983	276,798,770	9,495	52
5,607,593	23,313,535	63,178,654		195,611,206	1,572,069,860	20,262	53
8,054,761	8,286,575	29,321,112	5,034,074	120,617,388	965,561,613	22,768	54
13,933,076	9,133,792	24,395,883	11,163	183,351,619	1,547,579,030	39,881	55
8,388,386	1,242,125	3,283,251		35,278,744	290,596,283	10,069	56
10,884,636	10,968,174	32,944,372	671,262	131,462,286	1,061,147,489	24,389	57

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2006**

	COUNTY	CLASS 1 LAND	CLASS 1 IMPROVEMENTS	IN LIEU	CULTIVATABLE LAND	BLDG & IMPROVED COUNTRY LANDS
58	PONTOTOC	8,664,420	37,468,940		5,830,306	12,123,551
59	PRENTISS	3,337,423	27,759,789		2,720,084	5,582,131
60	QUITMAN	920,598	5,922,396		13,250,900	2,941,400
61	RANKIN	57,721,472	280,621,758		38,594,057	47,064,888
62	SCOTT	3,187,332	28,727,962		2,819,218	11,257,136
63	SHARKEY	628,751	4,395,273		9,947,370	2,743,465
64	SIMPSON	5,027,671	32,879,354		3,291,504	11,961,565
65	SMITH	1,815,614	20,755,462		1,831,462	11,913,287
66	STONE	3,073,523	18,946,922		2,460,323	6,073,399
67	SUNFLOWER	3,343,231	25,329,523		28,020,970	7,254,169
68	TALLAHATCHIE	1,415,041	11,069,732		22,810,767	10,850,416
69	TATE	13,439,534	46,146,319		8,012,441	4,275,083
70	TIPPAH	2,972,909	24,871,161		2,806,035	8,472,135
71	TISHOMINGO	5,122,351	27,582,501		10,780,783	17,030,094
72	TUNICA	1,356,096	8,053,534		28,533,172	103,804,640
73	UNION	2,828,578	37,166,687	25,800	2,957,299	7,795,060
74	WALTHALL	2,281,158	18,308,344		4,188,946	7,754,823
75	WARREN	15,186,797	89,071,204		12,377,415	40,069,310
76	WASHINGTON	9,176,339	59,954,298		23,863,032	10,359,235
77	WAYNE	2,695,002	24,671,586		2,291,977	8,283,508
78	WEBSTER	1,978,808	15,672,932		2,038,371	4,004,708
79	WILKINSON	1,124,900	9,396,938		2,873,617	6,223,987
80	WINSTON	3,188,807	27,734,199		2,512,293	6,758,054
81	YALOBUSHA	1,671,541	13,782,152		2,118,039	4,931,425
82	YAZOO	4,473,365	25,406,401		16,173,541	9,059,561
	TOTAL	\$903,349,942	\$4,361,861,116	\$188,960,116	\$749,143,713	\$1,154,171,816

TAX PURPOSES ** UNCULTIVATABLE LAND CATEGORY = TIMBER LANDS

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2006**

UNCULTIVATABLE LANDS**	URBAN REAL ESTATE	URBAN IMPROVEMENTS	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE OF REALTY	TRUE VALUE	NUMBER OF PARCELS	
5,717,578	4,132,353	12,057,681	7,562,128	93,556,957	777,478,064	17,791	58
6,190,672	4,151,138	15,115,686	2,187,595	67,044,518	550,594,020	16,334	59
1,542,257	977,737	3,542,018	124,513	29,221,819	217,619,675	8,210	60
11,088,961	83,244,621	165,292,545	12,639,069	696,267,371	5,769,593,240	67,450	61
7,456,570	4,698,440	16,201,477	7,323,659	81,671,794	650,827,775	19,034	62
1,355,629	694,337	3,123,850	174,185	23,062,860	170,492,113	4,682	63
12,711,949	4,617,401	13,905,931	2,883,735	87,279,110	708,187,560	19,342	64
10,648,592	936,893	3,360,320	689,157	51,950,787	421,544,660	14,834	65
7,639,564	3,779,550	8,197,231	1,390,916	51,561,428	417,139,037	11,142	66
1,322,827	4,531,542	23,878,632	6,469,008	100,149,902	763,234,487	15,969	67
4,706,088	896,866	4,051,602	168,465	55,968,977	414,737,762	10,607	68
3,694,509	4,481,103	12,897,700	3,592,574	96,539,263	842,205,575	15,443	69
7,651,675	2,699,275	8,532,577	2,301,973	60,307,740	494,865,160	16,184	70
6,045,207	2,547,448	10,414,179		79,522,563	639,149,640	14,730	71
1,760,977	480,026	2,433,861		146,422,306	1,007,510,911	6,047	72
6,259,377	3,591,870	16,434,025	8,557,325	85,616,021	704,062,872	17,394	73
6,402,541	759,626	3,383,593		43,079,031	355,813,513	13,082	74
11,918,600	28,030,839	74,334,217		270,988,382	2,154,082,880	25,382	75
2,206,302	14,824,004	64,422,914	4,333,379	189,139,503	1,491,367,923	28,019	76
12,826,512	2,382,578	10,535,735	2,179,357	65,866,255	530,300,230	15,246	77
8,040,350	1,261,376	6,131,736	1,320,269	40,448,550	328,491,864	9,290	78
14,466,777	890,812	3,387,819		38,364,850	290,838,170	9,692	79
10,049,462	3,736,590	11,406,593	696,019	66,082,017	543,614,102	14,885	80
5,964,918	1,060,991	3,521,860		33,050,926	271,845,355	12,123	81
12,600,773	4,928,099	13,549,468	899,890	87,091,098	680,171,190	18,940	82
\$732,678,389	\$1,154,053,744	\$2,722,531,334	\$250,277,405	\$12,217,027,575	\$99,021,140,861	1,784,044	

**AD VALOREM ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 2006**

COUNTY	PERSONAL SEC 27-39-329				TOTAL EXCLUDING SEC 27-39-329		TOTAL SEC 27-39-329		TOTAL ASSESSMENT
	PERSONAL CLASS 3	PERSONAL AND SCHOOL TAX	REAL PROPERTY CLASS 1	REAL PROPERTY CLASS 2	SEC 27-39-329 AND SCHOOL TAX	PUBLIC SERVICE CLASS 4	AND SCHOOL TAX	AND SCHOOL TAX	
ADAMS	\$65,644,994	\$2,167,594	\$49,687,704	\$61,782,567	\$287,361	\$15,385,378	\$192,500,643	\$2,454,955	\$194,955,598
ALCORN	71,557,767	16,773,370	55,155,230	50,201,701	3,520,258	9,726,025	186,640,723	20,293,628	206,934,351
AMITE	29,837,682	1,028,161	19,473,116	33,936,358	119,912	9,405,400	92,652,556	1,148,073	93,800,629
ATTALA	55,488,659	1,357,310	29,979,852	41,976,002	613,609	20,904,489	148,349,002	1,970,919	150,319,921
BENTON	10,597,040	1,056,591	10,005,160	41,839,698	315,082	3,276,595	65,718,493	1,371,673	67,090,166
BOLIVAR	66,140,630	9,879,392	54,071,514	112,954,788	1,830,857	28,916,842	262,083,774	11,710,249	273,794,023
CALHOUN	26,555,523	57,758	18,887,873	22,321,612	505,981	1,990,694	69,755,702	563,739	70,319,441
CARROLL	22,378,310	538,669	20,386,690	27,757,982	61,469	4,097,713	74,620,695	600,138	75,220,833
CHICKASAW	31,871,087	2,242,393	23,042,706	28,558,001	1,547,230	2,672,976	86,144,770	3,789,623	89,934,393
CHOCTAW	22,041,185	0	13,504,894	104,408,762	14,042	6,684,189	146,639,030	14,042	146,653,072
CLAIBORNE	20,925,846	0	9,709,095	20,809,831	0	6,787,826	58,232,598	0	58,232,598
CLARKE	41,046,030	0	23,876,848	33,651,968	0	40,721,499	139,296,345	0	139,296,345
CLAY	45,634,152	5,440,431	34,134,275	48,142,001	3,751,686	6,799,311	134,709,739	9,192,117	143,901,856
COAHOMA	50,522,296	1,767,391	30,500,223	82,142,279	726,556	12,049,241	175,214,039	2,493,947	177,707,986
COPIAH	56,678,576	5,865,560	39,674,392	47,400,950	2,406,060	12,727,964	156,481,882	8,271,620	164,753,502
COVINGTON	46,521,781	344,223	28,518,796	30,422,080	453,447	52,814,596	158,277,253	797,670	159,074,923
DeSOTO	442,090,546	25,701,050	469,597,504	326,644,254	54,312,208	27,146,524	1,265,478,828	80,013,258	1,345,492,086
FORREST	155,288,612	28,145,842	115,494,849	150,188,087	6,451,854	46,544,770	467,516,318	34,597,696	502,114,014
FRANKLIN	16,476,496	479,482	11,119,155	17,680,475	0	13,673,127	58,949,253	479,482	59,428,735
GEORGE	37,616,131	0	31,713,504	26,357,161	0	16,484,326	112,171,122	0	112,171,122
GREENE	19,616,351	140,290	15,096,561	24,883,050	0	12,919,655	72,515,617	140,290	72,655,907
GRENADA	62,701,052	9,506,585	41,691,079	49,457,931	2,517,850	10,367,697	164,217,759	12,024,435	176,242,194
HANCOCK	129,322,701	6,999,444	100,651,473	131,323,764	156,093	29,745,573	391,043,511	7,155,537	398,199,048
HARRISON	425,598,374	7,165,422	342,030,342	511,858,196	2,816,774	145,198,129	1,424,685,041	9,982,196	1,434,667,237
HINDS	528,594,891	27,961,520	391,920,355	549,341,733	6,649,550	154,740,868	1,624,597,847	34,611,070	1,659,208,917
HOLMES	29,652,080	3,022,412	15,972,721	41,489,257	1,118,468	12,099,079	99,213,137	4,140,880	103,354,017
HUMPHREYS	14,284,544	1,245,652	9,128,568	23,949,137	0	7,072,669	54,434,918	1,245,652	55,680,570
ISSAQUENA	3,301,940	0	1,398,812	13,777,264	0	3,017,125	21,495,141	0	21,495,141
ITAWAMBA	42,527,747	10,437,049	32,846,693	28,405,295	3,639,067	3,659,682	107,439,417	14,076,116	121,515,533
JACKSON	366,533,652	60,192,199	271,134,132	277,227,108	11,781,505	246,771,057	1,161,665,949	71,973,704	1,233,639,653
JASPER	33,976,497	3,216,432	24,001,304	31,600,212	1,755,725	24,368,519	113,946,532	4,972,157	118,918,689
JEFFERSON	17,963,097	0	7,830,928	20,786,504	0	4,401,929	50,982,458	0	50,982,458
JEFFERSON DAVIS	21,430,548	0	16,956,224	20,653,084	0	13,756,571	72,796,427	0	72,796,427
JONES	157,020,850	18,196,215	99,570,187	107,134,850	7,023,848	39,462,003	403,187,890	25,220,063	428,407,953
KEMPER	12,985,392	0	11,085,739	21,893,993	0	4,845,717	50,810,841	0	50,810,841
LAFAYETTE	85,207,557	11,848,055	102,540,634	177,053,016	4,686,686	7,049,267	371,850,474	16,534,741	388,385,215
LAMAR	125,403,915	537,439	132,055,898	113,518,650	261,443	19,110,737	390,089,200	798,882	390,888,082
LAUDERDALE	164,743,301	3,685,080	143,832,568	141,844,599	4,353,696	48,526,665	498,947,133	8,038,776	506,985,909
LAWRENCE	64,877,860	1,995,032	19,879,570	26,600,937	68,656	6,631,516	117,989,883	2,063,688	120,053,571
LEAKE	37,366,797	1,417,895	30,107,833	38,823,051	3,211,726	4,821,578	111,119,259	4,629,621	115,748,880
LEE	229,781,742	41,701,242	192,695,352	244,092,434	16,541,980	16,868,583	683,438,111	58,243,222	741,681,333
LEFLORE	57,142,185	13,092,312	45,331,572	80,360,440	5,218,248	15,763,534	198,597,731	18,310,560	216,908,291
LINCOLN	92,327,852	3,875,800	56,395,557	65,106,353	404,680	15,868,072	229,697,834	4,280,480	233,978,314
LOWNDES	243,282,272	12,300,155	106,464,854	127,057,169	2,187,682	18,855,748	495,660,043	14,487,837	510,147,880
MADISON	407,367,538	25,733,630	340,809,302	385,642,330	15,398,655	33,213,930	1,167,033,100	41,132,285	1,208,165,385

**AD VALOREM ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 2006**

COUNTY	PERSONAL SEC 27-39-329		REAL PROPERTY CLASS 1	REAL PROPERTY CLASS 2	SEC 27-39-329 AND SCHOOL TAX	PUBLIC SERVICE CLASS 4	TOTAL EXCLUDING	TOTAL	TOTAL ASSESSMENT
	PERSONAL CLASS 3	AND SCHOOL TAX					SEC 27-39-329 AND SCHOOL TAX	SEC 27-39-329 AND SCHOOL TAX	
MARION	49,119,281	0	35,455,625	43,688,042	747,621	9,422,454	137,685,402	747,621	138,433,023
MARSHALL	57,282,847	3,018,361	53,337,920	54,407,994	7,590,062	8,074,136	173,102,897	10,608,423	183,711,320
MONROE	84,482,506	36,041,940	64,754,749	60,731,612	1,400,434	32,319,520	242,288,387	37,442,374	279,730,761
MONTGOMERY	20,056,478	6,574	13,832,880	19,614,730	0	3,603,211	57,107,299	6,574	57,113,873
NESHOBA	51,399,615	1,374,522	40,997,952	47,656,645	1,263,166	3,567,382	143,621,594	2,637,688	146,259,282
NEWTON	40,277,439	0	28,925,919	30,367,474	0	6,953,619	106,524,451	0	106,524,451
NOXUBEE	19,307,077	1,579,760	11,143,632	23,450,888	1,356,463	6,701,690	60,603,287	2,936,223	63,539,510
OKTIBBEHA	81,535,011	1,528,762	80,405,823	115,205,383	0	7,857,443	285,003,660	1,528,762	286,532,422
PANOLA	107,487,391	3,392,433	48,436,857	67,146,457	5,034,074	18,168,711	241,239,416	8,426,507	249,665,923
PEARL RIVER	107,973,166	233,033	97,592,701	85,747,755	11,163	26,907,610	318,221,232	244,196	318,465,428
PERRY	36,927,473	0	36,621,400	18,657,344	0	15,735,126	87,941,343	0	87,941,343
PIKE	87,529,475	1,517,954	55,417,334	75,373,690	671,262	18,338,540	236,659,039	2,189,216	238,848,255
PONTOTOC	53,586,882	13,331,030	46,133,360	39,861,469	7,562,128	2,949,212	142,530,923	20,893,158	163,424,081
PRENTISS	45,738,521	8,881,796	31,097,212	33,759,711	2,187,595	2,873,339	113,468,783	11,069,391	124,538,174
QUITMAN	11,596,346	3,588,626	6,842,994	22,254,312	124,513	7,679,380	48,373,032	3,713,139	52,086,171
RANKIN	378,033,517	13,456,738	338,343,230	345,285,072	12,639,069	49,924,379	1,111,586,198	26,095,807	1,137,682,005
SCOTT	54,266,399	11,544,580	31,915,294	42,432,841	7,323,659	6,743,274	135,357,808	18,868,239	154,226,047
SHARKEY	9,328,908	106,504	5,024,024	17,864,651	174,185	6,993,164	39,210,747	280,689	39,491,436
SIMPSON	46,812,538	2,676,397	37,907,025	46,488,350	2,883,735	10,764,628	141,972,541	5,560,132	147,532,673
SMITH	39,215,670	367,080	22,571,076	28,690,554	689,157	6,025,136	96,502,436	1,056,237	97,558,673
STONE	33,894,394	1,575,811	22,020,445	28,150,067	1,390,916	6,796,487	90,861,393	2,966,727	93,828,120
SUNFLOWER	46,809,931	4,337,635	28,672,754	65,008,140	6,469,008	13,007,064	153,497,889	10,806,643	164,304,532
TALLAHATCHIE	15,243,792	11,896	12,484,773	43,315,739	168,465	10,318,626	81,362,930	180,361	81,543,291
TATE	44,883,026	3,417,874	59,585,853	33,360,836	3,592,574	9,707,792	147,537,507	7,010,448	154,547,955
TIPPAH	41,779,888	3,430,998	27,844,070	30,161,697	2,301,973	3,634,948	103,420,603	5,732,971	109,153,574
TISHOMINGO	48,671,916	0	32,704,852	46,817,711	0	3,583,727	131,778,206	0	131,778,206
TUNICA	103,432,054	0	9,409,630	137,012,676	0	10,280,806	260,135,166	0	260,135,166
UNION	63,711,531	0	39,995,265	37,063,431	8,557,325	5,018,817	145,789,044	8,557,325	154,346,369
WALTHALL	26,148,718	417,454	20,589,502	22,489,529	0	15,580,558	84,808,307	417,454	85,225,761
WARREN	187,938,601	0	104,258,001	166,730,381	0	64,534,339	523,461,322	0	523,461,322
WASHINGTON	99,658,652	10,955,818	69,130,637	115,675,487	4,333,379	65,654,942	350,119,718	15,289,197	365,408,915
WAYNE	45,720,596	1,924,871	27,366,588	36,320,310	2,179,357	12,947,477	122,354,971	4,104,228	126,459,199
WEBSTER	19,372,494	978,279	17,651,740	21,476,541	1,320,269	1,704,359	60,205,134	2,298,548	62,503,682
WILKINSON	15,509,162	0	10,521,838	27,843,012	0	3,544,931	57,418,943	0	57,418,943
WINSTON	45,646,210	654,661	30,923,006	34,462,992	696,019	8,009,114	119,041,322	1,350,680	120,392,002
YALOBUSHA	20,129,824	4,121,690	15,453,693	17,597,233	0	4,918,793	58,099,543	4,121,690	62,221,233
YAZOO	48,753,090	6,696,808	29,879,766	56,311,442	899,890	17,662,428	152,606,726	7,596,698	160,203,424
TOTAL	\$6,977,184,497	\$508,284,962	\$5,265,211,058	\$6,701,539,112	\$250,277,405	\$1,746,452,550	\$20,690,387,217	\$758,562,367	\$21,448,949,584

NOTE: CLASS V (MOTOR VEHICLES) INCLUDED IN FIGURES FOR PERSONAL PROPERTY

**AD VALOREM
TOTAL ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 1998 -2006**

COUNTY	1998	1999	2000	2001	2002	2003	2004	2005	2006
Adams	\$197,307,333	\$202,183,939	\$205,611,171	\$211,604,891	\$207,485,507	\$208,473,710	\$189,401,717	\$191,823,688	\$194,955,598
Alcorn	163,831,061	173,342,480	176,831,591	196,050,052	201,724,951	195,875,132	198,831,793	208,867,236	206,934,351
Amite	66,273,356	69,111,467	72,797,213	79,478,599	82,170,897	85,728,536	89,405,645	90,546,171	93,800,629
Attala	89,721,479	93,892,111	98,246,718	145,912,659	207,700,271	207,851,785	213,133,572	169,560,924	150,319,921
Benton	26,315,548	27,859,067	29,309,779	35,734,631	36,664,012	38,433,624	63,717,568	66,498,423	67,090,166
Bolivar	172,824,432	178,671,443	192,260,273	201,054,710	229,679,142	222,911,468	228,670,281	235,443,733	273,794,023
Calhoun	52,729,035	53,630,377	64,677,810	66,529,960	68,135,318	69,689,508	72,572,050	72,357,024	70,319,441
Carroll	48,787,981	52,286,026	55,449,562	62,434,556	64,348,255	67,178,284	69,613,245	69,830,497	75,220,833
Chickasaw	67,106,364	68,421,891	72,843,019	74,482,091	78,898,667	80,317,099	82,660,695	85,971,852	89,934,393
Choctaw	34,560,991	39,837,983	48,746,931	54,673,423	74,765,326	109,063,179	134,900,072	141,707,062	146,653,072
Claiborne	45,542,817	47,736,173	50,034,976	49,641,651	56,853,666	58,697,723	56,910,083	56,099,704	58,232,598
Clarke	90,398,342	106,744,418	111,333,142	111,304,698	120,586,530	126,983,612	136,085,237	136,111,925	139,296,345
Clay	103,810,801	103,927,953	109,031,556	113,031,307	134,132,789	136,424,844	140,442,124	144,031,520	143,901,856
Coahoma	138,665,946	143,094,614	146,791,386	148,510,677	163,898,619	164,547,345	166,033,617	169,062,714	177,707,986
Copiah	105,467,432	112,573,489	118,965,206	142,678,698	147,292,025	150,072,924	156,075,869	161,795,898	164,753,502
Covington	90,607,309	97,709,108	103,828,184	113,281,222	141,720,020	142,840,518	149,031,342	152,348,317	159,074,923
DeSoto	583,217,993	643,778,426	711,898,660	773,722,277	835,465,287	1,021,798,542	1,143,092,178	1,237,566,956	1,345,492,086
Forrest	331,418,306	353,007,716	380,152,617	385,414,290	406,283,812	425,221,656	435,089,657	469,955,340	502,114,014
Franklin	39,359,420	41,308,079	46,046,320	48,002,277	48,956,517	51,331,230	54,831,561	56,013,552	59,428,735
George	67,438,130	78,300,387	84,298,098	91,611,223	94,872,829	99,259,921	101,375,062	109,166,204	112,171,122
Greene	40,823,714	53,240,502	55,557,172	64,271,119	65,009,704	67,998,715	69,768,818	70,513,992	72,655,907
Grenada	144,279,235	141,709,191	143,569,782	161,389,595	208,630,708	163,545,608	165,238,818	173,621,906	176,242,194
Hancock	255,818,104	303,005,295	338,535,792	370,929,928	425,941,376	441,676,622	439,432,861	453,510,783	398,199,048
Harrison	1,013,721,509	1,068,928,543	1,518,615,636	1,556,029,135	1,590,748,495	1,590,653,803	1,646,583,487	1,707,660,749	1,434,667,237
Hinds	1,364,891,240	1,422,245,375	1,444,609,910	1,503,065,946	1,595,988,680	1,598,176,145	1,612,955,569	1,621,990,692	1,659,208,917
Holmes	76,265,074	79,527,702	83,729,591	89,991,990	90,564,883	93,386,614	100,097,836	99,175,645	103,354,017
Humphreys	45,468,156	47,118,244	50,178,381	55,004,579	54,495,841	54,981,838	55,026,535	55,378,355	55,680,570
Issaquena	17,588,586	18,435,305	19,391,231	20,049,275	21,965,760	22,583,428	23,013,602	21,858,987	21,495,141
Itawamba	84,276,484	87,343,437	99,657,755	101,006,316	108,431,580	109,181,768	111,799,015	116,360,084	121,515,533
Jackson	805,475,788	879,093,413	922,960,854	958,704,012	1,187,247,186	1,196,597,553	1,255,266,224	1,196,762,154	1,233,639,653
Jasper	79,631,379	85,313,850	91,040,449	94,048,572	99,064,163	106,048,819	114,803,837	115,284,434	118,918,689
Jefferson	30,163,626	32,382,940	35,370,999	38,334,156	39,074,621	41,229,758	43,434,391	49,146,207	50,982,458
Jefferson Davis	56,643,731	61,866,336	80,809,139	63,264,029	64,544,365	68,915,399	71,304,522	71,253,568	72,796,427
Jones	268,103,201	279,650,192	293,523,532	304,138,854	353,198,360	367,918,528	383,814,776	400,863,743	428,407,953
Kemper	35,637,305	38,026,777	40,123,326	42,107,546	45,969,513	47,212,902	49,984,908	48,807,632	50,810,841
Lafayette	146,754,316	163,980,121	175,360,256	248,878,604	269,320,816	283,436,685	306,579,923	360,765,110	388,385,215
Lamar	206,861,860	224,466,322	244,229,981	256,475,214	278,723,615	308,322,418	329,768,729	359,705,824	390,888,082
Lauderdale	374,090,800	383,577,972	401,853,891	415,721,504	462,120,306	475,034,140	487,962,777	499,729,919	506,985,909
Lawrence	76,690,675	82,475,092	83,109,739	91,065,225	93,269,629	96,775,325	100,905,560	122,685,785	120,053,571
Leake	74,847,548	78,558,816	96,626,760	99,876,978	103,387,886	106,079,826	111,053,501	114,516,007	115,748,880
Lee	512,852,089	531,159,295	641,937,693	653,459,875	659,041,134	662,874,621	712,894,363	735,749,664	741,681,333
Leflore	149,796,943	154,763,629	158,485,029	191,839,929	194,728,825	194,470,758	200,588,364	214,319,986	216,908,291

**AD VALOREM
TOTAL ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 1998 -2006**

COUNTY	1998	1999	2000	2001	2002	2003	2004	2005	2006
Lincoln	151,348,687	157,614,601	163,998,876	192,826,477	199,677,040	207,640,180	214,250,989	224,025,729	233,978,314
Lowndes	357,874,758	362,951,860	405,654,011	412,462,333	416,931,534	481,419,607	495,119,024	502,555,753	510,147,880
Madison	468,727,076	502,513,137	551,309,414	587,496,645	736,358,582	779,933,019	1,030,210,096	1,134,330,087	1,208,165,385
Marion	100,028,857	105,370,661	108,642,192	111,887,217	121,294,191	123,330,509	128,489,716	128,039,771	138,433,023
Marshall	119,395,379	127,138,439	135,144,197	142,767,321	159,078,236	161,230,575	167,674,880	173,768,111	183,711,320
Monroe	194,096,808	200,104,921	214,492,936	250,123,992	249,540,554	253,064,344	257,499,665	266,083,480	279,730,761
Montgomery	43,786,016	44,632,612	46,244,485	50,907,628	52,320,737	53,402,997	55,431,570	56,353,168	57,113,873
Neshoba	98,984,636	98,368,695	122,974,398	119,348,351	119,634,182	122,410,756	137,224,099	141,637,496	146,259,282
Newton	81,283,187	81,089,299	85,674,720	89,387,808	96,030,852	96,774,067	99,383,381	100,280,380	106,524,451
Noxubee	50,259,499	52,276,704	53,231,813	54,107,964	59,403,401	63,596,928	62,975,883	62,639,745	63,539,510
Oktibbeha	167,759,732	174,810,120	183,303,525	190,845,766	233,336,180	242,752,903	250,993,126	263,237,814	286,532,422
Panola	145,088,043	154,686,138	161,414,557	216,478,403	231,584,388	231,249,740	235,801,540	246,262,250	249,665,923
Pearl River	186,021,482	196,768,902	210,645,768	218,537,602	264,580,138	264,551,225	279,158,752	286,211,936	318,465,428
Perry	59,932,249	61,297,731	63,972,290	70,169,357	74,734,899	73,077,306	77,577,360	79,181,700	87,941,343
Pike	158,812,935	171,944,952	190,446,695	198,391,161	201,727,980	204,084,622	223,452,572	229,545,412	238,848,255
Pontotoc	101,707,827	107,646,803	125,510,614	126,198,563	126,337,551	142,636,228	153,967,752	161,672,092	163,424,081
Prentiss	85,548,449	88,012,185	90,916,679	110,310,557	114,528,160	118,034,727	119,674,993	122,762,022	124,538,174
Quitman	40,863,953	39,499,957	41,540,534	45,873,385	48,023,728	49,362,383	49,889,875	49,997,956	52,086,171
Rankin	618,324,957	679,208,464	741,286,546	786,908,367	890,765,104	922,480,280	986,300,269	1,056,824,097	1,137,682,005
Scott	98,001,935	105,188,414	113,445,227	118,341,880	131,570,272	136,290,007	141,803,855	148,260,126	154,226,047
Sharkey	31,948,670	35,611,431	36,149,347	37,179,965	37,768,417	38,833,897	40,417,469	39,256,769	39,491,436
Simpson	94,103,241	94,925,776	102,723,249	126,760,691	131,078,726	135,051,746	141,343,877	144,014,250	147,532,673
Smith	70,428,587	71,527,337	75,726,854	79,253,855	86,496,768	88,750,453	90,186,230	94,436,384	97,558,673
Stone	50,243,061	52,806,499	60,400,398	70,320,363	73,855,797	77,245,012	82,056,139	87,737,739	93,828,120
Sunflower	123,084,728	133,207,243	139,676,069	150,225,408	152,855,819	151,652,194	153,402,048	155,716,743	164,304,532
Tallahatchie	56,302,458	59,090,283	60,754,592	72,156,555	76,322,086	77,425,102	80,116,665	82,455,178	81,543,291
Tate	98,490,718	107,296,107	111,712,112	128,902,230	133,308,203	137,761,905	142,273,855	150,834,550	154,547,955
Tippah	73,026,562	79,334,474	84,318,149	98,693,904	100,902,270	100,393,727	103,061,201	106,693,712	109,153,574
Tishomingo	81,391,314	85,491,412	96,193,466	112,412,484	115,801,375	116,670,566	121,861,715	125,789,506	131,778,206
Tunica	202,634,354	214,304,429	230,311,775	241,146,671	261,839,413	256,002,585	257,564,430	257,251,890	260,135,166
Union	107,618,367	114,713,427	137,466,890	139,419,440	138,791,721	157,121,758	155,388,919	156,990,171	154,346,369
Walthall	63,629,675	65,828,164	68,567,491	73,023,167	74,323,623	75,432,291	79,004,133	81,958,116	85,225,761
Warren	386,219,110	399,704,256	414,992,247	432,386,201	456,919,169	474,932,359	489,316,825	508,971,934	523,461,322
Washington	313,587,356	327,258,566	348,349,378	365,853,462	358,722,791	357,933,476	358,065,066	368,981,952	365,408,915
Wayne	85,410,952	102,381,107	103,995,194	114,332,337	115,401,366	117,791,542	119,667,222	123,684,094	126,459,199
Webster	48,065,653	52,065,503	51,218,387	55,976,124	58,703,992	58,557,545	58,936,193	60,736,670	62,503,682
Wilkinson	41,365,154	42,288,658	45,473,338	47,301,846	52,178,535	53,884,452	56,465,733	55,476,172	57,418,943
Winston	81,965,684	92,900,606	94,344,741	104,582,025	104,669,772	107,586,143	110,736,237	117,344,951	120,392,002
Yalobusha	41,158,716	41,640,533	43,422,925	49,988,034	55,587,171	56,525,399	58,629,921	61,523,050	62,221,233
Yazoo	119,089,500	123,793,717	151,111,475	153,183,272	155,031,188	154,344,745	159,600,978	158,412,003	160,203,424
TOTAL	\$13,873,675,764	\$14,711,579,619	\$16,165,188,664	\$17,231,275,084	\$18,681,117,797	\$19,281,021,213	\$20,299,126,037	\$21,006,354,925	\$21,448,949,584

* Note: The yearly total changed due to adjustments made.

COMPARATIVE STATEMENT OF ASSESSMENTS - PUBLIC SERVICE & TRANSPORTATION 2000 - 2006

	2000	2001	2002	2003	2004	2005	2006
TELEPHONE							
360 NETWORKS (USA) INC.	-	1,017,000	240,000	380,000	330,000	212,000	-
AT&T COMMUNICATIONS	41,600,000	32,000,000	19,800,000	20,000,000	21,000,000	12,800,000	11,400,000
BELLSOUTH TELECOMMUNICATIONS INC.	369,000,000	374,500,000	362,000,000	353,000,000	344,000,000	334,000,000	324,000,000
CENTURYTEL FIBER COMPANY II, LLC	-	-	-	-	-	-	270,000
COREXPRESS, INC.	-	387,000	-	-	-	-	-
DELTA TELEPHONE COMPANY	2,700,000	2,700,000	2,700,000	3,000,000	3,000,000	3,000,000	3,160,000
FRANCE TELECOM LONG DISTANCE USA, LLC	-	-	159,000	159,000	150,000	54,000	-
FRANKLIN TELEPHONE COMPANY	5,000,000	5,500,000	5,500,000	6,500,000	6,500,000	7,100,000	7,600,000
GLOBAL ONE COMMUNICATIONS, INC.	-	96,000	-	-	-	-	-
LEVEL 3 COMMUNICATIONS, INC.	2,460,000	7,100,000	6,800,000	5,400,000	4,700,000	4,200,000	5,820,000
MCI WORLDCOM NETWORK SERVICES, INC.	5,160,000	5,220,000	2,520,000	2,100,000	2,750,000	3,460,000	2,530,000
MCLEOD USA NETWORK SERVICES	-	-	400,000	220,000	220,000	-	-
NETWORK TELEPHONE CORPORATION	-	630,000	900,000	900,000	1,240,000	900,000	950,000
QWEST COMMUNICATIONS, INC.	-	2,200,000	1,300,000	600,000	380,000	320,000	380,000
SPRINT COMMUNICATIONS COMPANY	4,870,000	4,600,000	4,310,000	3,600,000	3,500,000	2,000,000	2,000,000
WILTEL COMMUNICATIONS (WILLIAMS NETWORK) (NETWORK SERVICES)	4,170,000	5,800,000	5,400,000	3,000,000	5,100,000	4,100,000	-
TOTAL TELEPHONE	434,960,000	441,750,000	412,029,000	398,859,000	392,870,000	372,146,000	358,110,000
ELECTRIC							
ENERGY MISSISSIPPI, INC. (OP&L)	247,000,000	254,700,000	265,800,000	280,000,000	304,000,000	324,800,000	325,600,000
GULF POWER COMPANY	35,900,000	34,300,000	34,300,000	35,400,000	36,000,000	36,300,000	37,500,000
MISSISSIPPI POWER COMPANY	240,000,000	249,000,000	347,000,000	353,300,000	359,000,000	363,000,000	361,500,000
SYSTEM ENERGY RESOURCES (GRAND GULF)	661,000,000	607,000,000	620,000,000	600,000,000	590,000,000	580,000,000	560,000,000
TOTAL ELECTRIC	1,183,900,000	1,145,000,000	1,267,100,000	1,268,700,000	1,289,000,000	1,304,100,000	1,284,600,000
OIL & GAS							
CROSTEX ENERGY (AIM PIPELINE) (MISSISSIPPI FUEL)	7,500,000	7,500,000	7,500,000	7,500,000	7,500,000	7,300,000	8,000,000
ALL AMERICAN PIPELINE LP (SCURLOCK PERMIAN)	-	-	680,000	660,000	610,000	-	-
ANR PIPELINE COMPANY	9,900,000	9,530,000	9,200,000	11,300,000	11,300,000	10,400,000	10,800,000
ATMOS ENERGY (MISSISSIPPI VALLEY GAS CO)	31,200,000	32,300,000	36,000,000	37,000,000	40,300,000	42,600,000	44,100,000
B P OIL PIPELINE COMPANY	5,300,000	7,100,000	-	-	-	-	-
CAPLINE SYSTEM	15,700,000	15,300,000	14,800,000	14,300,000	14,100,000	14,700,000	18,800,000
CENTENNIAL PIPELINE LLC	-	-	6,600,000	5,700,000	5,300,000	5,400,000	5,600,000
CHEVRON PIPELINE COMPANY	1,500,000	1,500,000	1,440,000	1,300,000	900,000	-	-
CHUNCHULA PIPELINE COMPANY LLC	700,000	700,000	600,000	510,000	420,000	420,000	420,000
COLONIAL PIPELINE COMPANY	19,400,000	20,100,000	56,000,000	55,000,000	56,400,000	58,000,000	58,200,000
COLUMBIA GULF TRANSMISSION COMPANY	11,100,000	11,520,000	13,800,000	13,700,000	14,100,000	13,700,000	13,400,000
DENBURY MANAGEMENT, INC. (AMERADA HESS E&P)	20,200	20,200	-	-	-	-	-
DESTIN PIPELINE COMPANY	52,575,000	47,100,000	46,600,000	46,200,000	43,100,000	40,000,000	42,700,000
DEVON ENERGY PRODUCTION	975,593	975,593	975,593	-	-	-	-
DIXIE PIPELINE COMPANY	3,690,000	3,870,000	4,530,000	4,500,000	4,400,000	4,300,000	4,000,000
CENTERPOINT ENERGY ENTEX (RELIANT ENERGY ENTEX)	10,314,250	10,214,400	9,900,000	10,100,000	10,400,000	10,900,000	11,100,000
EOTT ENERGY PIPELINE (HESS PIPELINE)	5,000,000	5,400,000	6,700,000	8,200,000	9,500,000	-	-
FLORIDA GAS TRANSMISSION COMPANY	19,100,000	19,100,000	19,700,000	21,400,000	21,900,000	25,600,000	26,000,000
GENESIS CRUDE OIL LP (EXXON PIPELINE)	1,000,000	1,000,000	900,000	720,000	690,000	1,250,000	1,610,000
GULF SOUTH PIPELINE COMPANY (KOCH GATEWAY)	9,400,000	8,800,000	8,600,000	9,200,000	9,300,000	14,000,000	16,800,000
GULFSTREAM NATURAL GAS SYSTEM	-	2,200,000	-	6,900,000	6,900,000	7,900,000	9,700,000
ENBRIDGE PIPELINES (MS) (MAGNOLIA RESOURCES)	510,000	470,000	470,000	470,000	2,000,000	830,000	-
ENBRIDGE PIPELINES (MIDLA) (MID LOUISIANA GAS)	800,000	930,000	590,000	500,000	590,000	490,000	660,000
MID VALLEY PIPELINE COMPANY	4,000,000	3,700,000	3,200,000	3,400,000	3,400,000	3,400,000	3,300,000
ENBRIDGE PIPELINES (ALATENN) (MIDCOAST TRANSMISSION)	150,000	150,000	130,000	160,000	170,000	210,000	200,000
MISSISSIPPI RIVER GAS, LLC	-	-	-	330,000	350,000	290,000	316,000
PETAL GAS STORAGE, LLC	-	-	-	19,900,000	24,700,000	22,200,000	20,600,000
PLAINS PIPELINE (ALL AMERICAN / LINK ENERGY)	-	-	-	-	-	5,700,000	5,500,000
PLANTATION PIPELINE COMPANY	14,100,000	16,200,000	15,700,000	14,900,000	14,100,000	14,900,000	14,250,000
CENTERPOINT ENERGY TRANSMISSION (RELIANT ENERGY TRANSMISSION) (ARKLA)	-	-	14,400	14,400	14,400	18,000	22,500
SCURLOCK PERMIAN PIPELINE (ASHLAND PIPELINE)	700,000	820,000	-	-	-	-	-
SOUTHERN NATURAL GAS COMPANY	63,280,000	58,500,000	62,500,000	64,800,000	77,700,000	82,000,000	82,600,000
TENNESSEE GAS PIPELINE COMPANY	33,000,000	36,200,000	37,700,000	36,900,000	41,700,000	44,000,000	47,600,000
TEXAS EASTERN TRANSMISSION CORPORATION	34,800,000	36,500,000	29,200,000	30,000,000	33,400,000	37,700,000	40,000,000
TEXAS GAS TRANSMISSION CORPORATION	17,500,000	19,300,000	19,600,000	22,800,000	24,000,000	24,100,000	23,200,000
TRANSCONTINENTAL GAS PIPELINE CORPORATION	33,400,000	35,300,000	34,000,000	34,900,000	37,700,000	38,700,000	42,200,000
TRI-STATES NGL PIPELINE, LLC	7,400,000	8,000,000	7,700,000	8,000,000	7,700,000	7,700,000	7,600,000
TRUNKLINE GAS COMPANY	6,420,000	6,030,000	5,200,000	5,800,000	6,700,000	6,900,000	6,700,000
UNION GAS COMPANY	330,000	340,000	-	-	-	-	-
WILLMUT GAS & OIL COMPANY	3,170,000	3,070,000	3,110,000	3,300,000	3,400,000	3,300,000	3,200,000
TOTAL OIL & GAS	423,935,043	427,540,193	465,839,993	500,364,400	534,744,400	548,908,000	569,178,500
TRANSPORTATION							
AIR WISCONSIN AIRLINES	634,690	528,630	-	-	-	-	-
ABX AIR, INC. (AIRBORNE EXPRESS)	81,370	86,230	92,440	106,210	69,200	69,530	102,600
AIRTRAN AIRWAYS	-	265,400	622,808	1,047,940	257,050	526,460	423,250
ALABAMA & GULF COAST RAILROAD	-	-	-	-	380,000	488,000	485,000
ALABAMA SOUTHERN RAILROAD	-	-	-	-	-	-	1,800
AMERICAN EAGLE (AMERICAN AIRLINES)	1,206,160	984,190	630,490	365,810	409,050	549,760	617,840
ATLANTIC SOUTHEAST AIRLINE, INC.	2,852,360	1,509,170	999,370	2,193,510	2,331,130	1,868,360	2,767,740
BURLINGTON NORTHERN SANTA FE RAILROAD	6,000,000	6,200,000	6,360,000	6,300,000	6,400,000	6,300,000	6,600,000
COLUMBUS & GREENVILLE RAILWAY	870,000	780,000	597,000	610,000	540,000	540,000	550,000
CHAUTAQUA AIRLINES	-	180,750	-	-	-	4,130	66,900
COMAIR	261,830	263,660	513,680	744,570	743,380	502,460	341,770
CONTINENTAL AIRLINES	-	-	-	-	537,470	490,310	499,150
EXPRESS JET AIRLINES (CONTINENTAL EXPRESS)	207,910	220,790	452,160	313,940	748,930	779,960	884,150
CSX TRANSPORTATION, INC.	4,640,000	4,640,000	4,840,000	4,500,000	4,980,000	4,910,000	4,900,000
DELTA AIRLINES, INC.	1,410,060	1,289,130	1,025,330	1,526,030	865,850	1,424,870	941,030
PINNACLE AIRLINES (NORTHWEST AIRLINE / EXPRESS AIRLINES I)	936,140	921,030	979,070	285,200	1,726,440	1,712,840	768,280
FEDERAL EXPRESS CORPORATION	34,220	1,570	1,370	1,900	2,020	670	2,510
GLOSTER SOUTHERN RAILROAD COMPANY	35,000	48,000	89,000	86,000	84,000	23,000	23,000
ILLINOIS CENTRAL - GULF R.R.	24,156,000	26,352,000	28,550,000	30,740,000	32,940,000	35,140,000	37,330,000
KANSAS CITY SOUTHERN RAILWAY COMPANY	8,770,000	9,300,000	9,900,000	10,400,000	12,600,000	13,900,000	12,350,000
MARTINAIRE, INC.	-	-	-	53,210	55,720	70,640	45,510
MERIDIAN & BIGBEE RAILROAD	930,000	860,000	730,000	730,000	730,000	560,000	570,000
MERIDIAN SOUTHERN RAILROAD	-	210,000	140,000	140,000	135,000	120,000	100,000
MESA AIRLINES (U.S. AIR EXPRESS)	-	164,340	897,010	680,730	646,760	624,440	532,100
MESABA AIRLINES	-	552,850	900,490	1,895,940	1,906,350	2,128,990	1,137,130
MISSISSIPPI CENTRAL RAILROAD	120,000	128,000	120,000	127,000	127,000	128,000	135,000
MISSISSIPPI EXPORT RAILROAD	1,800,000	1,800,000	1,800,000	1,700,000	1,600,000	1,800,000	2,050,000
MISSISSIPPI & SKUNA VALLEY RAILROAD	111,964	110,381	113,611	113,347	114,063	114,000	115,000
MISSISSIPPI SOUTHERN RAILROAD	-	-	-	-	-	-	57,000
MISSISSIPPI & TENNESSEE RAILNET	500,000	470,000	400,000	360,000	310,000	210,000	174,000
NORFOLK SOUTHERN CORPORATION	14,325,062	13,100,092	12,700,000	12,800,000	13,700,000	15,100,000	17,000,000
NORTHWEST AIRLINES, INC.	1,263,790	704,760	583,940	417,510	84,040	264,730	576,780
PRIVATE CAR LINES	31,124,102	31,274,838	30,408,949	28,690,253	30,261,164	29,836,568	30,860,945
SKYWEST, INC.	-	-	-	10,450	119,430	-	-
SOUTHWEST AIRLINES COMPANY	1,093,500	1,296,660	1,165,670	1,222,480	1,390,030	1,329,950	1,359,750
UNITED PARCEL SERVICE COMPANY	1,525,880	1,380,640	1,367,550	1,421,100	1,320,150	1,718,950	1,056,760
U.S. AIR EXPRESS (AIR MIDWEST)	152,580	-	-	-	-	-	-
TOTAL TRANSPORTATION	105,042,618	105,623,111	106,979,938	109,583,130	118,114,227	122,236,528	125,424,995
TOTAL PUBLIC SERVICE & TRANSPORTATION	2,147,837,661	2,119,913,304	2,251,948,931	2,277,506,530	2,334,728,627	2,347,390,528	2,337,313,495

SOURCE: VALUATION & EXEMPTION BUREAU, PROPERTY TAX BUREAU

**AD VALOREM
ASSESSMENT OF PUBLIC UTILITIES BY CLASS - CALENDAR YEAR 2006**

COUNTY	ELECTRIC	OIL & GAS	TELEPHONE	TRANSPORTATION	TOTAL
ADAMS	\$8,755,832	\$2,613,138	\$3,798,739	\$217,669	\$15,385,378
ALCORN		3,406,386	3,780,676		9,726,025
AMITE	2,640,516	5,140,352	1,612,356	12,176	9,405,400
ATTALA	8,635,275	10,090,761	2,178,453		20,904,489
BENTON		1,733,759	1,130,493	412,343	3,276,595
BOLIVAR	16,005,788	9,066,451	3,844,603		28,916,842
CALHOUN	7,514	1,926,830		56,350	1,990,694
CARROLL	684,099	1,964,158	1,316,410	133,046	4,097,713
CHICKASAW		942,518	1,524,776	205,682	2,672,976
CHOCTAW	1,611,555	2,689,264	2,106,427	276,943	6,684,189
CLAIBORNE	4,920,431	220,800	1,646,595		6,787,826
CLARKE	5,142,493	31,770,021	2,215,219	1,593,766	40,721,499
CLAY	435	4,483,840	2,007,702	307,334	6,799,311
COAHOMA	2,642,925	6,342,197	3,064,119		12,049,241
COPIAH	3,446,811	4,009,783	2,832,339	2,439,031	12,727,964
COVINGTON	1,735,198	47,630,542	2,008,836	1,440,020	52,814,596
DESOTO	14,816,154	8,455,185	2,962,749	912,436	27,146,524
FORREST	18,027,384	14,271,259	11,845,254	2,400,873	46,544,770
FRANKLIN	6,070,088	4,016,154	3,205,690	381,195	13,673,127
GEORGE	1,782,080	10,157,531	2,963,710	1,581,005	16,484,326
GREENE	1,137,753	11,001,284	302,436	478,182	12,919,655
GRENADA	4,186,103	2,723,855	3,187,499	270,240	10,367,697
HANCOCK	7,341,358	15,267,491	5,973,056	1,163,668	29,745,573
HARRISON	104,997,634	5,183,597	29,725,467	5,291,431	145,198,129
HINDS	64,958,973	17,582,295	67,870,737	4,328,863	154,740,868
HOLMES	4,667,388	2,365,964	2,415,720	2,650,007	12,099,079
HUMPHREYS	1,245,675	4,344,347	1,482,647		7,072,669
ISSAQUENA	119,970	2,718,984	178,171		3,017,125
ITAWAMBA		3,511,644	148,038		3,659,682
JACKSON	201,347,872	27,823,631	14,029,460	3,570,094	246,771,057
JASPER	2,477,863	20,055,715	625,666	1,209,275	24,368,519
JEFFERSON	1,568,446	2,084,970	748,513		4,401,929
JEFFERSON DAVIS	826,554	12,811,421	116,629	1,967	13,756,571
JONES	9,954,410	20,304,828	6,351,228	2,851,537	39,462,003
KEMPER		2,959,306	1,501,694	384,717	4,845,717
LAFAYETTE		2,340,644	4,669,473	39,150	7,049,267
LAMAR	5,339,083	8,605,910	3,465,704	1,700,040	19,110,737
LAUDERDALE	18,453,218	12,642,960	12,162,779	5,267,708	48,526,665
LAWRENCE	1,293,782	3,198,129	1,929,281	210,324	6,631,516
LEAKE	1,303,663	1,488,095	2,028,920	900	4,821,578
LEE		3,683,502	11,125,185	2,059,896	16,868,583
LEFLORE	2,132,990	3,539,803	6,905,012	3,185,729	15,763,534
LINCOLN	6,348,077	3,051,610	3,898,768	2,569,617	15,868,072
LOWNDES		7,363,355	9,125,472	2,366,921	18,855,748
MADISON	16,336,207	6,940,827	8,919,936	1,016,960	33,213,930
MARION	1,524,755	5,548,841	2,286,371	62,487	9,422,454
MARSHALL		4,630,216	2,078,715	1,365,205	8,074,136
MONROE		27,022,312	3,082,413	2,214,795	32,319,520
MONTGOMERY	1,605,425	284,471	1,552,206	161,109	3,603,211
NESHOBA	148,512	269,317	2,615,065	534,488	3,567,382
NEWTON	3,621,610	346,369	2,169,844	815,796	6,953,619
NOXUBEE		4,899,048	1,425,415	377,227	6,701,690
OKTIBBEHA		2,209,670	5,242,028	405,745	7,857,443
PANOLA	3,519,799	10,521,865	3,370,729	756,318	18,168,711
PEARL RIVER	5,623,789	12,478,865	5,818,889	2,986,067	26,907,610
PERRY	1,827,160	11,796,046	1,740,606	371,314	15,735,126
PIKE	5,085,450	5,932,578	4,848,296	2,472,216	18,338,540
PONTOTOC		555,036	2,309,344	84,832	2,949,212
PRENTISS		172,700	2,440,885	259,754	2,873,339
QUITMAN	1,276,220	2,960,726	857,739	2,584,695	7,679,380
RANKIN	15,795,677	11,217,711	13,484,552	9,426,439	49,924,379
SCOTT	3,382,549	428,921	2,502,391	429,413	6,743,274
SHARKEY	1,300,699	4,976,197	716,268		6,993,164
SIMPSON	2,740,897	3,813,779	2,790,812	1,419,140	10,764,628
SMITH	1,296,992	3,800,981	900,718	26,445	6,025,136
STONE	2,907,060	1,607,070	2,037,157	245,200	6,796,487
SUNFLOWER	5,584,626	4,962,362	2,394,390	65,686	13,007,064
TALLAHATCHIE	1,975,703	4,963,708	1,314,957	2,064,258	10,318,626
TATE	2,646,687	3,991,087	2,458,712	611,306	9,707,792
TIPPAH		1,072,720	2,460,609	101,619	3,634,948
TISHOMINGO		80,044	2,044,489	1,459,194	3,583,727
TUNICA	4,537,835	2,832,284	1,414,035	1,496,652	10,280,806
UNION		1,869,144	2,038,697	1,110,976	5,018,817
WALTHALL	2,611,309	11,329,410	1,639,839		15,580,558
WARREN	55,118,352	1,875,603	6,666,240	874,144	64,534,339
WASHINGTON	40,407,955	18,682,837	6,199,353	364,797	65,654,942
WAYNE	1,930,610	8,752,663	2,238,774	25,430	12,947,477
WEBSTER	102,899	467,794	1,102,659	31,007	1,704,359
WILKINSON	1,209,306	1,373,117	951,684	10,824	3,544,931
WINSTON		5,949,003	1,704,123	355,988	8,009,114
YALOBUSHA	1,273,836	1,997,459	1,397,031	250,467	4,918,793
YAZOO	2,582,691	8,981,450	2,881,328	3,216,959	17,662,428
Subtotal	\$724,600,000	\$569,178,500	\$358,110,000	\$94,564,050	\$1,746,452,550
*SUBJECT TO IN LIEU TAX	\$560,000,000			\$30,860,945	\$590,860,945
TOTAL	\$1,284,600,000	\$569,178,500	\$358,110,000	\$125,424,995	\$2,337,313,495

