

— DEPARTMENT OF —
REVENUE
—
STATE OF MISSISSIPPI

“Dedicated to Public Service”


Annual Report
Fiscal Year Ending June 30, 2010

EFFECTIVE JULY 1, 2010


— DEPARTMENT OF —
REVENUE
STATE OF MISSISSIPPI

According to the provisions of Senate Bill 2712, 2009 Regular Session of the Legislature, the Mississippi Tax Commission was reorganized. The agency became the Mississippi Department of Revenue and an independent