*Grand Gulf & Private Railcar Assessments

HOMESTEAD EXEMPTION APPLICATIONS FILED
NUMBER OF APPLICATIONS FILED FOR REGULAR HOMESTEAD EXEMPTION
NUMBER OF APPLICATIONS FILED FOR OVER 65 AND DISABLED
COUNTIES

Reported by Calendar Year

COUNTY	ELDERLY & DISABLED		ELDERLY & DISABLED		ELDERLY & DISABLED	
	REGULAR 2004	2004	REGULAR 2005	2005	REGULAR 2006	2006
Adams	8,253	3,535	8,163	3,590	8,064	3,572
Alcorn	9,438	4,001	9,454	4,100	9,454	4,138
Amite	3,567	1,496	3,558	1,491	3,521	1,447
Attala	5,174	2,379	5,180	2,361	5,203	2,354
Benton	2,306	1,096	2,307	1,093	2,320	1,112
Bolivar	7,262	2,865	7,230	2,869	7,202	2,869
Calhoun	4,111	1,881	4,121	1,905	4,099	1,905
Carroll	3,076	1,168	3,072	1,197	3,107	1,229
Chickasaw	4,512	1,947	4,498	558	4,485	1,922
Choctaw	2,439	1,076	2,409	1,092	2,410	1,097
Claiborne	2,142	833	2,072	821	2,036	803
Clarke	4,638	2,013	4,631	2,033	4,618	2,002
Clay	4,917	2,119	4,895	2,139	4,908	2,159
Coahoma	5,155	2,109	5,106	2,038	5,099	2,063
Copiah	6,860	n/a	6,842	2,810	6,959	2,879
Covington	4,684	1,911	4,715	1,925	4,718	1,922
DeSoto	33,775	8,019	35,264	8,504	36,716	8,939
Forrest	14,495	5,727	14,449	5,831	14,709	5,814
Franklin	2,255	1,006	2,248	983	2,234	972
George	5,211	1,953	5,361	2,022	5,383	2,023
Greene	3,018	1,155	2,955	1,115	3,009	1,190
Grenada	5,287	2,247	5,324	2,268	5,372	2,310
Hancock	12,791	5,226	13,360	5,586	12,988	5,548
Harrison	39,899	14,412	40,127	14,609	39,740	14,554
Hinds	52,397	16,860	51,812	16,885	52,197	17,022
Holmes	4,125	1,978	4,121	2,010	4,081	2,002
Humphreys	2,013	857	1,919	824	1,839	803
Issaquena	310	139	312	142	306	131
Itawamba	6,385	2,544	6,374	2,591	6,388	2,613
Jackson	32,292	10,725	32,946	11,085	32,831	11,296
Jasper	4,604	2,047	4,641	2,106	4,657	2,116
Jefferson	1,985	929	1,932	901	1,932	910
Jefferson Davis	3,685	1,686	3,659	1,666	3,629	1,659
Jones	14,889	6,441	15,003	6,468	14,929	6,499
Kemper	2,618	1,390	2,590	1,233	2,566	1,241
Lafayette	7,804	2,530	8,083	2,600	8,277	2,676
Lamar	10,368	2,880	10,646	2,924	10,980	3,155
Lauderdale	17,564	6,703	17,588	6,708	17,601	6,750
Lawrence	3,698	1,607	3,713	1,616	3,762	1,664
Leake	5,180	2,265	5,212	2,255	5,217	2,248
Lee	18,673	5,843	18,918	6,030	19,235	6,522
Leflore	5,825	2,410	5,784	2,408	5,788	2,414
Lincoln	8,295	4,156	8,377	4,189	8,415	4,258
Lowndes	13,296	4,461	13,327	4,504	13,319	4,607
Madison	19,533	4,433	20,207	4,562	21,019	5,718
Marion	6,571	2,947	6,582	2,950	6,508	2,938
Marshall	8,319	3,021	8,422	3,100	8,633	3,135
Monroe	9,937	4,118	9,902	4,148	9,933	4,167
Montgomery	3,136	1,429	3,106	1,415	3,085	1,434
Neshoba	6,419	2,738	6,459	2,772	6,487	2,788
Newton	5,594	2,374	5,700	2,428	5,568	2,333
Noxubee	2,585	1,270	2,586	1,299	2,573	1,301
Okfusbeha	7,540	2,810	7,646	2,866	7,716	2,877
Panola	7,737	3,295	7,860	3,361	7,884	3,372
Pearl River	12,642	5,166	12,723	5,193	12,942	5,343
Perry	2,982	1,155	3,014	966	2,978	1,189
Pike	9,065	3,971	9,061	3,967	9,023	3,995
Pontotoc	7,420	2,636	7,520	2,689	7,600	2,737
Prentiss	6,905	3,040	6,867	3,044	6,749	2,992
Quitman	2,098	998	2,064	981	2,021	968
Rankin	31,086	7,939	32,160	8,307	33,377	8,674
Scott	5,940	2,363	5,969	2,354	5,967	2,335
Sharkey	944	384	936	457	931	458
Simpson	6,447	2,586	6,475	2,621	6,477	2,632
Smith	4,253	1,830	4,259	1,827	4,277	1,834
Stone	3,492	1,302	3,551	1,349	3,684	1,397
Sunflower	5,237	2,157	5,193	2,155	5,141	2,150
Tallahatchie	2,808	1,335	2,820	1,355	2,829	1,349
Tate	6,379	2,153	6,434	2,199	6,498	2,234
Tippah	5,938	2,568	6,011	2,644	6,007	1,694
Tishomingo	5,842	2,602	5,848	3,189	5,911	3,214
Tunica	1,300	431	1,296	408	1,310	411
Union	6,769	2,676	6,827	2,717	6,890	2,763
Walthall	3,881	1,765	3,915	1,798	3,926	1,800
Warren	11,309	3,635	11,365	3,631	11,210	3,627
Washington	11,283	4,446	11,141	4,430	11,031	4,484
Wayne	4,961	2,081	4,919	2,066	4,916	2,088
Webster	2,839	1,217	2,859	1,280	2,850	1,297
Wilkinson	2,086	981	2,089	986	2,080	975
Winston	5,251	2,371	5,180	2,843	5,193	2,357
Yalobusha	3,690	1,730	3,684	1,754	3,686	1,772
Yazoo	5,292	2,268	5,269	2,272	5,250	2,265
TOTAL	666,781	244,846	672,217	250,468	676,463	254,506

Note: Elderly & Disabled totals are included in Regular totals.

HOMESTEAD EXEMPTION APPLICATIONS FILED
NUMBER OF APPLICATIONS FILED FOR REGULAR HOMESTEAD EXEMPTION
NUMBER OF APPLICATIONS FILED FOR OVER 65 AND DISABLED
MUNICIPAL SEPARATE SCHOOL DISTRICTS

Reported by Calendar Year

SEPARATE SCHOOL DISTRICT	REGULAR 2004	ELDERLY & DISABLED 2004	REGULAR 2005	ELDERLY & DISABLED 2005	REGULAR 2006	ELDERLY & DISABLED 2006
Aberdeen	2,340	1,051	2,326	1,058	2,301	1,020
Amory	2,699	1,172	2,683	1,184	2,698	1,194
Baldwyn	1,389	590	1,386	595	1,373	585
Bay St. Louis	5,199	2,097	5,398	2,296	5,103	2,160
Biloxi	6,768	2,893	6,778	2,883	6,713	2,870
Booneville	1,343	717	1,340	715	1,304	682
Brookhaven	4,401	2,123	4,428	2,149	4,445	2,173
Canton	3,344	1,367	3,349	1,354	3,404	1,425
Clarksdale	3,178	1,351	3,125	1,294	3,106	1,300
Clinton	7,176	2,100	7,270	2,158	7,428	2,248
Columbia	2,498	1,202	2,496	1,210	2,469	1,200
Columbus	6,396	2,546	6,334	2,525	6,385	2,577
Corinth	3,511	1,695	3,487	1,705	3,453	1,695
Drew	708	318	708	313	710	311
Durant	593	311	580	308	578	313
Forest	1,702	707	1,685	696	1,669	690
Greenville	6,505	2,720	6,358	2,665	6,260	2,679
Greenwood	3,306	1,378	3,285	1,377	3,266	1,366
Grenada	5,287	2,247	5,324	2,268	5,372	2,310
Gulfport	8,117	3,564	7,982	3,534	7,766	2,445
Hattiesburg	5,894	2,663	5,777	2,642	5,808	2,598
Hazlehurst	2,514	n/a	2,495	1,073	2,540	1,107
Holly Springs	2,503	945	2,494	952	2,510	942
Houston	2,598	1,130	2,606	1,131	1,483	1,121
Indianola	2,514	983	2,492	1,000	2,462	990
Jackson	34,174	11,464	33,236	11,341	33,108	11,267
Kosciusko	2,965	1,337	2,978	1,325	2,987	1,321
Laurel	3,549	1,775	3,531	1,768	3,464	1,741
Long Beach	4,438	1,542	4,438	1,581	4,337	1,568
Louisville	5,251	2,371	5,180	2,337	5,193	2,836
McComb	3,827	1,795	3,779	1,777	3,730	1,771
Meridian	8,630	3,753	8,554	3,698	8,460	3,647
Moss Point	5,777	2,448	5,818	2,500	5,733	2,564
New Albany	2,530	1,073	2,550	1,088	2,576	1,103
Ocean Springs	7,119	1,991	7,336	2,109	7,364	2,156
Okolona	1,351	565	1,335	558	1,315	546
Oxford	4,091	1,266	4,256	1,280	4,369	1,304
Pascagoula	8,831	3,045	8,920	3,065	8,787	3,071
Pass Christian	3,420	1,336	3,459	1,366	3,308	1,271
Pearl	4,844	1,618	4,858	1,650	4,846	1,665
Petal	4,496	1,476	4,517	1,502	4,677	1,575
Philadelphia	1,672	810	1,674	817	1,668	778
Picayune	5,261	2,287	5,210	2,245	5,276	2,290
Pontotoc	2,992	1,120	2,997	1,121	3,041	1,135
Richton	963	383	966	383	955	389
Senatobia	1,882	586	1,911	599	1,910	601
Starkville	4,898	1,564	4,964	1,596	5,027	1,604
Tupelo	9,106	2,712	9,134	2,781	6,265	2,867
West Point	4,210	1,838	4,233	1,852	4,233	1,867
Winona	1,368	650	1,335	632	1,324	643
Yazoo City	2,121	1,012	2,079	1,003	2,302	1,086
TOTAL	232,249	89,687	231,434	91,059	226,861	90,667

Note: Elderly & Disabled totals are included in Regular totals.

**HOMESTEAD EXEMPTION
EXEMPT ASSESSED VALUE
COUNTIES**

Reported by Calendar Year

COUNTY	2001	2002	2003	2004	2005	2006
Adams	\$36,365,403	\$36,671,658	\$38,033,425	\$38,643,908	\$38,873,955	38,581,865
Alcorn	42,579,627	43,361,439	43,724,092	44,106,676	46,368,335	46,645,117
Amite	17,010,797	17,365,358	17,677,620	17,843,606	17,988,991	18,032,435
Attala	19,321,582	25,178,991	25,338,009	25,612,086	25,652,525	25,938,265
Benton	9,888,347	10,163,551	10,141,266	10,056,766	9,983,668	10,064,544
Bolivar	27,731,785	33,417,423	34,100,816	34,586,933	35,392,681	39,039,586
Calhoun	17,719,605	18,330,252	18,315,067	18,329,794	18,497,450	18,541,422
Carroll	13,707,814	14,208,236	14,662,866	14,903,990	14,950,254	15,162,970
Chickasaw	15,742,182	19,340,977	19,628,136	19,734,450	20,180,840	21,023,236
Choctaw	12,288,940	12,458,122	12,747,553	12,562,747	12,639,588	12,826,082
Claiborne	7,508,760	8,876,104	8,568,853	8,615,674	8,376,309	9,233,709
Clarke	17,781,642	21,010,455	21,318,994	21,507,097	21,549,328	22,446,007
Clay	19,992,654	26,206,620	26,449,840	26,596,914	26,666,944	26,806,201
Coahoma	19,727,936	23,406,519	23,295,068	23,237,616	23,233,069	24,243,708
Copiah	21,050,501	33,154,962	33,517,384	33,959,670	34,099,925	35,054,270
Covington	17,072,193	23,556,078	23,796,624	24,343,408	24,536,199	25,165,391
DeSoto	162,619,543	170,487,638	170,487,638	229,310,332	240,969,543	252,834,194
Forrest	72,245,685	75,972,266	75,851,793	76,219,242	80,917,018	82,823,917
Franklin	9,644,191	9,881,089	10,080,917	10,824,557	10,623,451	10,834,713
George	23,454,624	24,915,114	25,814,958	26,133,765	28,001,277	28,815,220
Greene	13,313,288	14,502,788	14,681,402	15,070,437	14,827,771	15,378,790
Grenada	27,563,066	27,766,320	28,078,718	28,488,506	29,387,511	29,802,321
Hancock	62,717,280	75,365,148	77,406,871	79,398,424	83,362,422	66,948,422
Harrison	232,295,613	238,806,892	243,567,728	252,651,015	254,661,265	227,103,771
Hinds	238,740,373	278,266,685	279,808,602	280,652,841	280,330,252	284,008,820
Holmes	14,940,807	15,289,603	15,439,592	15,384,279	15,253,173	16,178,522
Humphreys	8,110,611	8,209,239	8,942,745	8,654,927	8,365,096	8,447,761
Issaquena	992,712	1,466,538	1,426,535	1,425,478	1,437,787	1,425,532
Itawamba	23,031,617	25,986,163	27,334,370	27,999,957	28,589,263	29,846,206
Jackson	146,890,538	187,109,920	191,374,067	194,830,886	199,556,528	192,503,329
Jasper	20,412,458	20,934,547	21,136,259	22,300,695	22,650,838	22,967,394
Jefferson	7,459,047	7,787,972	7,979,617	8,076,871	7,938,687	7,918,881
Jefferson Davis	15,857,984	16,120,111	17,277,438	17,237,988	17,133,306	17,133,838
Jones	59,134,381	74,982,960	75,778,947	77,052,183	80,681,609	80,744,055
Kemper	10,231,657	11,558,700	11,579,886	11,715,616	11,545,176	12,067,463
Lafayette	43,869,880	44,837,344	46,048,593	47,393,929	50,490,172	52,233,540
Lamar	53,828,924	86,723,069	60,794,826	63,533,538	66,921,367	69,229,857
Lauderdale	76,348,999	94,620,028	95,522,628	96,246,162	97,133,704	97,959,229
Lawrence	17,456,724	17,952,441	17,928,731	18,135,028	19,435,586	19,654,574
Leake	24,769,237	24,906,339	25,074,638	26,379,040	26,590,308	26,812,453
Lee	105,071,657	107,767,306	110,308,418	115,761,427	117,858,267	120,371,695
Leflore	28,872,517	29,011,420	28,870,224	29,085,691	30,286,598	30,347,676
Lincoln	42,076,894	42,945,127	43,844,538	45,200,034	44,827,597	45,717,709
Lowndes	73,434,538	74,278,839	74,523,661	74,647,630	75,452,956	76,153,346
Madison	90,151,039	119,268,737	125,013,138	129,662,031	135,955,546	143,554,693
Marion	25,051,060	29,219,279	29,784,104	30,193,080	30,404,118	31,748,498
Marshall	31,881,710	38,957,497	40,168,515	41,342,406	42,434,598	44,128,216
Monroe	49,910,418	50,424,744	50,715,666	51,184,895	51,786,180	52,669,229
Montgomery	12,678,588	12,796,594	13,111,149	13,273,840	13,275,482	13,216,527
Neshoba	30,750,543	31,104,782	31,631,495	33,577,839	33,963,816	34,413,608
Newton	20,727,314	24,771,157	25,197,496	25,651,683	25,910,622	26,946,730
Noxubee	9,225,503	10,608,584	10,821,379	10,890,198	10,936,056	10,976,281
Oktibbeha	35,065,544	43,826,997	44,326,911	45,039,005	45,952,439	47,374,452
Panola	29,069,402	34,468,827	35,325,212	35,992,682	37,420,628	37,804,867
Pearl River	53,111,722	66,019,873	69,275,724	69,294,855	70,132,107	74,131,685
Perry	8,749,676	13,291,536	13,478,536	13,678,168	14,020,616	15,187,123
Pike	40,083,688	40,667,641	41,306,453	43,712,876	43,878,480	44,425,473
Pontotoc	28,793,493	29,077,857	36,552,516	38,905,372	39,750,492	40,359,050
Prentiss	29,863,922	30,849,882	30,722,388	31,307,932	31,254,083	29,895,535
Quitman	6,722,949	6,916,956	7,021,277	6,861,900	6,751,644	6,716,625
Rankin	145,280,092	184,433,899	192,276,202	200,144,817	208,880,640	217,915,139
Scott	21,311,451	26,795,558	27,063,171	27,392,083	27,784,040	28,325,474
Sharkey	4,189,985	4,220,603	4,462,462	4,424,494	4,375,224	4,387,807
Simpson	31,061,619	31,590,314	31,935,888	32,343,871	32,860,230	33,344,952
Smith	16,288,268	20,318,621	20,702,055	20,841,710	21,660,508	21,980,175
Stone	16,193,273	16,443,987	16,888,651	17,250,439	18,441,371	19,151,358
Sunflower	21,760,847	23,670,899	23,545,576	23,371,286	23,303,930	24,415,836
Tallahatchie	11,190,436	11,377,368	11,274,487	11,398,442	12,159,134	12,212,163
Tate	33,982,623	34,913,662	35,872,967	36,559,374	38,235,834	38,975,550
Tippah	25,297,015	25,468,783	25,839,671	26,366,359	26,846,579	27,177,753
Tishomingo	27,710,398	28,174,766	28,377,033	28,561,406	28,659,814	29,106,226
Tunica	6,088,479	5,431,370	5,606,494	5,809,802	5,886,406	6,109,831
Union	25,068,793	25,578,247	32,899,870	33,693,949	34,179,146	34,281,288
Walthall	17,859,752	18,060,569	18,285,740	18,738,856	19,877,174	19,941,085
Warren	61,740,431	63,538,133	64,820,290	66,009,749	67,251,357	67,298,051
Washington	51,302,969	51,388,013	50,984,151	50,251,357	52,165,959	51,646,765
Wayne	22,883,420	23,208,567	23,267,831	23,387,401	24,862,342	25,122,134
Webster	12,416,120	14,674,619	14,632,652	14,639,123	14,760,672	15,673,608
Wilkinson	8,051,424	9,223,712	8,874,475	8,858,773	8,716,552	9,044,328
Winston	26,029,836	25,862,380	26,114,504	26,055,035	26,731,113	26,940,661
Yalobusha	11,578,607	14,024,230	14,063,843	14,491,187	14,636,314	14,809,977
Yazoo	23,928,829	23,991,564	24,147,340	25,288,850	25,041,250	25,419,330
TOTAL	\$3,053,925,851	\$3,439,819,158	\$3,484,667,265	\$3,610,898,938	\$3,695,361,085	\$3,721,896,119

**HOMESTEAD EXEMPTION
EXEMPT ASSESSED VALUE
MUNICIPAL SEPARATE SCHOOL DISTRICTS**

Reported by Calendar Year

SEPARATE SCHOOL

DISTRICT	2001	2002	2003	2004	2005	2006
Aberdeen	\$11,432,566	\$11,550,316	\$11,503,274	\$11,550,555	\$11,626,197	\$11,652,841
Amory	14,642,548	14,517,017	14,569,097	14,468,695	14,579,864	14,800,921
Baldwyn	6,358,599	6,557,719	6,612,075	6,888,107	6,909,917	6,775,550
Bay St. Louis	26,069,039	32,772,101	33,312,308	34,042,756	35,424,751	24,220,762
Biloxi	41,676,401	42,430,233	42,960,481	43,693,292	46,765,939	38,020,209
Booneville	6,146,713	6,327,521	6,116,965	6,109,078	6,107,665	5,775,331
Brookhaven	23,085,881	23,282,922	23,523,493	23,929,068	24,090,908	24,421,750
Canton	11,702,565	15,842,260	16,290,945	16,820,779	17,359,734	18,368,718
Clarksdale	12,296,248	14,461,850	14,175,735	14,003,837	13,857,836	14,374,296
Clinton	36,976,303	45,285,191	46,181,054	46,997,911	47,893,955	49,033,190
Columbia	10,313,147	11,970,171	12,249,604	12,308,379	12,355,743	12,848,667
Columbus	35,504,930	35,506,515	35,172,598	34,831,932	40,646,807	34,775,559
Corinth	17,019,375	17,170,909	17,161,411	17,219,370	18,025,700	17,947,321
Drew	2,779,070	3,075,707	2,986,675	2,786,462	2,841,547	3,060,481
Durant	1,988,945	2,013,368	2,044,466	2,019,388	1,979,422	2,191,822
Forest	6,427,195	7,975,972	8,043,090	8,081,113	8,077,215	8,195,668
Greenville	29,019,386	28,837,271	28,431,912	27,792,713	28,746,132	28,214,474
Greenwood	17,216,702	17,232,126	17,063,388	17,202,827	17,832,489	17,712,499
Grenada	27,563,066	27,766,320	28,078,718	28,488,506	29,387,511	29,802,321
Gulfport	48,374,789	48,804,816	48,667,266	49,877,345	49,221,182	43,063,188
Hattiesburg	27,415,658	30,719,147	30,134,905	30,097,576	31,993,294	32,038,381
Hazlehurst	11,454,693	11,742,890	11,762,557	11,769,820	11,824,811	12,112,958
Holly Springs	6,612,022	12,166,899	12,419,341	12,587,936	12,565,753	12,738,773
Houston	9,408,692	11,618,423	11,860,351	11,910,920	12,195,362	12,698,174
Indianola	10,911,602	11,873,418	11,821,550	11,797,825	11,722,136	12,092,257
Jackson	153,778,041	173,640,431	171,793,900	169,328,569	165,978,565	168,877,163
Kosciusko	11,459,878	15,088,273	15,117,719	15,312,963	15,466,487	15,663,324
Laurel	14,620,837	17,789,621	17,581,368	17,466,365	18,045,931	17,663,368
Long Beach	28,256,243	28,667,186	29,001,945	29,727,324	29,847,269	25,798,199
Louisville	26,029,836	25,862,380	8,592,977	8,493,410	8,663,234	8,693,025
McComb	17,806,879	17,703,847	17,821,528	18,631,650	18,470,567	18,445,666
Meridian	36,902,519	44,969,198	44,874,003	44,535,799	44,421,105	44,130,354
Moss Point	24,698,141	28,283,597	28,245,544	28,234,293	28,548,592	27,740,816
New Albany	9,924,317	9,986,705	12,980,673	13,168,678	13,310,841	13,472,623
Ocean Springs	33,765,985	44,535,969	46,100,967	47,777,742	49,405,477	48,096,397
Okolona	4,666,029	5,590,879	5,615,843	5,677,419	5,786,788	5,988,123
Oxford	25,578,437	26,005,158	26,540,333	27,065,279	28,843,391	29,831,117
Pascagoula	41,203,019	53,072,118	53,151,599	53,264,552	53,952,311	50,573,893
Pass Christian	19,222,267	19,981,120	20,609,954	21,512,168	21,747,117	14,316,938
Pearl	23,144,128	27,018,315	27,410,632	27,877,312	28,135,117	27,727,204
Petal	23,237,113	24,507,568	24,612,037	25,198,152	26,722,040	27,935,543
Philadelphia	8,078,055	7,999,312	7,991,217	8,596,546	8,698,288	8,837,613
Picayune	22,902,259	27,741,014	28,802,065	28,626,347	709,047	29,770,609
Pontotoc	12,188,225	12,286,480	15,444,205	15,938,703	16,434,101	16,773,749
Richton	4,319,590	4,498,284	4,501,603	4,561,974	4,587,923	4,969,219
Senatobia	33,982,623	12,084,033	12,254,291	12,415,084	12,961,091	13,009,164
Starkville	23,889,782	31,164,004	31,408,082	31,779,881	32,316,064	33,427,846
Tupelo	57,725,163	58,703,892	59,664,782	61,807,199	62,142,217	63,116,345
West Point	19,992,654	22,960,134	23,121,680	23,198,765	23,295,049	23,389,858
Winona	5,766,670	5,769,538	5,884,459	5,886,871	5,857,879	5,805,515
Yazoo City	9,123,191	8,973,536	8,869,894	9,292,502	9,125,966	10,437,269
TOTAL	\$1,144,658,016	\$1,246,383,674	\$1,241,136,559	\$1,252,651,737	\$1,247,504,327	\$1,241,427,051

**HOMESTEAD EXEMPTION REIMBURSEMENTS
COUNTIES AND MUNICIPALITIES**

Reported by Calendar Year

COUNTY	REGULAR	MUNICIPALITIES	REGULAR	MUNICIPALITIES	REGULAR	MUNICIPALITIES
	2004	ELDERLY & DISABLED 2004	2005	ELDERLY & DISABLED 2005	2006	ELDERLY & DISABLED 2006
Adams	\$764,205.56	\$261,743.22	\$805,615.36	\$295,815.97	\$799,379.64	\$295,863.14
Alcorn	715,525.75	180,387.57	765,000.00	203,815.65	768,700.00	216,044.59
Amite	332,015.40	23,982.40	352,600.00	26,562.86	350,200.00	26,276.25
Attala	340,364.00	93,853.80	363,150.00	106,043.21	367,200.00	112,405.81
Benton	215,238.70	16,608.86	228,500.00	17,820.60	230,500.00	17,892.55
Bolivar	672,239.20	298,464.31	709,700.00	329,024.59	710,500.00	344,944.39
Calhoun	382,000.54	72,250.32	409,800.00	79,516.18	409,500.00	82,417.54
Carroll	283,276.70	18,062.49	301,800.00	20,171.79	307,300.00	20,574.72
Chickasaw	251,111.21	86,719.32	266,412.75	97,982.12	266,112.75	103,252.36
Choctaw	236,072.89	40,280.80	249,396.07	43,827.26	249,954.51	43,625.97
Claiborne	198,152.96	11,011.52	204,000.00	12,441.65	201,000.00	13,188.15
Clarke	430,466.10	57,470.90	458,600.00	64,702.80	457,000.00	68,181.81
Clay	259,079.99	84,008.72	275,650.00	94,919.47	277,850.00	100,614.64
Coahoma	383,916.91	254,027.50	406,695.18	265,004.77	407,610.99	267,460.92
Copiah	519,004.31	144,771.46	551,300.00	161,831.13	564,450.00	167,037.44
Covington	435,932.14	29,642.26	465,900.00	33,141.38	466,900.00	33,806.66
DeSoto	3,058,705.39	152,161.94	3,435,592.69	171,924.19	3,620,684.25	182,239.66
Forrest	874,790.63	540,269.97	933,200.00	597,275.47	953,900.00	598,889.12
Franklin	209,854.12	21,268.77	222,800.00	23,255.78	221,400.00	23,993.45
George	483,222.42	14,950.11	532,300.00	16,891.78	534,300.00	17,905.29
Greene	279,135.40	17,893.17	290,900.00	18,940.02	298,100.00	19,379.45
Grenada	246,901.99	90,432.46	264,350.00	102,177.50	267,700.00	108,308.15
Hancock	877,364.09	78,440.59	986,011.31	88,628.17	985,907.99	93,945.86
Harrison	2,532,329.78	1,350,082.53	2,764,125.93	1,487,377.96	2,792,293.49	1,464,783.21
Hinds	2,920,744.72	1,934,016.18	3,112,950.00	2,040,851.80	3,169,750.00	2,040,486.46
Holmes	349,622.39	74,095.40	368,200.00	81,295.17	368,050.00	86,172.88
Humphreys	160,228.12	43,975.60	184,704.00	49,687.00	179,800.00	51,784.12
Issaquena	28,982.83	1,129.75	30,900.00	1,276.48	30,300.00	1,353.07
Itawamba	596,312.42	43,437.18	634,100.00	49,078.65	636,900.00	52,023.37
Jackson	1,997,070.77	642,966.40	2,179,350.00	714,235.31	2,179,650.00	710,642.72
Jasper	424,526.88	19,629.81	456,900.00	22,179.26	458,900.00	23,510.01
Jefferson	181,023.90	11,806.75	187,900.00	13,340.16	188,000.00	14,140.57
Jefferson Davis	337,898.02	11,445.58	359,900.00	12,932.09	358,200.00	13,708.01
Jones	1,222,694.31	306,125.93	1,314,950.00	330,306.84	1,313,450.00	322,768.97
Kemper	242,909.16	19,636.59	256,900.00	19,470.08	252,700.00	20,638.29
Lafayette	535,024.59	115,303.83	589,450.00	130,279.08	605,850.00	133,302.30
Lamar	953,743.09	64,981.78	1,044,650.00	72,271.23	1,078,100.00	76,065.95
Lauderdale	1,232,750.13	571,756.92	1,316,300.00	598,340.13	1,329,350.00	592,613.39
Lawrence	343,329.98	27,409.79	366,800.00	30,969.68	373,200.00	32,827.86
Leake	480,139.92	39,179.59	513,500.00	44,133.06	515,700.00	44,400.42
Lee	1,283,880.66	349,794.34	1,390,700.00	395,224.37	1,417,200.00	418,937.83
Leflore	412,774.06	226,855.34	439,580.27	244,301.16	438,816.45	242,206.32
Lincoln	566,007.95	131,996.65	608,300.00	143,010.42	614,800.00	144,704.84
Lowndes	936,699.64	289,110.23	1,007,850.00	321,390.62	1,013,250.00	326,466.05
Madison	1,501,365.74	102,530.81	1,670,653.76	115,847.14	1,752,879.99	122,797.96
Marion	502,594.91	41,881.89	535,738.60	47,321.36	531,113.83	50,160.64
Marshall	649,441.55	58,414.26	701,250.00	66,000.90	725,000.00	69,960.96
Monroe	687,626.94	209,308.43	729,500.00	229,297.38	733,200.00	235,445.50
Montgomery	228,173.41	83,862.24	240,800.00	93,806.28	240,200.00	96,839.92
Neshoba	515,882.60	29,729.66	555,500.00	33,590.84	559,550.00	35,606.29
Newton	519,104.30	79,636.15	565,700.00	89,989.49	551,600.00	95,388.85
Noxubee	238,950.36	70,246.64	254,100.00	79,370.03	253,600.00	83,625.31
Okfuskeena	472,958.89	107,289.93	511,400.00	121,224.36	515,500.00	128,497.82
Panola	714,451.07	134,169.53	775,100.00	150,297.47	780,200.00	157,590.78
Pearl River	881,395.99	133,165.74	958,205.62	147,438.02	982,766.96	154,241.20
Perry	231,772.95	15,756.44	250,550.00	17,802.83	248,100.00	18,871.00
Pike	663,004.03	212,114.07	710,500.00	225,475.21	711,750.00	238,200.77
Pontotoc	553,963.44	10,521.87	598,000.00	11,888.42	604,550.00	12,601.73
Prentiss	545,783.46	100,285.85	577,850.00	113,310.63	570,550.00	120,109.28
Quitman	193,525.06	41,757.49	201,100.00	46,237.67	198,200.00	48,540.99
Rankin	2,666,349.66	181,848.38	2,952,800.00	205,466.19	3,079,350.00	217,794.17
Scott	471,889.81	62,458.70	504,400.00	68,980.37	507,150.00	70,607.22
Sharkey	87,361.90	31,766.06	92,400.00	35,891.73	92,000.00	38,045.24
Simpson	599,516.62	66,495.89	639,000.00	75,132.15	641,300.00	79,640.08
Smith	394,697.62	28,184.43	420,700.00	31,844.92	423,100.00	33,755.62
Stone	321,903.98	17,495.57	350,500.00	19,767.83	364,700.00	20,953.90
Sunflower	332,369.60	232,678.62	350,300.00	255,576.94	350,600.00	267,012.10
Tallahatchie	261,934.12	60,865.57	279,600.00	66,341.17	281,600.00	69,296.64
Tate	502,869.07	42,758.32	540,650.00	48,311.61	549,700.00	51,210.31
Tippah	551,376.86	26,887.45	596,100.00	30,379.50	596,000.00	32,202.28
Tishomingo	543,182.94	30,781.07	579,500.00	34,778.80	587,800.00	36,865.53
Tunica	118,809.72	0.00	126,500.00	0.00	129,100.00	-
Union	513,548.54	23,887.87	552,000.00	26,087.81	557,250.00	26,734.16
Walthall	360,685.86	25,061.72	388,000.00	28,316.65	390,400.00	30,015.65
Warren	1,139,170.56	287,513.00	1,216,604.36	299,149.17	1,207,767.33	296,481.43
Washington	740,010.92	550,547.23	780,072.61	595,108.53	780,500.00	594,543.10
Wayne	461,444.84	30,292.90	489,600.00	34,227.23	490,200.00	36,280.86
Webster	262,767.14	29,467.99	283,400.00	33,295.20	282,600.00	35,292.91
Wilkinson	191,999.28	15,443.91	204,000.00	17,449.71	203,600.00	18,496.69
Winston	244,012.78	53,155.14	254,500.00	59,302.18	256,400.00	59,691.48
Yalobusha	343,354.72	70,548.59	364,400.00	76,229.65	366,000.00	76,775.59
Yazoo	\$391,962.03	164,287.71	\$418,300.00	173,707.45	406,950.00	174,686.04
TOTAL	\$50,788,482.99	\$12,326,535.75	\$54,826,558.51	\$13,477,907.71	\$55,533,238.18	\$13,706,644.56

**HOMESTEAD EXEMPTION REIMBURSEMENTS
MUNICIPAL SEPARATE SCHOOL DISTRICTS**

Reported by Calendar Year

SEPARATE SCHOOL DISTRICT	COMBINED REGULAR, ELDERLY & DISABLED 2003	COMBINED REGULAR, ELDERLY & DISABLED 2004	COMBINED REGULAR, ELDERLY & DISABLED 2005	COMBINED REGULAR, ELDERLY & DISABLED 2006
Aberdeen	\$110,078.46	\$108,714.22	\$115,050.00	\$113,900.00
Amory	128,614.66	126,010.30	133,600.00	134,000.00
Baldwyn	64,275.62	64,654.91	68,850.00	68,400.00
Bay St Louis	240,388.52	241,085.42	268,650.00	253,500.00
Biloxi	349,005.09	345,979.65	368,787.02	365,564.30
Booneville	72,389.17	71,773.86	76,162.73	74,221.55
Brookhaven	235,979.88	233,934.23	249,355.44	249,355.44
Canton	153,504.68	154,709.63	164,300.00	168,250.00
Clarksdale	198,080.20	192,327.07	201,052.72	200,072.61
Clinton	329,180.03	333,672.64	360,750.00	370,550.00
Columbia	116,913.71	115,825.65	123,750.00	122,650.00
Columbus	370,356.55	365,693.44	387,815.66	386,210.83
Corinth	166,021.11	163,421.24	172,725.98	171,524.40
Drew	39,395.20	36,418.28	38,703.01	38,926.41
Durant	27,785.42	27,316.32	28,300.00	28,350.00
Forest	92,858.04	92,062.38	96,675.25	96,384.05
Greenville	398,062.40	383,798.55	399,139.52	396,318.75
Greenwood	207,732.18	206,127.50	218,915.78	217,241.59
Grenada	247,665.72	246,901.99	264,350.00	267,700.00
Gulfport	468,300.31	464,207.17	489,267.59	475,989.31
Hattiesburg	331,377.63	327,292.29	341,980.85	343,117.60
Hazlehurst	118,279.61	116,119.99	122,900.00	125,650.00
Holly Springs	113,763.71	114,610.19	120,450.00	123,100.00
Houston	122,333.82	121,116.43	129,600.00	129,750.00
Indianola	116,653.74	115,263.80	121,050.00	121,300.00
Jackson	2,646,899.00	2,535,679.20	2,628,937.36	2,627,730.35
Kosciusko	138,253.16	136,925.40	146,450.00	147,800.00
Laurel	224,646.75	220,870.91	233,045.97	229,843.51
Long Beach	250,677.51	248,504.44	264,886.14	259,608.83
Louisville	248,242.35	244,012.78	254,500.00	256,400.00
McComb	225,270.15	222,161.97	234,401.62	231,963.85
Meridian	540,591.50	527,992.55	556,587.81	553,489.07
Moss Point	369,236.52	363,578.25	387,842.42	382,861.56
New Albany	118,246.66	117,776.70	126,800.00	128,150.00
Ocean Springs	323,719.88	332,180.34	365,000.00	366,850.00
Okolona	63,747.08	62,716.23	66,400.00	65,350.00
Oxford	226,984.81	225,017.13	239,850.52	239,850.52
Pascagoula	514,884.84	510,821.73	544,379.69	536,895.82
Pass Christian	155,734.94	159,130.81	172,150.00	163,850.00
Pearl	258,163.01	255,704.67	272,685.71	272,628.97
Petal	205,983.18	209,141.22	224,250.00	232,800.00
Philadelphia	79,083.47	76,966.92	82,400.00	82,350.00
Picayune	250,277.02	243,931.33	259,200.00	262,500.00
Pontotoc	139,918.29	139,948.09	148,800.00	151,550.00
Richton	43,957.44	44,509.83	47,350.00	47,000.00
Senatobia	87,637.29	87,480.45	94,450.00	95,000.00
Starkville	237,898.16	235,835.88	251,382.45	251,382.45
Tupelo	423,858.89	423,336.11	452,400.00	459,750.00
West Point	200,047.75	197,398.81	210,150.00	210,550.00
Winona	68,270.11	67,519.36	69,809.19	69,491.39
Yazoo City	100,361.31	97,645.15	101,999.29	109,339.00
TOTAL	\$12,961,586.53	\$12,755,823.41	\$13,498,289.72	\$13,477,012.16

**HOMESTEAD EXEMPTION
ACTUAL TAX LOSS
COMBINED COUNTY AND MUNICIPAL SEPARATE SCHOOL DISTRICTS**

Reported by Calendar Year

<i>COUNTY</i>	<i>REGULAR 2005</i>	<i>ELDERLY & DISABLED 2005</i>	<i>REGULAR 2006</i>	<i>ELDERLY & DISABLED 2006</i>
Adams	\$904,822.00	\$1,902,873.84	\$893,036.00	\$1,894,029.98
Alcorn	1,108,205.00	1,941,222.38	1,107,350.00	1,966,451.18
Amite	426,457.00	458,599.19	423,200.00	472,552.95
Attala	574,188.00	1,153,427.32	584,646.00	1,166,895.15
Benton	214,614.00	547,810.49	214,194.00	558,304.61
Bolivar	901,472.00	1,484,838.51	984,930.00	1,545,378.29
Calhoun	412,644.00	830,973.95	411,594.00	882,267.16
Carroll	381,174.00	509,405.29	380,118.00	538,089.04
Chickasaw	477,554.00	928,955.87	497,844.00	963,823.56
Choctaw	281,184.00	445,424.41	284,166.00	453,688.47
Claiborne	207,492.00	250,541.85	230,454.00	279,429.52
Clarke	502,294.00	778,127.45	525,072.00	895,477.90
Clay	627,048.00	1,007,400.54	626,166.00	1,056,566.00
Coahoma	439,893.00	864,586.53	608,250.00	902,014.07
Copiah	828,864.00	1,377,087.30	853,977.00	1,419,479.20
Covington	598,783.00	624,895.00	614,793.00	639,326.00
DeSoto	7,448,832.00	5,236,222.54	7,766,898.00	5,607,027.49
Forrest	2,019,692.00	2,766,819.79	2,077,748.00	3,790,672.80
Franklin	245,924.00	407,547.00	251,942.00	416,268.00
George	720,087.00	927,307.22	736,785.00	956,129.82
Greene	377,340.00	630,396.06	379,116.00	538,426.27
Grenada	719,250.00	1,042,807.64	724,278.00	1,160,173.90
Hancock	2,026,362.00	3,049,155.02	1,649,148.00	2,344,597.24
Harrison	6,640,191.00	7,716,213.34	5,960,297.00	6,743,575.70
Hinds	8,039,052.00	8,810,196.75	8,144,052.00	7,762,264.23
Holmes	323,958.00	806,785.52	342,960.00	860,536.50
Humphreys	198,120.00	439,291.80	199,458.00	437,421.06
Issaquena	34,007.00	42,419.19	33,803.00	47,665.66
Itawamba	698,896.00	1,222,998.72	731,330.00	1,270,361.43
Jackson	5,428,128.00	7,354,525.15	5,194,374.00	7,141,753.97
Jasper	509,745.00	1,041,333.50	516,795.00	989,353.90
Jefferson	178,464.00	474,055.09	177,301.00	474,925.00
Jefferson Davis	371,181.00	781,337.53	372,158.00	770,853.75
Jones	1,908,166.00	3,576,575.23	1,900,466.00	3,624,708.76
Kemper	240,888.00	666,945.69	254,136.00	6,890,570.17
Lafayette	1,409,792.00	1,441,610.69	1,454,390.00	1,509,401.30
Lamar	1,994,570.00	944,246.27	2,043,857.00	1,173,207.62
Lauderdale	2,513,336.00	3,676,840.45	2,518,241.00	3,831,254.46
Lawrence	446,307.00	799,838.29	445,749.00	816,786.41
Leake	617,970.00	1,096,108.98	625,236.00	1,304,108.36
Lee	3,319,349.00	3,425,895.01	3,370,614.00	3,447,860.00
Leflore	734,592.00	1,300,330.29	738,324.00	1,306,991.22
Lincoln	1,097,317.00	1,742,216.65	1,116,858.00	1,785,033.00
Lowndes	2,093,962.00	2,350,102.54	2,096,387.00	2,412,098.39
Madison	4,345,875.00	1,971,723.34	4,578,516.00	2,434,569.55
Marion	703,002.00	1,668,827.02	727,532.00	1,785,653.33
Marshall	1,115,729.00	1,830,857.00	1,168,452.00	1,899,576.00
Monroe	1,256,065.00	2,021,654.93	1,275,266.00	2,040,451.61
Montgomery	298,992.00	693,089.60	295,602.00	701,308.04
Neshoba	814,943.00	1,414,532.04	822,432.00	1,439,234.54
Newton	611,834.00	1,175,191.49	642,490.00	1,166,551.20
Noxubee	236,961.00	652,190.85	238,540.00	646,894.19
Oktibbeha	1,259,742.00	1,361,102.74	1,296,833.00	1,440,211.00
Panola	896,364.00	1,630,529.99	902,448.00	1,704,972.00
Pearl River	1,725,569.00	2,794,932.05	1,804,394.00	3,078,388.63
Perry	358,055.00	523,801.75	376,742.00	565,290.38
Pike	1,030,768.00	2,013,615.28	1,032,718.00	2,111,204.29
Pontotoc	1,054,639.00	1,557,240.10	1,069,433.00	1,592,642.00
Prentiss	734,893.00	1,443,771.00	705,665.00	1,396,026.25
Quitman	143,760.00	401,081.38	140,028.00	400,734.74
Rankin	6,339,680.00	4,693,078.62	6,599,984.00	4,891,232.36
Scott	691,451.00	1,062,623.89	700,057.00	1,093,952.32
Sharkey	102,061.00	190,276.02	101,695.00	192,498.52
Simpson	804,304.00	1,119,239.00	813,964.00	1,172,554.04
Smith	508,126.00	863,248.82	515,477.00	876,198.65
Stone	469,350.00	821,774.16	488,742.00	849,419.13
Sunflower	571,692.00	897,310.34	591,840.00	912,200.38
Tallahatchie	263,352.00	616,158.97	266,958.00	592,822.98
Tate	1,037,496.00	1,434,315.84	1,052,166.00	1,636,673.87
Tippah	633,316.00	803,587.00	634,524.00	822,109.88
Tishomingo	647,944.00	708,426.00	657,331.00	656,089.00
Tunica	168,504.00	82,027.10	174,762.00	76,165.98
Union	859,956.00	1,381,518.44	858,202.00	1,369,298.49
Walthall	441,696.00	926,266.94	444,234.00	926,513.00
Warren	1,894,946.00	1,691,379.15	1,880,458.00	1,724,762.10
Washington	1,338,457.00	2,138,074.68	1,309,040.00	2,183,979.08
Wayne	594,847.00	933,211.74	598,199.00	918,342.93
Webster	335,874.00	641,031.91	352,020.00	712,547.20
Wilkinson	195,436.00	176,185.75	206,585.00	171,469.58
Winston	608,880.00	957,840.52	612,442.00	962,660.62
Yalobusha	322,692.00	895,219.13	323,160.00	902,150.84
Yazoo	592,851.00	1,157,832.93	599,568.00	1,246,843.49
TOTAL	\$97,252,268.00	\$126,221,059.38	\$97,920,990.00	\$134,341,991.68

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2006**

ADAMS

Natchez \$376,322.95

ALCORN

Corinth 292,824.63

Farmington 23,803.94

Rienzi 9,413.12

AMITE

Crosby 4,264.95

Gloster 15,870.83

Liberty 10,516.47

ATTALA

Ethel 5,661.34

Kosciusko 125,359.54

McCool 1,001.86

Sallis 715.88

BENTON

Ashland 8,676.50

Hickory Flat 4,547.31

Snowlake Shores 7,019.08

BOLIVAR

Alligator 816.10

Benoit 4,618.48

Beulah 4,514.37

Boyle 7,134.49

Cleveland 220,147.25

Duncan 6,125.76

Gunnison 10,094.39

Merigold 20,884.81

Mound Bayou 40,911.85

Pace 14,371.08

Renova 6,940.46

Rosedale 63,171.94

Shaw 50,681.55

Shelby 55,875.80

Winstonville 11,605.69

CALHOUN

Big Creek 1,413.56

Bruce 25,622.78

Calhoun City 35,134.25

Derma 13,378.46

Pittsboro 1,759.58

Slate Springs 607.61

Vardaman 19,744.37

CARROLL

Carrollton 6,617.70

North Carrollton 6,568.07

Vaiden 11,790.06

CHICKASAW

Houlka 7,066.53

Houston 73,216.04

Okolona 44,390.19

Woodland 0.00

CHOCTAW

Ackerman \$55,109.75

French Camp 0.00

Weir 5,800.94

CLAIBORNE

Port Gibson 18,469.44

CLARKE

Enterprise 14,354.88

Pachuta 5,003.26

Quitman 54,604.58

Shubuta 11,303.21

Stonewall 15,375.51

CLAY

West Point 213,197.00

COAHOMA

Clarksdale 400,055.70

Coahoma 1,950.89

Friars Point 15,577.21

Jonestown 21,903.16

Lula 3,494.02

Lyon 6,339.80

COPIAH

Beauregard 919.78

Crystal Springs 102,920.96

Gallman 0.00

Georgetown 4,751.28

Hazlehurst 81,997.68

Wesson 17,684.53

COVINGTON

Collins 18,457.52

Mount Olive 15,626.98

Seminary 3,245.94

DESOTO

Hernando 151,970.16

Horn Lake 285,800.34

Olive Branch 424,897.70

Southaven 729,228.31

Walls 2,998.44

FORREST

Hattiesburg 729,632.59

Petal 234,407.18

FRANKLIN

Bude 14,106.35

Meadville 8,845.81

Roxie 4,142.35

GEORGE

Lucedale 21,612.05

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2006**

GREENE

Leakesville	\$13,143.86
McLain	6,060.58
State Line	6,214.38

GRENADA

Grenada	272,951.69
---------	------------

HANCOCK

Bay St. Louis	80,131.95
Waveland	167,235.19

HARRISON

Biloxi	538,227.37
D.Iberville	75,762.05
Gulfport	1,024,862.68
Long Beach	413,157.17
Pass Christian	137,372.44

HINDS

Bolton	5,808.73
Clinton	424,740.68
Edwards	12,880.44
Jackson	2,927,686.46
Learned	638.78
Raymond	12,859.68
Terry	7,852.12
Utica	5,026.32

HOLMES

Cruger	2,818.47
Durant	45,994.28
Goodman	6,096.10
Lexington	35,349.80
Pickens	10,795.75
Tchula	17,014.17
West	3,085.43

HUMPHREYS

Belzoni	76,268.87
Isola	13,595.55
Louise	4,854.10
Silver City	1,752.38

ISSAQUENA

Mayersville	3,001.97
-------------	----------

ITAWAMBA

Fulton	64,104.61
Mantachie	n/a

JACKSON

Gautier	193,841.66
Moss Point	362,005.74
Ocean Springs	252,047.40
Pascagoula	428,165.42

JASPER

Bay Springs	\$24,977.40
Heidelberg	4,680.00
Louin	1,381.78
Montrose	660.46

JEFFERSON

Fayette	23,310.01
---------	-----------

JEFFERSON DAVIS

Bassfield	2,995.36
Prentiss	29,217.70

JONES

Ellisville	58,021.22
Laurel	309,908.28
Sandersville	14,680.91
Soso	0.00

KEMPER

DeKalb	19,687.60
Scooba	4,906.94

LAFAYETTE

Abbeville	1,446.51
Oxford	133,424.21
Taylor	1,707.78

LAMAR

Lumberton	35,402.04
Purvis	51,051.00
Sumrall	13,091.96

LAUDERDALE

Marion	11,461.19
Meridian	845,793.50

LAWRENCE

Monticello	51,173.18
New Hebron	38,585.59
Silver Creek	2,752.04

LEAKE

Carthage	81,099.59
Lena	1,120.94
Walnut Grove	3,370.65

LEE

Baldwyn	51,584.33
Guntown	14,799.60
Nettleton	34,511.54
Plantersville	9,265.99
Saltillo	42,311.16
Shannon	11,651.41
Tupelo	543,363.95
Verona	37,922.13

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2006**

LEFLORE

Greenwood	\$331,414.90
Itta Bena	28,627.88
Morgan City	n/a
Schlater	n/a
Sidon	n/a

LINCOLN

Brookhaven	164,459.19
------------	------------

LOWNDES

Artesia	2,975.99
Caledonia	3,034.75
Columbus	367,049.89
Crawford	1,621.71

MADISON

Canton	253,278.87
Flora	20,576.22
Madison	198,745.34
Ridgeland	114,999.08

MARION

Columbia	80,385.97
----------	-----------

MARSHALL

Byhalia	12,199.97
Holly Springs	67,363.91
Potts Camp	0.00

MONROE

Aberdeen	168,225.73
Amory	176,053.20
Gattman	545.03
Hatley	9,550.49
Smithville	

MONTGOMERY

Duck Hill	21,551.00
Kilmichael	17,943.91
Winona	91,181.14

NESHOBA

Philadelphia	45,120.93
--------------	-----------

NEWTON

Chunky	2,689.95
Decatur	24,701.81
Hickory	3,637.06
Newton	58,187.20
Union	31,234.48

NOXUBEE

Brooksville	31,035.89
Macon	82,582.49
Shuqulak	11,628.61

OKTIBBEHA

Maben	\$15,755.06
Starkville	120,852.57
Sturgis	6,998.29

PANOLA

Batesville	115,123.98
Como	26,385.09
Courtland	1,819.11
Crenshaw	6,977.37
Pope	1,265.87
Sardis	43,990.42

PEARL RIVER

Picayune	148,544.70
Poplarville	69,584.77

PERRY

Beaumont	7,001.78
New Augusta	8,183.70
Richton	22,019.84

PIKE

Magnolia	27,847.72
McComb	221,727.70
Osyka	7,874.33
Summit	32,319.96

PONTOTOC

Ecu	12,387.00
Pontotoc	0.00
Sherman	7,749.43
Toccopola	0.00

PRENTISS

Booneville	147,497.00
Jumpertown	3,251.75
Marietta	2,041.36

QUITMAN

Crowder	11,098.80
Falcon	551.18
Lambert	34,070.41
Marks	24,532.35
Sledge	10,170.17

RANKIN

Brandon	234,515.33
Florence	23,696.61
Flowood	28,433.38
Pearl	222,762.36
Pelahatchie	13,531.87
Puckett	0.00
Richland	47,954.82

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2006**

SCOTT					
Forest		\$27,767.59		TUNICA	
Lake		4,280.90		Tunica	\$0.00
Morton		42,733.85			
Sebastopol		2,436.20		UNION	
				Blue Springs	723.25
SHARKEY				Myrtle	9,680.67
Anguilla		12,784.57		New Albany	22,990.98
Cary		5,017.26			
Rolling Fork		45,489.33		WALTHALL	
				Tylertown	45,567.26
SIMPSON					
Braxton		1,151.03		WARREN	
D'Lo		3,946.51		Vicksburg	349,897.69
Magee		40,286.80			
Mendenhall		46,281.60		WASHINGTON	
				Arcola	4,399.43
SMITH				Greenville	703,791.99
Mize		4,595.42		Hollandale	66,728.14
Polkville		0.000		Leland	74,579.34
Raleigh		35,714.68		Metcalf	5,396.20
Sylvarena		0.000			
Taylorville		37,559.48		WAYNE	
				Waynesboro	64,512.25
STONE					
Wiggins		32,806.56		WEBSTER	
				Eupora	32,667.66
SUNFLOWER				Mantee	n/a
Doddsville		2,709.85		Mathiston	7,057.21
Drew		44,902.46		Walthall	847.09
Indianola		203,556.54			
Inverness		31,539.24		WILKINSON	
Moorehead		39,759.08		Centreville	10,064.87
Ruleville		86,820.56		Woodville	13,724.97
Sunflower		25,040.67			
				WINSTON	
TALLAHATCHIE				Louisville	52,530.28
Charleston		44,724.51		Noxapater	7,301.15
Glendora		1,037.61			
Sumner		13,101.28		YALOBUSHA	
Tutwiler		20,208.00		Coffeeville	21,891.07
Webb		10,006.38		Oakland	4,561.21
				Tillatoba	0.00
TATE				Water Valley	62,513.87
Coldwater		21,394.37			
Senatobia		42,031.82		YAZOO	
				Benton	2,545.83
TIPPAH				Eden	0.00
Blue Mountain		9,347.80		Satartia	0.00
Falkner		0.00		Yazoo City	305,803.21
Ripley		25,701.37			
Walnut		2,116.93		TOTAL	<u><u>\$22,544,307.68</u></u>
TISHOMINGO					
Belmont		16,567.00			
Burnsville		8,958.00			
Golden		2,891.00			
Iuka		29,397.00			
Paden		792.00			

Tennessee Valley Authority Tax Diversion to Municipalities, Counties, & Schools

		Payment made by MSTC		Payment made by MSTC	
		December 2006	June 2007	December 2006	June 2007
		for TVA Collections Received		for TVA Collections Received	
		Apr 06 - Sept 06	Oct 06 - Mar 07	Apr 06 - Sept 06	Oct 06 - Mar 07
Counties					
Alcorn	\$194,494.90	\$219,121.92			
Attalla	\$8,593.59	\$9,892.20			
Benton	\$20,240.41	\$23,401.20			
Calhoun	\$28,827.45	\$34,523.04			
Chickasaw	\$38,783.35	\$46,422.00			
Choctaw	\$46,063.57	\$54,445.92			
Clay	\$36,601.52	\$43,556.40			
Desoto	\$109,402.31	\$142,456.20			
Grenada	\$349,981.33	\$363,509.76			
Itawamba	\$60,251.47	\$66,238.02			
Kemper	\$47,353.94	\$53,841.90			
Lafayette	\$152,788.71	\$186,554.58			
Leake	\$90,022.04	\$100,690.68			
Lee	\$198,203.36	\$228,943.26			
Lowndes	\$711,868.03	\$760,781.40			
Marshall	\$106,629.53	\$122,063.70			
Monroe	\$548,323.38	\$597,829.68			
Neshoba	\$112,425.05	\$130,576.98			
Newton	\$16,856.60	\$20,165.46			
Noxubee	\$57,569.55	\$68,002.80			
Oktibbeha	\$56,219.87	\$66,588.84			
Panola	\$73,113.64	\$78,236.16			
Pontotoc	\$68,359.34	\$83,239.38			
Prentiss	\$45,365.04	\$52,496.82			
Quitman	\$1,198.34	\$1,434.48			
Rankin	\$50,854.55	\$69,674.28			
Scott	\$39,423.76	\$50,610.42			
Tallahatchie	\$35,137.51	\$31,702.14			
Tate	\$27,086.82	\$31,398.24			
Tippah	\$73,894.95	\$86,082.24			
Tishomingo	\$1,022,420.86	\$1,174,719.42			
Tunica	\$96.95	\$146.28			
Union	\$86,910.51	\$101,458.08			
Webster	\$19,346.00	\$23,209.74			
Winston	\$39,648.73	\$46,735.74			
Yalobusha	\$35,685.35	\$39,121.50			
Total to Counties	\$4,610,042.31	\$5,209,870.86			
Municipalities					
Abbeville	\$1,424.45	\$1,617.60			
Aberdeen	\$93,510.97	\$104,268.54			
Ackerman	\$6,108.81	\$7,257.96			
Algoma	\$2,009.58	\$2,509.08			
Amory	\$55,976.84	\$64,644.48			
Artesia	\$1,454.37	\$1,679.34			
Ashland	\$6,673.91	\$7,520.70			
Baldwyn	\$21,157.50	\$25,026.72			
Batesville	\$91,344.65	\$103,905.66			
Belmont	\$11,274.68	\$12,888.06			
Big Creek	\$374.98	\$479.16			
Blue Mountain	\$2,039.68	\$2,446.80			
Blue Springs	\$689.94	\$826.08			
Booneville	\$83,895.98	\$98,503.92			
Brooksville	\$3,237.72	\$3,999.00			
			Municipalities (Cont)		
Bruce	\$23,769.40	\$27,711.42			
Burnsville	\$4,997.82	\$4,997.82			
Byhalia	\$14,056.92	\$17,054.58			
Caledonia	\$4,052.54	\$4,826.88			
Calhoun City	\$10,238.08	\$11,711.88			
Carthage	\$987.82	\$1,070.70			
Coffeerville	\$3,821.13	\$4,586.04			
Columbus	\$198,181.67	\$228,747.36			
Corinth	\$88,649.28	\$103,756.20			
Crawford	\$1,083.83	\$1,232.82			
Crowder	\$1,935.20	\$2,346.78			
Dekalb	\$5,712.31	\$6,646.38			
Derma	\$2,471.87	\$3,099.78			
Dumas	\$1,293.68	\$1,571.34			
Ecru	\$11,690.10	\$14,263.08			
Eupora	\$15,819.00	\$19,012.56			
Falkner	\$1,419.80	\$1,672.74			
Farmington	\$6,176.50	\$8,151.00			
Flowood	\$681.89	\$663.90			
Forest	\$3,979.65	\$4,370.94			
French Camp	\$1,424.68	\$1,707.06			
Fulton	\$45,711.80	\$59,350.14			
Gattman	\$391.62	\$453.00			
Glenn	\$1,602.50	\$1,935.84			
Golden	\$1,557.12	\$2,218.02			
Guntown	\$5,555.51	\$7,435.26			
Hatley	\$1,806.73	\$2,110.86			
Hickory Flat	\$1,870.96	\$2,350.32			
Holly Spring	\$56,892.45	\$64,111.26			
Houlka	\$3,770.11	\$4,375.44			
Houston	\$30,469.65	\$35,019.60			
Iuka	\$18,195.78	\$22,248.84			
Jumpertown	\$1,896.24	\$2,179.14			
Kosciusko	\$217.57	\$253.32			
Kossuth	\$1,715.58	\$2,098.56			
Lake	\$34.68	\$51.18			
Louisville	\$80,115.23	\$90,970.98			
Maben	\$2,914.05	\$3,766.86			
Macon	\$19,422.06	\$23,032.98			
Mantachie	\$4,213.18	\$5,785.98			
Mantee	\$684.13	\$804.54			
Marietta	\$1,816.62	\$2,208.18			
Mathiston	\$2,811.61	\$3,256.50			
Myrtle	\$1,202.74	\$1,437.54			
Nettleton	\$10,152.69	\$11,733.54			
New Albany	\$44,363.59	\$51,616.20			
Noxapater	\$2,442.32	\$2,753.76			
Oakland	\$303.39	\$312.12			
Okolona	\$13,693.99	\$16,031.88			
Olive Branch	\$176,080.50	\$212,785.68			
Oxford	\$96,750.41	\$114,148.68			
Paden	\$327.75	\$404.52			
Philadelphia	\$69,231.61	\$78,926.46			
Pittsboro	\$941.82	\$1,178.34			
Plantersville	\$4,023.30	\$4,865.40			

Tennessee Valley Authority Tax Diversion to Cities, Counties, & Schools

Payment made by MSTC
December 2006 June 2007
for TVA Collections Received
Apr 06 - Sept 06 Oct 06 - Mar 07

Payment made by MSTC
December 2006 June 2007
for TVA Collections Received
Apr 06 - Sept 06 Oct 06 - Mar 07

Municipalities (Cont)

Pontotoc	\$45,494.16	\$53,764.26
Potts Camp	\$2,794.85	\$3,206.70
Rienzi	\$1,268.76	\$1,536.54
Ripley	\$32,958.58	\$39,448.50
Salttillo	\$16,022.85	\$20,687.34
Scooba	\$3,368.68	\$4,088.58
Sebastopol	\$2,329.10	\$2,811.60
Shannon	\$8,300.72	\$10,600.32
Sherman	\$7,299.23	\$7,691.10
Shuqualak	\$2,366.57	\$2,634.06
Slate Springs	\$415.54	\$499.38
Smithville	\$3,579.57	\$4,290.54
Snow Lake	\$1,220.17	\$1,375.02
Southhaven	\$2,739.08	\$3,669.00
Starkville	\$176,652.40	\$206,571.60
Sturgis	\$1,237.79	\$1,445.52
Taylor	\$797.40	\$930.96
Thaxton	\$1,446.21	\$1,744.80
Tishomingo	\$1,963.09	\$2,376.54
Toccopala	\$628.54	\$695.70
Tremont	\$1,779.34	\$2,459.70
Tupelo	\$348,907.26	\$407,217.90
Union	\$169.28	\$185.16
Vardaman	\$5,173.91	\$6,606.36
Verona	\$10,841.64	\$12,034.74
Walnut	\$5,568.12	\$6,404.58
Walnut Grove	\$3,466.55	\$3,796.44
Walthall	\$573.27	\$673.38
Water Valley	\$29,551.20	\$33,865.20
Weir	\$1,263.39	\$1,481.70
West Point	\$93,592.64	\$113,292.18
Woodland	\$756.02	\$914.70

Total to Municipalities

\$2,301,322.43	\$2,697,985.38
-----------------------	-----------------------

School Systems

Alcorn CSD	\$66,720.36	\$75,903.12
Corinth SSD	\$31,948.56	\$36,996.66
Attalla CSD	\$1,113.15	\$1,277.52
Kosciusko SSD	\$1,823.91	\$2,104.32
Benton CSD	\$10,001.84	\$11,549.10
Calhoun CSD	\$24,071.00	\$28,603.14
Chickasaw CSD	\$4,705.13	\$5,080.20
Houston SSD	\$17,154.16	\$20,479.56
Okolona SSD	\$7,533.18	\$8,929.56
Choctaw CSD	\$18,497.87	\$21,858.36
Clay CSD	\$2,925.43	\$3,381.78
West Point SSD	\$41,132.43	\$49,560.90
Desoto CSD	\$96,073.97	\$119,636.94
Grenada SSD	\$116,660.42	\$121,169.94
Itawamba CSD	\$37,345.00	\$44,637.66
Itawamba AHS		
Kemper CSD	\$18,811.64	\$21,525.60
Lafayette CSD	\$38,258.86	\$45,890.58
Oxford SSD	\$45,661.48	\$55,193.34

School Systems (Cont)

Leake CSD	\$31,492.15	\$35,185.92
Lee CSD	\$85,875.75	\$101,793.42
Baldwyn SSD	\$6,413.43	\$7,439.88
Nettleton Line SPD	\$10,493.98	\$11,848.32
Tupelo SSD	\$99,277.05	\$114,221.22
Lowndes CSD	\$157,244.87	\$173,711.58
Columbus SSD	\$148,952.06	\$159,361.14
Marshall CSD	\$38,981.50	\$43,414.14
Holly Springs SSD	\$21,143.10	\$25,397.94
Monroe CSD	\$91,006.70	\$100,853.34
Aberdeen SSD	\$59,852.87	\$65,506.50
Amory SSD	\$63,916.98	\$70,746.42
Nettleton Line SPD	\$21,429.66	\$23,429.04
Neshoba CSD	\$39,932.23	\$46,667.10
Philadelphia SSD	\$15,784.94	\$17,669.04
Union SPD	\$5,002.77	\$5,666.10
Newton CSD	\$3,002.65	\$3,551.34
Newton SPD	\$1,843.14	\$2,250.66
Union SPD	\$837.95	\$994.32
Noxubee CSD	\$27,614.83	\$32,639.16
Oktibbeha CSD	\$16,916.63	\$17,307.96
Starkville SSD	\$62,324.92	\$75,682.92
Panola North SPD	\$16,712.97	\$18,511.56
Panola South SPD	\$38,281.81	\$42,402.24
Pontotoc CSD	\$25,912.53	\$31,314.42
Pontotoc SSD	\$18,391.65	\$22,167.72
Prentiss CSD	\$28,287.69	\$33,150.48
Baldwyn SSD	\$6,148.31	\$7,149.66
Booneville SSD	\$15,215.62	\$17,713.86
Quitman CSD	\$869.17	\$1,060.56
Rankin CSD	\$14,034.47	\$19,190.04
Pearl SSD	\$3,144.36	\$4,256.04
Scott CSD	\$10,905.25	\$13,761.78
Forest SSD	\$4,342.09	\$5,506.80
Tallahatchie East SPD	\$7,014.64	\$6,348.48
Tallahatchie West SPD	\$4,697.85	\$4,218.90
Tate CSD	\$5,498.26	\$6,395.76
Senatobia SSD	\$3,530.66	\$4,070.34
Tippah North SPD	\$13,981.73	\$15,570.66
Tippah South SPD	\$25,148.22	\$30,376.44
Tishomingo CSD	\$353,990.53	\$407,029.26
Tunica CSD	\$32.33	\$48.78
Union CSD	\$25,060.36	\$28,633.08
New Albany SSD	\$20,700.66	\$24,333.78
Webster CSD	\$13,296.57	\$15,887.94
Winston		
Louisville SSD	\$40,979.52	\$47,064.24
Yalobusha		
Coffeeville SPD	\$8,590.68	\$9,459.78
Water Valley SPD	\$14,529.71	\$16,501.86

Total to School Systems

\$2,309,076.19	\$2,641,240.20
-----------------------	-----------------------

CSD - County School District
SSD - Separate School District
SPD- Special School District

**DISTRIBUTION OF RAIL CAR TAXES
COLLECTED BY MSTC FOR CALENDAR YEAR 2006**

<u>COUNTY</u>	<u>DISTRIBUTION</u>	<u>COUNTY</u>	<u>DISTRIBUTION</u>
ADAMS	\$24,276.89	LEFLORE	\$63,917.59
ALCORN	\$68,599.56	LINCOLN	\$58,911.93
AMITE	\$10,404.38	LOWNDES	\$105,199.87
ATTALA	\$23,271.14	MADISON	\$30,311.43
BENTON	\$21,248.06	MARION	\$46,530.71
BOLIVAR	\$52,773.34	MARSHALL	\$65,351.08
CALHOUN	\$12,138.45	MONROE	\$130,066.34
CARROLL	\$38,184.08	MONTGOMERY	\$47,732.99
CHICKASAW	\$27,317.28	NESHOBA	\$52,692.42
CHOCTAW	\$22,542.83	NEWTON	\$62,091.04
CLAIBORNE	\$0.00	NOXUBEE	\$29,906.82
CLARKE	\$57,779.00	OKTIBBEHA	\$39,305.44
CLAY	\$59,004.41	PANOLA	\$40,160.92
COAHOMA	\$44,496.08	PEARL RIVER	\$51,120.20
COPIAH	\$30,808.53	PERRY	\$23,294.26
COVINGTON	\$33,490.55	PIKE	\$69,663.12
DESOTO	\$53,836.90	PONTOTOC	\$32,554.16
FORREST	\$81,420.07	PRENTISS	\$24,034.12
FRANKLIN	\$49,432.38	QUITMAN	\$32,681.32
GEORGE	\$44,230.19	RANKIN	\$74,969.36
GREENE	\$14,496.77	SCOTT	\$38,993.31
GRENADA	\$41,201.35	SHARKEY	\$0.00
HANCOCK	\$35,478.94	SIMPSON	\$36,912.44
HARRISON	\$58,195.18	SMITH	\$19,155.62
HINDS	\$185,105.52	STONE	\$19,860.81
HOLMES	\$92,171.27	SUNFLOWER	\$22,253.82
HUMPHREYS	\$0.00	TALLAHATCHIE	\$50,126.00
ISSAQUENA	\$0.00	TATE	\$20,589.12
ITAWAMBA	\$15,016.99	TIPPAH	\$35,733.27
JACKSON	\$66,414.64	TISHOMINGO	\$63,073.68
JASPER	\$37,733.23	TUNICA	\$18,496.68
JEFFERSON	\$0.00	UNION	\$47,652.07
JEFF DAVIS	\$0.00	WALTHALL	\$0.00
JONES	\$62,229.77	WARREN	\$47,189.65
KEMPER	\$35,455.82	WASHINGTON	\$67,327.91
LAFAYETTE	\$17,918.66	WAYNE	\$37,941.31
LAMAR	\$52,160.64	WEBSTER	\$24,276.89
LAUDERDALE	\$191,937.73	WILKINSON	\$9,248.34
LAWRENCE	\$51,328.29	WINSTON	\$36,542.50
LEAKE	\$2,462.39	YALOBUSHA	\$37,444.22
LEE	\$59,848.32	YAZOO	<u>\$51,166.44</u>

TOTAL COUNTY DISBURSEMENTS \$3,538,888.83

3% ADMINISTRATION FEE \$109,450.17

TOTAL COLLECTIONS \$3,648,339.00

**DISTRIBUTION OF PROCEEDS 2006 IN-LIEU TAX
GRAND GULF NUCLEAR PLANT
2007**

COUNTIES		MUNICIPALITIES					
ADAMS	104,743.00	ALLIGATOR	1,883.07	GLENDORA	1,004.54	OSYKA	3,916.47
AMITE	61,671.15	ANGUILLA	5,063.28	GLOSTER	20,228.88	PACE	2,476.46
ATTALA	64,477.30	ARCOLA	3,576.40	GOODMAN	10,416.75	PEARL	198,263.65
BOLIVAR	93,949.27	BEAUREGARD	734.85	GREENVILLE	418,876.71	PELAHATCHIE	48,762.62
CALHOUN	134.00	BELZONI	23,078.76	GREENWOOD	316.50	PICKENS	23,165.87
CARROLL	6,529.25	BENOIT	2,920.45	GRENADA	164,208.76	POPE	2,180.47
CHOCTAW	366.00	BENTONIA	3,540.38	GUNNISON	3,688.91	PORT GIBSON	186,304.55
CLAIBORNE	7,854,685.45	BEULAH	1,799.75	HAZLEHURST	46,233.99	PRENTISS	16,216.92
COAHOMA	27,027.60	BOLTON	5,473.21	HERNANDO	91,758.79	RALEIGH	14,152.41
COPIAH	151,249.57	BOYLE	6,361.87	HOLLANDALE	12,432.18	RAYMOND	20,384.68
COVINGTON	1,027.30	BRANDON	165,230.88	HORN LAKE	139,609.46	RENOVA	3,979.19
DESOTO	232,259.13	BRAXTON	1,154.36	INDIANOLA	97,454.49	RICHLAND	126,399.77
FRANKLIN	12,843.69	BROOKHAVEN	154,684.15	INVERNESS	7,944.72	RIDGELAND	268,812.06
GRENADA	145,689.24	BUDE	14,760.56	ISOLA	15,666.72	ROLLING FORK	20,916.02
HINDS	274,219.74	CANTON	23,702.79	JACKSON	1,635,884.42	ROSEDALE	20,315.21
HOLMES	26,931.40	CARROLLTON	2,199.21	JONESTOWN	20,730.38	ROXIE	4,219.38
HUMPHREYS	57,871.22	CARTHAGE	40,995.94	KILMICHAEL	5,704.61	RULEVILLE	20,901.35
ISSAQUENA	20,428.00	CARY	3,534.41	KOSCIUSKO	5,920.90	SALLIS	790.47
JEFFERSON	4,464.61	CENTREVILLE	16,336.55	LAMBERT	6,523.37	SARDIS	17,620.03
JEFF. DAVIS	819.08	CHARLESTON	20,556.70	LEARNED	595.72	SCHLATER	2,149.23
LAWRENCE	4,169.94	CLARKSDALE	15,835.54	LELAND	1,130.87	SENATOBIA	112,915.41
LEAKE	7,977.06	CLEVELAND	127,877.32	LEXINGTON	19,229.86	SHAW	12,277.20
LEFLORE	21,703.28	CLINTON	227,170.72	LIBERTY	9,282.74	SHELBY	15,576.74
LINCOLN	84,697.85	COAHOMA	1,652.82	LOUISE	2,332.22	SIDON	2,242.42
MADISON	816,731.18	COLDWATER	13,738.59	LULA	2,479.13	SILVER CITY	1,720.08
MONTGOMERY	15,553.29	COMO	10,631.86	LYON	186.04	SILVER CREEK	1,674.11
PANOLA	41,781.61	COURTLAND	3,405.20	MADISON	185,617.98	SLEDGE	3,638.52
PIKE	150,645.69	CRENSHAW	6,478.45	MAGEE	48,288.82	SOUTHHAVEN	462,353.56
QUITMAN	29,329.09	CROSBY	2,501.08	MAGNOLIA	68,020.83	SUMMIT	19,539.98
RANKIN	331,016.03	CRUGER	2,011.90	MARKS	46,402.84	SUMNER	3,554.53
SCOTT	4,742.75	CRYSTAL SPRINGS	45,885.53	McCOMB	158,097.03	SUNFLOWER	4,700.95
SHARKEY	7,421.29	D'LO	3,085.72	McCOOL	694.45	TCHULA	11,634.48
SIMPSON	35,896.23	DODDSVILLE	1,171.14	MD. BAYOU	10,972.49	TERRY	4,255.14
SMITH	4,721.30	DREW	13,369.08	MEADVILLE	8,190.37	TUNICA	22,138.45
SUNFLOWER	75,912.51	DUCK HILL	4,483.29	MENDENHALL	26,845.87	TUTWILER	8,962.17
TALLAHATCHIE	26,770.86	DUNCAN	3,177.34	MERIGOLD	4,613.00	TYLERTOWN	21,720.44
TATE	84,027.00	DURANT	1,417.36	METCALFE	196.32	UTICA	4,386.96
TUNICA	280,179.55	EDEN	555.46	MIZE	2,745.29	VAIDEN	4,569.37
WALTHALL	11,556.56	EDWARDS	4,787.31	MONTICELLO	19,205.89	VICKSBURG	462,841.74
WARREN	239,056.26	ETHEL	2,643.88	MOORHEAD	17,218.34	WALLS	6,185.06
WASHINGTON	70,121.52	FALCON	760.56	MORGAN CITY	2,099.57	WEBB	4,966.20
WEBSTER	3,515.00	FAYETTE	15,685.39	MORTON	61,619.25	WESSON	17,992.23
WILKINSON	22,338.01	FLORA	15,295.99	MT. OLIVE	7,495.70	WEST	2,233.38
YALOBUSHA	3,111.91	FLORENCE	26,185.85	N. CARROLLTON	4,746.17	WINONA	33,505.81
YAZOO	15,729.88	FLOWOOD	325,684.30	NATCHEZ	191,728.00	WINSTONVILLE	1,771.15
		FRIARS POINT	8,043.49	NEW HEBRON	4,070.06	WOODVILLE	13,041.59
		GEORGETOWN	2,710.83	OAKLAND	2,709.09	YAZOO CITY	12,331.28
TOTAL COUNTIES	\$11,530,091.65			TOTAL MUNICIPALITIES	\$7,269,908.35		

TOTAL PAYMENTS TO COUNTIES	\$11,530,091.65
TOTAL PAYMENTS TO MUNICIPALITIES	\$7,269,908.35
TOTAL PAYMENTS TO GENERAL FUND	\$1,200,000.00
TOTAL DISBURSEMENTS	\$20,000,000.00

**OFFICE
OF
ALCOHOL
BEVERAGE
CONTROL**

**OFFICE OF ALCOHOL BEVERAGE CONTROL
COLLECTIONS AND TRANSFERS OF REVENUE
FOR FISCAL YEAR ENDING JUNE 30, 2007 WITH COMPARATIVE FIGURES FOR 2006**

<i>COLLECTIONS</i>		
	<u><i>2007</i></u>	<u><i>2006</i></u>
Net Proceeds from Sales	\$44,105,211	\$41,870,269
Excise Tax	10,418,795	10,242,680
Permit Filing Fees	52,925	51,550
Permit License Fees	5,351,390	4,622,354
Alcohol Abuse Tax	5,440,523	5,130,088
Sales Tax	17,473,136	16,441,442
Interest Earned	1,684	531
Miscellaneous**	3,744	-
Permit Fines**	5,600	-
	<u>\$82,853,008</u>	<u>\$78,358,914</u>
TOTAL COLLECTIONS	\$82,853,008	\$78,358,914

<i>TRANSFERS*</i>		
	<u><i>2007</i></u>	<u><i>2006</i></u>
To General Fund:		
Profit	\$44,120,467	\$41,950,488
Excise Tax	10,437,092	10,253,301
Permit Fees	2,777,095	2,417,809
Other Interest	1,786	425
Miscellaneous**	3,284	-
Permit Fines**	4,600	-
	<u>\$57,344,324</u>	<u>\$54,622,023</u>
Total to General Fund	\$57,344,324	\$54,622,023
To Cities and Counties (Permit License Fees)	\$2,581,735	\$2,232,010
To Department of Mental Health (Alcohol Abuse Tax)	5,429,001	5,116,804
To Sales Tax	17,438,299	16,392,595
	<u>\$25,448,035</u>	<u>\$23,741,409</u>
TOTAL TRANSFERS	\$82,793,359	\$78,363,432

*Collections are transferred the following month. June 2006 collections were transferred in FY 2007. June 2007 collections were transferred in FY 2008.

**Prior to FY 2007, all Miscellaneous and Permit fines were included in profit.

**OFFICE OF ALCOHOL BEVERAGE CONTROL
 REVOLVING FUND STATEMENT OF OPERATIONS
 FOR FISCAL YEAR ENDING JUNE 30, 2007 WITH COMPARATIVE FIGURES FOR 2006**

	<u>2007</u>	<u>2006</u>
SALES - ALCOHOL BEVERAGES	\$234,990,408	\$221,057,392
COST OF GOODS SOLD:		
Beginning Inventory	1,138,627	884,134
Purchases	181,244,979	171,335,531
Freight In	126,950	89,138
Cost of Goods Available for Sale	<u>182,510,556</u>	<u>172,308,803</u>
Less: Ending Inventory	<u>1,209,774</u>	<u>1,138,627</u>
Cost of Goods Sold	<u>181,300,782</u>	<u>171,170,176</u>
GROSS PROFIT FROM SALES	53,689,626	49,887,216
LESS EXPENDITURES:		
Freight Out	<u>9,584,415</u>	<u>8,020,348</u>
NET PROFIT FROM SALES	44,105,211	41,866,869
NON-OPERATING INCOME		
Miscellaneous	3,744	2,300
Refund of Prior Year Warrant	0	0
Permit Fines	<u>5,600</u>	<u>1,100</u>
Total Non-operating Income	<u>9,344</u>	<u>3,400</u>
NET PROFIT FOR THE YEAR	<u><u>\$44,114,555</u></u>	<u><u>\$41,870,269</u></u>

FISCAL YEAR 2007 AVERAGE COST BREAKDOWN

For a 750 ml Bottle of Distilled Spirits Listed by the Alcohol Beverage Control

Total Cost \$ 19. 40

■ Distillers Cost \$13.54

■ Mark Up \$3.32

■ State Sales Tax \$1.27

■ MS Excise Tax \$0.47

■ Alcohol Abuse Tax \$0.41

■ Freight Charges \$0.39

**OFFICE OF ALCOHOL BEVERAGE CONTROL
WET - DRY COUNTIES
FISCAL YEAR ENDING JUNE 30, 2007**

WET (44)

ADAMS
AMITE
BOLIVAR
CARROLL
CLAIBORNE
CLAY
COAHOMA
COPIAH
DESOTO
FORREST
GRENADA
HANCOCK
HARRISON
HOLMES
HUMPHREYS
ISSAQUENA
JACKSON
JEFFERSON
JEFFERSON DAVIS
KEMPER
LAFAYETTE
LAUDERDALE
LEE
LEFLORE
LOWNDES
MADISON
MARION
MARSHALL
MONTGOMERY
NOXUBEE
OKTIBBEHA
PANOLA
PERRY
PIKE
QUITMAN
SHARKEY
SUNFLOWER
TALLAHATCHIE
TUNICA
WARREN
WASHINGTON
WILKINSON
YALOBUSHA
YAZOO

DRY (26)

ALCORN
ATTALA
BENTON
CALHOUN
CHOCTAW
CLARKE
FRANKLIN
GEORGE
GREENE
* LAMAR
LEAKE
LINCOLN
** MONROE
*** NESHOBA
NEWTON
PEARL RIVER
PONTOTOC
PRENTISS
**** RANKIN
SCOTT
SIMPSON
SMITH
TATE
TISHOMINGO
WAYNE
WEBSTER

NOT VOTED (8)

COVINGTON
ITAWAMBA
LAWRENCE
STONE
TIPPAH
UNION
WALTHALL
WINSTON

COUNTIES WITH 2 JUDICIAL DISTRICTS

WET (4)

CHICKASAW 2nd Judicial District
HINDS 1st Judicial District
JONES 2nd Judicial District
JASPER 1st Judicial District

- * Except for that portion of the county which was annexed by the City of Hattiesburg.
- ** Except for the City of Aberdeen.
- *** Except for the Choctaw Indian Reservation (Silver Star Casino, Dancing Rabbit Golf Course, Golden Moon Casino and Hard Rock Café).
- **** Except for one Alcohol Processor

OFFICE OF ALCOHOL BEVERAGE CONTROL
41 YEAR COMPARISON OF REVENUE COLLECTIONS AND VOLUME SALES

FISCAL YEAR	NET PROCEEDS				ALCOHOL ABUSE TAX	WAREHOUSE SURCHARGE **	PERMIT I.D. FEES ***	INTEREST EARNED	MISCELLANEOUS	PERMIT FINES	TOTAL	VOLUME SALES (CASES)
	from SALES	EXCISE TAX	SALES TAX *	PERMIT FEES								
1967	\$4,828,867	\$4,087,917	\$1,147,824	\$1,181,755							\$11,246,363	759,373
1968	5,567,423	4,830,794	1,417,298	1,130,530							12,946,045	898,832
1969	6,681,861	5,633,854	2,320,442	1,221,605							15,857,762	1,061,396
1970	7,520,372	6,191,212	2,620,758	1,218,174							17,550,516	1,191,768
1971	8,153,146	6,668,581	2,854,554	1,333,466							19,009,747	1,313,110
1972	9,267,250	7,347,164	3,193,897	1,464,780							21,273,091	1,534,748
1973	9,919,741	7,763,130	3,401,796	1,540,525							22,625,192	1,627,104
1974	10,423,278	7,954,870	3,505,894	1,526,625							23,410,667	1,640,151
1975	11,679,390	8,561,649	3,836,778	1,626,550							25,704,367	1,781,558
1976	12,160,826	9,134,882	4,153,929	1,742,350							27,191,987	1,955,566
1977	12,619,518	9,610,716	4,303,337	1,817,905							28,351,476	1,954,092
1978	13,479,476	9,826,062	4,758,703	1,936,290	1,947,635						31,948,166	2,059,957
1979	16,060,508	10,083,470	5,117,451	2,061,910	2,348,279						35,671,618	2,104,817
1980	15,720,582	10,459,404	5,550,878	2,184,465	2,451,836						36,367,165	2,185,019
1981	16,965,131	10,467,578	5,883,819	2,388,305	2,564,859	177,378					38,447,070	2,188,206
1982	17,539,451	10,329,876	6,120,166	2,486,980	2,672,414	1,224,341					40,373,228	2,193,343
1983	17,712,639	10,226,646	6,194,795	2,557,675	2,704,710	1,239,211		11,074			40,646,750	2,184,785
1984	17,194,627	9,882,331	6,716,105	2,575,197	2,642,476	1,210,797		58,887			40,280,420	2,125,978
1985	17,952,681	9,695,175	7,297,796	2,528,245	2,637,088	1,216,727		53,089			41,380,801	2,113,954
1986	23,203,708	9,097,333	7,514,385	2,518,270	2,636,743	1,252,836		54,316			46,277,591	2,015,335
1987	22,733,279	8,704,561	7,327,801	2,401,495	2,570,149	1,221,726		21,660			44,980,671	1,935,543
1988	22,502,020	8,540,257	7,264,074	2,293,890	2,540,811	723,144		31,807			43,896,003	1,864,543
1989	22,912,245	8,468,491	7,328,730	2,335,140	2,567,762	**		29,250			43,641,618	1,855,216
1990	22,624,694	8,305,621	7,352,475	2,296,915	2,585,537			48,702			43,213,944	1,823,924
1991	23,143,192	8,252,943	7,580,569	2,304,200	2,693,982			35			43,974,921	1,797,456
1992	23,961,678	8,415,656	8,105,931	2,284,835	2,876,451						45,644,551	1,840,891
1993	24,319,717	8,425,356	9,416,045	2,515,710	2,905,543						47,582,371	1,813,367
1994	25,405,327	8,656,031	9,822,289	3,075,220	3,030,606						49,989,473	1,846,528
1995	25,769,780	8,683,665	9,965,060	3,103,240	3,075,087	68,424					50,665,256	1,859,154
1996	26,275,852	8,551,722	10,170,602	3,121,990	3,151,923	33,469					51,305,558	1,875,436
1997	28,047,282	8,693,618	10,736,535	3,290,370	3,342,457	32,091		87			54,142,440	1,924,249
1998	29,146,204	8,740,911	11,177,977	3,443,800	3,485,748	32,886		102			56,027,628	1,948,881
1999	30,766,800	8,885,494	11,754,810	3,786,555	3,676,579	26,660		5			58,896,903	2,003,085
2000	30,899,501	9,053,704	12,342,673	3,996,505	3,884,495	0		1			60,176,879	2,056,408
2001	32,219,412	8,925,690	12,643,686	4,246,400	4,042,894	0		3			62,078,085	2,039,630
2002	33,495,664	9,052,179	13,178,532	4,272,785	4,038,797	0		88			64,038,045	2,099,398
2003	35,012,545	9,330,042	13,762,978	4,326,205	4,308,763	0		3			66,740,535	2,187,477
2004	36,073,189	9,596,379	14,420,033	4,580,100	4,521,670	0		48			69,191,419	2,267,301
2005	38,297,220	9,812,682	15,078,043	4,731,015	4,707,201	0		365			72,626,526	2,328,683
2006	41,870,269	10,242,680	16,441,442	4,673,904	5,130,088	0		531			78,358,913	2,430,038
2007	44,105,211	10,418,795	17,473,136	5,404,315	5,440,523	0	1,684		3,744	5,600	82,853,009	2,519,164
	874,231,556	355,609,122	321,254,025	109,526,191	97,183,106	8,266,160	193,530	311,736	3,744 #	5,600 #	1,766,584,770	77,205,464

* Sales tax rate: 5% 1967 thru November, 1983; 6% December, 1983 thru May, 1992; 7% June, 1992 to present.

** Warehouse Surcharge was repealed 2-1-88 when loan for construction of the Liquor Distribution Center was paid in full.

*** Due to an amendment to ABC Regulation 39, as of March 3, 1999 ABC no longer requires employee identification cards for employees of package and on-premise retailers and discontinued permittee I.D. fees respectively.

Prior to FY 2007, Miscellaneous and Permit Fines are included in Net Proceeds from Sales.

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2007**

ADAMS COUNTY

County	\$225
Natchez	47,935
Total	<u>\$48,160</u>

AMITE COUNTY

County	\$0
Gloster	900
Liberty	900
Total	<u>\$1,800</u>

BOLIVAR COUNTY

County	\$0
Alligator	900
Cleveland	11,475
Mound Bayou	900
Rosedale	900
Shelby	1,800
Merigold	2,700
Shaw	900
Benoit	225
Boyle	450
Total	<u>\$20,250</u>

CARROLL COUNTY

County	\$0
Carrollton	900
N. Carrollton	0
Vaiden	1,800
Total	<u>\$2,700</u>

CHICKASAW COUNTY

County	\$225
Okolona	1,800
Total	<u>\$2,025</u>

CLAIBORNE COUNTY

County	\$225
Port Gibson	2,250
Total	<u>\$2,475</u>

CLAY COUNTY

County	\$675
West Point	13,725
Total	<u>\$14,400</u>

COAHOMA COUNTY

County	\$11,400
Clarksdale	12,825
Coahoma	0
Friars Point	900
Jonestown	900
Lula	900
Total	<u>\$26,925</u>

COPIAH COUNTY

County	\$225
Crystal Springs	1,800
Georgetown	900
Hazlehurst	3,825
Wesson	2,700
Total	<u>\$9,450</u>

DESOTO COUNTY

County	\$1,800
Hernando	8,550
Olive Branch	22,950
Southaven	49,950
Horn Lake	13,775
Total	<u>\$97,025</u>

FORREST COUNTY

County	\$4,050
Hattiesburg	151,350
Petal	3,150
Total	<u>\$158,550</u>

GRENADA COUNTY

County	\$900
Grenada	12,375
Total	<u>\$13,275</u>

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2007**

HANCOCK COUNTY

County	\$31,500
Bay St. Louis	37,725
Diamondhead	0
Waveland	7,650
Total	<u>\$76,875</u>

HARRISON COUNTY

County	\$23,400
Biloxi	433,500
D'Iberville	23,175
Gulfport	118,725
Long Beach	12,825
Pass Christian	3,600
Total	<u>\$615,225</u>

HINDS COUNTY

County	\$7,200
Clinton	14,625
Jackson	297,625
Terry	1,800
Total	<u>\$321,250</u>

HOLMES COUNTY

County	\$450
Durant	1,800
Goodman	900
Lexington	3,825
Pickens	900
Tchula	1,800
West	900
Total	<u>\$10,575</u>

HUMPHREYS COUNTY

County	\$450
Belzoni	3,825
Isola	0
Louise	0
Silver City	450
Total	<u>\$4,725</u>

ISSAQUENA COUNTY

County	900
Total	<u>\$900</u>

JACKSON COUNTY

County	\$17,100
Gautier	17,100
Moss Point	21,375
Ocean Springs	51,700
Pascagoula	24,525
Total	<u>\$131,800</u>

JASPER COUNTY

County	\$900
Heidelberg	1,800
Total	<u>\$2,700</u>

JEFFERSON COUNTY

County	\$0
Fayette	1,800
Total	<u>\$1,800</u>

JEFFERSON DAVIS COUNTY

County	\$0
Bassfield	900
Prentiss	1,800
Total	<u>\$2,700</u>

JONES COUNTY

County	\$1,125
Laurel	17,775
Soso	1,800
Total	<u>\$20,700</u>

KEMPER COUNTY

County	\$0
Dekalb	1,800
Scooba	0
Total	<u>\$1,800</u>

LAFAYETTE COUNTY

County	\$1,350
Oxford	102,800
Total	<u>\$104,150</u>

LAMAR COUNTY

County	3,150
Total	<u>\$3,150</u>

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2007**

LAUDERDALE COUNTY

County	\$675
Meridian	46,275
Marion	450
Total	<u>\$47,400</u>

LEE COUNTY

County	\$2,475
Baldwyn	4,950
Guntown	900
Nettleton	1,800
Saltillo	2,250
Shannon	900
Tupelo	63,975
Verona	900
Total	<u>\$78,150</u>

LEFLORE COUNTY

County	\$1,575
Greenwood	27,950
Itta Bena	900
Schlater	900
Total	<u>\$31,325</u>

LOWNDES COUNTY

County	\$6,525
Caledonia	900
Columbus	42,925
Crawford	900
Total	<u>\$51,250</u>

MADISON COUNTY

County	\$4,725
Canton	12,575
Flora	2,250
Madison	32,175
Ridgeland	100,950
Total	<u>\$152,675</u>

MARION COUNTY

County	\$0
Columbia	10,125
Total	<u>\$10,125</u>

MARSHALL COUNTY

County	\$0
Byhalia	1,800
Holly Springs	5,175
Potts Camp	900
Total	<u>\$7,875</u>

MONROE COUNTY

County	\$0
Aberdeen	3,600
Total	<u>\$3,600</u>

MONTGOMERY COUNTY

County	\$0
Kilmichael	\$900
Winona	2,700
Total	<u>\$3,600</u>

NOXUBEE COUNTY

County	\$0
Brooksville	\$1,800
Macon	900
Total	<u>\$2,700</u>

NESHOBA COUNTY

County	\$0
Total	<u>\$0</u>

OKTIBBEHA COUNTY

County	\$1,350
Maben	900
Starkville	50,175
Sturgis	900
Total	<u>\$53,325</u>

PANOLA COUNTY

County	\$0
Batesville	8,775
Como	5,850
Crenshaw	1,350
Sardis	1,800
Total	<u>\$17,775</u>

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2007**

PERRY COUNTY

County	\$0
Beaumont	900
Richton	900
Total	<u>\$1,800</u>

PIKE COUNTY

County	\$4,950
McComb	15,525
Magnolia	3,375
Summit	1,800
Total	<u>\$25,650</u>

QUITMAN COUNTY

County	\$0
Lambert	900
Marks	1,350
Total	<u>\$2,250</u>

SHARKEY COUNTY

County	\$0
Anguilla	225
Rolling Fork	900
Total	<u>\$1,125</u>

SUNFLOWER COUNTY

County	\$900
Drew	1,800
Indianola	6,075
Moorehead	900
Ruleville	2,250
Sunflower	900
Inverness	0
Total	<u>\$12,825</u>

TALLAHATCHIE COUNTY

County	\$450
Charleston	1,800
Glendora	900
Sumner	900
Tutwiler	900
Webb	900
Total	<u>\$5,850</u>

TUNICA COUNTY

County	\$255,075
Tunica	3,150
Total	<u>\$258,225</u>

WARREN COUNTY

County	\$225
Vicksburg	52,225
Total	<u>\$52,450</u>

WASHINGTON COUNTY

County	\$4,725
Greenville	37,125
Hollandale	1,800
Leland	4,050
Total	<u>\$47,700</u>

WILKINSON COUNTY

County	\$0
Centreville	900
Woodville	1,800
Total	<u>\$2,700</u>

YALOBUSHA COUNTY

County	\$225
Coffeetown	1,800
Water Valley	2,475
Oakland	900
Total	<u>\$5,400</u>

YAZOO COUNTY

County	\$450
Benton	\$225
Yazoo City	9,900
Total	<u>\$10,575</u>

TOTAL FOR COUNTIES \$2,581,735

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF SALES AND COLLECTIONS BY COUNTY
FISCAL YEAR ENDING JUNE 30, 2007**

<u>COUNTY</u>	<u>ACTIVE PERMITS</u>	<u>RETAIL COST</u>	<u>7% STATE SALES TAX</u>	<u>SALES</u>	<u>STATE EXCISE TAX</u>	<u>ALCOHOL ABUSE TAX</u>	<u>TOTAL SALES & COLLECTIONS</u>
ADAMS	47	\$3,145,626	\$220,196	\$2,941,553	\$136,048	\$68,025	\$3,365,822
AMITE	2	262,674	18,387	244,331	12,687	5,657	281,061
BOLIVAR	22	3,819,988	267,401	3,564,802	172,551	82,635	4,087,389
CARROLL	3	570,255	39,918	529,486	28,492	12,277	610,173
CHICKASAW	3	825,959	57,818	762,747	45,592	17,621	883,777
CLAIBORNE	4	799,257	55,948	743,167	38,896	17,194	855,205
CLAY	8	1,968,733	137,813	1,845,515	80,385	42,833	2,106,547
COAHOMA	21	2,899,642	202,975	2,689,303	148,293	62,046	3,102,617
COPIAH	10	3,506,610	245,466	3,263,072	168,024	75,514	3,752,076
DESOTO	88	15,322,753	1,072,624	14,358,467	632,375	331,911	16,395,377
FORREST	70	9,709,743	677,195	9,095,738	403,348	210,656	10,386,938
GRENADA	16	2,259,290	158,154	2,098,411	112,418	48,461	2,417,444
HANCOCK	40	4,532,328	305,641	4,247,654	186,705	97,970	4,837,969
HARRISON	165	31,226,544	2,140,368	29,439,712	1,102,850	683,981	33,366,912
HINDS	182	43,656,619	3,049,798	41,062,691	1,642,424	951,505	46,706,417
HOLMES	13	1,887,836	132,149	1,750,513	96,865	40,458	2,019,985
HUMPHREYS	7	565,007	39,551	523,597	29,330	12,080	604,557
ISSAQUENA	1	13,107	917	12,295	525	287	14,024
JACKSON	118	14,013,484	980,965	13,131,864	577,756	303,865	14,994,449
JASPER	3	505,516	35,386	467,275	27,441	10,800	540,902
JEFFERSON	2	396,111	27,728	367,309	20,298	8,504	423,838
JEFFERSON DAVIS	4	1,209,339	84,654	1,119,318	64,152	25,869	1,293,993
JONES	21	5,557,195	389,007	5,168,089	269,604	119,503	5,946,202
KEMPER	2	785,943	55,015	727,300	41,788	16,855	840,958
LAFAYETTE	46	7,906,955	553,499	7,452,376	282,074	172,506	8,460,454
LAMAR	30	3,965,134	277,568	3,733,003	145,602	86,529	4,242,703
LAUDERDALE	44	8,667,048	598,050	8,092,072	387,777	187,200	9,265,098
LEE	65	12,096,875	846,799	11,273,691	562,887	260,297	12,943,674
LEFLORE	25	3,676,538	257,362	3,430,485	166,781	79,272	3,933,900
LOWNDES	49	5,816,342	395,243	5,442,558	247,933	125,851	6,211,585
MADISON	91	14,564,898	1,019,574	13,746,915	499,844	318,139	15,584,472
MARION	14	1,476,717	103,373	1,377,662	67,154	31,902	1,580,090
MARSHALL	10	2,047,530	143,329	1,893,043	110,910	43,577	2,190,860
MONROE	4	1,259,431	88,163	1,168,235	64,264	26,932	1,347,594
MONTGOMERY	5	736,810	51,578	681,971	39,127	15,712	788,388
NESHOBA	*	1,336,429	93,549	1,254,353	52,874	29,203	1,429,979
NOXUBEE	3	836,376	58,547	773,885	44,570	17,921	894,923
OKTIBBEHA	36	5,713,082	399,923	5,326,726	263,247	123,108	6,113,004
PANOLA	19	3,338,605	233,705	3,098,019	169,089	71,497	3,572,310
PEARL RIVER	1	20,307	1,422	18,637	1,237	433	21,729
PERRY	2	384,753	26,933	355,365	21,186	8,202	411,686
PIKE	24	3,214,592	225,027	2,997,075	148,193	69,323	3,439,619
QUITMAN	3	425,184	29,763	393,269	22,832	9,083	454,946
RANKIN	**	5,917	414	5,397	395	125	6,331
SHARKEY	2	460,115	32,209	426,025	24,235	9,854	492,324
SUNFLOWER	17	1,809,039	126,634	1,678,147	92,101	38,791	1,935,673
TALLAHATCHIE	6	731,134	51,179	676,967	38,559	15,608	782,313
TUNICA	37	6,490,916	454,367	6,090,957	258,253	141,706	6,945,283
WARREN	43	5,181,835	362,737	4,839,390	230,428	112,017	5,544,572
WASHINGTON	42	6,102,621	427,185	5,693,801	276,938	131,882	6,529,806
WILKINSON	3	435,505	30,485	405,913	20,195	9,398	465,991
YALOBUSHA	7	665,521	46,587	613,011	38,458	14,051	712,108
YAZOO	12	2,040,811	142,858	1,897,254	99,658	43,898	2,183,669
TOTALS	1497	\$250,846,577	\$17,473,136	\$234,990,408	\$10,415,646	\$5,440,523	\$268,319,713
COMMON CARRIER & NATIVE WINERIES					3,149		3,149
GRAND TOTALS	1497	\$250,846,577	\$17,473,136	\$234,990,408	\$10,418,795	\$5,440,523	\$268,322,862

* Choctaw Indian Reservation
** Alcohol Processor

**INCOME
AND
FRANCHISE
TAX**

SELECTED CORPORATE INCOME AND FRANCHISE TAX INFORMATION BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2007

Industry	Number of Taxpayers	Income Tax	Franchise Tax	Taxes Before Credits	Tax Credits	Taxes After Credits
Agricultural	2,022	7,237,889	2,170,100	9,407,989	1,345,277	8,062,712
Mining	536	10,920,230	6,867,819	17,788,049	41,487	17,746,562
Construction	3,418	14,962,946	6,907,607	21,870,553	2,131,918	19,738,635
Manufacturing	2,989	80,354,515	31,000,331	111,354,846	34,504,663	76,850,183
Public Utilities	2,679	29,906,839	30,212,115	60,118,954	6,665,035	53,453,919
Wholesale & Retail Trade	7,016	46,973,524	23,892,079	70,865,603	7,188,448	63,677,155
Finance, Insurance & Real Estate	5,280	52,213,510	24,546,362	76,759,872	4,818,823	71,941,049
Services	7,068	26,198,059	13,707,981	39,906,040	6,862,495	33,043,545
Miscellaneous	34,001	20,056,265	18,688,442	38,744,707	749,525	37,995,182
Totals	\$65,009	\$288,823,777	\$157,992,836	\$446,816,613	\$64,307,672	\$382,508,941

**COUNTIES OF MISSISSIPPI
SELECTED CORPORATE INCOME AND FRANCHISE TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2007**

County	Number of Taxpayers	Income Tax	Franchise Tax	Taxes Before Credits	Tax Credits	Tax After Credits
Adams	550	585,399	452,249	1,037,648	40,503	997,145
Alcorn	548	462,068	413,206	875,274	121,005	754,269
Amite	87	70,637	26,890	97,527	2,763	94,764
Attala	199	756,676	464,629	1,221,305	9,722	1,211,583
Benton	46	24,726	12,540	37,266	2,831	34,435
Bolivar	848	912,950	631,951	1,544,901	258,166	1,286,735
Calhoun	200	735,948	319,026	1,054,974	320,208	734,766
Carroll	55	471	29,286	29,757	0	29,757
Chickasaw	327	104,483	192,405	296,888	1,545	295,343
Choctaw	77	66,593	43,458	110,051	2,632	107,419
Claiborne	110	1,350	59,448	60,798	0	60,798
Clarke	122	27,415	41,131	68,546	7,591	60,955
Clay	149	208,065	105,949	314,014	14,629	299,385
Coahoma	698	775,323	439,115	1,214,438	87,529	1,126,909
Copiah	322	223,856	154,668	378,524	242	378,282
Covington	206	206,139	281,567	487,706	32,868	454,838
Desoto	1,073	1,116,789	1,139,968	2,256,757	28,413	2,228,344
Forrest	1,386	2,377,811	1,323,216	3,701,027	283,164	3,417,863
Franklin	75	9,806	82,423	92,229	1,592	90,637
George	203	165,276	146,951	312,227	0	312,227
Greene	95	3,169	18,852	22,021	0	22,021
Grenada	328	741,635	305,235	1,046,870	20,125	1,026,745
Hancock	438	145,942	289,076	435,018	11,751	423,267
Harrison	2,607	8,733,730	6,969,181	15,702,911	380,325	15,322,586
Hinds	5,124	22,627,616	11,292,681	33,920,297	3,763,198	30,157,099
Holmes	174	23,394	92,745	116,139	2,904	113,236
Humphreys	197	272,819	201,509	474,328	0	474,328
Issaquena	27	23,946	17,658	41,604	0	41,604
Itawamba	229	64,698	162,718	227,416	17,171	210,245
Jackson	1,357	901,074	1,210,158	2,111,232	62,159	2,049,073
Jasper	179	559,975	307,975	867,950	34,894	833,056
Jefferson	46	32,301	19,239	51,540	0	51,540
Jefferson Davis	87	4,477	31,675	36,152	0	36,152
Jones	750	7,275,260	1,441,871	8,717,131	2,346,211	6,370,920
Kemper	58	21,425	46,184	67,609	488	67,121
Lafayette	598	325,640	275,482	601,122	25,526	575,596
Lamar	452	39,162	133,562	172,724	7,741	164,983
Lauderdale	1,143	2,702,975	1,147,700	3,850,675	527,559	3,323,116
Lawrence	122	55,610	59,856	115,466	5,741	109,725
Leake	133	25,888	103,151	129,039	8,658	120,381
Lee	1,429	5,267,749	3,387,371	8,655,120	2,706,752	5,948,368
Leflore	703	225,305	561,068	786,373	70,805	715,568
Lincoln	467	198,400	192,612	391,012	12,726	378,286
Lowndes	940	1,883,260	647,908	2,531,168	97,752	2,433,416
Madison	2,085	2,002,187	1,503,806	3,505,993	46,278	3,459,715
Marion	418	278,936	369,118	648,054	7,021	641,033
Marshall	173	438,906	168,747	607,653	67,638	540,015
Monroe	380	293,334	304,486	597,820	62,324	535,496
Montgomery	99	50,847	82,695	133,542	302	133,240

**COUNTIES OF MISSISSIPPI
SELECTED CORPORATE INCOME AND FRANCHISE TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2007**

County	Number of Taxpayers	Income Tax	Franchise Tax	Taxes Before Credits	Tax Credits	Tax After Credits
Neshoba	245	972,768	367,528	1,340,296	17,918	1,322,378
Newton	150	244,095	148,166	392,261	103,919	288,342
Noxubee	107	362,362	231,090	593,452	7,515	585,937
Oktibbeha	370	1,493,042	475,043	1,968,085	36,496	1,931,589
Panola	378	688,756	380,456	1,069,212	31,537	1,037,675
Pearl River	548	643,125	457,710	1,100,835	50,873	1,049,962
Perry	68	67,821	40,731	108,552	2,580	105,972
Pike	563	502,383	373,226	875,609	115,138	760,471
Pontotoc	240	146,189	193,381	339,570	85,041	254,529
Prentiss	370	199,671	164,598	364,269	8,183	356,086
Quitman	147	163,238	82,152	245,390	12,398	232,992
Rankin	2,443	1,091,596	1,869,948	2,961,544	744,135	2,217,409
Scott	374	139,640	340,105	479,745	17,363	462,382
Sharkey	267	128,741	104,736	233,477	7,356	226,121
Simpson	246	147,772	222,276	370,048	6,257	363,791
Smith	82	4,224	36,968	41,192	0	41,192
Stone	229	149,124	209,101	358,225	10,167	348,058
Sunflower	523	597,783	354,482	952,265	49,944	902,321
Tallahatchie	179	11,386	110,064	121,450	4,077	117,373
Tate	153	282,548	145,014	427,562	4,821	422,741
Tippah	220	264,545	392,001	656,546	15,312	641,234
Tishomingo	260	90,044	183,165	273,209	12,712	260,497
Tunica	320	86,345	154,249	240,594	6,489	234,105
Union	264	183,598	304,670	488,268	3,113	485,155
Walthall	131	31,500	48,356	79,856	4,491	75,365
Warren	836	2,836,994	435,570	3,272,564	2,238,074	1,034,491
Washington	1,153	1,133,563	870,156	2,003,719	50,984	1,952,735
Wayne	224	291,417	181,407	472,824	14,198	458,626
Webster	101	36,763	35,567	72,330	11,400	60,930
Wilkinson	89	20,097	37,733	57,830	657	57,173
Winston	202	1,164,253	231,345	1,395,598	1,040,248	355,350
Yalobusha	109	96,172	112,124	208,296	2,461	205,835
Yazoo	413	163,800	188,357	352,157	35,397	316,760
TOTAL FOR COUNTIES	40,123	78,486,796	47,185,870	125,672,666	16,252,700	109,419,966
TOTAL OUT-OF-STATE	24,886	210,336,981	110,806,966	321,143,947	48,054,972	273,088,975
GRAND TOTAL	65,009	288,823,777	157,992,836	446,816,613	64,307,672	382,508,941

**COUNTIES OF MISSISSIPPI
SELECTED PERSONAL INCOME TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2007**

COUNTIES	NUMBER OF TAXPAYERS	GROSS INCOME TAX	NET TAXABLE INCOME
Adams	12,364	\$16,389,745	\$353,344,781
Alcorn	13,690	13,717,077	307,311,234
Amite	4,257	3,535,885	80,260,657
Attala	7,216	6,549,501	147,093,458
Benton	2,271	1,612,138	37,171,063
Bolivar	13,643	12,619,719	280,557,229
Calhoun	4,184	3,270,697	75,426,092
Carroll	3,579	3,083,486	70,169,050
Chickasaw	8,354	7,031,132	159,509,306
Choctaw	2,495	1,840,054	42,685,286
Claiborne	3,098	2,224,660	50,391,789
Clarke	6,832	5,721,074	130,114,032
Clay	7,082	7,584,035	167,126,044
Coahoma	9,415	9,294,678	203,652,006
Copiah	9,563	9,103,916	203,924,112
Covington	7,839	6,993,565	157,556,433
DeSoto	58,457	85,177,695	1,870,784,050
Forrest	40,672	61,156,900	1,130,448,817
Franklin	2,925	2,410,730	54,986,477
George	9,356	9,305,032	209,777,573
Greene	3,412	2,621,268	60,310,586
Grenada	9,190	8,812,235	197,353,405
Hancock	14,338	15,144,874	330,550,970
Harrison	77,153	99,856,128	2,170,419,847
Hinds	141,573	165,022,500	3,609,880,126
Holmes	7,618	4,845,017	110,877,274
Humphreys	3,126	2,373,763	53,046,613
Issaquena	280	197,788	4,525,417
Itawamba	10,875	10,288,732	234,353,964
Jackson	46,262	58,182,855	1,272,759,685
Jasper	6,311	5,233,369	118,697,779
Jefferson	2,836	1,587,006	36,850,045
Jefferson Davis	4,420	2,998,692	68,611,535
Jones	25,226	29,565,267	651,238,695
Kemper	2,703	1,744,693	40,546,963
Lafayette	16,479	22,842,478	496,717,307
Lamar	12,185	13,958,360	309,986,005
Lauderdale	31,953	39,833,337	870,377,288
Lawrence	6,151	6,011,672	134,156,050
Leake	8,374	6,780,167	154,663,326
Lee	36,781	46,254,461	1,016,489,640
Leflore	10,967	12,113,432	265,266,782
Lincoln	12,436	14,785,215	325,107,292
Lowndes	21,659	25,271,363	548,408,920
Madison	39,197	98,691,143	2,080,340,694

**COUNTIES OF MISSISSIPPI
SELECTED PERSONAL INCOME TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2007**

COUNTIES	NUMBER OF TAXPAYERS	GROSS INCOME TAX	NET TAXABLE INCOME
Marion	10,447	11,810,491	258,514,442
Marshall	11,779	11,310,412	272,133,703
Monroe	15,405	14,142,223	319,553,810
Montgomery	4,803	3,559,662	81,816,790
Neshoba	11,297	11,020,416	247,756,551
Newton	6,965	5,722,618	130,908,842
Noxubee	4,569	2,760,290	63,555,725
Oktibbeha	14,992	17,122,282	377,219,432
Panola	14,743	12,822,696	106,982,845
Pearl River	20,037	23,005,863	505,269,510
Perry	5,160	4,433,368	101,022,674
Pike	15,319	14,070,045	312,955,537
Pontotoc	10,627	9,507,092	217,642,667
Prentiss	8,520	7,689,652	174,321,263
Quitman	2,545	1,526,687	35,256,313
Rankin	56,853	88,053,530	1,923,667,879
Scott	11,451	9,278,822	211,559,964
Sharkey	1,617	1,329,216	29,963,668
Simpson	10,083	8,901,133	201,076,939
Smith	4,828	4,276,198	97,301,781
Stone	7,287	7,515,079	167,639,526
Sunflower	8,972	6,433,406	145,569,355
Tallahatchie	4,403	3,035,236	69,001,225
Tate	10,300	10,831,647	242,178,710
Tippah	8,724	7,097,412	163,470,430
Tishomingo	7,387	6,444,438	146,895,941
Tunica	4,382	3,677,757	81,882,259
Union	9,561	9,266,741	210,019,169
Walthall	4,602	3,472,551	78,746,245
Warren	21,033	25,919,700	567,462,597
Washington	19,774	25,236,267	542,082,903
Wayne	7,113	7,343,798	162,830,925
Webster	3,024	2,252,288	52,053,356
Wilkinson	3,155	2,669,154	59,752,672
Winston	7,148	6,808,324	152,454,567
Yalobusha	6,192	5,397,088	121,991,349
Yazoo	8,506	7,703,099	172,793,537
TOTAL FOR COUNTIES	1,162,400	\$1,367,084,215	\$29,699,130,798
TOTAL OUT-OF-STATE	125,118	130,903,432	2,839,515,740
GRAND TOTAL	1,287,518	\$1,497,987,647	\$32,538,646,538

INCOME TAX REFUND OFFSETS AND CHECKOFFS
Fiscal Year 2007 Compared with Fiscal Year 2006

OFFSETS

	<u>2007</u>	<u>2006</u>
Department of Mental Health	\$13,141.85	\$12,246.29
University of Mississippi	81,919.80	83,222.16
MS State Tax Commission Fee	232,015.70	274,686.44
Department of Human Services	456,532.68	787,286.91
Medicaid	18,172.92	17,961.65
MS Dept of Employment Security	1,913,243.46	2,000,407.43
Total Offsets	\$2,715,026.41	\$3,175,810.88

CHECKOFFS

	<u>2007</u>	<u>2006</u>
Wildlife Heritage Fund	\$1,274.00	\$3,282.00
Educational Trust Fund	2,654.00	18,278.00
Volunteer Service Fund	873.00	1,684.00
MS Burn Care Fund	3,293.00	7,182.64
Dept. of the Military	5,073.00	5,032.00
MS Wildlife, Fisheries and Parks Foundation	5,074.00	0.00
Total Checkoffs	\$18,241.00	\$35,458.64

**GAMING
AND
SEVERANCE
TAXES**

TAX REVENUES FROM GAMING
Fiscal Year 2007 Compared with Fiscal Year 2006

COLLECTION MONTH	FISCAL YEAR 2007				FISCAL YEAR 2006			
	GENERAL FUND TRANSFER	BOND SINKING FUND	TRANSFER TO LOCAL GOVERNMENTS	TOTALS	GENERAL FUND TRANSFER	BOND SINKING FUND	TRANSFER TO LOCAL GOVERNMENTS	TOTALS
JULY	\$16,653,592.50	\$3,000,000.00	\$9,921,968.14	\$29,575,560.64	\$15,039,713.39	\$3,000,000.00	\$9,000,808.70	\$27,040,522.09
AUGUST	11,707,643.94	3,000,000.00	7,513,337.32	22,220,981.26	17,334,923.74	3,000,000.00	10,103,683.61	30,438,607.35
SEPTEMBER	13,889,784.44	3,000,000.00	8,513,965.21	25,403,749.65	7,620,650.98	3,000,000.00	5,463,219.77	16,083,870.75
OCTOBER	17,914,540.09	3,000,000.00	10,216,874.04	31,131,414.13	11,231,463.80	3,000,000.00	7,044,461.71	21,275,925.51
NOVEMBER	12,660,046.80	3,000,000.00	7,601,432.43	23,261,479.23	7,224,845.52	3,000,000.00	5,136,451.10	15,361,296.62
DECEMBER	12,661,941.18	3,000,000.00	7,660,229.04	23,322,170.22	8,092,634.79	3,000,000.00	5,549,679.26	16,642,314.05
JANUARY	19,308,421.76	3,000,000.00	11,267,151.07	33,575,572.83	12,962,285.17	3,000,000.00	8,308,761.46	24,271,046.63
FEBRUARY	14,573,694.46	3,000,000.00	8,613,201.12	26,186,895.58	12,956,172.10	3,000,000.00	8,071,178.26	24,027,350.36
MARCH	16,969,022.82	3,000,000.00	9,772,259.06	29,741,281.88	13,823,143.68	3,000,000.00	8,369,420.11	25,192,563.79
APRIL	16,065,192.20	3,000,000.00	9,295,619.36	28,360,811.56	12,307,355.44	3,000,000.00	7,753,186.73	23,060,542.17
MAY	18,117,217.40	3,000,000.00	10,317,307.13	31,434,524.53	14,834,556.63	3,000,000.00	9,024,281.98	26,858,838.61
JUNE	15,325,817.97	3,000,000.00	9,745,229.68	28,071,047.65	12,282,837.98	3,000,000.00	8,017,944.81	23,300,782.79
TOTALS	\$185,846,915.56	\$36,000,000.00	\$110,438,573.60	\$332,285,489.16	\$145,710,583.22	\$36,000,000.00	\$91,843,077.50	\$273,553,660.72

**GAS, OIL AND TIMBER SEVERANCE TAX PAYMENTS
FISCAL YEAR ENDING JUNE 30, 2007**

COUNTY	GAS PAYMENTS	OIL PAYMENTS	TIMBER PAYMENTS	TOTAL
ADAMS	\$9,677.33	\$357,119.03	\$4,584.98	\$371,381.34
ALCORN			3,985.21	3,985.21
AMITE	45,110.12	279,824.00	20,218.01	345,152.13
ATTALA			12,707.19	12,707.19
BENTON			2,707.43	2,707.43
BOLIVAR			1,782.49	1,782.49
CALHOUN			12,033.15	12,033.15
CARROLL			8,255.73	8,255.73
CHICKASAW	52,474.80	4,229.59	3,278.05	59,982.44
CHOCTAW			13,327.69	13,327.69
CLAIBORNE	4,500.01		5,268.15	9,768.16
CLARKE	20,914.17	425,248.32	20,172.84	466,335.33
CLAY	48,425.45	8,994.59	2,467.00	59,887.04
COAHOMA			194.80	194.80
COPIAH			17,939.65	17,939.65
COVINGTON	1,104,973.60	370,270.48	6,516.75	1,481,760.83
DESOTO			946.70	946.70
FORREST	233,899.12	36,939.23	7,838.05	278,676.40
FRANKLIN	948.00	220,516.83	12,409.70	233,874.53
GEORGE			4,219.60	4,219.60
GREENE	83,104.09	116,354.20	16,256.57	215,714.86
GRENADA			2,495.00	2,495.00
HANCOCK	28,390.38	434.50	6,399.44	35,224.32
HARRISON			5,074.43	5,074.43
HINDS	76,178.81	159,555.53	6,233.26	241,967.60
HOLMES			4,959.28	4,959.28
HUMPHREYS			104.20	104.20
ISSAQUENA			2,196.90	2,196.90
ITAWAMBA	1,242.43		8,250.23	9,492.66
JACKSON			3,260.60	3,260.60
JASPER	1,399,986.85	1,212,156.14	21,907.42	2,634,050.41
JEFFERSON	23,397.00	83,800.01	8,033.15	115,230.16
JEFFERSON DAVIS	2,219,075.98	247,390.08	9,027.81	2,475,493.87
JONES	280,152.62	1,324,962.06	11,955.98	1,617,070.66
KEMPER			24,515.53	24,515.53
LAFAYETTE			4,915.18	4,915.18
LAMAR	1,585,864.80	379,849.65	11,975.52	1,977,689.97
LAUDERDALE			18,992.82	18,992.82
LAWRENCE	118,431.08	100,242.74	9,454.67	228,128.49
LEAKE			9,101.23	9,101.23
LEE	38,309.07		2,683.22	40,992.29
LEFLORE			456.75	456.75
LINCOLN	986.68	1,150,827.17	14,771.07	1,166,584.92
LOWNDES	32,640.51	203,216.42	3,973.48	239,830.41
MADISON		20,064.27	6,062.90	26,127.17
MARION	528,679.03	232,585.59	11,876.37	773,140.99
MARSHALL			1,571.89	1,571.89

**GAS, OIL AND TIMBER SEVERANCE TAX PAYMENTS
FISCAL YEAR ENDING JUNE 30, 2007**

COUNTY	GAS PAYMENTS	OIL PAYMENTS	TIMBER PAYMENTS	TOTAL
MONROE	273,782.75	14,824.48	6,114.24	294,721.47
MONTGOMERY			4,620.75	4,620.75
NESHOBA			11,127.00	11,127.00
NEWTON			12,697.05	12,697.05
NOXUBEE			13,146.81	13,146.81
OKTIBBEHA	617,722.84		5,347.00	623,069.84
PANOLA			4,382.72	4,382.72
PEARL RIVER	188,858.34	27,168.65	15,312.97	231,339.96
PERRY	5,991.03	155,458.60	10,539.17	171,988.80
PIKE		684,704.28	7,882.58	692,586.86
PONTOTOC	18,255.54		3,205.26	21,460.80
PRENTISS			5,830.76	5,830.76
QUITMAN			34.80	34.80
RANKIN	467,479.03	98,235.42	15,831.55	581,546.00
SCOTT	4.62	23,191.46	9,782.28	32,978.36
SHARKEY			333.70	333.70
SIMPSON	107,038.05	313,541.26	12,935.15	433,514.46
SMITH	61,718.26	229,524.71	10,855.62	302,098.59
STONE	22,058.19		8,404.88	30,463.07
SUNFLOWER			216.20	216.20
TALLAHATCHIE			1,266.17	1,266.17
TATE			649.91	649.91
TIPPAH			5,088.81	5,088.81
TISHOMINGO			6,919.49	6,919.49
TUNICA			91.72	91.72
UNION			5,236.79	5,236.79
WALTHALL	221,977.57	13,037.33	8,277.71	243,292.61
WARREN	153,370.56	54,069.69	5,314.45	212,754.70
WASHINGTON			731.98	731.98
WAYNE	166,475.50	1,198,827.59	17,240.68	1,382,543.77
WEBSTER			11,252.38	11,252.38
WILKINSON	161,478.74	197,390.47	13,165.35	372,034.56
WINSTON			11,617.35	11,617.35
YALOBUSHA			4,129.94	4,129.94
YAZOO	10,406.61	456,064.17	3,135.29	469,606.07
TOTAL	\$10,413,979.56	\$10,400,618.54	\$640,076.58	\$21,454,674.68

**PETROLEUM
TAX**

AUTOMOTIVE GASOLINE TAX COLLECTIONS
TAX COLLECTED ON GASOLINE 18 CENTS
FISCAL YEAR ENDING JUNE 30, 2007

	GROSS GALLONS	EXEMPT SALES	2% ALLOWANCE	NET TAXABLE GALLONS	TAX	PENALTY	GOVERNMENT EXEMPTIONS	CREDIT	TOTAL COLLECTIONS
<u>2006</u>									
July	416,072,121	267,246,110	2,976,523	145,849,488	\$26,252,908	\$28,590	\$187,919	\$227,168	\$25,866,411
August	341,101,484	203,050,049	2,761,031	135,290,404	24,352,273	16,913	175,377	632,588	23,561,221
September	336,485,607	181,318,089	3,103,347	152,064,171	27,371,551	44,666	163,849	91,696	27,160,672
October	365,176,507	219,682,324	2,969,880	145,524,303	26,194,373	17,739	159,812	77,964	25,974,336
November	351,433,142	213,089,874	2,766,859	135,576,409	24,402,775	12,380	179,213	1,054,696	23,181,246
December	317,115,257	182,251,117	2,697,279	132,166,861	23,790,035	7,283	143,918	645,793	23,007,608
<u>2007</u>									
January	370,157,379	219,807,858	3,006,988	147,342,533	26,521,656	7,274	146,833	794,445	25,587,652
February	351,031,991	209,908,961	2,822,464	138,300,566	24,894,102	1,438	153,521	594,231	24,147,789
March	329,884,801	198,528,410	2,627,127	128,729,264	23,171,268	18,407	151,964	207,080	22,830,631
April	351,311,483	201,546,763	2,995,290	146,769,430	26,418,497	7,438	156,507	60,043	26,209,385
May	337,296,227	200,026,420	2,745,392	134,524,415	24,214,395	13,295	178,077	37,298	24,012,315
June	374,433,620	220,543,990	3,077,778	150,811,852	27,146,133	1,760	145,432	1,237,253	25,765,209
Total	4,241,499,619	2,516,999,965	34,549,958	1,692,949,696	\$304,729,965	\$177,184	\$1,942,422	\$5,660,254	\$297,304,473

**SPECIAL FUEL TAX COLLECTIONS
SPECIAL FUEL DISTRIBUTORS
FISCAL YEAR ENDING JUNE 30, 2007**

	DYED DIESEL & KEROSENE (5.75 CENTS)		FUEL OIL (5.75 CENTS)		UNDYED DIESEL FUEL (18 CENTS)		JET FUEL (5.25 CENTS)		DYED DIESEL FUEL (12.25 CENTS)		PENALTY	GOVERNMENT EXEMPTIONS	CREDIT UNDYED DIESEL FUEL	AUTHORIZED CREDITS	TOTAL
	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX					
2006															
July	15,526,453	\$892,771	-	-	58,149,147	\$10,466,846	2,709,376	\$142,242	248,129	\$30,396	\$15,817	\$91,169	-	\$2,381	\$11,454,523
August	15,627,328	898,571	-	-	52,329,008	9,419,221	2,677,806	140,585	170,720	20,913	16,347	79,239	-	2,501	10,413,899
September	15,888,735	913,602	-	-	58,771,495	10,578,869	3,516,670	184,625	248,460	30,436	23,200	128,022	-	5,904	11,596,807
October	12,921,385	742,980	440	25	55,731,193	10,031,615	2,487,180	130,577	172,144	21,088	20,875	117,014	-	42,147	10,787,999
November	12,060,358	693,471	-	-	56,205,333	10,116,960	2,452,326	128,747	160,748	19,692	14,297	106,893	-	51,979	10,814,294
December	9,283,949	533,827	-	-	53,629,454	9,653,302	1,235,430	64,860	139,049	17,034	3,113	99,413	-	37,349	10,135,373
2007															
January	8,437,717	485,169	-	-	49,498,145	8,909,666	2,050,928	107,674	97,819	11,983	2,873	90,856	-	2,191	9,424,317
February	8,475,349	487,333	-	-	54,393,427	9,790,817	2,259,059	118,601	230,154	28,194	3,247	109,088	-	9,348	10,309,756
March	9,224,180	530,391	-	-	51,835,231	9,330,342	2,786,064	146,268	128,903	15,791	5,866	105,869	-	14,720	9,908,068
April	13,720,020	789,326	-	-	57,929,121	10,435,789	2,730,700	143,362	167,550	20,525	4,233	110,968	-	10,114	11,272,153
May	11,700,942	672,804	-	-	53,891,888	9,700,540	2,385,505	125,239	121,037	14,827	3,934	119,722	-	34,018	10,363,603
June	13,980,864	803,900	-	-	56,949,959	10,250,992	2,708,220	142,182	106,749	13,077	1,130	121,002	-	893	11,089,386
Total	146,847,280	\$8,444,145	440	\$25	659,313,401	\$118,684,959	29,999,264	\$1,574,962	1,991,462	\$243,956	\$114,932	\$1,279,255	\$0	\$213,545	\$127,570,178

**SPECIAL FUEL TAX COLLECTIONS
CONTRACTOR'S DIRECT PAY PERMITS
FISCAL YEAR ENDING JUNE 30, 2007**

	DYED DIESEL & KEROSENE (5.75 CENTS)		FUEL OIL (5.75 CENTS)		UNDYED DIESEL FUEL (18 CENTS)		DYED DIESEL FUEL (12.25 CENTS)		PENALTY	CREDIT UNDYED DIESEL FUEL	AUTHORIZED CREDITS	TOTAL
	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX				
<u>2006</u>												
July	339,285	\$19,509	13,389	\$770	136,854	\$24,634	168,019	\$20,582	\$146	\$25,325	\$0	\$40,316
August	374,233	21,518	24,458	1,406	90,633	16,314	181,045	22,178	37	22,125		39,328
September	348,014	20,011	23,242	1,336	109,584	19,725	183,318	22,456	96	25,248	-	38,377
October	364,098	20,936	23,240	1,336	107,359	19,325	201,714	24,710	0	16,851	0	49,455
November	290,804	16,721	18,509	1,064	80,303	14,455	189,817	23,253	0	20,764	0	34,729
December	294,802	16,951	10,400	598	84,685	15,243	156,438	19,164	0	16,646	0	35,310
<u>2007</u>												
January	272,960	15,695	18,635	1,072	63,543	11,438	148,714	18,218	0	17,140	-	29,282
February	160,975	9,256	12,894	741	40,942	7,370	45,962	5,630	0	9,903	-	13,094
March	215,932	12,416	6,538	376	63,122	11,362	494,854	60,620	10,481	10,266	-	84,988
April	263,349	15,143	21,697	1,248	78,089	14,056	74,165	9,085	0	17,054	-	22,478
May	240,219	13,813	12,670	728	107,087	19,276	411,323	50,387	9,972	17,587	-	76,589
June	371,974	21,389	51,246	2,947	99,997	17,999	146,471	17,943	0	20,132		40,145
Total	3,536,645	\$203,357	236,918	\$13,623	1,062,198	\$191,197	2,401,840	\$294,226	\$20,733	\$219,041	\$0	\$504,091

**TAX COLLECTED
COMPRESSED GAS
FISCAL YEAR ENDING JUNE 30, 2007**

	TAXABLE (35 CENTS)		HIGHWAY USE (16 3/4 CENT)		NATURAL GAS HWY (18 CENTS)		TOTAL		GOVERNMENTAL		TOTAL	COMPRESSED GAS
	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX	TAX	PENALTY	EXEMPTIONS	CREDIT	PAID	DECAL FEES
<u>2006</u>												
July	5,918,440	\$20,715	1,670	\$280	81	\$15	\$21,009	\$204	\$0	\$0	\$21,213	\$10,445
August	(39,564,362)	(138,475)	1,285	215	151	27	(138,233)	5			(138,228)	4,886
September	7,840,694	27,442	12,121	2,030	34	6	29,479	221	321		29,379	7,272
October	11,492,169	40,223	21,503	3,602	12	2	43,827	0	613	0	43,214	17,160
November	11,706,159	40,972	14,492	2,427	92	17	43,416	32	405	37	43,006	4,890
December	17,467,715	61,137	11,987	2,008	107	19	63,164	320	307		63,177	840
<u>2007</u>												
January	21,438,094	75,033	4,997	837	16	3	75,873	26	102		75,798	14,878
February	21,622,822	75,680	18,966	3,177	44	8	78,865	116	533	32	78,415	1,998
March	28,955,048	101,343	16,871	2,826	44	8	104,177	0	433		103,743	3,030
April	8,924,552	31,236	3,302	553	43	8	31,797	36	43		31,790	420
May	6,283,172	21,991	17,634	2,954	87	16	24,960	4	414	0	24,550	8,380
June	4,720,388	16,521	3,504	587	32	6	17,114	0	13	18	17,083	10,165
Total	106,804,891	\$373,817	128,332	\$21,496	743	\$134	\$395,448	\$963	\$3,185	\$87	\$393,139	\$84,364

**TAX COLLECTED ON AVIATION GASOLINE 6.4 CENTS PER GALLON
FISCAL YEAR ENDING JUNE 30, 2007**

	GROSS GALLONS	EXEMPT SALES	2% ALLOWANCE	NET TAXABLE GALLONS	TAX	PENALTY	GOVERNMENTAL EXEMPTIONS	CREDIT	TOTAL COLLECTIONS
<u>2006</u>									
July	487,574	303,245	3,686	180,643	\$11,561	\$0	\$443	\$767	\$10,352
August	427,087	345,053	1,641	80,393	5,145	0	391	0	4,754
September	273,073	184,959	1,762	86,352	5,527	0	547	0	4,980
October	1,064,754	182,197	17,650	864,907	55,354	0	528	7,549	47,278
November	413,566	430,444	(339)	(16,539)	(1,059)	472	1,000	525	(2,112)
December	443,579	235,623	4,159	203,797	13,043	219	455	0	12,807
<u>2007</u>									
January	345,730	190,439	3,105	152,186	9,740	0	903	0	8,837
February	278,791	203,350	1,508	73,933	4,732	58	148	0	4,642
March	1,110,961	203,527	18,149	889,285	56,914	0	824	78	56,013
April	358,835	244,877	2,277	111,681	7,148	0	935	873	5,339
May	288,563	175,722	2,255	110,586	7,077	0	104	341	6,633
June	373,295	248,836	2,490	121,969	7,806	0	1,355	0	6,451
Total	5,865,808	2,948,272	58,343	2,859,193	\$182,988	\$749	\$7,633	\$10,133	\$165,974

NATURAL GAS, COMPRESSED GAS, LOCOMOTIVE FUEL COLLECTIONS
FISCAL YEAR ENDING JUNE 30, 2007

	JULY 2006	AUGUST 2006	SEPTEMBER 2006	OCTOBER 2006	NOVEMBER 2006	DECEMBER 2006	JANUARY 2007	FEBRUARY 2007	MARCH 2007	APRIL 2007	MAY 2007	JUNE 2007	TOTAL COLLECTIONS
Natural Gas Used 3 Cents\MCF	1,244,775	2,141,261	1,566,082	1,234,957	2,349,366	1,805,962	2,114,658	1,748,374	2,703,468	2,566,703	2,157,822	2,871,757	24,505,185
Tax on Natural Gas 3 Cents\MCF	\$37,343	64,238	46,982	37,049	70,481	54,179	63,440	54,451	81,104	77,001	64,735	86,153	\$735,156
Natural Gas Used 12 Cents\MCF	40,374	228,405	131,128	127,461	113,575	81,471	211,109	117,951	186,085	143,837	138,771	112,406	1,632,573
Tax on Natural Gas 12 Cents\MCF	\$4,845	27,408	15,735	15,295	13,629	9,777	25,333	14,154	22,330	17,260	16,653	13,489	\$195,908
Compressed Gas Used 1/2 Cent Gallon	11,864	6,980	8,808	6,456	1,404	27,218	13,734	6,118	10,506	11,212	11,996	23,664	139,960
Tax on Compressed Gas 1/2 Cent Gallon	\$59	35	44	32	7	136	69	31	53	56	60	118	\$700.00
Compressed Gas Used 2 Cents Gallon	9,839	27,467	16,812	20,079	23,158	14,474	34,311	24,176	27,115	21,105	26,496	28,504	273,536
Tax on Compressed Gas 2 Cents Gallon	\$197	589	336	402	463	289	686	483	542	422	530	570	\$5,510.00
Locomotive Fuel Used 3/4 Cents Gallon	91,104	3,984,837	2,533,346	1,817,307	2,216,383	1,588,074	2,955,445	2,617,538	2,072,915	2,467,958	2,575,767	2,357,150	27,277,824
Tax on Locomotive Fuel 3/4 Cents Gallon	\$683	29,886	19,000	13,630	16,623	11,911	22,166	19,632	15,547	18,510	19,318	17,679	\$204,584
Total Tax	\$43,127	122,157	82,098	66,408	101,203	76,292	111,694	86,750	119,576	113,249	101,295	118,008	\$1,141,857
Penalty	\$7	398	29	22	84	33	60	479	71	498	495	86	\$2,262
Credit	\$0	14	0	0	9	0	168	6	0	0	0	46	\$243
Total Collections	\$43,134	\$122,541	\$82,127	\$66,430	\$101,278	\$76,325	\$111,586	\$87,223	\$119,647	\$113,747	\$101,790	\$118,048	\$1,143,876

**TAX COLLECTED ON CRANKCASE LUBRICATING OIL 8 CENTS
FISCAL YEAR ENDING JUNE 30, 2007**

	<i>NET TAXABLE GALLONS</i>	<i>TAX</i>	<i>PENALTY</i>	<i>CREDIT</i>	<i>TOTAL COLLECTIONS</i>
<u>2006</u>					
July	972,932	\$77,835	\$34	\$0	\$77,869
August	1,362,436	108,995	4,355	0	113,350
September	1,108,966	88,717	207	0	88,924
October	1,323,958	105,917	123	0	106,039
November	1,194,507	95,561	62	101	95,522
December	1,015,415	81,233	14	170	81,077
<u>2007</u>					
January	1,038,720	83,098	182	82	83,197
February	1,159,169	92,734	473	2,205	91,001
March	1,122,786	89,823	53	391	89,485
April	46,386	4,511	14	0	4,525
May	1,111,127	88,890	23	0	88,913
June	1,230,076	98,406	24	0	98,430
Total	12,686,478	\$1,015,720	\$5,564	\$2,949	\$1,018,332

ENVIRONMENTAL PROTECTION FEES COLLECTED
(COLLECTED AT 4/10 CENTS PER GALLON)
FISCAL YEAR ENDING JUNE 30, 2007

	JULY 2006	AUGUST 2006	SEPTEMBER 2006	OCTOBER 2006	NOVEMBER 2006	DECEMBER 2006	JANUARY 2007	FEBRUARY 2007	MARCH 2007	APRIL 2007	MAY 2007	JUNE 2007	TOTAL COLLECTIONS
Auto Gasoline Gallons	146,365,731	141,209,393	148,140,520	139,902,562	141,183,178	137,668,744	138,988,611	134,569,189	130,449,247	142,701,279	135,852,491	146,657,478	1,683,688,423
Fees on Auto Gasoline	\$585,463	564,837	592,562	559,610	564,733	550,675	555,954	538,277	521,797	570,805	543,410	586,630	\$6,734,752
Aviation Gasoline Gallons	267,279	158,119	298,019	216,010	197,257	247,400	109,386	4,224,422	381,497	226,475	279,159	229,036	6,834,059
Fees on Aviation Gasoline	\$1,069	632	1,192	864	789	990	438	16,898	1,526	906	1,117	916	\$27,336
Diesel & Kerosene Gallons	25,645,818	26,369,903	30,739,456	24,552,700	21,807,473	20,782,114	17,964,081	19,795,775	18,390,675	27,353,970	24,025,613	25,102,507	282,530,085
Fees on Diesel & Kerosene	\$102,583	105,479	122,958	98,211	87,230	83,128	71,856	79,183	73,563	109,416	96,102	100,410	\$1,130,119
Fuel Oil Gallons	199,485	50,215	27,538	0	0	63,475	47,033	0	(19,550)	0	29,448	6,350	403,994
Fees on Fuel Oil	\$798	201	110	0	0	254	188	0	(78)	0	118	25	\$1,616
Undyed Diesel Gallons	51,720,618	46,780,680	52,294,825	47,743,968	50,484,253	47,156,592	43,620,538	47,407,856	45,889,590	48,366,645	45,151,635	50,957,852	577,575,052
Fees on Undyed Diesel	\$206,882	187,123	209,179	190,976	201,937	188,626	174,482	188,431	183,558	193,466	180,606	203,831	\$2,309,099
Jet Fuel Gallons	2,655,017	2,602,780	3,659,925	2,639,040	3,568,306	1,283,774	2,126,471	2,315,648	2,482,896	2,713,237	2,394,072	2,733,505	31,174,671
Fees on Jet Fuel	\$10,620	10,411	14,640	10,556	14,273	5,134	8,506	9,263	9,932	10,853	9,576	10,934	\$124,697
Total Fees	\$907,415	868,684	940,641	860,217	868,961	828,808	811,424	832,051	790,297	885,446	830,929	902,747	\$10,327,619
Penalty	\$1,023	1,079	6,829	1,025	709	334	378	(126)	679	281	412	34	\$12,657
Credit	\$23	0		5,125	15,505	16,715	379	20,640	17,068	20,761	23,936	7,383	\$127,535
Total Collections	\$908,415	\$869,763	\$947,470	\$856,117	\$854,166	\$812,427	\$811,423	\$811,285	\$773,908	\$864,966	\$807,405	\$895,397	\$10,212,741

**SEAWALL TAX COLLECTIONS
FISCAL YEAR ENDING JUNE 30, 2007**

	HARRISON COUNTY		JACKSON COUNTY		HANCOCK COUNTY	
	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX
<u>2006</u>						
July	9,672,366	\$290,320	5,949,887	\$178,497	2,192,717	\$63,647
August	9,909,547	297,286	5,938,865	178,166	1,803,427	53,258
September	10,045,625	301,512	6,043,746	181,314	1,759,016	52,770
October	9,622,985	288,690	5,306,648	159,199	1,559,028	46,771
November	9,181,263	275,438	5,990,189	179,711	1,607,794	48,234
December	8,790,067	263,702	5,797,329	173,920	1,717,759	51,533
<u>2007</u>						
January	9,321,971	279,659	5,780,183	173,405	1,754,481	52,634
February	8,717,248	261,517	5,597,095	167,913	1,812,507	54,375
March	8,241,442	247,243	5,460,987	163,997	1,738,831	52,165
April	9,562,003	286,860	6,206,468	186,194	2,006,911	60,207
May	9,122,870	273,686	5,797,180	173,979	1,897,802	56,934
June	9,537,487	285,615	5,979,421	179,084	2,004,254	60,128
Total	111,724,874	\$3,351,528	69,847,998	\$2,095,379	21,854,527	\$652,656

**INTERNATIONAL FUEL TAX AGREEMENT COLLECTIONS
FISCAL YEAR ENDING JUNE 30, 2007**

8

	DIESEL FUEL		GASOLINE		CNG		PENALTY & INTEREST	ADJUSTMENTS	AUDITS	TOTAL
	GALLONS	AMOUNT	GALLONS	AMOUNT	GALLONS	AMOUNT				
<u>2006</u>										
July	1,769,066	\$318,240	57	\$10	\$2,175	\$370	\$2,228	\$34,626	(\$148)	\$355,325
August	(1,323,190)	(234,163)	(88)	(16)	-	-	3,165	34	1,423	(229,557)
September	(7,313,217)	(1,305,609)	1,420	256	-	-	4,937	757	306	(1,299,352)
October	723,830	225,125	(218)	(39)	-	-	2,320	2,908	1,118	231,433
November	(5,652,973)	(831,811)	3,336	600	45	8	7,453	54,284	1,552	(767,914)
December	(6,854,962)	(1,230,385)	(1,917)	(345)	(600)	(102)	2,369	6,770	438	(1,221,256)
<u>2007</u>										
January	1,205,999	241,063	(825)	(149)	-	-	6,959	(5,623)	97	242,347
February	(1,142,119)	(198,839)	(303)	(55)	-	-	3,593	7,282	345	(187,673)
March	(6,580,977)	(1,189,819)	693	125	-	-	4,523	(403)	1,670	(1,183,905)
April	(127,152)	(19,761)	(3,237)	(583)	-	0	4,840	(107,757)	2,014	(121,247)
May	(1,852,073)	(267,814)	114	20	(907)	(154)	6,482	93,261	3,552	(164,653)
June	(7,372,558)	(1,259,120)	(4,848)	(873)	-	-	2,101	6,446	3,635	(1,247,810)
Total	(34,520,326)	(\$5,752,893)	(5,816)	(\$1,049)	713	\$122	\$50,970	\$92,585	\$16,002	(\$5,594,262)

PETROLEUM TAX DISTRIBUTION TO COUNTIES

COUNTY	Fiscal Year Ending June 30, 2007				Fiscal Year Ending June 30, 2006			
	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL
ADAMS	\$8,078	\$181,922	\$335,414	\$525,414	\$8,078	\$181,922	\$303,325	\$493,325
ALCORN	8,325	181,675	323,517	513,517	8,325	181,675	292,567	482,567
AMITE	1,156	188,844	320,170	510,170	1,156	188,844	289,540	479,540
ATTALA	4,060	185,940	342,298	532,298	4,060	185,940	309,552	499,552
BENTON	811	189,189	233,144	423,144	811	189,189	210,840	400,840
BOLIVAR	10,800	179,200	444,463	634,463	10,800	179,200	401,942	591,942
CALHOUN	3,258	186,742	295,234	485,234	3,258	186,742	266,990	456,990
CARROLL	983	189,017	289,000	479,000	983	189,017	261,352	451,352
CHICKASAW	4,502	185,498	292,525	482,525	4,502	185,498	264,540	454,540
CHOCTAW	1,529	188,471	241,717	431,717	1,529	188,471	218,593	408,593
CLAIBORNE	1,035	188,965	263,093	453,093	1,035	188,965	237,924	427,924
CLARKE	2,802	187,198	327,186	517,186	2,802	187,198	295,885	485,885
CLAY	6,832	183,168	281,799	471,799	6,832	183,168	254,840	444,840
COAHOMA	10,911	179,089	342,250	532,250	10,911	179,089	309,507	499,507
COPIAH	5,502	184,498	382,477	572,477	5,502	184,498	345,886	535,886
COVINGTON	2,200	187,800	273,991	463,991	2,200	187,800	247,779	437,779
DESOTO	35,528	154,472	591,279	781,279	35,528	154,472	534,712	724,712
FORREST	18,770	171,230	469,148	659,148	18,770	171,230	424,266	614,266
FRANKLIN	1,195	188,805	267,711	457,711	1,195	188,805	242,099	432,099
GEORGE	1,383	188,617	286,613	476,613	1,383	188,617	259,193	449,193
GREENE	1,100	188,900	315,608	505,608	1,100	188,900	285,414	475,414
GRENADA	8,369	181,631	289,032	479,032	8,369	181,631	261,381	451,381
HANCOCK	8,372	181,628	368,745	558,745	8,372	181,628	333,468	523,468
HARRISON	31,039	158,961	897,932	1,087,932	31,039	158,961	812,028	1,002,028
HINDS	26,549	163,450	1,170,162	1,360,161	26,549	163,451	1,058,215	1,248,215
HOLMES	5,268	184,732	353,423	543,423	5,268	184,732	319,612	509,612
HUMPHREYS	2,297	187,703	246,518	436,518	2,297	187,703	222,934	412,934
ISSAQUENA	447	189,553	214,544	404,544	447	189,553	194,019	384,019
ITAWAMBA	2,707	187,293	310,508	500,508	2,707	187,293	280,803	470,803
JACKSON	26,609	163,391	727,175	917,175	26,609	163,391	657,608	847,608
JASPER	1,861	188,139	324,647	514,647	1,861	188,139	293,589	483,589
JEFFERSON	1,261	188,739	262,698	452,698	1,261	188,739	237,566	427,566
JEFFERSON DAVIS	829	189,171	254,018	444,018	829	189,171	229,717	419,717
JONES	7,196	182,804	490,359	680,359	7,196	182,804	443,448	633,448
KEMPER	802	189,198	316,943	506,943	802	190,951	286,622	478,375
LAFAYETTE	7,013	182,987	386,506	576,506	7,013	175,195	349,530	531,738
LAMAR	4,316	185,684	359,563	549,563	4,316	184,537	325,164	514,017
LAUDERDALE	12,898	177,102	538,076	728,076	12,898	177,102	486,599	676,599
LAWRENCE	1,340	188,660	256,240	446,240	1,340	188,660	231,726	421,726
LEAKE	2,646	187,354	314,730	504,730	2,646	187,354	284,620	474,620
LEE	20,601	169,399	476,484	666,484	20,601	169,399	430,900	620,900
LEFLORE	9,624	180,376	375,524	565,524	9,624	180,376	339,599	529,599
LINCOLN	4,930	185,070	357,681	547,681	4,930	185,070	323,463	513,463
LOWNDES	11,972	178,028	438,495	628,495	11,972	178,028	396,545	586,545
MADISON	21,812	168,188	529,263	719,263	21,812	168,188	478,630	668,630
MARION	3,714	186,286	322,381	512,381	3,714	183,172	291,539	478,426
MARSHALL	5,151	184,849	389,304	579,304	5,151	182,706	352,060	539,917
MONROE	7,017	182,983	411,883	601,883	7,017	188,240	372,479	567,736
MONTGOMERY	3,970	186,030	247,569	437,569	3,970	153,021	223,885	380,875
NESHOBA	4,403	185,597	338,859	528,859	4,403	214,924	306,441	525,768

PETROLEUM TAX DISTRIBUTION TO COUNTIES

COUNTY	Fiscal Year Ending June 30, 2007				Fiscal Year Ending June 30, 2006			
	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL
NEWTON	4,207	185,793	316,872	506,872	4,207	177,298	286,557	468,062
NOXUBEE	2,102	187,898	309,233	499,233	2,102	172,227	279,649	453,979
OKTIBBEHA	11,716	178,284	364,513	554,513	11,716	186,394	329,641	527,752
PANOLA	6,082	183,918	382,180	572,180	6,082	203,655	345,618	555,354
PEARL RIVER	6,582	183,418	458,506	648,506	6,582	183,418	414,642	604,642
PERRY	1,536	188,464	297,807	487,807	1,536	154,423	269,317	425,275
PIKE	8,533	181,467	340,546	530,546	8,533	215,508	307,967	532,008
PONTOTOC	3,918	186,082	316,853	506,853	3,918	153,644	286,540	444,102
PRENTISS	6,283	183,717	295,518	485,518	6,283	180,298	267,246	453,827
QUITMAN	2,522	187,478	239,980	429,980	2,522	188,582	217,022	408,126
RANKIN	23,356	166,644	681,564	871,564	23,356	166,644	616,360	806,360
SCOTT	5,678	184,322	346,159	536,159	5,678	207,795	313,043	526,516
SHARKEY	2,149	187,851	232,526	422,526	2,149	166,974	210,281	379,404
SIMPSON	4,123	185,877	339,188	529,188	4,123	205,795	306,738	516,657
SMITH	1,566	188,434	309,428	499,428	1,566	167,426	279,826	448,819
STONE	2,165	187,835	260,604	450,604	2,165	190,290	235,673	428,128
SUNFLOWER	9,741	180,260	384,502	574,503	9,741	211,050	347,717	568,508
TALLAHATCHIE	2,420	187,580	306,702	496,702	2,420	187,580	277,361	467,361
TATE	4,700	185,300	292,671	482,671	4,700	150,957	264,672	420,330
TIPPAH	4,256	185,744	288,152	478,152	4,256	184,809	260,585	449,651
TISHOMINGO	3,756	186,244	275,328	465,328	3,756	187,298	248,988	440,042
TUNICA	637	189,363	247,370	437,370	637	188,230	223,705	412,571
UNION	4,140	185,860	294,951	484,951	4,140	189,055	266,734	459,929
WALTHALL	1,074	188,926	257,184	447,184	1,074	187,183	232,580	420,838
WARREN	11,438	178,562	414,883	604,883	11,438	212,466	375,192	599,096
WASHINGTON	16,326	173,674	489,820	679,820	16,326	173,674	442,960	632,960
WAYNE	3,052	186,948	363,456	553,456	3,052	173,485	328,685	505,221
WEBSTER	2,008	187,992	244,348	434,348	2,008	169,057	220,972	392,037
WILKINSON	1,622	188,378	297,699	487,699	1,622	185,185	269,219	456,026
WINSTON	4,177	185,823	317,129	507,129	4,177	202,624	286,790	493,590
YALOBUSHA	2,989	187,011	263,202	453,202	2,989	171,553	238,022	412,565
YAZOO	6,669	183,331	410,353	600,353	6,669	217,580	371,096	595,345
TOTAL	\$547,296	\$15,032,704	\$29,527,126	\$45,107,126	\$547,295	\$15,025,520	\$26,702,332	\$42,275,147

Note: This schedule is based on diversion month.

**PETROLEUM TAX BUREAU
FISCAL YEAR ENDING JUNE 30, 2007**

RECEIPTS

Gasoline Tax	\$296,319,590
Special Fuel Tax	127,277,700
Interstate Fuel	(4,200,000)
Fuel Tax Collected at Scales	25,868
Compressed Gas I, II, III	120,154
Penalty for Misuse of Decals	0
Aviation Gasoline	156,744
Contractors Direct Permits	524,785
	<hr/>
	420,224,841
Less Non-Highway Refunds	45,911
Subtotal	<hr/>
	420,178,930
Environmental Protection	10,191,765
Penalty Dyed-Diesel Fuel	19,250
Decals and Permits	0
Compressed Gas 1/4 Cent	266,457
Compressed Gas 1/10 Cent	106,583
Use Tax	0
Lube Oil	1,042,238
Inventory	0
Bond Forfeiture	0
Natural Gas	908,880
Locomotive Fuel Railroad Revitalization Fund	209,704
Seawall Tax-Coast Counties	6,100,107
	<hr/>
TOTAL RECEIPTS	<u><u>\$439,023,914</u></u>

Note: This schedule is based on Diversion month.

**PETROLEUM TAX BUREAU
FISCAL YEAR ENDING JUNE 30, 2007**

DISBURSEMENTS

Highway Bond Sinking Fund	\$0	
Mississippi Department of Transportation (MDOT)		306,059,036
State Aid Road Program		55,138,949
Harrison County Road Protection	\$1,760,017	
Hancock County Road Protection	369,573	
Jackson County Road Protection	1,106,787	
Road Protection Coast Counties		3,236,377
Municipal Aid		
MDOT Contribution	\$1,000,000	
County Contribution	547,295	
Total Municipal Aid		1,547,295
County Distribution 5/14ths - Motor Fuel Tax		44,712,892
Harrison County Seawall	\$3,318,900	
Hancock County Seawall	693,538	
Jackson County Seawall	2,087,670	
Total Seawall Tax		6,100,108
Mississippi Aeronautics Commission		1,726,619
Department of Marine Resources		3,050,000
Department of Natural Resources		10,191,765
MS Propane Education		102,852
Penalty Dyed-Diesel Fuel		19,250
Fire Marshall's Office		266,457
Natural Gas General Fund		908,880
Collection Fees Compressed Gas		3,730
Reserve for Environmental Protection Refunds		0
Department of Wildlife, Fisheries and Parks		5,750,000
Locomotive Fuel Railroad Revitalization Fund		209,704
TOTAL DISBURSEMENTS		\$439,023,914

Note: This schedule is based on Diversion month.

**PRIVILEGE
TAX
AND
TITLE**

**MOTOR VEHICLE LICENSING BUREAU
FISCAL YEAR ENDING JUNE 30, 2007**

<u>COLLECTIONS</u>		
Interstate (Apportioned) Vehicles		\$61,741,564
Intrastate Vehicles		
Trucks, Trailers, & Buses (100% MS)	\$20,221,327	
Government and Sheriff Offices	51,645	
Dealers	861,935	
Regular Tags	22,738,917	
Special Fee Tags	9,120,142	
Total Intrastate Vehicles		\$52,993,966
TOTAL RECEIPTS		\$114,735,530

<u>DISBURSEMENTS</u>		
Department of Transportation		\$53,783,423
Department of Transportation (4-Lane Project)		14,990,489
Counties		28,238,337
General Fund		11,962,057
Mississippi State Tax Commission		74,719
Mississippi Burn Center		340,270
Mississippi Dept of Archives and History		818,363
Special Tag Fees		
4-H Club Foundation, Inc.	\$8,784	
Alpha Kappa Alpha Sorority	30,336	
Alpha Phi Alpha Fraternity	8,208	
Animal Care Fund	66,475	
Autism Awareness	8,376	
Blair E. Batson Children's Hospital	57,024	
Breast Cancer Awareness	41,088	
Cattleman's Foundation	64,543	
Choose Life Advisory Committee	268,944	
Conservation Education	25,924	
Delta Sigma Theta Sorority	37,008	
Delta Waterfowl Foundation	7,512	
Diabetic Foundation	5,928	
Down Syndrome Awareness	2,592	
Ducks Unlimited	114,288	
Friends of the Med, Coahoma County	10,752	
Grand Lodge of Mississippi	21,192	
Gulfport Police PAL	4,800	
Habitat for Humanity	30,912	
Honoring Veterans	7,560	
Knights of Columbus of Mississippi	4,944	
Mississippi Blood Services, Inc	4,320	
Mississippi Dept of Education	11,496	
Mississippi Forestry Association	20,424	
Mississippi Loggers Association, Inc	6,096	
Mississippi Nurses Foundation	128,952	
Mississippi Troopers Association, Inc.	5,040	
Mississippi Youth Soccer Association	3,336	
MW Stringer Grand Lodge, Prince Hall Affiliated	10,296	
NASCAR	22,658	
Omega Psi Phi Fraternity	10,704	
Petal Education Foundation	10,920	
Phi Beta Sigma	4,800	
Profession of Pharmacy	3,048	
Province Commander of Irwin Province of Kappa Alpha	6,264	
Professional Hair Designers, Inc.	19,104	
Race Plate Marketing, LLC	183,414	
Seafood Fund	32,740	
Sons of Confederate Veterans	17,496	
St. Jude Children's Hospital	28,104	
Sunflower School	87,144	
Universities & Colleges	1,475,574	
Veterans Nursing Home Fund	230,214	
Wildlife Heritage Fund	883,740	
Wildlife Turkey Federation	6,048	
Zeta Phi Beta, Inc.	15,000	
Total		\$4,054,122
Mailing Fees		473,750
TOTAL DISBURSEMENTS		\$114,735,530

**INTERSTATE VEHICLE FEE AND TAX RECEIPTS
(APPORTIONED TRUCKS, TRAILERS, AND BUSES)
FISCAL YEAR ENDING JUNE 30, 2007**

<i>CLASSIFICATION</i>	<i>NUMBER OF DECALS & PLATES</i>	<i>DECAL & PLATE FEES</i>	<i>PRIVILEGE TAX</i>	<i>TOTAL COLLECTIONS</i>
<i>Carriers based in Mississippi:</i>				
Privilege Tax			\$12,364,624	\$12,364,624
Additional Privilege (Schedule 2)			5,194,159	5,194,159
Penalties			50,920	50,920
Decal and Plate Fees	34,516	313,456		313,456
Cab Cards	3,998	15,103		15,103
Mailing Fees		124,184		124,184
Total	38,514	\$452,743	\$17,609,702	\$18,062,445
<i>Carriers based in other states:</i>				
Privilege Tax			30,575,383	30,575,383
Additional Privilege (Schedule 2)			13,103,735	13,103,735
Total			43,679,118	43,679,118
Totals	38,514	\$452,743	\$61,288,820	\$61,741,563

**INTRASTATE VEHICLE FEE AND TAX RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2007**

<i>CLASSIFICATION</i>	<i>NUMBER OF DECALS & PLATES</i>	<i>DECAL & PLATE FEES</i>	<i>PRIVILEGE TAX</i>	<i>TOTAL COLLECTIONS</i>
<u>STATE ISSUED TAGS</u>				
Trucks, Trailers, & Buses (100% MS)	67,782			
Privilege		\$621,919	\$13,833,914	\$14,455,833
Additional Privilege (Schedule 2)			5,415,792	5,415,792
Mailing Fees		349,566		349,566
Miscellaneous		136		136
Total	<u>67,782</u>	<u>\$971,621</u>	<u>\$19,249,706</u>	<u>\$20,221,327</u>
Government Tags	4,484	44,014		44,014
Sheriff Office Tags	824	7,631		7,631
Dealer Tags	8,002	72,694	303,579	376,273
Dealer Permits	3,656		354,375	354,375
Temporary Tags	24,875		124,675	124,675
In-Transit Tags	3,281		6,562	6,562
Rental	10		50	50
Total State Issued Tags	<u>112,914</u>	<u>\$1,095,960</u>	<u>\$20,038,947</u>	<u>\$21,134,907</u>
<u>COUNTY ISSUED TAGS</u>				
Regular Tags	2,015,225	22,738,917		22,738,917
Special Fee Tags	591,996	9,120,142		9,120,142
Total County Issued Tags	<u>2,607,221</u>	<u>\$31,859,059</u>		<u>\$31,859,059</u>
Totals	<u>2,720,135</u>	<u>\$32,955,019</u>	<u>\$20,038,947</u>	<u>\$52,993,966</u>

**COUNTY ISSUED TAGS DETAIL
NUMBER OF REGISTRATIONS
FISCAL YEAR ENDING JUNE 30, 2007**

<u>COUNTY ISSUED TAGS</u>	<u>NUMBER DECALS & PLATES</u>	<u>COUNTY ISSUED TAGS</u>	<u>NUMBER DECALS & PLATES</u>
Regular Tags:		<i>special tags continued</i>	
Motorcycle	39,599	Prisoner of War (EX)	410
Passenger	1,267,605	Profession of Pharmacy	194
Pickup	537,752	Professional Hair Designers, Inc.	736
Trailer	170,269	Property Carriers 10,000 LBS	63,747
Total Regular Tags	2,015,225	Purple Heart	4,036
Special Tags:		Realtor's Association	1,145
Autism Awareness	341	Rental	7,967
Active Forces Reserves	2,214	Retired Armed Forces:	
Air Medal	89	Air Force	8,146
AKA	1,187	Army	7,004
Alpha Phi Alpha	312	Coast Guard	315
Amateur Radio	919	Marine	1,034
Ambulance	365	Merchant Marine	19
American Legion	2	Navy	5,539
Antique	129,032	National Guard	2,969
Blair E. Batson Children's Hospital	2,179	Retired Armed Forces Reserve	329
Breast Cancer Awareness	1,615	Retired Troopers	199
Bronze Star	403	School Bus	1,284
Cattleman's Foundation	3,100	Silver Star	32
Choose Life	10,297	Soccer Association	207
Church Bus	5,698	Soil Conservation	940
Delta Waterfowl	154	Sons of Confederate Veterans	675
Delta Sigma Theta	1,431	St. Jude Children's Research Hospital	1,104
Diabetics Foundation	1,560	Street Rod	725
Disabled	76,016	Sunflower Schools	3,281
Disabled Veteran	4,936	Support Teacher	562
Distinguished Flying Cross	82	Taxi	302
Down Syndrome Awareness	162	Universities and Colleges:	
Ducks Unlimited	4,240	Alcorn State University	2,480
4-H Club Foundation	346	Belhaven College	210
Farm Property Carrier	16,603	Delta State University	526
Fire Fighter	2,662	Jackson State University	4,124
Fleet	2,733	Millsaps College	299
Forestry Association	759	Mississippi College	464
Friends of the Med	413	Mississippi State University	12,371
Governor	3	Mississippi University for Women	219
Grand Lodge	802	Mississippi Valley State University	1,194
Hearing Impaired	50	Rust College	234
Hearse	432	Tougaloo College	789
Historical	281	University of Mississippi	12,554
Honoring Veterans	244	University of Southern Mississippi	6,047
I Care for Animals	2,429	William Carey College	292
Kappa Alpha Pse	145	Vanity	76,346
Killed in Action Surviving Spouse	19	Veteran	6,742
Knights of Columbus MS	190	Veteran of Foreign Wars	1
Law Enforcement:		Wildlife:	
Police	635	Bass	4,066
Sheriff	726	Butterfly	8,019
State	226	Deer	10,017
Legislative:		Eagle	1,160
House of Representatives-MS	24	Hummingbird	7,959
House of Representatives-US	5	Mallard	3,106
Senate-US	4	Rabbit	1,943
Lt. Governor	1	Speckled Trout	1,730
Medal of Honor	2	Wildlife Turkey Association	166
Mississippi Blood Services	172	Turkey	3,532
MS Loggers Association	162	Zeta Phi Beta	578
M W Stringer Lodge	514		
NASCAR	21,431	Total Special Tags	591,996
National Guard	7,742		
Nurses Foundation	4,966	Total County Issued Tags	2,607,221
Omega Psi Phi	429		
Pearl Harbor	23		
Petal School District	420		

**MOTOR VEHICLE REGISTRATIONS BY COUNTY
FISCAL YEAR ENDING JUNE 30, 2007**

<u>COUNTY</u>	<u>NUMBER</u>	<u>COUNTY</u>	<u>NUMBER</u>
ADAMS	29,939	LINCOLN	35,268
ALCORN	33,668	LOWNDES	53,117
AMITE	15,569	MADISON	85,710
ATTALA	18,892	MARION	25,724
BENTON	7,894	MARSHALL	32,520
BOLIVAR	26,962	MONROE	34,436
CALHOUN	13,696	MONTGOMERY	10,561
CARROLL	11,782	NESHOBA	26,645
CHICKASAW	16,522	NEWTON	19,776
CHOCTAW	8,653	NOXUBEE	9,083
CLAIBORNE	8,648	OKTIBBEHA	30,400
CLARKE	16,618	PANOLA	29,341
CLAY	17,827	PEARL RIVER	54,484
COAHOMA	18,070	PERRY	13,251
COPIAH	27,815	PIKE	36,565
COVINGTON	20,196	PONTOTOC	27,931
DESOTO	145,096	PRENTISS	22,101
FORREST	54,670	QUITMAN	6,371
FRANKLIN	8,787	RANKIN	137,073
GEORGE	21,116	SCOTT	25,596
GREENE	10,673	SHARKEY	3,828
GRENADA	20,792	SIMPSON	25,927
HANCOCK	44,010	SMITH	16,765
HARRISON	170,041	STONE	16,212
HINDS	184,157	SUNFLOWER	18,634
HOLMES	15,252	TALLAHATCHIE	10,527
HUMPHREYS	6,886	TATE	24,595
ISSAQUENA	1,541	TIPPAH	20,721
ITAWAMBA	22,566	TISHOMINGO	22,222
JACKSON	124,657	TUNICA	9,947
JASPER	17,810	UNION	24,522
JEFFERSON	6,876	WALTHALL	15,217
JEFFERSON DAVIS	13,751	WARREN	44,514
JONES	64,555	WASHINGTON	38,732
KEMPER	8,733	WAYNE	20,994
LAFAYETTE	33,759	WEBSTER	10,218
LAMAR	46,961	WILKINSON	8,431
LAUDERDALE	66,215	WINSTON	18,310
LAWRENCE	13,798	YALOBUSHA	11,773
LEAKE	18,821	YAZOO	20,663
LEE	71,812		
LEFLORE	22,430	TOTAL	<u><u>2,607,221</u></u>

**ADDITIONAL PRIVILEGE TAX DISTRIBUTION
ON VEHICLES IN EXCESS OF 10,000 POUNDS
FISCAL YEAR ENDING JUNE 30, 2007**

<u>COUNTY</u>	<u>AMOUNT</u>	<u>COUNTY</u>	<u>AMOUNT</u>
ADAMS	\$314,618	LINCOLN	\$369,597
ALCORN	397,542	LOWNDES	609,167
AMITE	170,089	MADISON	513,005
ATTALA	282,100	MARION	506,579
BENTON	118,149	MARSHALL	297,829
BOLIVAR	319,591	MONROE	348,407
CALHOUN	197,984	MONTGOMERY	112,486
CARROLL	151,412	NESHOBA	292,273
CHICKASAW	240,360	NEWTON	152,952
CHOCTAW	100,941	NOXUBEE	150,395
CLAIBORNE	64,743	OKTIBBEHA	179,582
CLARKE	178,712	PANOLA	339,853
CLAY	203,185	PEARL RIVER	426,177
COAHOMA	199,388	PERRY	114,656
COPIAH	235,918	PIKE	476,863
COVINGTON	292,675	PONTOTOC	289,300
DESOTO	1,041,339	PRENTISS	273,103
FORREST	688,425	QUITMAN	86,153
FRANKLIN	104,263	RANKIN	2,509,723
GEORGE	176,343	SCOTT	335,331
GREENE	135,386	SHARKEY	72,909
GRENADA	235,641	SIMPSON	225,140
HANCOCK	304,667	SMITH	209,548
HARRISON	1,550,423	STONE	169,611
HINDS	2,251,609	SUNFLOWER	271,983
HOLMES	152,515	TALLAHATCHIE	145,293
HUMPHREYS	83,023	TATE	267,998
ISSAQUENA	52,137	TIPPAH	314,875
ITAWAMBA	212,118	TISHOMINGO	282,175
JACKSON	691,155	TUNICA	87,785
JASPER	178,322	UNION	298,297
JEFFERSON	54,914	WALTHALL	186,267
JEFFERSON DAVIS	124,424	WARREN	411,829
JONES	908,333	WASHINGTON	413,527
KEMPER	88,920	WAYNE	410,503
LAFAYETTE	260,658	WEBSTER	104,820
LAMAR	376,523	WILKINSON	107,387
LAUDERDALE	649,239	WINSTON	195,893
LAWRENCE	115,541	YALOBUSHA	127,520
LEAKE	257,025	YAZOO	211,139
LEE	913,103		
LEFLORE	266,956	TOTAL	<u><u>\$28,238,337</u></u>

TITLE BUREAU
Fiscal Year Ending June 30, 2007

RECEIPTS

	<u>2007</u>	<u>2006</u>
Title Fees	\$4,031,249	\$4,179,744
Fast Track Title Fees	1,474,744	1,263,750
Total Receipts	<u><u>\$5,505,993</u></u>	<u><u>\$5,443,494</u></u>

DISBURSEMENTS

	<u>2007</u>	<u>2006</u>
Disbursements to General Fund	\$5,471,481	\$5,409,954
MSTC Collections Fee	34,512	33,540
Total Disbursements	<u><u>\$5,505,993</u></u>	<u><u>\$5,443,494</u></u>

Note: This schedule based on collection month.

**SALES
TAX**

Total Gross Sales by Industry Group as Indicated by Gross Tax Collections Fiscal Year 2007

- General Merchandise \$7,517,150,420 or 15.7%
- Contracting \$7,289,280,842 or 15.3%
- Food and Beverage \$7,183,344,466 or 15.0%
- Automotive \$6,425,719,085 or 13.5%
- Public Utility \$4,160,798,233 or 8.7%
- Lumber and Building Materials \$3,892,931,467 or 8.2%
- Miscellaneous Retail \$3,741,915,095 or 7.8%
- Machinery, Equipment & Supplies \$3,065,223,095 or 6.4%
- Miscellaneous Services \$2,605,241,329 or 5.5%
- Furniture \$1,017,087,100 or 2.1%
- Wholesale \$728,839,671 or 1.5%
- Recreation \$135,865,671 or 0.3%

**BASIC CLASSIFICATION OF SALES BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2007**

<u>INDUSTRY GROUP</u>	<u>Number of Taxpayers</u>	<u>Gross Tax Collections</u>	<u>Gross Indicated Sales</u>
AUTOMOTIVE			
Motor Vehicle - New Cars	392	153,411,796	3,068,235,925
Motor Vehicle - Used Cars	2,695	34,059,054	681,181,089
Trucks > 10,000 Lbs		5,229,027	174,301,252
Auto Repair - New Car Dealers		24,145,412	344,934,120
Auto Parts, Tires, and Accessories	2,607	51,801,486	740,020,493
Gasoline Service Stations	673	16,645,955	237,799,119
Motorcycle Dealers and Repair	226	9,936,206	141,945,662
Automotive Related, NEC	338	6,787,367	96,962,296
Trailer Dealers	321	5,768,559	82,407,910
Manufactured Homes		6,459,045	215,301,941
Aircraft Dealers	118	242,442	8,081,440
Automotive Parking Lots and Garages	49	598,736	8,553,372
Airport Parking Lots and Garages	4	525,093	7,501,321
Automotive Repair Shops	3,600	42,476,591	606,807,838
Car Washes	266	817,972	11,685,307
Total Automotive	11,289	\$358,904,741	\$6,425,719,085
MACHINERY, EQUIPMENT & SUPPLIES			
Industrial Equipment and Supplies	1,260	25,156,460	359,377,642
Manufacturing Machinery		7,873,776	524,918,676
Marine Equipment and Supplies	120	2,959,677	42,281,069
Oil Field Equipment and Supplies	208	16,858,833	240,840,240
Road and Construction Equipment and Supplies	141	13,405,965	191,513,603
Communication Equipment	1,131	35,106,584	501,522,127
Professional Hospital	525	8,257,615	117,965,810
Computer Equipment, Supplies and Repair	1,557	19,745,956	282,084,810
Farm Equipment - 7%	421	18,334,791	261,925,335
Farm Equipment - 3%		8,951,849	298,395,563
Farm Tractors		1,295,872	129,587,237
Welding and General Repair	905	8,036,776	114,810,983
Total Machinery, Equipment & Supplies	6,268	\$165,984,154	\$3,065,223,095
FOOD AND BEVERAGE			
Grocery Stores - General	835	133,250,688	1,903,579,364
Quick Stop Grocery Stores	4,045	110,535,673	1,579,079,469
Meat, Poultry, and Fish Products	269	2,609,861	37,283,698
Specialty Food Related	1,003	14,360,473	205,149,416
Restaurants and Cafes - Nonalcoholic	4,533	140,183,441	2,002,618,588
Restaurants and Cafes - Alcoholic	1,537	55,585,019	794,070,915
Concessions, Quick Food, Ice Cream Parlors	1,264	17,883,401	255,476,912
Liquor Stores - Bars Only	138	8,632,736	123,324,677
Liquor Stores - Package Stores	534	16,185,973	231,227,965
Beer Parlors	1,042	3,607,346	51,533,462
Total Food and Beverage	15,200	\$502,834,611	\$7,183,344,466
FURNITURE			
Furniture Stores	1,152	40,686,349	581,232,976
Appliance Stores	428	17,292,435	247,034,547
Music Stores	145	2,761,818	39,454,513
Business Furniture, Equipment, and Supplies	398	9,449,525	134,993,087
Appliance Repair Shops	44	348,292	4,975,606
Furniture Repair Shops	221	657,746	9,396,371
Total Furniture	2,388	\$71,196,165	\$1,017,087,100
GENERAL MERCHANDISE			
Department Stores	1,163	429,204,102	6,131,481,045
Limited Price Variety	17	1,292,412	18,463,015
Automatic Merchandising	258	4,763,051	59,538,142
Direct Selling	336	4,251,952	60,742,114
General Merchandise, NEC	708	22,311,655	318,737,615
Men and Boys Clothing and Furniture	233	10,042,428	143,463,123

**BASIC CLASSIFICATION OF SALES BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2007**

<u>INDUSTRY GROUP</u>	<u>Number of Taxpayers</u>	<u>Gross Tax Collections</u>	<u>Gross Indicated Sales</u>
GENERAL MERCHANDISE cont'd			
Ladies Ready - to - Wear Stores	788	20,711,062	295,872,024
Children's and Infant's Apparel	149	2,289,293	32,704,164
Shoe Stores	305	13,067,944	186,684,740
Apparel and Accessories	1,376	18,862,529	269,464,438
Total General Merchandise	5,333	\$526,796,428	\$7,517,150,420
LUMBER AND BUILDING MATERIALS			
Lumber and Other Building Materials	2,012	184,756,550	2,639,376,649
Saw Mills and Wood Preserving	67	596,801	8,525,732
Plumbing, Heating, and Air Conditioning	1,028	20,787,556	296,964,801
Electrical Work	455	10,037,597	143,394,098
Hardware Stores	406	15,518,398	221,691,177
Tin, Sheet Metal, and Steel (Inc. Fabricated Metal Prod.)	421	6,113,956	87,342,154
Fence Dealers	128	2,105,749	30,082,104
Tile Setting	41	461,381	6,591,162
Neon and Other Signs	224	2,083,485	29,764,044
Building Materials - Hardware	898	28,029,525	400,421,389
Monuments and Tombstones	206	2,014,473	28,778,157
Total Lumber and Building Materials	5,886	\$272,505,471	\$3,892,931,467
MISCELLANEOUS RETAIL			
Agricultural Services	35	265,673	3,795,324
Mining - Metal		921	13,163
Mining - Sand and Gravel - 7%	210	3,042,829	43,468,942
Mining - Sand and Gravel - 5¢ per ton		115,240	2,304,807
Drug Stores	652	20,231,862	289,026,310
Medical and Dental	432	5,533,854	79,054,986
Antique and Secondhand Stores	1,257	6,245,307	89,218,581
Book and Stationery Stores	809	22,462,229	320,888,667
Sporting Goods and Bicycle	824	21,605,756	308,653,352
Farm and Garden Supply	669	11,826,733	168,953,170
Jewelry Stores	553	9,456,020	135,085,867
Fuel and Ice Dealers	224	4,440,538	63,436,205
Miscellaneous Retail, NEC	11,825	111,960,980	1,599,440,973
Florists	1,151	8,021,219	114,588,740
Cigar Stores and Stands	149	6,340,509	90,578,610
Tobacco and Products	101	680,442	9,720,601
Camera and Photographic Supplies	784	3,755,960	53,656,524
Gift, Novelty, and Souvenir Shops	1,798	11,370,733	162,438,881
Printing and Publishing	556	5,060,980	72,299,646
Sales to Electric Power Associations		1,217,322	121,732,230
Advertising Specialties and Supplies	133	949,167	13,559,516
Total Miscellaneous Retail	22,162	\$254,584,274	\$3,741,915,095
MISCELLANEOUS SERVICES			
Oil and Gas Field Services	406	18,370,339	262,433,164
Burglar and Fire Alarms	302	4,158,017	59,400,193
Public Warehousing	96	3,118,264	44,546,596
Marina Services	38	796,217	11,374,523
Fixed Facilities, Air Transport	14	28,795	411,362
TV Cable Service	71	37,868,035	540,971,399
Phone Answering Service	90	828,053	11,829,328
Banking	66	304,276	4,346,805
Insurance Carriers	7	76,854	1,097,922
Hotels, Courts, and Motels	998	39,306,553	561,521,630
Trailer Parks	18	147,089	2,101,270
Laundries, Dry Cleaning	515	7,663,347	109,476,287
Shoe Repair Shops	33	142,739	2,039,140
Exterminating Services	318	5,630,728	80,438,891
Renting and Leasing - Non-transportation Equipment	1,995	37,309,071	532,986,199
Renting and Leasing - Transportation Equipment - 5%		13,486,990	192,671,105
Renting and Leasing - Transportation Equipment - 3%		2,494,504	83,150,309

**BASIC CLASSIFICATION OF SALES BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2007**

<u>INDUSTRY GROUP</u>	<u>Number of Taxpayers</u>	<u>Gross Tax Collections</u>	<u>Gross Indicated Sales</u>
MISCELLANEOUS SERVICES cont'd			
Public Golf Courses	52	872,141	12,459,156
Public Tennis Courts		3,628	51,839
Public Swimming Pools		3,542	50,606
Medical and Other Health	389	3,122,322	44,604,558
Miscellaneous Services	561	3,309,536	47,279,047
Total Miscellaneous Services	5,969	\$179,041,040	\$2,605,241,329
WHOLESALE			
Beer*	38	33,529,504	478,992,458
Distilled Alcoholic Beverage*	6	17,489,322	249,847,213
Total Wholesale	44	\$51,018,826	\$728,839,671
PUBLIC UTILITY			
Railroad Transportation	8	1,886	26,943
Intracity Bus Line		48,674	695,342
Trucking - Local and Long Distance	35	404,965	5,785,209
Water Transportation		2,382	34,030
Air Transportation	11	5,229	74,713
Transport Service	7	4,569	65,285
Telephone and Telegraph	302	141,162,847	2,566,594,654
Electric Company and Systems	57	46,877,380	669,676,207
Electric Power Associations - Sales	28	16,403,313	234,332,809
City Electric Systems	8	1,430,594	20,437,039
City Gas Systems	8	171,396	2,448,523
Combination Utility Company	30	318,742	4,553,464
City Combined Companies	94	5,820,654	83,152,126
Water Supply	576	3,298,328	47,118,932
Industrial Fuel by Utilities		7,887,040	525,802,957
Total Public Utilities	1,164	\$223,837,999	\$4,160,798,233
CONTRACTING			
Drilling Oil and Gas Wells	51	5,181,481	148,042,192
General Building Contractors	2,145	139,508,683	3,985,958,406
Heavy Construction Contractors	2,640	62,762,652	1,793,216,838
Mechanical Contractors	1,525	21,479,549	306,850,400
Electrical Contractors	1,324	19,643,336	561,237,612
Insulation Contractors	351	4,561,662	65,166,539
Elevator or Escalator Service	25	201,536	2,879,085
Water Well Drilling	79	2,670,707	38,152,929
Excavating, Grading, and Landscaping	1,431	27,144,406	387,776,841
Total Contracting	9,571	\$283,154,012	\$7,289,280,842
RECREATION			
Motion Picture Shows	46	3,956,558	56,522,209
Nightclubs, Dance, Etc.	116	58,435	834,796
Bowling, Billiards, and Pool	97	1,116,018	15,943,103
Skating Rinks	29	332,872	4,755,320
Parks, Etc.	174	2,056,209	29,374,387
Race Tracks	31	178,426	2,548,942
College Athletics	13	1,382,768	19,753,810
Botanical Gardens, Zoos, Aquariums	12	112,450	1,606,439
Museums	8	316,866	4,526,665
Total Recreation	526	\$9,510,602	\$135,865,671
GRAND TOTAL	85,800	\$2,899,368,323	\$47,763,396,474

*Total gross collections are overstated by these wholesale amounts since they are included at the point of retail sales.

**DIVERSIONS TO CITIES FROM SALES TAX COLLECTIONS
FISCAL YEAR 2007 COMPARED WITH FISCAL YEAR 2006**

CITY	FISCAL YEAR 2007	FISCAL YEAR 2006
ABBEVILLE	24,274.59	25,095.20
ABERDEEN	921,531.83	934,802.97
ACKERMAN	295,738.97	302,386.23
ALCORN STATE U	5,997.93	
ALGOMA	22,740.41	18,358.68
ALLIGATOR	10,346.30	9,920.11
AMORY	1,769,343.85	1,713,514.76
ANGUILLA	41,360.26	36,502.49
ARCOLA	19,498.32	22,857.10
ARTESIA	8,732.57	6,839.35
ASHLAND	143,680.51	136,068.14
BALDWIN	602,041.42	563,843.45
BASSFIELD	181,017.63	167,347.86
BATESVILLE	3,748,554.34	3,511,810.77
BAY SPRINGS	692,726.68	712,195.04
BAY ST LOUIS	1,298,866.74	1,007,728.38
BEAUMONT	94,700.36	94,098.09
BEAUREGARD	4,239.44	3,404.28
BELMONT	267,980.84	259,901.03
BELZONI	550,677.82	555,721.18
BENOIT	89,903.04	81,607.24
BENTONIA	191,671.23	128,116.13
BEULAH	6,210.60	5,833.02
BIG CREEK	6,324.42	7,422.07
BILOXI	11,047,946.03	10,036,137.66
BLUE MOUNTAIN	91,877.54	81,017.43
BLUE SPRINGS	32,533.19	26,383.01
BOLTON	142,573.76	152,195.28
BOONEVILLE	1,575,363.43	1,611,601.49
BOYLE	228,312.50	165,942.17
BRANDON	4,656,775.70	4,264,021.65
BRAXTON	13,394.20	11,964.25
BROOKHAVEN	4,697,401.23	4,882,053.24
BROOKSVILLE	112,104.81	107,319.39
BRUCE	427,318.49	424,180.81
BUDE	126,444.03	121,406.64
BURNSVILLE	147,049.68	142,478.29
BYHALIA	548,171.30	550,564.46
CALEDONIA	122,370.22	86,981.46
CALHOUN CITY	319,257.05	319,060.54
CANTON	2,290,787.12	2,172,814.53
CARROLLTON	40,041.37	36,216.21
CARTHAGE	1,644,274.63	1,650,107.77
CARY	20,245.79	19,820.47
CENTREVILLE	225,007.67	221,733.81
CHARLESTON	320,276.84	306,577.64
CHUNKY	7,175.43	5,907.83
CLARKSDALE	2,848,909.32	2,840,607.43
CLEVELAND	3,102,251.00	3,031,834.93
CLINTON	4,139,428.10	3,882,829.04
COAHOMA	8,857.81	7,243.25
COAHOMA COLLEGE	1,874.81	
COFFEEVILLE	115,145.39	110,463.16
COLDWATER	255,678.17	229,016.48
COLLINS	1,217,383.43	1,217,484.80
COLUMBIA	3,859,250.82	3,718,688.45
COLUMBUS	8,804,905.90	8,625,474.53
COMO	204,163.72	170,019.74
CORINTH	5,433,617.69	5,100,853.67
COURTLAND	20,089.19	17,249.58
CRAWFORD	12,635.89	10,381.64
CRENSHAW	41,297.19	39,287.34
CROSBY	17,126.52	13,480.75
CROWDER	18,287.79	13,117.59
CRUGER	6,583.54	5,100.40
CRYSTAL SPRINGS	701,604.98	737,719.36
D LO	50,771.84	47,193.32
DIBERVILLE	5,003,978.09	5,146,803.20
DECATUR	147,220.45	147,007.39
DEKALB	242,151.53	244,672.16
DERMA	55,607.81	62,780.66
DODDSVILLE	3,024.97	2,671.38
DREW	170,732.75	173,600.95
DUCK HILL	31,973.83	29,161.33
DUMAS	11,331.60	10,939.00
DUNCAN	5,820.22	5,088.16
DURANT	304,546.71	296,013.89

CITY	FISCAL YEAR 2007	FISCAL YEAR 2006
EAST MS COLLEGE	3,292.49	
ECRU	120491.92	140291.35
EDEN	434.55	486.24
EDWARDS	68,766.65	64,769.71
ELLISVILLE	782,838.08	731,705.16
ENTERPRISE	34,310.52	30,384.07
ETHEL	10,912.59	9,077.21
EUPORA	395,473.10	377,521.42
FALCON	4,319.10	2,757.21
FARMINGTON	57,982.51	49,565.88
FAULKNER	59,428.02	57,147.28
FAYETTE	199,806.38	193,158.54
FLORA	320,199.16	311,015.71
FLORENCE	627,737.25	649,055.88
FLOWOOD	8,991,981.62	8,432,376.22
FOREST	1,893,362.99	1,761,942.13
FRENCH CAMP	16,975.95	15,173.39
FRIARS POINT	31,021.71	31,291.35
FULTON	1,269,263.18	1,238,552.97
GATTMAN	1,628.50	2,189.85
GAUTIER	3,035,456.06	3,249,267.03
GEORGETOWN	34,857.73	30,722.10
GLEN	20,130.68	19,680.15
GLENDDORA	4,479.96	4,489.35
GLOSTER	150,334.98	147,673.01
GOLDEN	49,737.34	44,472.17
GOODMAN	44,884.95	51,835.05
GREENVILLE	6,333,330.11	6,474,053.05
GREENWOOD	4,440,945.37	4,068,347.69
GRENADA	3,854,523.12	3,895,933.82
GULFPORT	24,817,421.80	25,139,743.29
GUNNISON	10,279.83	9,263.33
GUNTOWN	140,471.01	138,170.47
HATLEY	8,789.66	8,545.14
HATTIESBURG	22,669,994.72	23,360,670.56
HAZLEHURST	958,869.00	949,057.31
HEIDELBERG	432,546.25	384,574.78
HERNANDO	2,473,067.45	2,300,783.21
HICKORY	50,817.36	52,498.78
HICKORY FLAT	69,636.09	72,278.35
HINDS COMMUNITY	11,647.62	
HOLLANDALE	192,971.44	181,571.77
HOLLY SPRINGS	1,337,993.03	1,328,991.03
HORN LAKE	4,157,095.05	4,114,490.73
HOULKA	109,079.34	100,753.71
HOUSTON	935,188.01	921,468.22
INDIANOLA	1,744,246.80	1,621,970.35
INVERNESS	74,757.16	71,463.35
ISOLA	40,016.39	38,060.29
ITTA BENA	180,610.50	151,464.70
IUKA	748,748.71	742,144.63
JACKSON	36,028,246.76	37,563,396.32
JONESTOWN	60,838.37	60,290.84
JUMPERTOWN	19,058.30	15,487.34
KILMICHAEL	71,224.57	58,340.12
KOSCIUSKO	1,922,253.13	1,894,649.52
KOSSUTH	25,164.69	33,125.26
LAKE	71,528.64	64,847.56
LAMBERT	38,649.53	37,761.31
LAUREL	9,528,280.79	9,171,595.74
LEAKESVILLE	278,486.15	266,735.20
LEARNED	10,469.63	9,190.27
LELAND	432,401.61	384,818.82
LENA	16,625.23	15,372.78
LEXINGTON	447,214.31	449,434.22
LIBERTY	247,743.48	247,358.81
LONG BEACH	1,629,064.66	1,543,293.57
LOUIN	32,499.72	27,374.47
LOUISE	16,791.51	17,341.64
LOUISVILLE	1,614,186.99	1,621,908.57
LUCEDALE	1,950,656.47	1,933,031.17
LULA	53,567.84	52,378.34
LUMBERTON	190,428.80	205,873.04
LYON	38,302.90	34,374.66
MABEN	80,651.69	84,473.97
MACON	565,320.11	380,144.46
MADISON	4,198,383.91	3,898,075.48

**DIVERSIONS TO CITIES FROM SALES TAX COLLECTIONS
FISCAL YEAR 2007 COMPARED WITH FISCAL YEAR 2006**

CITY	FISCAL YEAR 2007	FISCAL YEAR 2006	CITY	FISCAL YEAR 2007	FISCAL YEAR 2006
MAGEE	2,020,962.97	2,050,429.01	ROSEDALE	114,771.42	105,323.68
MAGNOLIA	320,103.42	336,101.12	ROXIE	15,688.85	11,626.91
MANTACHIE	174,662.71	174,179.22	RULEVILLE	195,737.77	176,818.59
MANTEE	22,495.79	19,570.06	SALLIS	10,403.35	7,832.61
MARIETTA	43,530.62	32,731.60	SALTILLO	587,060.08	543,907.34
MARION	199,714.45	207,839.78	SANDERSVILLE	558,762.89	340,531.48
MARKS	266,469.69	270,226.95	SARDIS	270,047.42	266,101.15
MATHISTON	177,747.72	163,710.19	SATARTIA	5,387.66	4,943.61
MAYERSVILLE	9,487.97	7,662.82	SCHLATER	14,852.93	14,227.61
MCCOMB	5,465,564.37	5,622,699.96	SCOوبا	80,780.97	81,275.19
MCCOOL	10,728.00	9,991.45	SEBASTAPOL	145,797.73	143,769.57
MCLAIN	20,706.76	23,849.55	SEMINARY	125,468.87	108,254.76
MEADVILLE	108,823.38	112,330.67	SENATOBIA	2,059,954.89	1,963,660.48
MENDENHALL	623,958.99	598,506.06	SHANNON	173,590.50	164,057.78
MERIDIAN	13,544,676.52	13,914,908.23	SHAW	86,278.39	98,038.60
MERIGOLD	65,734.04	65,160.48	SHELBY	109,377.90	109,667.32
METCALFE	8,910.28	10,683.54	SHERMAN	151,772.23	160,637.39
MIZE	175,210.39	147,813.57	SHUBUTA	40,356.62	43,948.31
MONTICELLO	462,075.50	448,415.70	SHUQUALAK	33,082.39	30,203.16
MONTROSE	8,521.70	8,122.59	SIDON	13,548.76	13,159.49
MOORHEAD	75,426.65	70,142.03	SILVER CITY	6,825.77	4,009.98
MORGAN CITY	7,124.82	7,001.46	SILVER CREEK	39,902.67	36,281.50
MORTON	456,634.43	459,299.09	SLATE SPRINGS	4,987.56	3,955.44
MOSS POINT	1,741,659.07	1,666,633.18	SLEDGE	17,173.66	17,967.28
MOUND BAYOU	51,928.52	59,813.88	SMITHVILLE	82,859.57	80,536.47
MS GULF COAST	4,251.69		SNOWLAKESHORES	2,133.11	2,020.86
MS STATE UNIV	174,379.85		SOSO	136,972.98	109,752.42
MS VALLEY ST	12,501.21		SOUTHAVEN	11,437,840.16	10,137,815.94
MT OLIVE	92,940.86	91,941.99	SOUTHWEST COMM	4,187.95	
MYRTLE	32,464.01	33,309.49	STARKVILLE	4,867,242.69	4,722,673.56
NATCHEZ	5,166,936.70	5,265,665.30	STATE LINE	82,458.63	77,625.78
NETTLETON	263,404.32	238,642.73	STONEWALL	73,250.24	68,552.50
NEW ALBANY	2,383,629.92	2,323,061.92	STURGIS	38,914.75	36,466.76
NEW AUGUSTA	175,499.95	169,207.19	SUMMIT	329,497.48	326,082.33
NEW HEBRON	71,667.16	65,682.18	SUMNER	46,232.76	49,078.07
NEWTON	1,091,976.56	1,120,550.60	SUMRALL	337,315.35	290,348.95
NO. CARROLLTON	44,581.23	33,123.92	SUNFLOWER	18,633.55	22,045.71
NOXAPATER	103,283.67	81,140.67	SYLVARENA	3,852.05	3,133.17
OAKLAND	46,468.99	36,503.76	TAYLOR	18,381.62	15,310.16
OCEAN SPRINGS	5,221,626.72	4,941,701.70	TAYLORSVILLE	368,986.19	351,265.94
OKOLONA	285,667.32	274,596.50	TCHULA	67,015.71	63,444.12
OLIVE BRANCH	6,421,522.75	5,962,833.52	TERRY	150,368.83	134,197.39
OSYKA	44,658.53	44,253.32	THAXTON	20,219.79	15,526.22
OXFORD	5,567,516.93	5,088,587.63	TISHOMINGO	94,128.95	89,341.60
PACE	10,716.88	8,439.17	TOCCOPOLA	6,279.75	7,115.59
PACHUTA	21,358.35	24,739.99	TREMONT	26,617.92	23,693.75
PADEN	1,123.58	841.56	TUNICA	449,444.12	494,159.61
PASCAGOULA	6,870,930.37	7,327,239.02	TUPELO	16,677,606.29	16,274,829.87
PASS CHRISTIAN	625,923.76	608,069.76	TUTWILER	35,130.28	36,279.39
PAULDING	6,538.87	4,315.66	TYLERTOWN	735,657.14	695,923.31
PEARL	7,760,108.14	8,151,112.80	UNION	352,482.42	354,743.39
PELAHATCHIE	300,658.93	298,160.97	UNIV OF MISS	173,239.83	
PETAL	1,880,232.88	1,795,633.52	UTICA	158,671.77	156,906.63
PHILADELPHIA	3,686,775.78	3,593,769.77	VAIDEN	117,341.83	116,753.58
PICAYUNE	5,142,159.40	5,350,043.61	VARDAMAN	95,067.74	83,538.60
PICKENS	102,838.96	101,386.14	VERONA	247,059.91	268,360.08
PITTSBORO	5,700.71	5,212.94	VICKSBURG	7,460,526.52	7,468,826.28
PLANTERSVILLE	46,087.94	48,453.59	WALLS	28,766.43	27,683.36
POLKVILLE	5,690.91	5,496.15	WALNUT	209,518.77	209,703.72
PONTOTOC	1,838,588.47	1,656,507.39	WALNUT GROVE	52,871.93	49,288.31
POPE	24,436.09	22,929.39	WALTHALL	23,526.16	24,223.95
POPLARVILLE	749,146.04	727,227.65	WATER VALLEY	463,351.72	449,334.04
PORT GIBSON	247,188.63	280,031.42	WAVELAND	2,915,380.89	1,561,285.59
POTTS CAMP	78,264.40	70,292.21	WAYNESBORO	2,072,129.18	2,125,925.11
PRENTISS	534,564.06	576,880.33	WEBB	84,613.52	84,485.64
PUCKETT	100,217.81	95,069.50	WEIR	33,176.86	29,992.98
PURVIS	705,836.47	576,190.91	WESSON	158,554.62	163,827.94
QUITMAN	512,332.40	504,060.82	WEST	29,161.25	27,858.62
RALEIGH	183,597.30	173,549.18	WEST POINT	1,657,153.70	1,743,981.85
RAYMOND	173,044.11	172,210.39	WIGGINS	1,838,245.64	1,905,222.90
RENOVA	27,466.19	26,644.10	WINONA	1,001,388.81	1,009,490.57
RICHLAND	4,425,565.85	4,720,174.35	WINSTONVILLE	3696.17	2,779.42
RICHTON	307,154.23	313,510.40	WOODLAND	116,798.34	131,576.36
RIDGELAND	10,554,823.19	10,185,431.79	WOODVILLE	298,129.1	281,574.01
RIENZI	37,892.91	35,025.82	YAZOO CITY	178,1574.04	178,5810.35
RIPLEY	1,302,527.10	1,124,771.56			
ROLLING FORK	376,212.01	364,740.18			
			TOTAL	\$ 394,521,112.89	\$ 387,329,594.28

**CITY UTILITY PAYMENTS
FISCAL YEAR 2007 COMPARED WITH FISCAL YEAR 2006**

CITY	FISCAL YEAR 2007	FISCAL YEAR 2006
Abbeville	\$9,653.17	\$2,325.14
Biloxi	145,091.40	143,605.04
Centreville	359.10	64.14
Clinton	66,684.23	74,613.71
Coffeeville	3,264.20	3,448.43
Coldwater	7,121.57	5,807.76
Columbus	105,422.38	109,923.33
Ellisville	10,408.62	10,272.83
Forest	28,098.74	30,477.21
Grenada	54,445.77	58,408.96
Hattiesburg	5,520.45	512.52
Hollandale	8,410.73	9,121.21
Lake	1,113.39	1,038.69
Laurel	83,383.76	83,100.99
Liberty	264.10	188.83
McComb	56,275.65	59,686.25
Natchez	83,506.63	88,713.10
New Augusta	1,841.24	1,990.25
Newton	15,411.69	16,713.07
Oxford	67,834.85	65,662.30
Picayune	47,552.07	47,464.09
Puckett	1,587.45	1,705.25
Richton	5,172.48	5,792.02
Shelby	6,118.95	6,153.83
Starkville	69,320.72	74,444.00
Sunflower	1,161.85	1,213.15
Tupelo	23,361.02	4,805.26
Waynesboro	2,099.50	24,625.19
TOTALS	\$910,485.71	\$931,876.55

**MOTOR VEHICLE RENTAL TAX DIVERSIONS
FISCAL YEAR ENDING JUNE 30, 2007**

<u>County</u>	<u>Diversion</u>	<u>County</u>	<u>Diversion</u>
Adams	56,752.00	Lowndes	150,598.00
Alcorn	59,561.00	Madison	68,186.00
Attala	0.00	Marion	*
Benton	0.00	Marshall	0.00
Bolivar	26,157.00	Monroe	*
Chickasaw	*	Neshoba	19,249.00
Choctaw	0.00	Newton	*
Clarke	0.00	Oktibbeha	66,985.00
Clay	0.00	Panola	*
Coahoma	30,860.00	Pearl River	74,062.00
Copiah	0.00	Pike	65,826.00
Covington	0.00	Prentiss	*
Desoto	244,937.30	Rankin	1,974,804.60
Forrest	253,572.15	Scott	0.00
Franklin	0.00	Simpson	0.00
George	*	Stone	*
Greene	*	Sunflower	225.00
Grenada	37,197.00	Tate	34,969.00
Hancock	*	Tippah	*
Harrison	1,567,117.38	Tishomingo	*
Hinds	768,401.52	Tunica	10,010.00
Holmes	*	Union	*
Itawamba	*	Warren	112,749.00
Jackson	201,298.93	Washington	78,275.00
Jones	128,881.00	Wayne	0.00
Lafayette	66,603.00	Winston	0.00
Lamar	78,593.00	Yazoo	*
Lauderdale	216,545.01		
Lawrence	0.00		
Leake	*		
Lee	189,633.81		
Leflore	33,936.00		
Lincoln	57,795.00		

Total including diversions to counties with asterisks 6,754,643.30

* Not included due to confidentiality of taxpayer information.

Note: These figures are for collections of motor vehicle rental tax for tax periods representing calendar year 2006. This diversion was made in February 2007.

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
1 ADAMS							
Number of Taxpayers	1,150	156	74	236	25		67
Gross Tax	33,321,364	4,361,097	2,010,848	5,950,242	482,429		8,430,660
Gross Sales	520,229,319	75,274,428	32,816,718	85,003,377	6,891,842		120,327,791
2 ALCORN							
Number of Taxpayers	1,070	228	46	200	27	14	46
Gross Tax	33,362,307	4,805,248	468,299	6,426,120	685,697	1,928,966	8,929,512
Gross Sales	525,074,682	84,849,908	9,982,809	91,801,628	9,795,667	35,033,978	127,190,330
3 AMITE							
Number of Taxpayers	219	35	13	46	7	8	12
Gross Tax	2,960,967	300,353	256,465	1,020,909	159,920	205,268	211,335
Gross Sales	47,294,066	4,820,256	5,513,939	14,584,403	2,284,580	3,727,679	3,019,075
4 ATTALA							
Number of Taxpayers	496	80	21	98	13	14	23
Gross Tax	11,785,480	1,711,546	247,422	2,365,259	144,173	826,788	3,633,692
Gross Sales	181,615,163	29,506,020	3,909,989	33,789,390	2,059,620	14,341,971	51,899,343
5 BENTON							
Number of Taxpayers	149	35		24			14
Gross Tax	1,314,057	226,683		454,074			109,900
Gross Sales	21,665,175	3,483,968		6,486,777			1,570,002
6 BOLIVAR							
Number of Taxpayers	979	135	50	281	31	19	86
Gross Tax	22,536,300	2,736,308	1,044,836	5,360,256	627,983	1,958,108	5,054,653
Gross Sales	361,274,426	46,160,644	23,570,577	76,575,022	8,971,183	35,119,275	72,176,419
7 CALHOUN							
Number of Taxpayers	412	67	20	72	22	16	40
Gross Tax	5,604,165	1,020,852	286,462	1,582,069	112,103	427,670	724,224
Gross Sales	91,872,961	16,882,412	7,307,622	22,600,966	1,601,477	8,311,162	10,339,428
8 CARROLL							
Number of Taxpayers	228	32	7	54	4	5	12
Gross Tax	2,031,592	107,697	31,568	511,559	3,869	162,600	167,350
Gross Sales	37,374,105	1,595,086	614,051	7,307,986	55,274	3,138,410	2,390,713
9 CHICKASAW							
Number of Taxpayers	464	97	26	90	29	12	33
Gross Tax	8,801,712	1,371,672	280,205	2,563,419	356,467	745,534	1,435,723
Gross Sales	143,272,007	24,786,115	5,994,491	36,620,247	5,092,381	14,491,911	20,441,480
10 CHOCTAW							
Number of Taxpayers	164	28	13	28	10	9	10
Gross Tax	2,232,685	345,189	75,052	639,824	43,215	224,490	49,441
Gross Sales	37,428,173	5,524,341	1,493,640	9,140,343	617,361	4,293,232	704,308
11 CLAIBORNE							
Number of Taxpayers	192	22	6	73	6	5	11
Gross Tax	3,060,169	82,222	101,791	980,512	23,280	236,240	280,232
Gross Sales	56,348,073	1,248,458	2,606,048	14,007,306	332,572	4,306,501	4,002,753
12 CLARKE							
Number of Taxpayers	356	67	19	73	9	8	19
Gross Tax	5,349,150	550,776	258,493	1,556,410	27,315	486,783	330,794
Gross Sales	88,103,057	8,528,122	4,747,650	22,234,408	390,218	9,914,344	4,725,632
13 CLAY							
Number of Taxpayers	497	67	18	139	10	7	43
Gross Tax	10,886,485	1,604,088	158,165	3,502,367	42,217	971,697	1,527,063
Gross Sales	168,022,005	27,378,842	2,386,448	50,033,775	603,099	18,073,155	21,811,606
14 COAHOMA							
Number of Taxpayers	710	89	39	195	32	16	64
Gross Tax	18,141,085	1,921,618	1,150,758	4,037,861	607,030	1,403,076	3,835,443
Gross Sales	289,414,201	33,146,507	23,789,056	57,683,672	8,671,849	25,653,631	54,790,358

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
66	289	151		57	24	1,148
2,175,912	2,898,242	2,651,481		1,666,186	131,767	32,610,858
31,084,429	41,440,788	38,189,849		44,439,681	1,882,395	510,079,246
74	325	48		58		1,068
3,843,857	2,657,482	1,146,134		1,945,537		33,018,619
54,912,190	38,054,704	16,373,340		49,573,694		520,164,853
15	54	8		20		219
209,882	226,169	167,844		202,695		2,960,967
2,998,318	3,230,991	2,415,368		4,697,701		47,294,066
26	166	22		28	4	495
579,125	1,216,703	443,361		606,419	484	11,774,976
8,273,217	17,432,890	6,333,729		13,912,016	6,924	181,465,115
11	41	5		12		149
55,903	48,895	78,113		217,549		1,314,057
798,627	698,509	1,115,910		5,299,701		21,665,175
60	240	37		37		978
1,336,284	1,742,176	1,132,862		1,524,294		22,529,703
19,089,752	24,900,190	16,204,360		38,242,226		361,180,186
18	116	13		23	5	412
562,430	251,690	231,795		396,357	8,508	5,604,165
8,034,707	3,658,287	3,311,359		9,703,990	121,547	91,872,961
17	64	8		22		228
179,847	201,247	91,487		574,309		2,031,592
2,569,242	2,876,330	1,306,959		15,519,265		37,374,105
18	109	21		27		464
496,733	573,523	307,031		670,724		8,801,712
7,096,179	8,303,315	4,386,154		16,050,059		143,272,007
10	36	8		12		164
171,688	266,437	140,118		277,226		2,232,685
2,452,693	4,110,504	2,001,692		7,090,055		37,428,173
7	43	11		7		192
150,191	287,881	141,465		775,920		3,060,169
2,145,596	4,116,727	2,020,936		21,555,018		56,348,073
27	74	23		36		356
130,231	453,636	964,467		590,091		5,349,150
1,860,444	6,482,015	13,778,093		15,439,978		88,103,057
23	112	28		45	5	497
319,989	907,857	498,100		471,571	9,518	10,012,637
4,571,277	12,973,813	7,115,716		10,454,765	135,973	155,538,474
47	154	41		26	7	710
807,546	1,594,683	1,510,122		953,963	318,982	18,141,085
11,536,364	22,883,549	21,649,724		25,052,604	4,556,882	289,414,201

Note: Figures include audits and adjustments from prior years.

1 ADAMS
 Number of Taxpayers
 Gross Tax
 Gross Sales

2 ALCORN
 Number of Taxpayers
 Gross Tax
 Gross Sales

3 AMITE
 Number of Taxpayers
 Gross Tax
 Gross Sales

4 ATTALA
 Number of Taxpayers
 Gross Tax
 Gross Sales

5 BENTON
 Number of Taxpayers
 Gross Tax
 Gross Sales

6 BOLIVAR
 Number of Taxpayers
 Gross Tax
 Gross Sales

7 CALHOUN
 Number of Taxpayers
 Gross Tax
 Gross Sales

8 CARROLL
 Number of Taxpayers
 Gross Tax
 Gross Sales

9 CHICKASAW
 Number of Taxpayers
 Gross Tax
 Gross Sales

10 CHOCTAW
 Number of Taxpayers
 Gross Tax
 Gross Sales

11 CLAIBORNE
 Number of Taxpayers
 Gross Tax
 Gross Sales

12 CLARKE
 Number of Taxpayers
 Gross Tax
 Gross Sales

13 CLAY
 Number of Taxpayers
 Gross Tax
 Gross Sales

14 COAHOMA
 Number of Taxpayers
 Gross Tax
 Gross Sales

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
15 COPIAH							
Number of Taxpayers	594	107	28	136	20	10	28
Gross Tax	12,137,145	1,594,528	99,783	3,939,169	393,792	1,004,458	1,904,931
Gross Sales	196,608,438	27,124,758	2,020,814	56,273,793	5,625,606	17,814,321	27,212,754
16 COVINGTON							
Number of Taxpayers	442	87	32	75	6	7	28
Gross Tax	10,137,767	2,911,582	666,740	2,373,485	72,004	698,713	546,186
Gross Sales	184,421,901	53,576,514	18,585,329	33,906,903	1,028,628	14,037,366	7,802,218
17 DESOTO							
Number of Taxpayers	3,054	426	193	543	67	17	227
Gross Tax	154,755,426	17,322,997	4,491,775	29,728,122	2,364,043	8,978,151	36,675,030
Gross Sales	2,498,182,559	296,475,088	71,839,098	424,687,045	33,772,019	163,656,592	523,853,374
18 FORREST							
Number of Taxpayers	2,147	344	120	466	69	11	144
Gross Tax	91,273,700	17,229,974	5,388,294	15,672,321	1,797,480	7,701,144	12,936,007
Gross Sales	1,552,134,767	320,444,914	99,688,343	223,890,080	25,678,264	148,038,825	184,231,463
19 FRANKLIN							
Number of Taxpayers	148	20		33	4	6	5
Gross Tax	2,165,693	180,255		669,885	11,932	305,466	164,771
Gross Sales	35,426,093	2,611,656		9,569,789	170,468	5,472,236	2,352,945
20 GEORGE							
Number of Taxpayers	459	75	24	87	14	6	30
Gross Tax	13,747,652	2,084,267	642,858	2,123,129	187,563	677,851	4,804,971
Gross Sales	220,479,725	36,260,987	13,297,334	30,330,394	2,679,472	12,468,037	68,641,790
21 GREENE							
Number of Taxpayers	180	32	14	45		6	4
Gross Tax	3,492,294	338,036	151,421	858,675		252,641	101,606
Gross Sales	67,926,174	5,430,372	2,509,029	12,266,782		4,665,733	1,451,520
22 GRENADA							
Number of Taxpayers	760	139	35	167	19		50
Gross Tax	23,562,902	5,325,801	542,892	4,686,357	306,177		5,884,713
Gross Sales	382,584,600	99,766,293	10,115,794	66,947,894	4,373,965		84,049,269
23 HANCOCK							
Number of Taxpayers	1,059	103	54	209	27	8	51
Gross Tax	42,565,085	2,879,102	534,821	6,303,280	182,220	1,231,973	6,349,718
Gross Sales	788,433,852	49,496,183	9,222,501	90,046,768	2,603,147	22,621,022	90,684,754
24 HARRISON							
Number of Taxpayers	4,684	658	256	849	151	16	308
Gross Tax	318,655,763	32,276,819	18,534,282	46,589,696	11,702,659	12,715,383	48,610,170
Gross Sales	5,582,881,917	579,220,341	303,482,047	665,566,421	167,180,679	238,437,259	694,087,751
25 HINDS							
Number of Taxpayers	6,396	1,113	379	1,292	177	51	508
Gross Tax	290,834,280	42,578,454	12,781,371	49,662,403	8,962,993	21,413,874	37,967,328
Gross Sales	4,802,489,989	770,192,926	216,358,632	709,462,192	128,042,634	382,166,043	541,301,832
26 HOLMES							
Number of Taxpayers	460	70	13	176	12	15	29
Gross Tax	6,044,518	680,642	189,758	2,075,650	232,704	645,557	767,997
Gross Sales	97,501,994	11,749,626	3,772,692	29,652,127	3,324,349	12,455,548	10,970,388
27 HUMPHREYS							
Number of Taxpayers	254	40	12	77	4	6	17
Gross Tax	3,997,959	288,386	455,381	1,362,977	66,564	483,701	442,764
Gross Sales	68,937,429	4,406,164	12,296,441	19,471,080	950,924	8,655,234	6,325,194
28 ISSAQUENA							
Number of Taxpayers	19	4		7			
Gross Tax	287,592	7,175		77,422			
Gross Sales	6,459,182	104,975		1,106,032			

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
30	153	30		47	5	594
437,569	809,388	506,330		1,445,608	1,583	12,137,145
6,250,992	11,639,290	7,233,283		35,390,206	22,616	196,608,438
30	117	18		36	6	442
460,188	808,537	412,217		1,156,245	31,866	10,137,767
6,574,121	11,924,570	5,888,815		30,642,198	455,234	184,421,901
244	814	227		282	14	3,054
17,323,419	12,003,873	6,620,737		15,783,252	744,157	152,035,562
247,477,177	174,376,220	97,365,947		415,194,010	10,630,814	2,459,327,388
177	524	158		118	14	2,145
7,232,060	7,769,886	5,556,393		7,573,533	376,389	89,233,488
103,315,052	121,370,562	84,485,155		206,469,253	5,376,994	1,522,988,909
11	39	12		14		148
141,280	80,324	150,971		318,220		2,165,693
2,018,285	1,147,528	2,156,733		7,268,747		35,426,093
47	131	12		30		459
1,279,159	905,016	377,177		638,384		13,747,652
18,273,682	16,652,353	5,388,246		16,097,811		220,479,725
21	38	7		12		180
274,030	151,242	122,902		1,128,433		3,492,294
3,914,715	2,160,637	1,790,163		32,118,605		67,926,174
43	217	39		40	8	760
1,648,816	1,239,981	1,265,341		1,241,083	21,401	23,562,902
23,554,494	17,741,373	18,076,295		32,949,589	305,729	382,584,600
66	291	63		180	7	1,059
7,875,164	1,859,739	1,878,446		13,371,848	98,769	42,565,085
112,502,239	27,303,956	26,834,922		355,707,359	1,410,996	788,433,852
404	1,157	320		542	21	4,682
37,395,111	25,827,777	15,468,199		62,260,959	1,046,501	312,427,561
534,215,349	371,846,382	221,981,792		1,702,939,658	14,950,011	5,493,907,694
360	1,749	379	4	339	45	6,392
21,932,338	28,724,494	18,095,973	19,816,947	28,169,124	728,974	271,017,332
313,318,808	421,848,572	276,405,889	283,098,972	749,879,571	10,413,912	4,519,391,016
18	94	9		8	16	460
297,089	499,281	265,714		386,231	3,891	6,044,518
4,244,134	7,146,726	3,795,912		10,334,901	55,587	97,501,994
12	49	12		14	11	254
149,918	225,880	184,446		330,937	7,000	3,997,959
2,141,688	3,432,783	2,634,946		8,522,958	100,013	68,937,429
						19
						287,592
						6,459,182

Note: Figures include audits and adjustments from prior years.

15 COPIAH
Number of Taxpayers
Gross Tax
Gross Sales

16 COVINGTON
Number of Taxpayers
Gross Tax
Gross Sales

17 DESOTO
Number of Taxpayers
Gross Tax
Gross Sales

18 FORREST
Number of Taxpayers
Gross Tax
Gross Sales

19 FRANKLIN
Number of Taxpayers
Gross Tax
Gross Sales

20 GEORGE
Number of Taxpayers
Gross Tax
Gross Sales

21 GREENE
Number of Taxpayers
Gross Tax
Gross Sales

22 GRENADA
Number of Taxpayers
Gross Tax
Gross Sales

23 HANCOCK
Number of Taxpayers
Gross Tax
Gross Sales

24 HARRISON
Number of Taxpayers
Gross Tax
Gross Sales

25 HINDS
Number of Taxpayers
Gross Tax
Gross Sales

26 HOLMES
Number of Taxpayers
Gross Tax
Gross Sales

27 HUMPHREYS
Number of Taxpayers
Gross Tax
Gross Sales

28 ISSAQUENA
Number of Taxpayers
Gross Tax
Gross Sales

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
29 ITAWAMBA							
Number of Taxpayers	471	86	23	77	12	12	25
Gross Tax	9,750,623	1,205,895	174,100	1,796,568	137,036	665,322	3,085,367
Gross Sales	158,940,167	20,835,839	5,901,893	25,665,242	1,957,666	13,456,542	44,074,982
30 JACKSON							
Number of Taxpayers	2,815	324	125	586	62	12	114
Gross Tax	120,004,509	13,045,692	6,955,705	23,599,977	1,603,336	7,581,419	21,223,066
Gross Sales	2,110,517,171	229,367,921	280,385,199	337,142,204	22,904,791	139,158,966	302,760,616
31 JASPER							
Number of Taxpayers	314	45	24	67	5	13	22
Gross Tax	8,233,422	721,122	812,024	1,852,980	29,473	892,283	594,830
Gross Sales	140,523,733	12,011,329	14,846,951	26,471,130	421,045	18,022,713	8,398,791
32 JEFFERSON							
Number of Taxpayers	134	19		63		6	6
Gross Tax	1,742,197	125,586		624,958		185,643	113,712
Gross Sales	33,078,318	2,260,547		8,927,974		3,368,540	1,620,532
33 JEFFERSON DAVIS							
Number of Taxpayers	250	46	13	58	6	8	16
Gross Tax	4,631,527	355,979	179,427	1,574,033	71,707	354,575	386,788
Gross Sales	78,128,543	5,688,391	4,710,726	22,486,175	1,024,393	6,427,880	5,525,523
34 JONES							
Number of Taxpayers	1,859	270	195	322	52	24	134
Gross Tax	75,691,570	10,115,039	10,724,104	11,444,170	1,042,520	3,673,673	12,341,731
Gross Sales	1,220,259,911	180,350,519	163,876,313	163,487,981	14,893,142	68,501,045	176,183,586
35 KEMPER							
Number of Taxpayers	167	27	8	50	7	5	7
Gross Tax	2,193,196	469,736	65,719	781,971	29,870	215,852	188,287
Gross Sales	38,142,442	8,359,205	1,905,044	11,171,010	426,715	3,993,272	2,689,821
36 LAFAYETTE							
Number of Taxpayers	1,163	95	57	212	28	16	103
Gross Tax	41,678,020	4,599,630	323,435	9,431,225	614,371	1,875,915	8,178,884
Gross Sales	666,708,825	81,516,022	5,164,067	134,731,651	8,776,732	32,071,645	116,690,653
37 LAMAR							
Number of Taxpayers	1,492	160	68	245	48	14	173
Gross Tax	76,634,323	4,984,907	2,489,242	11,654,633	3,917,338	919,245	25,833,947
Gross Sales	1,166,084,310	85,499,013	38,406,310	166,494,600	55,961,921	16,860,741	368,427,039
38 LAUDERDALE							
Number of Taxpayers	2,278	333	150	482	73	15	178
Gross Tax	88,173,359	14,245,745	3,271,324	16,875,992	2,136,431	4,462,726	20,990,140
Gross Sales	1,418,255,928	258,186,252	54,290,584	241,085,370	30,520,420	84,199,669	299,625,023
39 LAWRENCE							
Number of Taxpayers	303	50	13	79	9	8	14
Gross Tax	3,792,175	258,152	102,273	1,551,489	22,646	351,434	222,476
Gross Sales	61,580,923	4,286,789	1,507,009	22,164,107	323,524	6,443,771	3,178,229
40 LEAKE							
Number of Taxpayers	412	78	36	84	11	12	34
Gross Tax	10,673,145	2,123,435	670,758	2,016,773	142,678	580,997	3,146,396
Gross Sales	179,133,782	39,916,929	16,885,227	28,811,024	2,038,260	11,099,212	44,809,144
41 LEE							
Number of Taxpayers	3,419	383	179	843	123	34	203
Gross Tax	111,750,180	14,948,146	5,528,930	19,240,377	4,421,601	5,321,636	26,981,656
Gross Sales	1,759,800,224	273,790,545	103,106,054	274,862,264	63,165,667	100,839,654	384,735,748
42 LEFLORE							
Number of Taxpayers	963	159	43	236	23	7	68
Gross Tax	30,896,956	5,363,198	2,066,904	5,865,980	532,039	2,081,347	5,917,806
Gross Sales	520,556,899	95,735,858	52,478,477	83,799,641	7,600,563	38,472,751	84,220,533

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
42	139	17		36		471
1,024,043	676,916	287,008		697,238		9,750,623
14,629,178	9,872,461	4,135,990		18,394,296		158,940,167
197	937	165		282	9	2,813
17,196,034	10,952,553	5,440,853		12,126,597	188,360	119,913,598
245,657,392	157,603,252	77,776,608		313,770,621	2,690,863	2,109,218,437
12	69	23		34		314
902,673	319,950	745,374		1,362,709		8,233,422
12,895,315	4,589,039	10,648,194		32,219,222		140,523,733
	32					134
	102,271					1,742,197
	1,461,026					33,078,318
12	62	16		11		250
288,954	229,299	369,645		816,880		4,631,527
4,127,919	3,275,735	5,280,647		19,520,654		78,128,543
145	413	158		134	10	1,857
6,329,444	5,366,007	8,460,110		4,837,620	121,947	74,456,371
90,420,538	94,950,715	120,867,883		127,340,386	1,742,105	1,202,614,219
14	27	4		17		167
22,970	56,008	62,709		299,887		2,193,196
328,149	814,355	895,842		7,556,396		38,142,442
88	359	68		126	10	1,162
4,948,476	4,076,770	2,002,613		4,737,251	887,656	41,676,232
70,692,455	58,297,152	28,674,696		117,387,412	12,680,792	666,683,283
107	433	92		143	8	1,491
11,540,634	7,780,986	2,099,056		4,803,223	497,314	76,520,532
164,866,040	111,283,530	30,111,512		119,443,519	7,104,492	1,164,458,724
172	536	144		166	26	2,275
7,647,169	5,875,856	4,041,779		5,937,674	312,797	85,797,638
109,245,171	86,145,130	59,272,541		157,278,379	4,468,537	1,384,317,081
15	83	12		17		303
164,213	441,331	242,143		431,288		3,792,175
2,345,909	6,305,900	3,459,183		11,498,991		61,580,923
23	92	9		32		412
486,412	632,682	252,080		604,563		10,673,145
6,948,738	9,133,814	3,601,146		15,656,467		179,133,782
179	960	319		175	19	3,417
11,561,132	12,173,719	4,830,128		4,889,476	401,736	110,298,540
165,158,868	174,687,921	71,383,069		121,593,649	5,739,081	1,739,062,525
46	291	50		35	5	963
985,694	2,949,884	1,861,400		2,052,003	14,514	29,690,776
14,081,339	45,349,637	26,907,082		54,472,542	207,347	503,325,774

Note: Figures include audits and adjustments from prior years.

29 ITAWAMBA
Number of Taxpayers
Gross Tax
Gross Sales

30 JACKSON
Number of Taxpayers
Gross Tax
Gross Sales

31 JASPER
Number of Taxpayers
Gross Tax
Gross Sales

32 JEFFERSON
Number of Taxpayers
Gross Tax
Gross Sales

33 JEFFERSON DAVIS
Number of Taxpayers
Gross Tax
Gross Sales

34 JONES
Number of Taxpayers
Gross Tax
Gross Sales

35 KEMPER
Number of Taxpayers
Gross Tax
Gross Sales

36 LAFAYETTE
Number of Taxpayers
Gross Tax
Gross Sales

37 LAMAR
Number of Taxpayers
Gross Tax
Gross Sales

38 LAUDERDALE
Number of Taxpayers
Gross Tax
Gross Sales

39 LAWRENCE
Number of Taxpayers
Gross Tax
Gross Sales

40 LEAKE
Number of Taxpayers
Gross Tax
Gross Sales

41 LEE
Number of Taxpayers
Gross Tax
Gross Sales

42 LEFLORE
Number of Taxpayers
Gross Tax
Gross Sales

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
43 LINCOLN							
Number of Taxpayers	931	143	67	155	30	6	73
Gross Tax	34,075,585	7,590,683	2,537,744	5,323,154	474,805	1,234,394	8,183,469
Gross Sales	554,989,150	134,804,493	53,948,372	76,044,987	6,782,935	22,052,464	116,872,159
44 LOWNDES							
Number of Taxpayers	1,903	253	125	398	93	12	128
Gross Tax	64,955,343	9,386,470	3,264,120	11,315,804	2,940,405	2,960,388	13,154,946
Gross Sales	1,097,137,853	171,073,069	77,083,366	161,654,191	42,005,747	52,993,252	187,717,160
45 MADISON							
Number of Taxpayers	2,527	230	176	443	77	12	210
Gross Tax	112,942,042	10,665,675	5,950,266	20,955,664	2,121,789	5,923,626	25,644,807
Gross Sales	1,828,743,785	187,666,804	92,579,996	299,366,330	30,311,254	106,977,543	366,110,218
46 MARION							
Number of Taxpayers	740	87	47	153	16	13	49
Gross Tax	24,894,851	3,518,359	1,813,870	3,569,350	173,514	1,009,975	5,776,790
Gross Sales	388,374,426	60,688,534	33,014,229	50,990,663	2,478,782	18,688,858	82,525,258
47 MARSHALL							
Number of Taxpayers	740	117	41	178	14	4	46
Gross Tax	13,807,511	1,021,686	281,003	3,218,010	85,786	1,116,054	2,561,325
Gross Sales	218,958,034	16,194,095	5,988,402	45,971,533	1,225,517	20,848,040	36,588,745
48 MONROE							
Number of Taxpayers	961	156	56	162	28	18	55
Gross Tax	19,079,899	3,316,187	425,857	4,039,637	278,858	1,299,723	4,676,128
Gross Sales	304,916,549	58,892,096	7,124,108	57,709,049	3,983,691	27,584,256	66,801,524
49 MONTGOMERY							
Number of Taxpayers	315	52	11	70		10	22
Gross Tax	6,201,530	880,439	150,885	1,628,508		507,241	1,138,280
Gross Sales	97,982,832	13,305,409	3,455,131	23,264,379		9,401,210	16,260,932
50 NESHOMA							
Number of Taxpayers	626	111	34	111	10		50
Gross Tax	22,855,137	3,137,515	785,157	4,219,335	321,632		6,017,409
Gross Sales	376,360,444	58,302,012	15,640,043	60,276,157	4,594,750		85,940,451
51 NEWTON							
Number of Taxpayers	423	74	27	72	16	10	20
Gross Tax	9,526,508	1,556,368	225,290	2,342,332	122,533	770,907	2,471,288
Gross Sales	153,641,015	28,824,574	3,494,247	33,461,862	1,750,472	14,829,547	35,303,901
52 NOXUBEE							
Number of Taxpayers	282	41	16	87	9	7	17
Gross Tax	3,973,469	487,232	199,817	1,486,740	8,666	395,279	310,187
Gross Sales	62,113,383	7,556,883	3,527,308	21,239,125	123,809	7,455,426	4,430,964
53 OKTIBBEHA							
Number of Taxpayers	944	119	65	187	37	17	74
Gross Tax	33,463,240	2,586,066	564,154	8,383,934	505,806	1,855,594	7,445,104
Gross Sales	532,842,071	42,986,564	8,274,058	119,770,377	7,225,795	32,253,541	106,355,819
54 PANOLA							
Number of Taxpayers	928	141	40	223	31	17	79
Gross Tax	28,153,155	4,342,338	1,188,338	5,654,711	254,094	1,657,639	5,377,506
Gross Sales	451,444,968	79,014,935	22,174,865	80,781,515	3,629,917	32,981,652	76,677,254
55 PEARL RIVER							
Number of Taxpayers	1,298	238	61	222	21	6	70
Gross Tax	39,293,059	6,352,525	826,826	7,769,294	529,900	1,416,374	9,118,712
Gross Sales	613,473,982	114,083,314	16,902,896	110,989,810	7,569,994	26,408,840	130,264,437
56 PERRY							
Number of Taxpayers	226	35	10	54	5	4	11
Gross Tax	3,818,063	411,118	72,192	1,326,324	17,710	388,836	283,518
Gross Sales	67,513,592	6,123,561	1,142,541	18,947,468	253,012	7,228,534	4,050,266

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
57	265	53		70	12	931
3,380,043	1,959,641	1,774,645		1,608,069	8,933	34,075,585
48,286,289	28,348,952	25,365,544		42,355,334	127,617	554,989,150
143	476	100		162	12	1,902
5,936,874	4,494,913	2,921,326		7,033,576	190,938	63,599,764
84,812,404	64,344,770	42,357,622		191,003,174	2,727,692	1,077,772,453
158	891	139		170	20	2,526
13,006,422	11,878,804	4,836,128		11,494,107	464,749	112,942,042
185,805,849	174,520,677	69,199,858		309,565,983	6,639,268	1,828,743,785
48	202	61		59	5	740
2,121,330	1,478,219	4,038,765		1,357,428	37,247	24,894,851
30,304,692	21,692,943	57,696,595		29,761,755	532,111	388,374,426
57	176	35		62	10	740
1,563,334	1,818,041	727,410		1,407,391	7,465	13,807,511
22,333,330	25,984,410	10,391,571		33,325,743	106,643	218,958,034
53	289	50		87	7	961
916,264	1,640,756	1,016,324		1,445,302	24,856	19,079,899
13,089,483	23,829,854	14,518,913		31,028,472	355,099	304,916,549
17	82	21		26		315
181,097	735,556	353,385		538,603		6,201,530
2,587,102	10,526,595	5,048,359		12,883,242		97,982,832
57	159	38		51		626
2,779,714	1,543,855	895,889		2,087,024		22,855,137
39,710,173	22,497,660	12,798,409		56,601,131		376,360,444
41	109	17		31	6	423
645,857	499,565	314,779		569,598	7,987	9,526,508
9,226,527	7,211,048	4,533,461		14,891,267	114,101	153,641,015
22	54	8		20		282
374,300	219,609	206,634		284,635		3,973,469
5,347,147	3,454,790	2,951,913		6,020,786		62,113,383
48	255	63		72	7	944
3,524,115	2,282,027	1,891,525		3,408,527	662,185	33,109,043
50,344,462	32,602,354	27,067,492		91,441,873	9,459,784	527,782,125
53	210	51		72	8	925
3,302,649	2,217,990	1,323,132		1,371,424	6,987	26,696,813
47,180,662	33,779,968	18,901,879		35,417,631	99,824	430,640,105
124	393	60		96	7	1,298
6,256,844	3,387,247	1,549,749		2,024,698	60,884	39,293,059
89,383,409	48,778,712	22,227,736		45,995,047	869,783	613,473,982
23	53	6		25		226
191,847	180,576	121,346		824,591		3,818,063
2,740,680	2,579,660	1,733,518		22,714,348		67,513,592

Note: Figures include audits and adjustments from prior years.

43 LINCOLN

Number of Taxpayers
Gross Tax
Gross Sales

44 LOWNDES

Number of Taxpayers
Gross Tax
Gross Sales

45 MADISON

Number of Taxpayers
Gross Tax
Gross Sales

46 MARION

Number of Taxpayers
Gross Tax
Gross Sales

47 MARSHALL

Number of Taxpayers
Gross Tax
Gross Sales

48 MONROE

Number of Taxpayers
Gross Tax
Gross Sales

49 MONTGOMERY

Number of Taxpayers
Gross Tax
Gross Sales

50 NESHOPA

Number of Taxpayers
Gross Tax
Gross Sales

51 NEWTON

Number of Taxpayers
Gross Tax
Gross Sales

52 NOXUBEE

Number of Taxpayers
Gross Tax
Gross Sales

53 OKTIBBEHA

Number of Taxpayers
Gross Tax
Gross Sales

54 PANOLA

Number of Taxpayers
Gross Tax
Gross Sales

55 PEARL RIVER

Number of Taxpayers
Gross Tax
Gross Sales

56 PERRY

Number of Taxpayers
Gross Tax
Gross Sales

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
57 PIKE							
Number of Taxpayers	1,200	165	60	294	26	14	109
Gross Tax	40,932,333	5,961,655	1,490,863	7,170,251	553,966	1,787,382	11,098,285
Gross Sales	644,498,927	105,445,562	29,128,246	102,432,059	7,913,800	31,676,188	158,524,581
58 PONTOTOC							
Number of Taxpayers	656	130	32	120	20	14	33
Gross Tax	13,758,775	1,642,856	324,771	3,119,969	86,292	884,847	3,644,729
Gross Sales	221,788,838	28,066,513	7,825,713	44,570,950	1,232,750	17,249,178	52,050,613
59 PRENTISS							
Number of Taxpayers	582	149	23	97	24	17	37
Gross Tax	11,680,180	1,770,777	138,829	3,399,198	195,382	1,221,206	2,219,278
Gross Sales	188,170,679	31,467,431	4,269,301	48,559,926	2,791,170	24,649,230	31,703,943
60 QUITMAN							
Number of Taxpayers	204	27	7	78	5	8	14
Gross Tax	2,134,636	219,654	26,056	769,231	12,930	351,218	238,428
Gross Sales	35,164,725	3,382,689	409,243	10,989,013	184,717	6,231,358	3,406,121
61 RANKIN							
Number of Taxpayers	3,436	527	304	435	100	44	249
Gross Tax	179,133,701	33,508,537	13,151,902	26,237,901	9,949,094	8,014,581	30,997,363
Gross Sales	2,877,067,619	611,983,801	211,965,024	374,826,795	142,129,777	147,374,647	442,452,993
62 SCOTT							
Number of Taxpayers	604	126	43	130	15	12	51
Gross Tax	17,163,361	2,848,070	629,432	4,247,449	193,840	897,905	3,481,504
Gross Sales	300,631,478	52,267,445	16,652,842	60,677,782	2,769,141	17,778,217	49,726,871
63 SHARKEY							
Number of Taxpayers	124	12	8	37	4	4	7
Gross Tax	2,507,712	189,545	489,565	686,292	1,129	242,026	242,706
Gross Sales	43,343,029	2,707,791	10,824,174	9,804,174	16,132	4,318,719	3,467,231
64 SIMPSON							
Number of Taxpayers	591	111	37	114	22	12	37
Gross Tax	16,973,859	1,660,265	421,932	3,520,663	392,996	899,616	5,493,389
Gross Sales	271,656,068	29,371,613	10,068,436	50,295,139	5,614,231	16,630,525	78,426,425
65 SMITH							
Number of Taxpayers	261	34	8	54	5	15	14
Gross Tax	4,730,762	427,124	1,106,932	1,203,338	17,121	429,003	293,407
Gross Sales	84,879,157	6,989,806	23,274,594	17,190,536	244,596	7,800,875	4,190,697
66 STONE							
Number of Taxpayers	405	60	19	74	6	4	23
Gross Tax	11,984,965	1,979,143	365,352	2,133,463	87,254	589,042	4,052,109
Gross Sales	194,001,185	33,994,158	7,975,156	30,478,015	1,246,496	11,153,142	57,741,492
67 SUNFLOWER							
Number of Taxpayers	618	116	25	170	15	11	43
Gross Tax	12,661,513	1,601,000	859,938	3,146,960	144,449	1,373,482	2,723,921
Gross Sales	204,514,350	25,884,828	19,822,639	44,956,536	2,063,558	24,716,551	38,909,691
68 TALLAHATCHIE							
Number of Taxpayers	316	56	17	98	11	9	18
Gross Tax	3,906,980	314,180	389,275	1,087,851	25,237	356,627	307,139
Gross Sales	73,260,877	4,866,246	7,599,276	15,540,725	360,537	6,761,679	4,387,698
69 TATE							
Number of Taxpayers	641	118	41	78	23	8	52
Gross Tax	14,736,964	2,552,378	309,645	2,454,511	295,311	882,134	4,187,823
Gross Sales	241,642,282	45,724,368	4,866,009	35,064,416	4,218,733	16,310,894	59,715,395
70 TIPPAH							
Number of Taxpayers	534	101	26	93	14	13	21
Gross Tax	9,088,347	1,352,609	330,320	2,300,335	77,504	629,690	1,790,476
Gross Sales	145,452,965	23,516,276	5,740,775	32,861,900	1,107,201	13,354,413	25,570,995

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
64	318	76		61	11	1,198
4,357,457	2,512,399	2,233,832		2,163,901	69,698	39,399,695
62,249,336	36,023,144	32,699,574		55,515,941	995,694	622,604,130
50	182	23		51		656
981,034	1,240,798	589,411		1,240,808		13,758,775
14,014,761	18,433,790	8,420,149		29,877,915		221,788,838
45	135	19		33		582
972,331	642,145	641,976		472,934		11,680,180
13,890,432	9,226,952	9,281,577		12,243,277		188,170,679
10	37	11		7		204
54,146	68,046	108,684		286,240		2,134,636
773,518	972,091	1,552,630		7,263,341		35,164,725
237	911	272		344	13	3,436
17,521,506	14,148,870	9,863,098		11,632,666	708,142	175,733,664
250,306,983	204,310,464	149,559,554		283,469,373	10,116,305	2,828,495,719
36	115	25		49		604
926,652	861,321	726,947		2,337,308		17,163,361
13,237,877	12,505,262	10,384,955		64,446,374		300,631,478
6	35			5		124
203,445	126,945			248,556		2,507,712
2,906,354	1,813,510			6,377,813		43,343,029
37	129	40		48	4	591
1,488,109	874,704	654,045		1,231,653	25,328	16,662,704
21,258,691	13,579,273	9,343,496		32,261,334	361,835	267,211,003
15	72	9		35		261
105,590	346,893	175,476		625,873		4,730,762
1,508,436	5,075,811	2,506,809		16,096,994		84,879,157
41	116	20		39		405
972,045	548,580	314,400		936,130		11,984,965
13,886,351	8,172,561	4,491,430		24,756,061		194,001,185
39	132	35		21	9	616
500,718	711,405	773,864		821,055	3,134	12,659,931
7,153,112	10,175,808	11,327,176		19,437,064	44,780	204,491,750
11	61	5		24	6	316
103,932	262,421	65,642		992,701	1,969	3,906,980
1,484,750	3,748,878	937,743		27,545,204	28,136	73,260,877
38	169	31		77	6	641
702,737	1,296,719	594,608		1,437,088	24,006	14,736,964
10,039,099	18,882,382	8,834,555		37,643,481	342,944	241,642,282
40	166	23		35		534
929,055	729,515	476,162		466,268		9,088,347
13,272,210	10,830,064	6,802,314		12,305,253		145,452,965

Note: Figures include audits and adjustments from prior years.

57 PIKE

Number of Taxpayers
Gross Tax
Gross Sales

58 PONTOTOC

Number of Taxpayers
Gross Tax
Gross Sales

59 PRENTISS

Number of Taxpayers
Gross Tax
Gross Sales

60 QUITMAN

Number of Taxpayers
Gross Tax
Gross Sales

61 RANKIN

Number of Taxpayers
Gross Tax
Gross Sales

62 SCOTT

Number of Taxpayers
Gross Tax
Gross Sales

63 SHARKEY

Number of Taxpayers
Gross Tax
Gross Sales

64 SIMPSON

Number of Taxpayers
Gross Tax
Gross Sales

65 SMITH

Number of Taxpayers
Gross Tax
Gross Sales

66 STONE

Number of Taxpayers
Gross Tax
Gross Sales

67 SUNFLOWER

Number of Taxpayers
Gross Tax
Gross Sales

68 TALLAHATCHIE

Number of Taxpayers
Gross Tax
Gross Sales

69 TATE

Number of Taxpayers
Gross Tax
Gross Sales

70 TIPPAH

Number of Taxpayers
Gross Tax
Gross Sales

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
71 TISHOMINGO							
Number of Taxpayers	476	92	27	75	21	14	24
Gross Tax	9,178,896	1,048,777	894,458	2,321,139	197,628	632,382	1,433,225
Gross Sales	148,598,757	17,438,946	14,814,728	33,159,104	2,823,260	12,534,239	20,387,401
72 TUNICA							
Number of Taxpayers	361	34	14	122	7		34
Gross Tax	18,219,492	477,208	545,958	9,026,805	141,343		1,733,040
Gross Sales	284,639,506	8,395,134	14,121,400	128,954,237	2,019,189		24,755,511
73 UNION							
Number of Taxpayers	601	124	27	84	21	13	37
Gross Tax	15,529,602	2,015,899	240,847	3,080,559	320,304	810,233	4,825,488
Gross Sales	242,125,527	35,652,528	4,687,110	44,007,955	4,575,770	15,095,660	68,924,376
74 WALTHALL							
Number of Taxpayers	314	44	22	61	7	6	26
Gross Tax	5,378,902	501,687	108,483	1,314,279	116,467	281,374	503,155
Gross Sales	82,404,030	8,780,992	2,205,183	18,775,408	1,663,819	4,989,929	7,187,925
75 WARREN							
Number of Taxpayers	1,316	166	70	288	29	6	112
Gross Tax	47,178,407	6,496,621	883,346	9,152,352	580,967	3,343,014	10,884,999
Gross Sales	771,311,757	121,259,706	21,500,055	130,747,767	8,299,523	57,795,966	155,394,994
76 WASHINGTON							
Number of Taxpayers	1,552	252	97	390	58	18	99
Gross Tax	44,624,889	6,529,930	2,121,490	8,427,016	843,738	3,477,793	9,736,973
Gross Sales	716,550,707	114,779,782	45,635,461	120,385,825	12,053,392	61,758,823	139,072,349
77 WAYNE							
Number of Taxpayers	504	82	46	95	14	6	35
Gross Tax	15,647,214	1,406,261	801,459	2,841,376	274,818	785,991	4,097,989
Gross Sales	255,855,967	23,220,925	15,948,275	40,591,050	3,925,967	15,131,511	58,520,939
78 WEBSTER							
Number of Taxpayers	256	48	19	43	7	9	13
Gross Tax	3,857,902	297,221	219,857	1,256,496	28,664	450,895	383,122
Gross Sales	62,111,737	4,367,450	4,136,183	17,949,930	409,498	8,676,855	5,470,220
79 WILKINSON							
Number of Taxpayers	214	30	14	69		8	12
Gross Tax	3,269,565	331,751	265,199	1,214,763		240,257	512,228
Gross Sales	54,174,580	6,007,615	6,390,825	17,353,741		4,207,550	7,317,544
80 WINSTON							
Number of Taxpayers	421	73	33	73	15	12	29
Gross Tax	10,670,811	1,749,886	400,600	2,322,993	62,005	824,022	2,598,357
Gross Sales	173,742,043	30,328,303	7,842,428	33,185,592	885,797	17,596,606	37,098,123
81 YALOBUSHA							
Number of Taxpayers	313	60	12	66	6	9	9
Gross Tax	4,259,032	484,391	52,639	1,199,656	36,643	369,342	408,318
Gross Sales	71,734,004	8,695,774	755,655	17,137,927	523,473	6,591,856	5,803,632
82 YAZOO							
Number of Taxpayers	574	88	31	153	10	11	38
Gross Tax	12,906,009	2,256,784	1,016,960	3,157,854	193,355	955,540	1,159,362
Gross Sales	213,812,961	40,295,000	21,434,933	45,112,160	2,762,217	17,215,596	16,513,747
TOTAL FOR COUNTIES							
Number of Taxpayers	73,700	11,053	4,293	15,081	2,136	926	5,086
Gross Tax	2,670,044,742	354,282,539	130,268,440	499,410,119	67,183,888	150,693,891	522,288,564
Gross Sales	43,956,793,089	6,322,258,128	2,498,871,501	7,134,423,126	959,768,874	2,780,181,548	7,453,928,848
OUT OF STATE							
Number of Taxpayers	12,117	236	1,977	119	252	241	247
Gross Tax	229,323,652	4,622,208	35,715,718	3,424,497	4,012,279	73,144,115	4,507,869
Gross Sales	3,806,603,456	103,460,965	566,351,599	48,921,343	57,318,228	1,380,616,693	63,221,573

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
41	138	24		17		476
587,231	623,642	756,205		680,415		9,178,896
8,389,013	9,113,706	10,802,922		19,081,290		148,598,757
9	86	36		6	10	361
150,593	1,149,630	3,085,297		1,162,454	531,397	18,219,492
2,151,330	16,423,277	44,075,640		31,679,630	7,591,389	284,639,506
41	176	32		43		601
1,162,132	1,123,255	617,397		957,306		15,198,746
16,601,881	16,049,847	8,819,951		22,336,477		237,399,018
24	80	14		29		314
1,516,066	536,629	238,658		261,898		5,378,902
21,658,064	7,720,866	3,409,401		6,009,573		82,404,030
65	364	104		103	8	1,315
3,287,963	4,417,162	3,526,151		4,008,915	46,131	46,627,626
46,970,859	63,107,885	50,420,958		107,286,721	659,019	763,443,459
85	398	82		67	5	1,551
3,295,812	3,747,465	2,402,586		2,447,450	13,239	43,043,496
47,082,987	53,700,530	34,381,768		64,919,351	189,135	693,959,408
48	116	36		26		504
725,498	918,037	2,444,562		1,351,218		15,647,214
10,364,253	16,255,964	34,922,293		36,974,783		255,855,967
10	69	13		24		256
211,612	331,281	141,191		537,396		3,857,902
3,023,035	4,766,802	2,017,025		11,292,418		62,111,737
4	55	11		9		214
94,948	228,076	178,614		186,191		3,269,565
1,356,405	3,377,215	2,704,590		5,208,576		54,174,580
24	99	21		41		421
864,284	382,938	360,665		1,075,577		10,670,811
12,346,913	5,489,480	5,152,362		23,395,302		173,742,043
22	84	10		34		313
520,234	252,188	268,792		666,825		4,259,032
7,431,917	3,620,196	3,839,893		17,333,677		71,734,004
32	154	29		22	6	574
300,436	1,095,352	660,557		1,373,706	14,657	12,184,567
4,291,939	20,440,603	9,436,528		25,794,532	209,392	203,506,652
4,910	19,642	4,497	36	5,534	506	73,664
257,281,579	219,379,983	145,126,665	50,821,602	263,994,271	9,313,196	2,619,223,140
3,675,447,454	3,217,498,537	2,116,354,456	726,022,160	6,938,992,916	133,045,535	43,230,770,928
976	2,523	1,481	8	4,037	20	12,109
15,223,896	35,204,298	33,914,388	197,226	19,159,744	197,410	229,126,426
217,484,017	524,416,567	488,886,882	2,817,512	350,287,930	2,820,141	3,803,785,944

Note: Figures include audits and adjustments from prior years.

71 TISHOMINGO

Number of Taxpayers
Gross Tax
Gross Sales

72 TUNICA

Number of Taxpayers
Gross Tax
Gross Sales

73 UNION

Number of Taxpayers
Gross Tax
Gross Sales

74 WALTHALL

Number of Taxpayers
Gross Tax
Gross Sales

75 WARREN

Number of Taxpayers
Gross Tax
Gross Sales

76 WASHINGTON

Number of Taxpayers
Gross Tax
Gross Sales

77 WAYNE

Number of Taxpayers
Gross Tax
Gross Sales

78 WEBSTER

Number of Taxpayers
Gross Tax
Gross Sales

79 WILKINSON

Number of Taxpayers
Gross Tax
Gross Sales

80 WINSTON

Number of Taxpayers
Gross Tax
Gross Sales

81 YALOBUSHA

Number of Taxpayers
Gross Tax
Gross Sales

82 YAZOO

Number of Taxpayers
Gross Tax
Gross Sales

TOTAL FOR COUNTIES

Number of Taxpayers
Gross Tax
Gross Sales

OUT OF STATE

Number of Taxpayers
Gross Tax
Gross Sales

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
TOTAL FOR STATE							
Number of Taxpayers	85,817	11,289	6,270	15,200	2,388	1,167	5,333
Gross Tax	2,899,368,395	358,904,747	165,984,159	502,834,616	71,196,168	223,838,006	526,796,433
Gross Sales	47,763,396,545	6,425,719,094	3,065,223,100	7,183,344,469	1,017,087,102	4,160,798,241	7,517,150,424

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
5,886	22,165	5,978	44	9,571	526	85,773
272,505,476	254,584,281	179,041,053	51,018,828	283,154,016	9,510,606	2,848,349,567
3,892,931,471	3,741,915,105	2,605,241,338	728,839,672	7,289,280,846	135,865,676	47,034,556,873

Note: Figures include audits and adjustments from prior years.

TOTAL FOR STATE
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
1 ABBEVILLE							
Number of Taxpayers	8						
Gross Tax	132,168						
Gross Sales	2,043,941						
2 ABERDEEN							
Number of Taxpayers	224	42	9	48	4		18
Gross Tax	4,807,782	885,801	152,730	1,352,856	104,394		410,372
Gross Sales	78,574,821	15,701,449	2,188,186	19,326,508	1,491,350		5,862,461
3 ACKERMAN							
Number of Taxpayers	68	13	5	14	5		6
Gross Tax	1,432,533	278,171	23,976	451,791	41,078		40,948
Gross Sales	21,789,709	4,458,813	342,752	6,454,151	586,830		584,980
4 ALCORN STATE U							
Number of Taxpayers							
Gross Tax							
Gross Sales							
5 ALGOMA							
Number of Taxpayers	11						
Gross Tax	117,287						
Gross Sales	1,765,591						
6 ALLIGATOR							
Number of Taxpayers	5						
Gross Tax	49,456						
Gross Sales	747,405						
7 AMORY							
Number of Taxpayers	299	43	14	57	11		22
Gross Tax	9,612,307	1,538,004	124,337	1,638,130	136,765		3,947,250
Gross Sales	145,789,974	27,899,811	2,009,661	23,401,843	1,953,786		56,389,234
8 ANGUILLA							
Number of Taxpayers	13			4			
Gross Tax	202,680			80,432			
Gross Sales	3,079,683			1,149,028			
9 ARCOLA							
Number of Taxpayers	19	4		11			
Gross Tax	96,656	17,777		29,869			
Gross Sales	1,566,841	253,963		426,713			
10 ARTESIA							
Number of Taxpayers	7			6			
Gross Tax	47,400			19,356			
Gross Sales	795,725			276,516			
11 ASHLAND							
Number of Taxpayers	42	9		6			6
Gross Tax	693,278	127,335		318,997			103,499
Gross Sales	10,216,549	1,822,325		4,557,099			1,478,559
12 BALDWYN							
Number of Taxpayers	172	58		41	6		6
Gross Tax	3,149,620	586,107		1,216,418	2,301		296,715
Gross Sales	49,392,425	10,493,921		17,377,396	32,877		4,238,782
13 BASSFIELD							
Number of Taxpayers	36	5		12			
Gross Tax	888,468	42,796		463,335			
Gross Sales	13,136,689	611,370		6,619,075			
14 BATESVILLE							
Number of Taxpayers	482	73	18	101	18	9	55
Gross Tax	20,661,781	3,718,372	325,799	4,045,758	233,579	1,246,806	5,190,130
Gross Sales	317,110,786	65,125,177	4,728,740	57,796,489	3,336,853	25,683,362	74,144,182
15 BAY SPRINGS							
Number of Taxpayers	103	19	7	25			8
Gross Tax	3,636,818	626,710	178,897	1,106,427			426,284
Gross Sales	58,844,003	10,480,641	5,780,131	15,806,092			6,089,770

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
16 BAY ST LOUIS							
Number of Taxpayers	296	27	15	61	10		14
Gross Tax	6,702,239	455,245	120,165	1,592,304	125,676		266,673
Gross Sales	99,788,926	6,531,534	1,716,704	22,747,186	1,795,374		3,809,623
17 BEAUMONT							
Number of Taxpayers	24			9			
Gross Tax	464,809			269,168			
Gross Sales	7,148,848			3,845,256			
18 BEAUREGARD							
Number of Taxpayers							
Gross Tax							
Gross Sales							
19 BELMONT							
Number of Taxpayers	75	14		15	6		6
Gross Tax	1,381,707	118,271		611,068	68,562		137,451
Gross Sales	20,804,886	1,898,062		8,729,542	979,469		1,963,587
20 BELZONI							
Number of Taxpayers	118	11		31			16
Gross Tax	2,549,378	113,824		1,049,940			377,944
Gross Sales	40,726,857	1,652,678		14,999,128			5,399,207
21 BENOIT							
Number of Taxpayers	17			10			
Gross Tax	145,877			58,127			
Gross Sales	2,296,605			830,389			
22 BENTONIA							
Number of Taxpayers	19	4		5			
Gross Tax	990,661	12,833		64,413			
Gross Sales	14,419,097	183,340		920,195			
23 BEULAH							
Number of Taxpayers	5						
Gross Tax	33,098						
Gross Sales	519,561						
24 BIG CREEK							
Number of Taxpayers	6						
Gross Tax	29,148						
Gross Sales	478,435						
25 BILOXI							
Number of Taxpayers	1,093	108	62	212	30	4	80
Gross Tax	61,550,981	4,787,840	6,032,277	15,690,574	2,098,224	4,266,510	10,807,952
Gross Sales	913,325,696	79,654,031	87,082,401	224,150,843	29,974,603	80,027,809	154,379,963
26 BLUE MOUNTAIN							
Number of Taxpayers	20			5			
Gross Tax	479,550			35,053			
Gross Sales	7,060,667			500,770			
27 BLUE SPRINGS							
Number of Taxpayers	6						
Gross Tax	145,154						
Gross Sales	2,270,008						
28 BOLTON							
Number of Taxpayers	30	5		8			
Gross Tax	696,589	22,637		171,848			
Gross Sales	11,983,961	323,388		2,454,977			
29 BOONEVILLE							
Number of Taxpayers	310	67	11	60	15	5	27
Gross Tax	8,319,187	1,413,715	84,595	2,332,843	178,136	834,192	1,882,830
Gross Sales	129,897,186	25,217,722	2,087,736	33,326,304	2,544,810	17,042,576	26,897,552
30 BOYLE							
Number of Taxpayers	36	7		6			
Gross Tax	1,104,274	47,322		141,140			
Gross Sales	20,265,332	992,452		2,016,297			
31 BRANDON							
Number of Taxpayers	453	65	18	65	14	5	32
Gross Tax	29,250,471	14,866,567	197,368	4,798,362	133,813	2,272,694	644,947
Gross Sales	511,486,440	288,089,817	2,837,721	68,547,973	1,911,620	43,137,568	9,213,286

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
32 BRAXTON							
Number of Taxpayers							
Gross Tax							
Gross Sales							
33 BROOKHAVEN							
Number of Taxpayers	492	70	22	98	24		62
Gross Tax	26,307,584	6,232,801	660,508	4,833,163	440,089		8,151,599
Gross Sales	411,234,677	114,039,692	14,011,504	69,045,127	6,286,985		116,450,199
34 BROOKSVILLE							
Number of Taxpayers	25			10			
Gross Tax	542,368			341,184			
Gross Sales	8,096,879			4,874,059			
35 BRUCE							
Number of Taxpayers	106	17	4	17	8		15
Gross Tax	2,151,019	259,355	123,236	748,620	66,887		294,489
Gross Sales	34,076,556	4,204,263	3,807,733	10,694,569	955,532		4,206,991
36 BUDE							
Number of Taxpayers	31	5		10			
Gross Tax	640,696	63,052		322,671			
Gross Sales	9,463,981	900,748		4,609,586			
37 BURNSVILLE							
Number of Taxpayers	40	9		10			
Gross Tax	671,821	196,226		250,580			
Gross Sales	10,015,817	2,809,618		3,579,716			
38 BYHALIA							
Number of Taxpayers	109	19		23			6
Gross Tax	2,889,830	385,597		283,980			177,596
Gross Sales	44,285,494	6,364,863		4,056,867			2,536,486
39 CALEDONIA							
Number of Taxpayers	24			8			
Gross Tax	657,278			362,376			
Gross Sales	9,633,230			5,176,798			
40 CALHOUN CITY							
Number of Taxpayers	99	17		20	5		15
Gross Tax	1,742,307	405,412		596,349	13,828		349,051
Gross Sales	27,250,933	7,360,426		8,519,274	197,543		4,986,393
41 CANTON							
Number of Taxpayers	395	47	15	104	14		32
Gross Tax	12,725,822	2,003,330	639,980	3,698,693	212,688		1,015,532
Gross Sales	200,487,492	37,019,394	13,663,944	52,838,424	3,038,405		14,506,488
42 CARROLLTON							
Number of Taxpayers	20			4			
Gross Tax	187,670			65,853			
Gross Sales	2,799,702			940,760			
43 CARTHAGE							
Number of Taxpayers	212	49	10	45	5		24
Gross Tax	9,014,833	1,959,317	568,198	1,626,703	96,060		3,061,985
Gross Sales	147,440,968	37,444,769	15,300,717	23,238,592	1,372,284		43,739,600
44 CARY							
Number of Taxpayers	11			6			
Gross Tax	99,426			1,198			
Gross Sales	1,727,598			17,124			
45 CENTREVILLE							
Number of Taxpayers	42	8		13			5
Gross Tax	1,157,619	126,866		531,587			311,517
Gross Sales	17,252,656	2,172,185		7,594,100			4,450,250

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
24	144	31		10	5	492
2,137,676	1,565,582	931,720		113,502	6,546	26,307,584
30,538,200	22,366,883	13,310,276		3,039,823	93,520	411,234,677
	7					25
	7,257					542,368
	104,085					8,096,879
5	28	4				106
319,801	99,542	65,643				2,151,019
4,568,590	1,470,428	937,758				34,076,556
	7					31
	16,679					640,696
	238,282					9,463,981
	12					40
	27,726					671,821
	396,095					10,015,817
10	35	5		7		109
91,037	1,338,524	163,239		26,200		2,889,830
1,300,537	19,127,262	2,331,994		686,394		44,285,494
	4					24
	19,329					657,278
	276,140					9,633,230
	26	4				99
	28,523	84,174				1,742,307
	415,981	1,202,495				27,250,933
20	119	25		13	5	395
1,936,871	1,283,683	698,212		106,795	1,585	12,725,822
27,669,565	18,338,318	9,974,453		1,694,683	22,643	200,487,492
	5					20
	8,355					187,670
	119,361					2,799,702
10	53	7		5		212
430,855	574,912	175,078		15,487		9,014,833
6,155,075	8,294,463	2,501,123		221,254		147,440,968
						11
						99,426
						1,727,598
	9					42
	22,263					1,157,619
	318,042					17,252,656

Note: Figures include audits and adjustments from prior years.

32 BRAXTON
Number of Taxpayers
Gross Tax
Gross Sales

33 BROOKHAVEN
Number of Taxpayers
Gross Tax
Gross Sales

34 BROOKSVILLE
Number of Taxpayers
Gross Tax
Gross Sales

35 BRUCE
Number of Taxpayers
Gross Tax
Gross Sales

36 BUDE
Number of Taxpayers
Gross Tax
Gross Sales

37 BURNSVILLE
Number of Taxpayers
Gross Tax
Gross Sales

38 BYHALIA
Number of Taxpayers
Gross Tax
Gross Sales

39 CALEDONIA
Number of Taxpayers
Gross Tax
Gross Sales

40 CALHOUN CITY
Number of Taxpayers
Gross Tax
Gross Sales

41 CANTON
Number of Taxpayers
Gross Tax
Gross Sales

42 CARROLLTON
Number of Taxpayers
Gross Tax
Gross Sales

43 CARTHAGE
Number of Taxpayers
Gross Tax
Gross Sales

44 CARY
Number of Taxpayers
Gross Tax
Gross Sales

45 CENTREVILLE
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
46 CHARLESTON							
Number of Taxpayers	105	17		29	6		9
Gross Tax	1,691,265	193,985		625,902	16,629		293,266
Gross Sales	25,588,999	2,817,539		8,941,453	237,565		4,189,518
47 CHUNKY							
Number of Taxpayers							
Gross Tax							
Gross Sales							
48 CLARKSDALE							
Number of Taxpayers	503	63	26	130	27	5	53
Gross Tax	15,415,289	1,818,830	1,019,451	3,732,100	596,179	1,227,525	3,805,063
Gross Sales	237,499,561	31,118,450	21,722,314	53,315,662	8,516,842	22,494,753	54,356,367
49 CLEVELAND							
Number of Taxpayers	476	48	25	97	19		60
Gross Tax	16,478,289	2,252,885	605,068	4,002,611	573,746		4,753,378
Gross Sales	251,876,100	38,353,734	12,883,175	57,180,106	8,196,363		67,895,656
50 CLINTON							
Number of Taxpayers	549	60	37	98	14		40
Gross Tax	21,948,151	976,969	411,705	5,625,098	285,169		6,299,796
Gross Sales	322,129,852	14,494,278	5,915,465	80,358,469	4,073,840		89,971,972
51 COAHOMA							
Number of Taxpayers	5			5			
Gross Tax	59,178			18,250			
Gross Sales	890,646			260,725			
52 COAHOMA COLLEGE							
Number of Taxpayers							
Gross Tax							
Gross Sales							
53 COFFEEVILLE							
Number of Taxpayers	43	8		11			
Gross Tax	590,666	18,845		190,603			
Gross Sales	8,805,082	271,877		2,722,908			
54 COLDWATER							
Number of Taxpayers	81	22	5	11	7		6
Gross Tax	1,331,633	202,449	43,061	303,260	10,245		132,321
Gross Sales	20,320,766	3,412,587	744,956	4,332,288	146,369		1,890,303
55 COLLINS							
Number of Taxpayers	155	30	8	35			13
Gross Tax	6,441,924	2,503,761	573,855	1,490,960			319,412
Gross Sales	114,997,006	46,823,532	16,986,536	21,299,416			4,562,912
56 COLUMBIA							
Number of Taxpayers	423	60	23	95	12		34
Gross Tax	21,018,401	3,288,071	1,211,538	2,956,299	156,791		5,683,439
Gross Sales	321,934,996	56,790,566	24,006,399	42,232,801	2,239,872		81,191,685
57 COLUMBUS							
Number of Taxpayers	1,185	152	74	261	65	5	107
Gross Tax	49,331,849	7,864,146	2,151,462	9,149,897	2,708,803	2,836,355	12,826,573
Gross Sales	755,621,318	144,799,512	36,738,349	130,712,685	38,697,150	50,738,378	183,236,574
58 COMO							
Number of Taxpayers	46	8		19			4
Gross Tax	1,031,952	199,679		390,779			7,574
Gross Sales	21,215,414	6,085,396		5,582,562			108,200
59 CORINTH							
Number of Taxpayers	720	130	29	157	18	7	40
Gross Tax	29,145,581	4,301,299	352,463	6,146,870	631,118	1,752,740	8,635,584
Gross Sales	442,023,779	76,733,182	8,028,045	87,812,341	9,015,964	31,856,343	123,343,461
60 COURTLAND							
Number of Taxpayers							
Gross Tax							
Gross Sales							

*Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007*

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
6	23	5				105	46 CHARLESTON
97,157	155,072	30,093				1,691,265	Number of Taxpayers
1,387,959	2,215,316	429,902				25,588,999	Gross Tax
							Gross Sales
							47 CHUNKY
							Number of Taxpayers
							Gross Tax
							Gross Sales
							48 CLARKSDALE
36	114	36		8	5	503	Number of Taxpayers
704,221	1,138,254	1,352,978		2,705	17,978	15,415,289	Gross Tax
10,060,299	16,271,412	19,328,242		58,381	256,834	237,499,561	Gross Sales
							49 CLEVELAND
39	144	26		14		475	Number of Taxpayers
810,246	1,176,919	800,676		274,193		16,471,692	Gross Tax
11,574,942	16,822,194	11,438,217		5,565,265		251,781,860	Gross Sales
							50 CLINTON
26	210	24		33	4	549	Number of Taxpayers
2,035,272	2,843,353	1,139,110		171,369	153,906	21,948,151	Gross Tax
29,075,288	40,665,617	16,272,995		3,348,150	2,198,661	322,129,852	Gross Sales
							51 COAHOMA
						5	Number of Taxpayers
						59,178	Gross Tax
						890,646	Gross Sales
							52 COAHOMA COLLEGE
							Number of Taxpayers
							Gross Tax
							Gross Sales
							53 COFFEEVILLE
	11					43	Number of Taxpayers
	38,400					590,666	Gross Tax
	548,583					8,805,082	Gross Sales
							54 COLDWATER
4	16			4		81	Number of Taxpayers
172,651	121,828			13,099		1,331,633	Gross Tax
2,466,443	1,740,411			191,513		20,320,766	Gross Sales
							55 COLLINS
8	44	8		5		155	Number of Taxpayers
245,713	550,827	193,423		66,824		6,441,924	Gross Tax
3,510,189	7,889,459	2,763,192		954,634		114,997,006	Gross Sales
							56 COLUMBIA
22	112	38		19	5	423	Number of Taxpayers
1,524,798	1,149,568	3,676,958		325,089	35,871	21,018,401	Gross Tax
21,782,809	16,937,392	52,527,932		5,024,233	512,447	321,934,996	Gross Sales
							57 COLUMBUS
85	299	69		63	5	1,185	Number of Taxpayers
5,059,943	3,713,547	2,421,061		452,519	147,540	49,331,849	Gross Tax
72,284,833	53,162,446	34,586,552		8,557,116	2,107,720	755,621,318	Gross Sales
							58 COMO
	9					46	Number of Taxpayers
	65,117					1,031,952	Gross Tax
	930,243					21,215,414	Gross Sales
							59 CORINTH
47	223	38		27		718	Number of Taxpayers
3,574,958	2,371,178	961,748		166,903		29,076,626	Gross Tax
51,070,777	33,963,309	13,739,249		2,879,441		441,038,717	Gross Sales
							60 COURTLAND
							Number of Taxpayers
							Gross Tax
							Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
61 CRAWFORD							
Number of Taxpayers	9			5			
Gross Tax	61,826			6,400			
Gross Sales	1,004,279			91,442			
62 CRENSHAW							
Number of Taxpayers	24	4		12			4
Gross Tax	202,572	33,962		95,275			4,923
Gross Sales	3,045,792	520,270		1,361,075			68,089
63 CROSBY							
Number of Taxpayers	5						
Gross Tax	85,789						
Gross Sales	1,288,899						
64 CROWDER							
Number of Taxpayers	11			7			
Gross Tax	99,753			37,683			
Gross Sales	1,738,877			538,333			
65 CRUGER							
Number of Taxpayers	8			6			
Gross Tax	34,757			5,664			
Gross Sales	553,485			80,923			
66 CRYSTAL SPRINGS							
Number of Taxpayers	147	28		45	6		9
Gross Tax	3,897,789	919,455		1,606,322	153,418		274,232
Gross Sales	60,554,030	16,630,027		22,947,438	2,191,691		3,917,606
67 D'LO							
Number of Taxpayers	14	4		3			
Gross Tax	136,823	5,019		60,783			
Gross Sales	2,137,649	73,479		868,339			
68 D'IBERVILLE							
Number of Taxpayers	304	50	12	75	11		13
Gross Tax	27,769,393	4,059,879	374,108	4,815,191	592,400		9,517,749
Gross Sales	415,812,516	73,559,023	5,378,116	68,788,374	8,462,855		135,967,709
69 DECATUR							
Number of Taxpayers	49	7	4	11			5
Gross Tax	730,504	122,593	15,431	254,087			86,562
Gross Sales	10,972,944	1,938,956	220,452	3,629,819			1,236,602
70 DEKALB							
Number of Taxpayers	64	15	5	18			4
Gross Tax	1,326,555	356,307	38,033	496,449			182,933
Gross Sales	21,887,745	6,706,922	1,181,410	7,092,127			2,613,330
71 DERMA							
Number of Taxpayers	34	6		8			
Gross Tax	262,939	171,058		6,907			
Gross Sales	4,187,533	2,631,258		98,681			
72 DODDSVILLE							
Number of Taxpayers							
Gross Tax							
Gross Sales							
73 DREW							
Number of Taxpayers	46	7		18			4
Gross Tax	734,324	70,399		287,226			87,994
Gross Sales	11,249,214	1,179,324		4,103,225			1,257,069
74 DUCK HILL							
Number of Taxpayers	18			4			
Gross Tax	165,844			60,985			
Gross Sales	2,595,399			871,223			
75 DUMAS							
Number of Taxpayers	5						
Gross Tax	66,565						
Gross Sales	1,127,389						

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
						9 61,826 1,004,279
						24 202,572 3,045,792
						5 85,789 1,288,899
						11 99,753 1,738,877
						8 34,757 553,485
8 72,326 1,033,239	38 292,759 4,182,275	8 175,654 2,509,353				147 3,897,789 60,554,030
						14 136,823 2,137,649
21 4,935,293 70,504,126	78 1,418,359 20,269,859	18 849,182 12,134,682		24 122,215 2,611,413		304 27,769,393 415,812,516
4 123,813 1,768,769	11 15,640 223,434					49 730,504 10,972,944
5 13,440 192,009	11 35,036 511,669					64 1,326,555 21,887,745
						34 262,939 4,187,533
						46 734,324 11,249,214
						18 165,844 2,595,399
						5 66,565 1,127,389

Note: Figures include audits and adjustments from prior years.

61 CRAWFORD

Number of Taxpayers
Gross Tax
Gross Sales

62 CRENSHAW

Number of Taxpayers
Gross Tax
Gross Sales

63 CROSBY

Number of Taxpayers
Gross Tax
Gross Sales

64 CROWDER

Number of Taxpayers
Gross Tax
Gross Sales

65 CRUGER

Number of Taxpayers
Gross Tax
Gross Sales

66 CRYSTAL SPRINGS

Number of Taxpayers
Gross Tax
Gross Sales

67 D'LO

Number of Taxpayers
Gross Tax
Gross Sales

68 D'IBERVILLE

Number of Taxpayers
Gross Tax
Gross Sales

69 DECATUR

Number of Taxpayers
Gross Tax
Gross Sales

70 DEKALB

Number of Taxpayers
Gross Tax
Gross Sales

71 DERMA

Number of Taxpayers
Gross Tax
Gross Sales

72 DODDSVILLE

Number of Taxpayers
Gross Tax
Gross Sales

73 DREW

Number of Taxpayers
Gross Tax
Gross Sales

74 DUCK HILL

Number of Taxpayers
Gross Tax
Gross Sales

75 DUMAS

Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
76 DUNCAN							
Number of Taxpayers	7			4			
Gross Tax	32,859			681			
Gross Sales	557,644			9,735			
77 DURANT							
Number of Taxpayers	80	13	4	20	4		6
Gross Tax	1,620,535	332,345	22,928	417,753	127,635		242,228
Gross Sales	26,094,396	6,007,202	327,545	5,967,899	1,823,369		3,460,402
78 EAST MS COLLEGE							
Number of Taxpayers							
Gross Tax							
Gross Sales							
79 ECRU							
Number of Taxpayers	44	11		13	4		
Gross Tax	640,034	26,147		325,391	10,484		
Gross Sales	9,689,369	469,498		4,648,441	149,777		
80 EDEN							
Number of Taxpayers							
Gross Tax							
Gross Sales							
81 EDWARDS							
Number of Taxpayers	27	4		11			
Gross Tax	329,650	10,462		134,331			
Gross Sales	5,075,124	149,462		1,919,014			
82 ELLISVILLE							
Number of Taxpayers	164	27	7	40			11
Gross Tax	3,874,097	337,816	421,869	1,268,100			362,080
Gross Sales	58,506,574	5,160,684	6,307,424	18,115,701			5,172,364
83 ENTERPRISE							
Number of Taxpayers	14			6			
Gross Tax	135,868			35,552			
Gross Sales	2,152,726			507,895			
84 ETHEL							
Number of Taxpayers	10						
Gross Tax	59,425						
Gross Sales	897,726						
85 EUPORA							
Number of Taxpayers	114	26	5	25			10
Gross Tax	1,954,482	166,048	22,861	722,297			279,786
Gross Sales	29,836,870	2,475,765	443,018	10,318,530			3,996,942
86 FALCON							
Number of Taxpayers	6			4			
Gross Tax	23,570			18,736			
Gross Sales	347,699			267,657			
87 FARMINGTON							
Number of Taxpayers	31	12	4	5			
Gross Tax	301,887	76,351	60,008	6,304			
Gross Sales	4,715,368	1,268,304	857,437	90,071			
88 FAULKNER							
Number of Taxpayers	15			5			
Gross Tax	316,661			32,820			
Gross Sales	4,989,415			468,860			
89 FAYETTE							
Number of Taxpayers	62	7		32			4
Gross Tax	979,234	24,200		530,795			110,814
Gross Sales	14,705,498	345,714		7,582,782			1,583,025
90 FLORA							
Number of Taxpayers	98	10		19			10
Gross Tax	1,658,627	187,732		687,899			237,456
Gross Sales	26,000,027	4,330,717		9,827,118			3,392,238

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
91 FLORENCE							
Number of Taxpayers	126	29	11	19			8
Gross Tax	3,332,070	666,507	239,613	1,114,056			130,292
Gross Sales	51,288,324	11,084,466	4,004,857	15,915,082			1,861,321
92 FLOWOOD							
Number of Taxpayers	648	73	64	114	25	7	71
Gross Tax	49,942,052	6,256,542	2,472,442	8,298,709	3,266,977	1,915,358	16,351,161
Gross Sales	749,420,364	110,692,728	39,036,237	118,552,875	46,671,061	33,760,675	233,578,720
93 FOREST							
Number of Taxpayers	268	51	20	69	5		30
Gross Tax	10,187,040	2,232,542	247,513	2,357,210	113,828		2,942,647
Gross Sales	160,825,128	41,950,169	4,896,398	33,674,406	1,626,121		42,037,100
94 FRENCH CAMP							
Number of Taxpayers	6						
Gross Tax	94,613						
Gross Sales	1,470,463						
95 FRIARS POINT							
Number of Taxpayers	23	5		13			
Gross Tax	114,299	7,274		31,030			
Gross Sales	1,822,333	109,667		443,292			
96 FULTON							
Number of Taxpayers	169	36	5	28	6	4	14
Gross Tax	6,681,460	874,030	96,022	1,126,597	119,862	518,594	2,952,083
Gross Sales	103,690,017	15,673,735	3,057,289	16,094,231	1,712,312	10,612,800	42,172,573
97 GATTMAN							
Number of Taxpayers							
Gross Tax							
Gross Sales							
98 GAUTIER							
Number of Taxpayers	384	33	13	84	8		30
Gross Tax	16,112,003	1,254,186	378,327	3,220,168	160,549		2,889,888
Gross Sales	237,771,762	22,618,532	5,404,669	46,002,356	2,293,564		41,283,753
99 GEORGETOWN							
Number of Taxpayers	11			7			
Gross Tax	158,295			101,760			
Gross Sales	2,401,295			1,453,726			
100 GLEN							
Number of Taxpayers	14	7					
Gross Tax	107,767	55,133					
Gross Sales	1,644,395	814,011					
101 GLENDORA							
Number of Taxpayers	8			7			
Gross Tax	25,126			5,752			
Gross Sales	396,680			82,176			
102 GLOSTER							
Number of Taxpayers	47	7		12			
Gross Tax	771,174	123,165		250,015			
Gross Sales	11,826,892	2,107,504		3,571,650			
103 GOLDEN							
Number of Taxpayers	17			4			
Gross Tax	286,769			138,598			
Gross Sales	4,489,008			1,979,969			
104 GOODMAN							
Number of Taxpayers	24			12			
Gross Tax	226,125			135,815			
Gross Sales	3,370,007			1,940,216			
105 GREENVILLE							
Number of Taxpayers	1,044	161	65	257	42	5	82
Gross Tax	34,852,735	5,502,453	854,698	6,989,646	760,019	2,914,197	9,427,565
Gross Sales	533,114,306	99,247,860	16,395,056	99,851,997	10,857,410	51,733,989	134,679,371

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
14	29	4		7		126
312,420	183,948	188,802		34,784		3,332,070
4,463,147	2,627,836	2,697,169		496,919		51,288,324
42	170	46		33		648
3,845,744	5,070,203	1,485,185		741,934		49,942,052
54,939,153	72,431,412	21,216,920		15,143,557		749,420,364
15	55	12		9		268
521,261	636,130	521,085		49,589		10,187,040
7,446,585	9,227,625	7,444,076		996,028		160,825,128
						6
						94,613
						1,470,463
						23
						114,299
						1,822,333
14	45	10		6		169
422,872	353,754	198,044		18,560		6,681,460
6,041,028	5,216,846	2,829,204		265,150		103,690,017
						33
						373,422
						5,342,256
						82,651
						1,180,734
22	136	18		33	4	383
4,495,198	1,592,652	641,037		373,422		16,042,392
64,217,052	22,772,824	9,157,668		5,342,256	1,180,734	236,777,320
						11
						158,295
						2,401,295
						14
						107,767
						1,644,395
						8
						25,126
						396,680
						47
						771,174
						11,826,892
						17
						286,769
						4,489,008
						24
						226,125
						3,370,007
						4
						96,026
						12,655
						34,839,223
						1,043
						532,921,277

Note: Figures include audits and adjustments from prior years.

91 FLORENCE
Number of Taxpayers
Gross Tax
Gross Sales

92 FLOWOOD
Number of Taxpayers
Gross Tax
Gross Sales

93 FOREST
Number of Taxpayers
Gross Tax
Gross Sales

94 FRENCH CAMP
Number of Taxpayers
Gross Tax
Gross Sales

95 FRIARS POINT
Number of Taxpayers
Gross Tax
Gross Sales

96 FULTON
Number of Taxpayers
Gross Tax
Gross Sales

97 GATTMAN
Number of Taxpayers
Gross Tax
Gross Sales

98 GAUTIER
Number of Taxpayers
Gross Tax
Gross Sales

99 GEORGETOWN
Number of Taxpayers
Gross Tax
Gross Sales

100 GLEN
Number of Taxpayers
Gross Tax
Gross Sales

101 GLENDORA
Number of Taxpayers
Gross Tax
Gross Sales

102 GLOSTER
Number of Taxpayers
Gross Tax
Gross Sales

103 GOLDEN
Number of Taxpayers
Gross Tax
Gross Sales

104 GOODMAN
Number of Taxpayers
Gross Tax
Gross Sales

105 GREENVILLE
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
106 GREENWOOD							
Number of Taxpayers	705	110	36	163	19	5	56
Gross Tax	24,224,970	4,844,931	1,505,961	4,997,370	521,654	1,853,818	5,619,111
Gross Sales	386,815,935	87,874,280	33,196,887	71,390,942	7,452,193	34,422,101	80,272,840
107 GRENADA							
Number of Taxpayers	576	111	26	118	16		49
Gross Tax	21,364,568	5,113,737	499,762	4,312,610	294,694		5,874,573
Gross Sales	335,551,006	96,331,398	8,974,817	61,608,666	4,209,917		83,922,378
108 GULFPORT							
Number of Taxpayers	2,029	302	125	375	88	6	165
Gross Tax	136,996,225	19,655,452	10,371,046	19,357,974	8,639,139	6,376,716	27,475,466
Gross Sales	2,076,061,645	355,480,928	151,393,119	276,542,214	123,416,149	120,196,472	392,493,282
109 GUNNISON							
Number of Taxpayers	11			9			
Gross Tax	54,405			20,777			
Gross Sales	852,998			296,816			
110 GUNTOWN							
Number of Taxpayers	52	10		14			
Gross Tax	704,323	61,763		355,077			
Gross Sales	10,905,573	1,014,279		5,072,531			
111 HATLEY							
Number of Taxpayers	8						
Gross Tax	46,296						
Gross Sales	740,561						
112 HATTIESBURG							
Number of Taxpayers	1,940	241	108	468	71	8	214
Gross Tax	123,954,019	17,749,209	6,557,980	21,463,301	4,494,962	6,749,089	33,183,604
Gross Sales	1,908,363,230	326,163,781	113,238,995	306,618,285	64,213,679	129,747,370	474,050,549
113 HAZLEHURST							
Number of Taxpayers	145	21	10	41	4		10
Gross Tax	4,899,035	390,817	33,480	1,694,642	191,692		1,487,122
Gross Sales	71,726,813	5,754,464	489,377	24,209,151	2,738,461		21,244,463
114 HEIDELBERG							
Number of Taxpayers	39	5	5	10			6
Gross Tax	2,154,242	61,689	526,093	390,280			108,593
Gross Sales	33,842,567	1,033,262	7,521,267	5,575,425			1,551,332
115 HERNANDO							
Number of Taxpayers	383	41	25	65	4	4	16
Gross Tax	13,287,678	538,220	589,434	3,081,099	3,835	940,817	4,112,312
Gross Sales	198,142,155	8,007,212	11,186,417	44,015,665	54,792	16,740,056	58,746,880
116 HICKORY							
Number of Taxpayers	20	5		4			
Gross Tax	242,768	16,448		39,825			
Gross Sales	3,647,103	238,308		568,940			
117 HICKORY FLAT							
Number of Taxpayers	22	5		6			
Gross Tax	247,376	41,138		80,996			
Gross Sales	3,710,487	647,383		1,157,092			
118 HINDS COMMUNITY							
Number of Taxpayers							
Gross Tax							
Gross Sales							
119 HOLLANDALE							
Number of Taxpayers	51	6		23			4
Gross Tax	991,302	7,566		393,573			128,656
Gross Sales	14,887,373	108,087		5,622,478			1,837,942
120 HOLLY SPRINGS							
Number of Taxpayers	279	39	14	71	8		25
Gross Tax	6,949,203	326,493	52,451	1,671,723	58,895		2,290,185
Gross Sales	103,158,783	5,135,534	1,016,329	23,881,734	841,363		32,716,896

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
34	227	39		14		705	106 GREENWOOD
730,104	2,458,146	1,544,233		138,989		24,224,970	Number of Taxpayers
10,430,053	37,178,809	22,060,459		2,385,238		386,815,935	Gross Tax
							Gross Sales
30	163	35		23	4	576	107 GRENADA
1,496,942	1,024,865	1,198,305		138,959	9,779	21,364,568	Number of Taxpayers
21,384,869	14,668,296	17,118,630		2,488,425	139,704	335,551,006	Gross Tax
							Gross Sales
194	476	125		165	6	2,027	108 GULFPORT
21,459,688	14,583,849	6,064,571		2,471,370	454,615	136,909,891	Number of Taxpayers
306,566,673	211,041,173	86,832,678		44,371,111	6,494,500	2,074,828,303	Gross Tax
							Gross Sales
							109 GUNNISON
						11	Number of Taxpayers
						54,405	Gross Tax
						852,998	Gross Sales
							110 GUNTOWN
4	15					52	Number of Taxpayers
1,953	18,821					704,323	Gross Tax
27,902	268,872					10,905,573	Gross Sales
							111 HATLEY
						8	Number of Taxpayers
						46,296	Gross Tax
						740,561	Gross Sales
							112 HATTIESBURG
122	472	156		66	11	1,937	Number of Taxpayers
14,503,563	12,360,551	5,516,676		433,783	796,024	123,808,746	Gross Tax
207,193,553	186,754,352	78,809,590		8,125,972	11,371,773	1,906,287,904	Gross Sales
							113 HAZLEHURST
7	33	10		7		145	Number of Taxpayers
169,494	108,872	213,485		154,082		4,899,035	Gross Tax
2,421,352	1,555,325	3,049,796		2,266,192		71,726,813	Gross Sales
							114 HEIDELBERG
	7	5				39	Number of Taxpayers
	26,817	540,677				2,154,242	Gross Tax
	383,113	7,723,958				33,842,567	Gross Sales
							115 HERNANDO
37	126	21		44		383	Number of Taxpayers
2,056,801	884,255	500,538		580,361		13,287,678	Gross Tax
29,382,849	12,632,204	7,154,488		10,221,588		198,142,155	Gross Sales
							116 HICKORY
						20	Number of Taxpayers
						242,768	Gross Tax
						3,647,103	Gross Sales
							117 HICKORY FLAT
						22	Number of Taxpayers
						247,376	Gross Tax
						3,710,487	Gross Sales
							118 HINDS COMMUNITY
							Number of Taxpayers
							Gross Tax
							Gross Sales
							119 HOLLANDALE
	9					51	Number of Taxpayers
	32,826					991,302	Gross Tax
	486,150					14,887,373	Gross Sales
							120 HOLLY SPRINGS
17	67	18		14	5	279	Number of Taxpayers
989,026	320,296	427,464		92,303	1,778	6,949,203	Gross Tax
14,128,928	4,575,653	6,106,632		1,509,642	25,408	103,158,783	Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
121 HORN LAKE							
Number of Taxpayers	414	61	30	102	6		34
Gross Tax	22,279,380	2,007,787	1,048,640	5,980,188	107,977		4,443,975
Gross Sales	324,239,999	28,818,685	14,991,697	85,431,177	1,542,532		63,480,409
122 HOULKA							
Number of Taxpayers	23	8		4	4		
Gross Tax	594,359	117,071		198,824	6,249		
Gross Sales	9,511,381	2,143,549		2,840,343	89,278		
123 HOUSTON							
Number of Taxpayers	193	44	11	40	6		18
Gross Tax	5,013,613	896,658	71,538	1,555,998	49,591		1,179,542
Gross Sales	77,754,844	16,488,984	1,244,959	22,228,520	708,449		16,827,139
124 INDIANOLA							
Number of Taxpayers	286	60	10	65	5	4	24
Gross Tax	8,485,323	1,091,042	624,343	1,938,219	125,542	850,808	2,521,917
Gross Sales	133,057,952	17,839,345	14,808,776	27,688,818	1,793,463	15,375,483	36,023,923
125 INVERNESS							
Number of Taxpayers	34	9		12			
Gross Tax	373,268	40,277		65,579			
Gross Sales	5,658,997	610,375		936,842			
126 ISOLA							
Number of Taxpayers	16			12			
Gross Tax	195,709			85,190			
Gross Sales	2,975,315			1,217,011			
127 ITTA BENA							
Number of Taxpayers	57	12		18			
Gross Tax	927,941	188,312		309,874			
Gross Sales	13,974,476	2,823,846		4,426,777			
128 IUKA							
Number of Taxpayers	149	18	8	26	5	5	11
Gross Tax	3,874,268	301,911	154,966	1,073,011	104,906	314,138	1,106,969
Gross Sales	59,646,553	5,578,781	3,399,698	15,328,719	1,498,664	6,160,246	15,812,200
129 JACKSON							
Number of Taxpayers	5,030	862	307	1,028	153	173	428
Gross Tax	200,960,289	38,389,946	10,618,615	38,336,261	8,595,840	18,825,690	30,354,940
Gross Sales	3,120,969,093	704,744,821	160,345,066	547,660,325	122,797,603	335,827,209	433,588,090
130 JONESTOWN							
Number of Taxpayers	23	6		13			
Gross Tax	144,742	7,243		63,405			
Gross Sales	2,276,133	104,474		905,790			
131 JUMPERTOWN							
Number of Taxpayers	11						
Gross Tax	81,615						
Gross Sales	1,274,720						
132 KILMICHAEL							
Number of Taxpayers	24	5		9			
Gross Tax	352,331	11,455		170,586			
Gross Sales	5,203,505	163,655		2,436,948			
133 KOSCIUSKO							
Number of Taxpayers	311	53	12	55	11		20
Gross Tax	10,291,298	1,575,892	182,255	2,004,801	143,953		3,615,177
Gross Sales	154,067,507	27,063,380	2,644,999	28,639,993	2,056,477		51,645,162
134 KOSSUTH							
Number of Taxpayers	7						
Gross Tax	97,083						
Gross Sales	1,422,742						
135 LAKE							
Number of Taxpayers	18						
Gross Tax	358,455						
Gross Sales	5,396,867						

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
38	85	37		18		414	121 HORN LAKE
3,576,934	2,058,791	1,213,204		421,093		22,279,380	Number of Taxpayers
51,099,012	29,411,271	17,331,477		6,788,345		324,239,999	Gross Tax
							Gross Sales
							122 HOULKA
						23	Number of Taxpayers
						594,359	Gross Tax
						9,511,381	Gross Sales
							123 HOUSTON
13	44	9		5		193	Number of Taxpayers
459,236	168,325	143,274		108,338		5,013,613	Gross Tax
6,560,519	2,508,078	2,046,782		1,547,689		77,754,844	Gross Sales
							124 INDIANOLA
23	68	20				284	Number of Taxpayers
334,939	469,118	493,060				8,483,741	Gross Tax
4,784,844	6,709,765	7,043,709				133,035,352	Gross Sales
							125 INVERNESS
		4				34	Number of Taxpayers
		96,379				373,268	Gross Tax
		1,376,851				5,658,997	Gross Sales
							126 ISOLA
						16	Number of Taxpayers
						195,709	Gross Tax
						2,975,315	Gross Sales
							127 ITTA BENA
4	12					57	Number of Taxpayers
100,687	69,522					927,941	Gross Tax
1,438,387	993,178					13,974,476	Gross Sales
							128 IUKA
18	48			5		149	Number of Taxpayers
292,917	346,078			2,125		3,874,268	Gross Tax
4,184,533	5,108,444			43,216		59,646,553	Gross Sales
							129 JACKSON
261	1,283	301		188	43	5,027	Number of Taxpayers
16,480,720	22,589,765	14,340,062		1,852,642	263,581	200,648,067	Gross Tax
235,438,625	332,074,816	207,471,040		32,795,735	3,765,450	3,116,508,785	Gross Sales
							130 JONESTOWN
						23	Number of Taxpayers
						144,742	Gross Tax
						2,276,133	Gross Sales
							131 JUMPERTOWN
	4					11	Number of Taxpayers
	13,663					81,615	Gross Tax
	195,194					1,274,720	Gross Sales
							132 KILMICHAEL
	4					24	Number of Taxpayers
	20,588					352,331	Gross Tax
	294,126					5,203,505	Gross Sales
							133 KOSCIUSKO
13	112	19		12		310	Number of Taxpayers
473,971	1,060,208	379,713		51,560		10,280,794	Gross Tax
6,771,009	15,197,249	5,424,471		736,572		153,917,459	Gross Sales
							134 KOSSUTH
						7	Number of Taxpayers
						97,083	Gross Tax
						1,422,742	Gross Sales
							135 LAKE
	4					18	Number of Taxpayers
	30,529					358,455	Gross Tax
	436,138					5,396,867	Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
136 LAKE CENTER							
Number of Taxpayers							
Gross Tax							
Gross Sales							
137 LAMBERT							
Number of Taxpayers	35			11			
Gross Tax	209,943			82,572			
Gross Sales	3,266,341			1,179,606			
138 LAUREL							
Number of Taxpayers	822	102	81	185	25	4	87
Gross Tax	51,612,604	8,299,188	7,657,015	8,803,077	746,844	3,002,580	11,589,763
Gross Sales	803,138,377	148,508,986	114,913,089	125,758,119	10,669,195	56,003,162	165,567,059
139 LEAKESVILLE							
Number of Taxpayers	60	9		19			
Gross Tax	1,327,843	260,411		468,122			
Gross Sales	20,245,811	4,266,236		6,687,456			
140 LEARNED							
Number of Taxpayers							
Gross Tax							
Gross Sales							
141 LELAND							
Number of Taxpayers	138	16	7	52	10		5
Gross Tax	1,955,333	283,020	190,762	628,416	31,741		161,884
Gross Sales	29,610,616	4,197,434	3,128,742	8,977,367	453,446		2,312,633
142 LENA							
Number of Taxpayers	7						
Gross Tax	90,415						
Gross Sales	1,370,349						
143 LEXINGTON							
Number of Taxpayers	110	15		34			12
Gross Tax	2,311,682	127,693		870,276			441,243
Gross Sales	34,606,831	1,860,442		12,432,515			6,302,482
144 LIBERTY							
Number of Taxpayers	47	7		13			
Gross Tax	1,294,856	75,812		442,877			
Gross Sales	20,823,116	1,216,297		6,326,814			
145 LONG BEACH							
Number of Taxpayers	302	57	12	53	6		22
Gross Tax	8,816,053	1,191,973	178,675	3,361,190	10,167		280,974
Gross Sales	134,042,733	18,706,752	2,581,804	48,016,961	145,245		4,013,912
146 LOUIN							
Number of Taxpayers	9			5			
Gross Tax	132,889			55,724			
Gross Sales	2,064,135			796,065			
147 LOUISE							
Number of Taxpayers	15			5			
Gross Tax	84,557			34,907			
Gross Sales	1,305,898			498,672			
148 LOUISVILLE							
Number of Taxpayers	248	41	20	48	9		22
Gross Tax	8,588,505	1,511,319	242,484	2,022,700	52,554		2,548,868
Gross Sales	135,551,970	26,777,100	5,096,602	28,895,690	750,772		36,412,368
149 LUCEDALE							
Number of Taxpayers	184	23	10	45	11		22
Gross Tax	10,760,900	1,738,871	359,125	1,578,269	172,121		4,798,898
Gross Sales	167,786,218	31,157,017	6,530,334	22,546,690	2,458,880		68,555,618
150 LULA							
Number of Taxpayers	10			4			
Gross Tax	42,712			12,981			
Gross Sales	674,510			185,452			

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							136 LAKE CENTER
							Number of Taxpayers
							Gross Tax
							Gross Sales
5	8					35	137 LAMBERT
2,993	867					209,943	Number of Taxpayers
42,762	12,391					3,266,341	Gross Tax
							Gross Sales
49	192	67		25	4	821	138 LAUREL
4,451,387	3,976,325	2,803,422		144,558	73,679	51,547,843	Number of Taxpayers
63,591,182	73,529,282	40,048,858		2,571,719	1,052,563	802,213,220	Gross Tax
							Gross Sales
4	14	4				60	139 LEAKESVILLE
18,472	105,750	72,955				1,327,843	Number of Taxpayers
263,887	1,510,722	1,076,624				20,245,811	Gross Tax
							Gross Sales
							140 LEARNED
							Number of Taxpayers
							Gross Tax
							Gross Sales
	33	6		6		138	141 LELAND
	54,048	248,813		11,177		1,955,333	Number of Taxpayers
	772,122	3,554,467		159,672		29,610,616	Gross Tax
							Gross Sales
							142 LENA
						7	Number of Taxpayers
						90,415	Gross Tax
						1,370,349	Gross Sales
							143 LEXINGTON
5	32					110	Number of Taxpayers
144,926	292,036					2,311,682	Gross Tax
2,070,380	4,172,496					34,606,831	Gross Sales
							144 LIBERTY
	12					47	Number of Taxpayers
	144,575					1,294,856	Gross Tax
	2,065,363					20,823,116	Gross Sales
							145 LONG BEACH
						302	Number of Taxpayers
34	56	19		42		8,816,053	Gross Tax
1,025,513	704,194	705,073		451,404		134,042,733	Gross Sales
14,650,172	10,060,207	10,072,464		8,975,731			
							146 LOUIN
						9	Number of Taxpayers
						132,889	Gross Tax
						2,064,135	Gross Sales
							147 LOUISE
						15	Number of Taxpayers
						84,557	Gross Tax
						1,305,898	Gross Sales
							148 LOUISVILLE
						248	Number of Taxpayers
13	60	16		16		8,588,505	Gross Tax
653,517	336,493	312,278		111,754		135,551,970	Gross Sales
9,335,961	4,811,670	4,461,120		2,043,371			
							149 LUCEDALE
						184	Number of Taxpayers
						10,760,900	Gross Tax
						167,786,218	Gross Sales
							150 LULA
						10	Number of Taxpayers
						42,712	Gross Tax
						674,510	Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
151 LUMBERTON							
Number of Taxpayers	59	12		18			6
Gross Tax	976,675	51,007		274,043			138,543
Gross Sales	15,112,282	811,415		3,914,906			1,979,195
152 LYON							
Number of Taxpayers	11						
Gross Tax	171,431						
Gross Sales	2,615,320						
153 MABEN							
Number of Taxpayers	27	8		8			
Gross Tax	381,949	68,439		150,354			
Gross Sales	5,793,174	996,808		2,147,918			
154 MACON							
Number of Taxpayers	112	21		32			13
Gross Tax	2,482,173	276,932		1,045,748			271,936
Gross Sales	36,999,443	4,083,227		14,939,247			3,884,799
155 MADISON							
Number of Taxpayers	457	23	41	75	16		36
Gross Tax	22,493,475	491,414	415,822	5,754,926	192,408		6,977,647
Gross Sales	328,223,514	7,030,997	5,957,343	82,213,149	2,748,696		99,680,339
156 MAGEE							
Number of Taxpayers	223	36	11	56	11		22
Gross Tax	10,758,626	963,137	218,695	2,397,363	200,253		5,155,105
Gross Sales	160,965,918	16,367,695	5,057,691	34,248,017	2,860,763		73,643,671
157 MAGNOLIA							
Number of Taxpayers	83	9	4	26			11
Gross Tax	1,603,593	20,031	318,946	271,735			532,878
Gross Sales	25,577,623	308,802	6,495,037	3,881,929			7,612,541
158 MANTACHIE							
Number of Taxpayers	45	8		12			
Gross Tax	933,831	96,528		214,675			
Gross Sales	14,099,788	1,399,081		3,066,794			
159 MANTEE							
Number of Taxpayers	7						
Gross Tax	90,631						
Gross Sales	1,451,924						
160 MARIETTA							
Number of Taxpayers	5						
Gross Tax	211,548						
Gross Sales	3,144,334						
161 MARION							
Number of Taxpayers	52	13		10			6
Gross Tax	1,042,022	197,741		234,021			162,970
Gross Sales	15,512,202	2,996,260		3,343,160			2,328,144
162 MARKS							
Number of Taxpayers	79	9		34			9
Gross Tax	1,341,119	150,356		576,864			224,890
Gross Sales	20,118,854	2,377,408		8,240,907			3,212,719
163 MATHISTON							
Number of Taxpayers	27			7			
Gross Tax	874,297			425,998			
Gross Sales	12,950,997			6,085,688			
164 MAYERSVILLE							
Number of Taxpayers	5						
Gross Tax	50,572						
Gross Sales	804,657						
165 MCCOMB							
Number of Taxpayers	589	78	25	142	17	4	73
Gross Tax	29,517,755	4,342,084	397,821	5,286,270	526,151	1,326,265	10,509,277
Gross Sales	444,511,077	78,361,975	6,420,109	75,518,079	7,516,435	23,526,254	150,132,116

*Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007*

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							151 LUMBERTON
4	13					59	Number of Taxpayers
55,424	109,330					976,675	Gross Tax
791,780	1,561,857					15,112,282	Gross Sales
							152 LYON
						11	Number of Taxpayers
						171,431	Gross Tax
						2,615,320	Gross Sales
							153 MABEN
	5					27	Number of Taxpayers
	7,369					381,949	Gross Tax
	105,683					5,793,174	Gross Sales
							154 MACON
5	23	5		5		112	Number of Taxpayers
166,893	124,834	117,268		114,320		2,482,173	Gross Tax
2,384,194	1,783,763	1,675,260		1,633,153		36,999,443	Gross Sales
							155 MADISON
18	193	19		34		457	Number of Taxpayers
3,996,164	1,579,030	896,703		194,921		22,493,475	Gross Tax
57,088,007	22,579,116	12,810,042		3,635,944		328,223,514	Gross Sales
							156 MAGEE
11	48	19		6		223	Number of Taxpayers
228,211	531,280	386,245		44,139		10,758,626	Gross Tax
3,260,162	7,589,833	5,517,781		630,565		160,965,918	Gross Sales
							157 MAGNOLIA
	23	4				83	Number of Taxpayers
	57,881	110,503				1,603,593	Gross Tax
	826,947	1,578,616				25,577,623	Gross Sales
							158 MANTACHIE
5	12					45	Number of Taxpayers
318,804	29,441					933,831	Gross Tax
4,554,339	420,595					14,099,788	Gross Sales
							159 MANTEE
						7	Number of Taxpayers
						90,631	Gross Tax
						1,451,924	Gross Sales
							160 MARIETTA
						5	Number of Taxpayers
						211,548	Gross Tax
						3,144,334	Gross Sales
							161 MARION
5	12			4		52	Number of Taxpayers
196,420	33,236			42,909		1,042,022	Gross Tax
2,806,010	474,808			612,989		15,512,202	Gross Sales
							162 MARKS
	16	5				79	Number of Taxpayers
	55,673	52,171				1,341,119	Gross Tax
	795,340	745,312				20,118,854	Gross Sales
							163 MATHISTON
	5	4				27	Number of Taxpayers
	6,419	44,619				874,297	Gross Tax
	92,182	637,419				12,950,997	Gross Sales
							164 MAYERSVILLE
						5	Number of Taxpayers
						50,572	Gross Tax
						804,657	Gross Sales
							165 MCCOMB
36	151	44		12	6	588	Number of Taxpayers
3,644,872	2,075,304	1,202,969		156,319	23,986	29,491,322	Gross Tax
52,069,553	29,726,360	17,795,530		2,724,395	342,659	444,133,470	Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
166 MCCOOL							
Number of Taxpayers							
Gross Tax							
Gross Sales							
167 MCLAIN							
Number of Taxpayers	11						
Gross Tax	104,205						
Gross Sales	1,598,665						
168 MEADVILLE							
Number of Taxpayers	38	5		7			
Gross Tax	577,517	64,436		29,718			
Gross Sales	9,017,400	920,520		424,552			
169 MENDENHALL							
Number of Taxpayers	105	19	10	21			8
Gross Tax	3,252,809	281,853	154,132	923,488			305,462
Gross Sales	50,844,798	4,582,833	4,257,791	13,192,681			4,363,751
170 MERIDIAN							
Number of Taxpayers	1,519	218	107	334	57	5	154
Gross Tax	73,056,515	13,063,437	2,913,147	14,300,053	1,993,069	4,360,949	20,612,951
Gross Sales	1,128,110,960	239,795,925	47,263,062	204,286,277	28,472,391	82,290,914	294,440,409
171 MERIGOLD							
Number of Taxpayers	19	7		6			
Gross Tax	321,630	42,629		119,659			
Gross Sales	4,931,219	802,413		1,709,412			
172 METCALFE							
Number of Taxpayers	6			4			
Gross Tax	46,777			14,511			
Gross Sales	764,891			207,310			
173 MIZE							
Number of Taxpayers	18			7			
Gross Tax	888,342			78,395			
Gross Sales	12,921,089			1,119,931			
174 MONTICELLO							
Number of Taxpayers	124	20	6	31	6		10
Gross Tax	2,222,737	161,415	78,061	1,059,008	18,933		136,958
Gross Sales	33,172,853	2,587,538	1,115,158	15,128,678	270,484		1,956,554
175 MONTROSE							
Number of Taxpayers	6						
Gross Tax	39,455						
Gross Sales	598,450						
176 MOORHEAD							
Number of Taxpayers	40	7		16			
Gross Tax	397,548	88,477		195,346			
Gross Sales	6,304,423	1,612,944		2,790,654			
177 MORGAN CITY							
Number of Taxpayers							
Gross Tax							
Gross Sales							
178 MORTON							
Number of Taxpayers	98	25	6	22			11
Gross Tax	2,299,607	253,552	61,721	1,054,580			351,691
Gross Sales	35,146,229	4,111,849	1,553,343	15,065,422			5,024,159
179 MOSS POINT							
Number of Taxpayers	349	52	8	97	5		12
Gross Tax	8,765,466	684,813	174,164	2,928,175	55,502		356,798
Gross Sales	133,177,036	10,034,936	3,041,235	41,831,032	792,885		5,074,191
180 MOUND BAYOU							
Number of Taxpayers	37	8		19			
Gross Tax	279,826	6,591		90,561			
Gross Sales	4,433,686	100,957		1,293,734			

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							166 MCCOOL
							Number of Taxpayers
							Gross Tax
							Gross Sales
							167 MCLAIN
						11	Number of Taxpayers
						104,205	Gross Tax
						1,598,665	Gross Sales
							168 MEADVILLE
	11	4				38	Number of Taxpayers
	45,971	47,971				577,517	Gross Tax
	656,734	685,309				9,017,400	Gross Sales
							169 MENDENHALL
				6		105	Number of Taxpayers
5	28	4				3,252,809	Gross Tax
986,465	187,295	116,082		22,010		50,844,798	Gross Sales
14,092,353	3,531,615	1,658,312		398,425			
							170 MERIDIAN
				60	17	1,516	Number of Taxpayers
94	363	107				72,969,218	Gross Tax
6,424,516	5,278,744	3,278,185		456,049	288,113	1,126,863,855	Gross Sales
91,778,718	77,585,335	46,862,927		9,971,997	4,115,896		
							171 MERIGOLD
						19	Number of Taxpayers
						321,630	Gross Tax
						4,931,219	Gross Sales
							172 METCALFE
						6	Number of Taxpayers
						46,777	Gross Tax
						764,891	Gross Sales
							173 MIZE
	5					18	Number of Taxpayers
	7,214					888,342	Gross Tax
	103,065					12,921,089	Gross Sales
							174 MONTICELLO
						124	Number of Taxpayers
4	34	7				2,222,737	Gross Tax
37,320	339,201	117,295				33,172,853	Gross Sales
533,155	4,845,737	1,675,654					
							175 MONTROSE
						6	Number of Taxpayers
						39,455	Gross Tax
						598,450	Gross Sales
							176 MOORHEAD
						40	Number of Taxpayers
4	5					397,548	Gross Tax
5,804	3,418					6,304,423	Gross Sales
82,917	48,831						
							177 MORGAN CITY
							Number of Taxpayers
							Gross Tax
							Gross Sales
							178 MORTON
						98	Number of Taxpayers
5	19					2,299,607	Gross Tax
102,402	57,674					35,146,229	Gross Sales
1,462,891	823,926						
							179 MOSS POINT
				20		348	Number of Taxpayers
22	107	21				8,744,165	Gross Tax
1,179,394	567,288	1,140,894		77,140		132,872,745	Gross Sales
16,848,478	8,170,250	16,298,476		1,317,550			
							180 MOUND BAYOU
						37	Number of Taxpayers
						279,826	Gross Tax
						4,433,686	Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
181 MS GULFCOAST							
Number of Taxpayers							
Gross Tax							
Gross Sales							
182 MS STATE UNIV							
Number of Taxpayers							
Gross Tax							
Gross Sales							
183 MS VALLEY ST							
Number of Taxpayers							
Gross Tax							
Gross Sales							
184 MT OLIVE							
Number of Taxpayers	28	6		8			
Gross Tax	481,760	16,153		187,576			
Gross Sales	7,308,715	230,766		2,679,656			
185 MYRTLE							
Number of Taxpayers	11						
Gross Tax	149,951						
Gross Sales	2,282,177						
186 NATCHEZ							
Number of Taxpayers	824	92	50	174	24		56
Gross Tax	28,147,381	3,739,474	1,545,990	5,422,850	480,972		8,255,427
Gross Sales	425,647,423	65,600,610	24,848,922	77,469,216	6,871,022		117,929,370
187 NETTLETON							
Number of Taxpayers	78	18		21	5		5
Gross Tax	1,296,567	241,625		566,974	11,532		183,231
Gross Sales	21,027,538	5,163,180		8,099,630	164,745		2,617,586
188 NEW ALBANY							
Number of Taxpayers	342	60	16	63	11		29
Gross Tax	13,061,873	1,639,119	209,780	2,824,491	274,079		4,749,779
Gross Sales	197,026,247	29,206,949	3,870,732	40,349,843	3,915,419		67,853,931
189 NEW AUGUSTA							
Number of Taxpayers	21			9			
Gross Tax	589,206			315,378			
Gross Sales	8,710,815			4,505,409			
190 NEW HEBRON							
Number of Taxpayers	30	5		10			
Gross Tax	364,232	22,714		167,819			
Gross Sales	5,358,300	324,492		2,397,420			
191 NEWTON							
Number of Taxpayers	150	31	10	33	5		7
Gross Tax	5,513,899	598,020	68,843	1,450,374	13,835		2,342,083
Gross Sales	82,385,742	9,921,517	997,659	20,719,619	197,647		33,458,108
192 NORTH CARROLLTON							
Number of Taxpayers	25	5		7			
Gross Tax	242,164	46,983		47,461			
Gross Sales	3,702,821	678,956		678,014			
193 NOXAPATER							
Number of Taxpayers	26	5					
Gross Tax	425,872	40,382					
Gross Sales	6,320,466	576,888					
194 OAKLAND							
Number of Taxpayers	22	5		7			
Gross Tax	246,789	59,166		79,960			
Gross Sales	3,744,068	905,799		1,142,288			
195 OCEAN SPRINGS							
Number of Taxpayers	664	61	31	157	12		25
Gross Tax	27,302,050	1,823,484	969,069	6,657,998	192,473		8,089,954
Gross Sales	405,080,103	30,548,558	13,844,255	95,114,163	2,749,612		115,570,460

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							181 MS GULFCOAST
							Number of Taxpayers
							Gross Tax
							Gross Sales
							182 MS STATE UNIV
							Number of Taxpayers
							Gross Tax
							Gross Sales
							183 MS VALLEY ST
							Number of Taxpayers
							Gross Tax
							Gross Sales
							184 MT OLIVE
						28	Number of Taxpayers
						481,760	Gross Tax
						7,308,715	Gross Sales
							185 MYRTLE
						11	Number of Taxpayers
	4					149,951	Gross Tax
	1,763					2,282,177	Gross Sales
	25,194						
							186 NATCHEZ
						822	Number of Taxpayers
46	221	114		27	17	28,082,494	Gross Tax
1,741,495	2,503,883	2,201,568		207,145	131,697	424,720,465	Gross Sales
24,878,487	35,800,457	31,701,681		5,011,365	1,881,389		
							187 NETTLETON
						78	Number of Taxpayers
	18			4		1,296,567	Gross Tax
	60,758			13,386		21,027,538	Gross Sales
	867,976			349,609			
							188 NEW ALBANY
						342	Number of Taxpayers
15	102	27		14		13,061,873	Gross Tax
792,707	1,000,570	516,151		275,065		197,026,247	Gross Sales
11,324,385	14,297,208	7,373,583		4,463,066			
							189 NEW AUGUSTA
						21	Number of Taxpayers
				4		589,206	Gross Tax
				4,096		8,710,815	Gross Sales
				58,527			
							190 NEW HEBRON
						30	Number of Taxpayers
	8					364,232	Gross Tax
	10,856					5,358,300	Gross Sales
	156,260						
							191 NEWTON
						150	Number of Taxpayers
9	42	4		6		5,513,899	Gross Tax
180,343	270,897	154,282		28,209		82,385,742	Gross Sales
2,576,335	3,876,626	2,204,036		402,991			
							192 NORTH CARROLLTON
						25	Number of Taxpayers
	9					242,164	Gross Tax
	14,065					3,702,821	Gross Sales
	200,933						
							193 NOXAPATER
						26	Number of Taxpayers
	8			4		425,872	Gross Tax
	6,665			61635		6,320,466	Gross Sales
	95,220			880499			
							194 OAKLAND
						22	Number of Taxpayers
	4					246,789	Gross Tax
	12,194					3,744,068	Gross Sales
	174,206						
							195 OCEAN SPRINGS
						664	Number of Taxpayers
40	252	31		53		27,302,050	Gross Tax
3,152,201	2,791,214	1,139,782		274,065		405,080,103	Gross Sales
45,031,409	39,874,626	16,282,590		5,933,396			

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
196 OKOLONA							
Number of Taxpayers	84	14		24	8		8
Gross Tax	1,463,745	226,058		649,080	81,494		147,155
Gross Sales	22,005,506	3,249,101		9,272,570	1,164,202		2,102,225
197 OLIVE BRANCH							
Number of Taxpayers	820	132	48	141	15		62
Gross Tax	35,588,800	6,064,174	580,669	7,322,983	132,116		7,822,334
Gross Sales	545,531,151	106,903,131	8,747,570	104,613,939	1,887,373		111,747,311
198 OSYKA							
Number of Taxpayers	27	7		7			
Gross Tax	236,265	19,474		83,036			
Gross Sales	3,501,394	281,262		1,186,234			
199 OXFORD							
Number of Taxpayers	678	50	25	167	18		82
Gross Tax	29,920,374	2,985,392	136,559	8,790,032	492,731		8,038,634
Gross Sales	441,850,955	51,505,232	1,979,269	125,571,766	7,039,018		114,792,898
200 PACE							
Number of Taxpayers	7			4			
Gross Tax	58,368			19,923			
Gross Sales	916,785			284,616			
201 PACHUTA							
Number of Taxpayers	8						
Gross Tax	86,404						
Gross Sales	1,362,625						
202 PADEN							
Number of Taxpayers							
Gross Tax							
Gross Sales							
203 PASCAGOULA							
Number of Taxpayers	662	88	37	135	25	4	30
Gross Tax	37,692,135	7,939,884	1,099,818	5,869,405	1,052,331	2,929,206	9,152,743
Gross Sales	586,581,078	146,367,293	16,219,061	83,848,561	15,033,291	54,401,720	130,724,296
204 PASS CHRISTIAN							
Number of Taxpayers	113			24			7
Gross Tax	3,104,886			390,747			160,865
Gross Sales	45,862,184			5,582,108			2,298,076
205 PAULDING							
Number of Taxpayers							
Gross Tax							
Gross Sales							
206 PEARL							
Number of Taxpayers	764	133	86	97	31		63
Gross Tax	42,238,017	4,554,636	3,345,996	6,022,135	6,271,449		8,614,504
Gross Sales	637,444,865	85,000,777	50,454,146	86,030,422	89,592,041		123,064,226
207 PELAHCATCHIE							
Number of Taxpayers	55	10		15			5
Gross Tax	1,651,367	469,681		722,147			94,723
Gross Sales	28,872,742	8,476,891		10,316,378			1,353,196
208 PETAL							
Number of Taxpayers	297	54	15	61	13		20
Gross Tax	9,922,570	646,614	108,786	1,858,573	250,657		3,826,954
Gross Sales	147,470,593	9,777,122	1,568,009	26,551,018	3,580,819		54,670,379
209 PHILADELPHIA							
Number of Taxpayers	380	51	23	77	5		37
Gross Tax	19,423,500	2,777,463	761,674	3,831,864	307,046		5,902,350
Gross Sales	300,879,380	52,767,495	15,277,933	54,740,863	4,386,374		84,318,638
210 PICAYUNE							
Number of Taxpayers	562	95	27	114	12		40
Gross Tax	27,713,614	4,549,643	370,203	5,308,597	475,392		8,644,841
Gross Sales	418,148,982	81,844,059	5,316,366	75,837,035	6,791,315		123,496,866

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
	19	5				84	196 OKOLONA
	37,727	76,364				1,463,745	Number of Taxpayers
	543,103	1,090,919				22,005,506	Gross Tax
							Gross Sales
76	215	60		65		820	197 OLIVE BRANCH
6,073,387	1,980,649	2,143,208		744,977		35,588,800	Number of Taxpayers
86,762,585	28,366,735	30,617,226		13,009,699		545,531,151	Gross Tax
							Gross Sales
	6					27	198 OSYKA
	7,526					236,265	Number of Taxpayers
	107,641					3,501,394	Gross Tax
							Gross Sales
31	216	48		31	7	678	199 OXFORD
2,575,963	3,061,820	1,665,552		174,443	191,657	29,920,374	Number of Taxpayers
36,799,446	43,794,827	23,798,923		3,008,184	2,737,961	441,850,955	Gross Tax
							Gross Sales
						7	200 PACE
						58,368	Number of Taxpayers
						916,785	Gross Tax
							Gross Sales
						8	201 PACHUTA
						86,404	Number of Taxpayers
						1,362,625	Gross Tax
							Gross Sales
							202 PADEN
							Number of Taxpayers
							Gross Tax
							Gross Sales
48	196	40		58		662	203 PASCAGOULA
5,223,927	2,738,467	1,223,709		461,174		37,692,135	Number of Taxpayers
74,627,457	39,155,352	17,481,549		8,701,547		586,581,078	Gross Tax
							Gross Sales
16	35	6		17		113	204 PASS CHRISTIAN
1,684,037	131,054	94,441		298,074		3,104,886	Number of Taxpayers
24,057,658	1,872,198	1,349,163		4,374,682		45,862,184	Gross Tax
							Gross Sales
							205 PAULDING
							Number of Taxpayers
							Gross Tax
							Gross Sales
59	179	51		61	3	764	206 PEARL
4,719,542	3,139,690	2,204,162		841,923	341,238	42,238,017	Number of Taxpayers
67,421,967	44,871,377	31,488,008		13,131,872	4,874,827	637,444,865	Gross Tax
							Gross Sales
4	14					55	207 PELAHATCHIE
2,751	72,789					1,651,367	Number of Taxpayers
39,304	2,734,740					28,872,742	Gross Tax
							Gross Sales
28	75	12		12	5	297	208 PETAL
1,225,523	517,707	339,589		90,960	32,941	9,922,570	Number of Taxpayers
17,507,467	7,460,158	4,851,270		1,686,799	470,592	147,470,593	Gross Tax
							Gross Sales
33	106	33		13		380	209 PHILADELPHIA
2,569,452	1,281,854	848,057		87,024		19,423,500	Number of Taxpayers
36,706,425	18,741,529	12,115,098		1,980,935		300,879,380	Gross Tax
							Gross Sales
47	168	34		23		562	210 PICAYUNE
3,926,499	2,300,045	898,655		88,833		27,713,614	Number of Taxpayers
56,092,797	32,939,209	12,837,927		1,684,615		418,148,982	Gross Tax
							Gross Sales

Note: Figures include audits and adjustments from prior years.

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
211 PICKENS							
Number of Taxpayers	34	9		12			
Gross Tax	488,497	55,138		220,009			
Gross Sales	7,231,650	787,696		3,142,994			
212 PITTSBORO							
Number of Taxpayers	6						
Gross Tax	30,847						
Gross Sales	479,745						
213 PLANTERSVILLE							
Number of Taxpayers	24	6		7			
Gross Tax	233,685	18,018		48,009			
Gross Sales	3,770,341	323,063		685,853			
214 POLKVILLE							
Number of Taxpayers	4						
Gross Tax	30,993						
Gross Sales	622,265						
215 PONTOTOC							
Number of Taxpayers	287	63	20	62	6		21
Gross Tax	9,868,430	837,059	288,524	2,275,224	66,214		3,504,095
Gross Sales	150,473,069	14,162,413	7,029,451	32,503,175	945,917		50,058,458
216 POPE							
Number of Taxpayers	6						
Gross Tax	121,552						
Gross Sales	1,873,779						
217 POPLARVILLE							
Number of Taxpayers	121	17	8	31			11
Gross Tax	4,035,713	925,004	431,387	1,191,517			345,334
Gross Sales	67,264,338	16,549,664	11,131,106	17,021,663			4,933,349
218 PORT GIBSON							
Number of Taxpayers	62	6		13			5
Gross Tax	1,236,682	51,268		452,441			160,155
Gross Sales	18,675,943	780,058		6,463,442			2,287,369
219 POTTS CAMP							
Number of Taxpayers	26			7			
Gross Tax	363,444			182,270			
Gross Sales	5,312,464			2,603,857			
220 PRENTISS							
Number of Taxpayers	101	15		24	4		11
Gross Tax	2,732,236	262,614		991,599	46,561		340,270
Gross Sales	42,476,379	4,281,870		14,165,693	665,163		4,860,990
221 PUCKETT							
Number of Taxpayers	24	6		5			
Gross Tax	481,820	47,714		130,293			
Gross Sales	7,284,345	841,130		1,861,336			
222 PURVIS							
Number of Taxpayers	105	13		28			8
Gross Tax	3,687,597	654,820		1,337,122			297,771
Gross Sales	56,663,516	11,469,021		19,101,735			4,253,878
223 QUITMAN							
Number of Taxpayers	123	27	6	24			9
Gross Tax	2,696,936	299,541	64,041	1,057,467			301,924
Gross Sales	41,266,853	4,317,514	914,875	15,106,669			4,313,196
224 RALEIGH							
Number of Taxpayers	50	7		14			
Gross Tax	903,637	101,140		352,694			
Gross Sales	13,584,600	1,469,479		5,038,487			
225 RAYMOND							
Number of Taxpayers	41	4		11			
Gross Tax	880,319	266,334		239,457			
Gross Sales	13,179,558	3,938,546		3,420,816			

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
	7					34	211 PICKENS
	39,000					488,497	Number of Taxpayers
	557,142					7,231,650	Gross Tax
							Gross Sales
						6	212 PITTSBORO
						30,847	Number of Taxpayers
						479,745	Gross Tax
							Gross Sales
						24	213 PLANTERSVILLE
	6					233,685	Number of Taxpayers
	1,092					3,770,341	Gross Tax
	15,600						Gross Sales
						4	214 POLKVILLE
						30,993	Number of Taxpayers
						622,265	Gross Tax
							Gross Sales
						287	215 PONTOTOC
18	75	12		6		9,868,430	Number of Taxpayers
762,427	954,007	467,920		29,328		150,473,069	Gross Tax
10,891,816	14,316,546	6,684,569		590,850			Gross Sales
						6	216 POPE
						121,552	Number of Taxpayers
						1,873,779	Gross Tax
							Gross Sales
						121	217 POPLARVILLE
4	37	7				4,035,713	Number of Taxpayers
115,250	344,225	357,876				67,264,338	Gross Tax
1,646,433	4,917,509	5,112,514					Gross Sales
						62	218 PORT GIBSON
	22	7				1,236,682	Number of Taxpayers
	73,402	94,245				18,675,943	Gross Tax
	1,051,279	1,346,359					Gross Sales
						26	219 POTTS CAMP
	11					363,444	Number of Taxpayers
	6,578					5,312,464	Gross Tax
	93,973						Gross Sales
						101	220 PRENTISS
5	31	8				2,732,236	Number of Taxpayers
198,978	199,239	303,664				42,476,379	Gross Tax
2,842,540	2,846,275	4,338,062					Gross Sales
						24	221 PUCKETT
	6					481,820	Number of Taxpayers
	2,681					7,284,345	Gross Tax
	38,301						Gross Sales
						105	222 PURVIS
8	31	4		5		3,687,597	Number of Taxpayers
231,004	426,995	125,737		175,932		56,663,516	Gross Tax
3,300,059	6,131,683	1,796,253		2,513,317			Gross Sales
						123	223 QUITMAN
7	32	9		4		2,696,936	Number of Taxpayers
72,652	412,101	132,995		52,621		41,266,853	Gross Tax
1,037,896	5,887,160	1,899,929		1,493,937			Gross Sales
						50	224 RALEIGH
	11	4		7		903,637	Number of Taxpayers
	45,558	60,040		35,099		13,584,600	Gross Tax
	655,025	857,722		501,421			Gross Sales
						41	225 RAYMOND
	17					880,319	Number of Taxpayers
	67,186					13,179,558	Gross Tax
	959,808						Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
226 RENOVA							
Number of Taxpayers	12		4				
Gross Tax	149,677		50,353				
Gross Sales	2,352,740		719,336				
227 RICHLAND							
Number of Taxpayers	309	68	43	43	4		17
Gross Tax	24,808,607	5,361,064	6,461,754	2,433,379	101,016		4,546,802
Gross Sales	384,661,332	86,641,645	107,591,897	34,762,528	1,443,087		64,954,258
228 RICHTON							
Number of Taxpayers	64	12	4	13			5
Gross Tax	1,452,385	255,079	51,781	533,598			181,864
Gross Sales	21,924,798	3,643,988	739,740	7,622,827			2,598,057
229 RIDGELAND							
Number of Taxpayers	1,089	86	93	191	39		123
Gross Tax	58,615,771	7,308,290	3,764,440	9,969,204	1,675,376		17,228,040
Gross Sales	880,417,660	127,459,841	55,837,710	142,417,059	23,933,921		246,114,306
230 RIENZI							
Number of Taxpayers	12						
Gross Tax	182,764						
Gross Sales	3,042,586						
231 RIPLEY							
Number of Taxpayers	269	50	11	53	9		12
Gross Tax	6,205,061	1,058,916	55,541	1,673,710	74,415		1,602,406
Gross Sales	96,027,070	18,520,139	1,224,627	23,910,130	1,063,084		22,891,500
232 ROLLING FORK							
Number of Taxpayers	62	5	5	17			5
Gross Tax	1,887,062	132,452	428,993	585,837			229,420
Gross Sales	31,245,833	1,892,173	9,830,275	8,369,095			3,277,431
233 ROSEDALE							
Number of Taxpayers	45	4		23			4
Gross Tax	552,529	20,229		342,024			57,900
Gross Sales	8,291,053	288,997		4,886,058			827,149
234 ROXIE							
Number of Taxpayers	7						
Gross Tax	76,604						
Gross Sales	1,201,648						
235 RULEVILLE							
Number of Taxpayers	65	8		21			8
Gross Tax	1,003,008	167,357		402,568			100,386
Gross Sales	15,445,118	2,519,127		5,750,976			1,434,086
236 SALLIS							
Number of Taxpayers	6						
Gross Tax	56,236						
Gross Sales	846,252						
237 SALTILLO							
Number of Taxpayers	152	18	13	24	8		8
Gross Tax	3,141,183	190,595	601,613	694,694	22,306		285,562
Gross Sales	50,816,347	4,377,218	11,242,828	9,924,191	318,663		4,079,458
238 SANDERSVILLE							
Number of Taxpayers	33	5		8			
Gross Tax	2,999,210	39,775		159,846			
Gross Sales	43,845,678	569,642		2,283,514			
239 SARDIS							
Number of Taxpayers	90	16		24	5		8
Gross Tax	1,296,725	122,580		482,455	4,993		89,320
Gross Sales	19,436,444	1,960,488		6,892,219	71,335		1,276,006
240 SATARTIA							
Number of Taxpayers							
Gross Tax							
Gross Sales							

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							226 RENOVA
						12	Number of Taxpayers
						149,677	Gross Tax
						2,352,740	Gross Sales
							227 RICHLAND
				22		309	Number of Taxpayers
20	60	29		515,295		24,808,607	Gross Tax
2,427,266	681,214	1,304,636		7,503,557		384,661,332	Gross Sales
34,675,198	10,082,286	19,974,740					
							228 RICHTON
				5		64	Number of Taxpayers
4	15			24,161		1,452,385	Gross Tax
28,856	80,324			650,205		21,924,798	Gross Sales
412,235	1,147,497						
							229 RIDGELAND
				54	5	1,089	Number of Taxpayers
73	366	56		960,519	128,444	58,615,771	Gross Tax
4,424,230	7,662,913	2,524,788		18,022,134	1,834,919	880,417,660	Gross Sales
63,203,234	112,913,861	36,068,370					
							230 RIENZI
						12	Number of Taxpayers
	6					182,764	Gross Tax
	4,900					3,042,586	Gross Sales
	70,003						
							231 RIPLEY
				10		269	Number of Taxpayers
19	85	16		17,779		6,205,061	Gross Tax
505,732	521,565	214,844		389,279		96,027,070	Gross Sales
7,224,743	7,478,837	3,069,202					
							232 ROLLING FORK
						62	Number of Taxpayers
	17					1,887,062	Gross Tax
	95,931					31,245,833	Gross Sales
	1,370,450						
							233 ROSEDALE
						45	Number of Taxpayers
	7					552,529	Gross Tax
	3,649					8,291,053	Gross Sales
	52,132						
							234 ROXIE
						7	Number of Taxpayers
						76,604	Gross Tax
						1,201,648	Gross Sales
							235 RULEVILLE
						65	Number of Taxpayers
	17	4				1,003,008	Gross Tax
	40,789	53,120				15,445,118	Gross Sales
	582,706	758,869					
							236 SALLIS
						6	Number of Taxpayers
						56,236	Gross Tax
						846,252	Gross Sales
							237 SALTILLO
						152	Number of Taxpayers
12	48	6		13		3,141,183	Gross Tax
403,239	338,077	163,021		144,007		50,816,347	Gross Sales
5,760,561	4,829,679	2,328,875		2,122,460			
							238 SANDERSVILLE
						33	Number of Taxpayers
	4	7				2,999,210	Gross Tax
	7,543	2,464,242				43,845,678	Gross Sales
	107,770	35,203,435					
							239 SARDIS
						90	Number of Taxpayers
	22	8				1,296,725	Gross Tax
	150,725	166,601				19,436,444	Gross Sales
	2,153,216	2,380,024					
							240 SATARTIA
							Number of Taxpayers
							Gross Tax
							Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
241 SCHLATER							
Number of Taxpayers	7						
Gross Tax	76,174						
Gross Sales	1,164,577						
242 SCOOPA							
Number of Taxpayers	18			6			
Gross Tax	277,413			94,828			
Gross Sales	4,201,790			1,354,693			
243 SEBASTAPOL							
Number of Taxpayers	30	8		5			
Gross Tax	752,467	56,363		293,169			
Gross Sales	11,173,776	819,291		4,188,127			
244 SEMINARY							
Number of Taxpayers	23			6			
Gross Tax	622,658			269,860			
Gross Sales	9,419,951			3,855,140			
245 SENATOBIA							
Number of Taxpayers	292	49	19	40	14		34
Gross Tax	11,040,765	2,299,819	89,778	1,969,855	282,283		3,986,076
Gross Sales	169,902,354	41,481,248	1,347,508	28,140,761	4,032,620		56,903,305
246 SHANNON							
Number of Taxpayers	73	14		21	4		
Gross Tax	858,421	69,705		395,101	16,171		
Gross Sales	13,582,419	1,466,467		5,644,308	231,014		
247 SHAW							
Number of Taxpayers	43	5		21			
Gross Tax	379,214	38,362		149,224			
Gross Sales	5,886,051	548,033		2,131,782			
248 SHELBY							
Number of Taxpayers	57	11		26			4
Gross Tax	566,514	95,464		227,650			8,473
Gross Sales	8,568,933	1,365,917		3,252,143			121,053
249 SHERMAN							
Number of Taxpayers	18			4			
Gross Tax	903,211			186,694			
Gross Sales	14,579,781			2,667,056			
250 SHUBUTA							
Number of Taxpayers	15			8			
Gross Tax	193,959			59,136			
Gross Sales	3,127,459			844,804			
251 SHUQUALAK							
Number of Taxpayers	19	7		4			
Gross Tax	140,889	59,652		1,111			
Gross Sales	2,432,672	1,069,619		15,871			
252 SIDON							
Number of Taxpayers	5			5			
Gross Tax	70,312			26,301			
Gross Sales	1,127,406			375,738			
253 SILVER CITY							
Number of Taxpayers	5						
Gross Tax	36,936						
Gross Sales	589,587						
254 SILVER CREEK							
Number of Taxpayers	10						
Gross Tax	184,600						
Gross Sales	2,780,031						
255 SLATE SPRINGS							
Number of Taxpayers							
Gross Tax							
Gross Sales							

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							241 SCHLATER
						7	Number of Taxpayers
						76,174	Gross Tax
						1,164,577	Gross Sales
	4					18	242 SCOوبا
	3,970					277,413	Number of Taxpayers
	56,714					4,201,790	Gross Tax
							Gross Sales
	9					30	243 SEBASTAPOL
	46,571					752,467	Number of Taxpayers
	665,307					11,173,776	Gross Tax
							Gross Sales
	8					23	244 SEMINARY
	23,426					622,658	Number of Taxpayers
	334,667					9,419,951	Gross Tax
							Gross Sales
17	83	19		11	4	292	245 SENATOBIA
450,706	865,951	373,599		11,285	4,106	11,040,765	Number of Taxpayers
6,438,661	12,371,648	5,677,283		280,196	58,663	169,902,354	Gross Tax
							Gross Sales
4	14			4		73	246 SHANNON
5,654	35,130			10,726		858,421	Number of Taxpayers
80,773	501,870			153,233		13,582,419	Gross Tax
							Gross Sales
	10					43	247 SHAW
	8,315					379,214	Number of Taxpayers
	118,799					5,886,051	Gross Tax
							Gross Sales
	7					57	248 SHELBY
	15,343					566,514	Number of Taxpayers
	219,196					8,568,933	Gross Tax
							Gross Sales
	8					18	249 SHERMAN
	4,276					903,211	Number of Taxpayers
	61,099					14,579,781	Gross Tax
							Gross Sales
						15	250 SHUBUTA
						193,959	Number of Taxpayers
						3,127,459	Gross Tax
							Gross Sales
	4					19	251 SHUQUALAK
	313					140,889	Number of Taxpayers
	4,708					2,432,672	Gross Tax
							Gross Sales
						5	252 SIDON
						70,312	Number of Taxpayers
						1,127,406	Gross Tax
							Gross Sales
						5	253 SILVER CITY
						36,936	Number of Taxpayers
						589,587	Gross Tax
							Gross Sales
						10	254 SILVER CREEK
						184,600	Number of Taxpayers
						2,780,031	Gross Tax
							Gross Sales
							255 SLATE SPRINGS
							Number of Taxpayers
							Gross Tax
							Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
256 SLEDGE							
Number of Taxpayers	12			5			
Gross Tax	79,692			35,212			
Gross Sales	1,209,591			503,035			
257 SMITHVILLE							
Number of Taxpayers	34			5			
Gross Tax	432,536			179,162			
Gross Sales	6,622,947			2,559,463			
258 SNOW LAKE SHORES							
Number of Taxpayers							
Gross Tax							
Gross Sales							
259 SOSO							
Number of Taxpayers	21			7			
Gross Tax	720,185			176,720			
Gross Sales	11,911,825			2,524,574			
260 SOUTHAVEN							
Number of Taxpayers	997	134	64	185	38		87
Gross Tax	63,375,474	8,341,619	2,089,139	12,446,244	2,110,440		20,055,814
Gross Sales	954,549,860	147,363,723	32,608,583	177,803,315	30,149,126		286,490,192
261 SOUTHWEST COMM							
Number of Taxpayers							
Gross Tax							
Gross Sales							
262 STARKVILLE							
Number of Taxpayers	656	80	44	147	27	5	65
Gross Tax	25,952,882	1,632,640	467,445	7,502,799	483,115	1,761,504	7,329,430
Gross Sales	381,459,002	26,742,225	6,677,786	107,182,741	6,901,644	30,436,077	104,705,768
263 STATE LINE							
Number of Taxpayers	18			7			
Gross Tax	368,206			127,509			
Gross Sales	5,510,488			1,821,569			
264 STONEWALL							
Number of Taxpayers	19	5		6			
Gross Tax	375,673	20,130		244,266			
Gross Sales	5,755,276	334,290		3,489,513			
265 STURGIS							
Number of Taxpayers	26	5		4			
Gross Tax	189,004	20,163		78,573			
Gross Sales	2,842,013	288,053		1,122,474			
266 SUMMIT							
Number of Taxpayers	78	5		22			7
Gross Tax	1,897,631	555,215		400,740			32,638
Gross Sales	32,584,398	10,186,744		5,724,852			466,266
267 SUMNER							
Number of Taxpayers	16						
Gross Tax	246,174						
Gross Sales	4,815,372						
268 SUMRALL							
Number of Taxpayers	56	11		10			5
Gross Tax	1,778,348	285,620		558,730			193,962
Gross Sales	27,263,051	4,904,555		7,981,855			2,770,890
269 SUNFLOWER							
Number of Taxpayers	22	4		6			
Gross Tax	97,311	23,075		13,326			
Gross Sales	1,567,883	329,648		190,384			
270 SYLVARENA							
Number of Taxpayers							
Gross Tax							
Gross Sales							

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							256 SLEDGE
						12	Number of Taxpayers
						79,692	Gross Tax
						1,209,591	Gross Sales
							257 SMITHVILLE
	16					34	Number of Taxpayers
	20,096					432,536	Gross Tax
	287,096					6,622,947	Gross Sales
							258 SNOW LAKE SHORES
							Number of Taxpayers
							Gross Tax
							Gross Sales
							259 SOSO
	6					21	Number of Taxpayers
	53,710					720,185	Gross Tax
	767,296					11,911,825	Gross Sales
							260 SOUTHAVEN
57	271	81		70	7	997	Number of Taxpayers
4,966,414	5,763,221	2,514,628		515,823	699,715	63,375,474	Gross Tax
70,948,712	85,033,886	37,880,380		8,086,558	9,995,921	954,549,860	Gross Sales
							261 SOUTHWEST COMM
							Number of Taxpayers
							Gross Tax
							Gross Sales
							262 STARKVILLE
29	180	44		32		656	Number of Taxpayers
2,903,954	1,880,080	1,511,966		261,949		25,952,882	Gross Tax
41,485,026	26,858,621	21,599,495		5,755,413		381,459,002	Gross Sales
							263 STATE LINE
	4					18	Number of Taxpayers
	24,783					368,206	Gross Tax
	354,050					5,510,488	Gross Sales
							264 STONEWALL
	4					19	Number of Taxpayers
	904					375,673	Gross Tax
	12,926					5,755,276	Gross Sales
							265 STURGIS
	10					26	Number of Taxpayers
	3,664					189,004	Gross Tax
	52,517					2,842,013	Gross Sales
							266 SUMMIT
	25	5		6		78	Number of Taxpayers
	170,714	170,820		61,235		1,897,631	Gross Tax
	2,441,992	2,440,291		899,815		32,584,398	Gross Sales
							267 SUMNER
	7					16	Number of Taxpayers
	16,797					246,174	Gross Tax
	239,961					4,815,372	Gross Sales
							268 SUMRALL
4	17					56	Number of Taxpayers
60,445	130,596					1,778,348	Gross Tax
863,504	1,865,659					27,263,051	Gross Sales
							269 SUNFLOWER
						22	Number of Taxpayers
						97,311	Gross Tax
						1,567,883	Gross Sales
							270 SYLVARENA
							Number of Taxpayers
							Gross Tax
							Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
271 TAYLOR							
Number of Taxpayers	8						
Gross Tax	100,246						
Gross Sales	1,507,999						
272 TAYLORSVILLE							
Number of Taxpayers	82	8		13		18	5
Gross Tax	1,977,989	246,076		646,113		199,767	165,796
Gross Sales	37,181,240	4,271,848		9,230,180		3,632,539	2,368,512
273 TCHULA							
Number of Taxpayers	50	5		30			4
Gross Tax	324,184	64,773		126,416			5,396
Gross Sales	4,954,473	925,340		1,805,948			77,099
274 TERRY							
Number of Taxpayers	39	8		10			
Gross Tax	760,434	17,106		257,509			
Gross Sales	11,664,891	311,967		3,678,697			
275 THAXTON							
Number of Taxpayers	6						
Gross Tax	110,449						
Gross Sales	1,686,086						
276 TILLATOBA							
Number of Taxpayers							
Gross Tax							
Gross Sales							
277 TISHOMINGO							
Number of Taxpayers	27	8		4			
Gross Tax	501,854	140,286		130,510			
Gross Sales	7,900,737	2,054,707		1,864,438			
278 TOCCOPOLA							
Number of Taxpayers							
Gross Tax							
Gross Sales							
279 TREMONT							
Number of Taxpayers	7						
Gross Tax	110,119						
Gross Sales	1,786,548						
280 TUNICA							
Number of Taxpayers	117	13	6	37			5
Gross Tax	2,108,110	157,015	14,960	843,526			288,771
Gross Sales	31,964,855	2,478,471	436,883	12,050,365			4,125,305
281 TUPELO							
Number of Taxpayers	2,111	211	105	572	79	10	153
Gross Tax	91,090,100	13,563,099	4,471,856	14,997,958	3,616,398	4,424,905	25,862,275
Gross Sales	1,394,081,799	248,835,913	77,599,252	214,256,331	51,662,785	83,271,448	369,460,557
282 TUTWILER							
Number of Taxpayers	13			6			
Gross Tax	174,236			86,370			
Gross Sales	3,087,949			1,233,870			
283 TYLERTOWN							
Number of Taxpayers	126	16		32			16
Gross Tax	3,762,939	342,227		1,143,914			446,737
Gross Sales	55,990,287	5,990,766		16,341,613			6,381,963
284 UNION							
Number of Taxpayers	68	9		10	4		4
Gross Tax	1,927,238	599,804		420,209	10,009		135,894
Gross Sales	31,331,592	11,249,925		6,002,986	142,988		1,941,354
285 UNIV OF MISS							
Number of Taxpayers							
Gross Tax							
Gross Sales							

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
	5					8	271 TAYLOR
	9,185					100,246	Number of Taxpayers
	131,223					1,507,999	Gross Tax
							Gross Sales
4	18	5		6		82	272 TAYLORSVILLE
30,678	180,196	83,019		23,173		1,977,989	Number of Taxpayers
438,261	2,591,868	1,185,998		331,056		37,181,240	Gross Tax
							Gross Sales
	5					50	273 TCHULA
	8,011					324,184	Number of Taxpayers
	114,452					4,954,473	Gross Tax
							Gross Sales
	9					39	274 TERRY
	14,491					760,434	Number of Taxpayers
	207,027					11,664,891	Gross Tax
							Gross Sales
						6	275 THAXTON
						110,449	Number of Taxpayers
						1,686,086	Gross Tax
							Gross Sales
							276 TILLATOBA
							Number of Taxpayers
							Gross Tax
							Gross Sales
							277 TISHOMINGO
	7					27	Number of Taxpayers
	27,482					501,854	Gross Tax
	392,602					7,900,737	Gross Sales
							278 TOCCOPOLA
							Number of Taxpayers
							Gross Tax
							Gross Sales
							279 TREMONT
						7	Number of Taxpayers
						110,119	Gross Tax
						1,786,548	Gross Sales
							280 TUNICA
4	41	7				117	Number of Taxpayers
20,209	349,076	127,430				2,108,110	Gross Tax
288,712	4,986,798	1,820,432				31,964,855	Gross Sales
							281 TUPELO
110	567	207		80	15	2,109	Number of Taxpayers
9,680,285	10,139,844	3,177,373		678,767	394,072	91,006,836	Gross Tax
138,289,651	145,561,164	45,427,054		12,898,555	5,629,595	1,392,892,308	Gross Sales
							282 TUTWILER
						13	Number of Taxpayers
						174,236	Gross Tax
						3,087,949	Gross Sales
							283 TYLERTOWN
8	35	8				126	Number of Taxpayers
835,191	324,935	216,348				3,762,939	Gross Tax
11,931,290	4,696,666	3,090,691				55,990,287	Gross Sales
							284 UNION
13	20					68	Number of Taxpayers
270,002	106,469					1,927,238	Gross Tax
3,857,168	1,582,103					31,331,592	Gross Sales
							285 UNIV OF MISS
							Number of Taxpayers
							Gross Tax
							Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
286 UTICA							
Number of Taxpayers	33	4		10			4
Gross Tax	794,879	105,734		392,670			55,781
Gross Sales	11,711,673	1,510,484		5,609,572			796,884
287 VAIDEN							
Number of Taxpayers	44	5		23			
Gross Tax	509,819	16,910		298,899			
Gross Sales	7,875,926	248,698		4,269,992			
288 VARDAMAN							
Number of Taxpayers	32	6		8			
Gross Tax	485,320	99,872		174,797			
Gross Sales	7,322,658	1,450,262		2,497,100			
289 VERONA							
Number of Taxpayers	78	19		17	4		6
Gross Tax	1,234,126	109,968		309,805	63,068		19,586
Gross Sales	18,687,247	1,680,554		4,425,781	900,980		256,147
290 VICKSBURG							
Number of Taxpayers	1,000	129	51	229	27		100
Gross Tax	40,457,796	6,199,657	588,326	8,039,498	575,607		10,821,403
Gross Sales	618,374,637	117,004,540	9,462,515	114,849,861	8,222,951		154,588,035
291 WALNUT							
Number of Taxpayers	42	5		14			
Gross Tax	886,850	63,683		464,279			
Gross Sales	13,194,003	909,761		6,632,553			
292 WALNUT GROVE							
Number of Taxpayers	20		5	5			
Gross Tax	259,123		33,748	89,054			
Gross Sales	4,481,148		482,125	1,272,211			
293 WALTHALL							
Number of Taxpayers	5						
Gross Tax	129,980						
Gross Sales	1,909,542						
294 WATER VALLEY							
Number of Taxpayers	132	24	4	27			5
Gross Tax	2,411,076	318,455	18,683	834,383			297,148
Gross Sales	36,891,961	6,173,388	266,910	11,919,759			4,215,491
295 WAVELAND							
Number of Taxpayers	188	19	7	35			10
Gross Tax	16,194,534	2,037,854	154,049	931,880			5,832,129
Gross Sales	241,637,623	36,772,748	2,200,703	13,312,559			83,316,051
296 WAYNESBORO							
Number of Taxpayers	312	55	23	65	13		31
Gross Tax	10,918,592	1,279,875	676,079	2,332,015	274,818		4,084,517
Gross Sales	169,937,234	21,262,070	13,606,095	33,314,466	3,925,967		58,340,481
297 WEBB							
Number of Taxpayers	34	8	4	14			
Gross Tax	387,565	16,377	159,440	137,544			
Gross Sales	5,887,781	233,963	2,427,826	1,964,923			
298 WEIR							
Number of Taxpayers	7						
Gross Tax	173,861						
Gross Sales	2,690,725						
299 WESSON							
Number of Taxpayers	47	4		13			
Gross Tax	829,812	34,089		292,851			
Gross Sales	12,245,392	486,996		4,183,589			
300 WEST							
Number of Taxpayers	5						
Gross Tax	86,247						
Gross Sales	1,444,414						

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
	10					33	286 UTICA
	21,708					794,879	Number of Taxpayers
	321,976					11,711,673	Gross Tax
							Gross Sales
	10					44	287 VAIDEN
	39,657					509,819	Number of Taxpayers
	566,537					7,875,926	Gross Tax
							Gross Sales
	7					32	288 VARDAMAN
	15,562					485,320	Number of Taxpayers
	225,240					7,322,658	Gross Tax
							Gross Sales
6	14	5		4		78	289 VERONA
327,616	155,759	48,249		8,556		1,234,126	Number of Taxpayers
4,680,224	2,252,115	689,273		147,168		18,687,247	Gross Tax
							Gross Sales
45	277	89		47	4	999	290 VICKSBURG
3,184,382	4,067,429	3,343,196		262,970	32,311	40,457,796	Number of Taxpayers
45,491,127	58,106,072	47,759,901		4,632,078	461,587	618,374,637	Gross Tax
							Gross Sales
	11					42	291 WALNUT
	34,696					886,850	Number of Taxpayers
	495,663					13,194,003	Gross Tax
							Gross Sales
						20	292 WALNUT GROVE
						259,123	Number of Taxpayers
						4,481,148	Gross Tax
							Gross Sales
						5	293 WALTHALL
						129,980	Number of Taxpayers
						1,909,542	Gross Tax
							Gross Sales
7	47	5		8		132	294 WATER VALLEY
324,022	150,946	167,183		7,638		2,411,076	Number of Taxpayers
4,628,894	2,156,374	2,388,334		171,383		36,891,961	Gross Tax
							Gross Sales
17	52	8		33		188	295 WAVELAND
5,477,419	812,279	169,938		470,707		16,194,534	Number of Taxpayers
78,248,773	11,970,201	2,427,695		7,810,755		241,637,623	Gross Tax
							Gross Sales
32	69	14		9		312	296 WAYNESBORO
325,490	771,824	370,803		17,177		10,918,592	Number of Taxpayers
4,649,854	14,161,608	5,297,192		247,985		169,937,234	Gross Tax
							Gross Sales
	5					34	297 WEBB
	11,421					387,565	Number of Taxpayers
	163,168					5,887,781	Gross Tax
							Gross Sales
						7	298 WEIR
						173,861	Number of Taxpayers
						2,690,725	Gross Tax
							Gross Sales
	17			4		47	299 WESSON
	89,963			34,976		829,812	Number of Taxpayers
	1,285,195			499,659		12,245,392	Gross Tax
							Gross Sales
						5	300 WEST
						86,247	Number of Taxpayers
						1,444,414	Gross Tax
							Gross Sales

Note: Figures include audits and adjustments from prior years.

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
301 WEST POINT							
Number of Taxpayers	323	51	13	81	6		36
Gross Tax	8,846,663	1,493,384	152,302	2,980,160	35,111		1,523,312
Gross Sales	135,241,683	25,762,172	2,233,719	42,573,685	501,597		21,760,773
302 WIGGINS							
Number of Taxpayers	231	35	11	51	5		19
Gross Tax	9,970,947	1,853,970	217,338	1,800,446	86,285		3,969,901
Gross Sales	153,457,007	31,838,502	5,430,882	25,720,640	1,232,652		56,567,102
303 WINONA							
Number of Taxpayers	202	31	9	48			17
Gross Tax	4,924,725	764,933	141,516	1,285,072			1,094,703
Gross Sales	74,012,579	11,564,410	3,247,376	18,358,166			15,638,414
304 WINSTONVILLE							
Number of Taxpayers	5						
Gross Tax	23,128						
Gross Sales	378,645						
305 WOODLAND							
Number of Taxpayers	5						
Gross Tax	627,093						
Gross Sales	9,973,641						
306 WOODVILLE							
Number of Taxpayers	80	12	4	19			7
Gross Tax	1,452,720	136,003	9,153	750,290			192,169
Gross Sales	21,627,684	2,086,578	130,765	10,718,429			2,745,272
307 YAZOO CITY							
Number of Taxpayers	367	59	15	104	8		36
Gross Tax	9,768,753	2,153,649	909,961	2,836,375	193,093		1,128,419
Gross Sales	157,425,245	38,680,686	19,620,800	40,519,605	2,758,479		16,119,899
TOTAL FOR CITIES							
Number of Taxpayers	51,442	7,475	2,854	11,517	1,657	649	4,297
Gross Tax	2,140,681,651	320,364,721	103,441,397	441,128,988	63,074,644	150,504,800	512,633,432
Gross Sales	32,791,548,109	5,743,262,006	1,733,070,392	6,301,836,376	901,065,448	2,776,743,529	7,322,698,350
NON CITY							
Number of Taxpayers	34,375	3,814	3,416	3,683	731	518	1,036
Gross Tax	758,686,743	38,540,025	62,542,762	61,705,628	8,121,523	73,333,206	14,163,000
Gross Sales	14,971,848,436	682,457,088	1,332,152,707	881,508,093	116,021,654	1,384,054,711	194,452,073
TOTAL FOR STATE							
Number of Taxpayers	85,817	11,289	6,270	15,200	2,388	1,167	5,333
Gross Tax	2,899,368,395	358,904,747	165,984,159	502,834,616	71,196,168	223,838,006	526,796,433
Gross Sales	47,763,396,545	6,425,719,094	3,065,223,100	7,183,344,469	1,017,087,102	4,160,798,241	7,517,150,424

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2007

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
12	80	24		16		323	301 WEST POINT
256,598	853,646	469,673		110,673		8,846,562	Number of Taxpayers
3,665,692	12,199,368	6,709,617		1,760,469		135,240,254	Gross Tax
							Gross Sales
22	60	13		12		231	302 WIGGINS
715,230	396,197	280,316		55,533		9,970,947	Number of Taxpayers
10,217,564	5,801,698	4,004,513		1,394,814		153,457,007	Gross Tax
							Gross Sales
8	55	16		13		202	303 WINONA
135,357	645,241	285,388		94,389		4,924,725	Number of Taxpayers
1,933,676	9,221,995	4,076,974		1,382,724		74,012,579	Gross Tax
							Gross Sales
							304 WINSTONVILLE
						5	Number of Taxpayers
						23,128	Gross Tax
						378,645	Gross Sales
							305 WOODLAND
						5	Number of Taxpayers
						627,093	Gross Tax
						9,973,641	Gross Sales
							306 WOODVILLE
	26	6				80	Number of Taxpayers
	75,571	105,510				1,452,720	Gross Tax
	1,177,146	1,507,296				21,627,684	Gross Sales
							307 YAZOO CITY
18	93	22		4	5	367	Number of Taxpayers
234,390	836,806	580,407		7,412	9,929	9,768,753	Gross Tax
3,348,426	11,954,392	8,291,529		199,987	141,855	157,425,245	Gross Sales
							TOTAL FOR CITIES
3,122	13,785	3,271		2,452	335	51,414	Number of Taxpayers
216,203,528	186,137,963	114,669,177		24,201,392	7,231,164	2,139,591,210	Gross Tax
3,088,618,747	2,726,039,510	1,645,566,728		433,767,059	103,302,252	32,775,970,402	Gross Sales
							NON CITY
2,764	8,380	2,707		7,119	191	34,359	Number of Taxpayers
56,301,947	68,446,318	64,371,876		258,952,623	2,279,442	708,758,356	Gross Tax
804,312,724	1,015,875,595	959,674,610		6,855,513,786	32,563,424	14,258,586,470	Gross Sales
							TOTAL FOR STATE
5,886	22,165	5,978	44	49,571	526	85,773	Number of Taxpayers
272,505,476	254,584,281	179,041,053	51,018,828	8,283,154,016	9,510,606	2,848,349,567	Gross Tax
3,892,931,471	3,741,915,105	2,605,241,338	728,839,672	7,289,280,846	135,865,676	47,034,556,873	Gross Sales

Mississippi State Tax Commission

1577 Springridge Road
Raymond, MS 39154

P.O. Box 22828
Jackson, MS 39225

Phone: (601) 923-7000
Website: www.mstc.state.ms.us

Date of Publication: December 2007

Front Cover Designed by: Leigh Anne Bailey, MSTC Employee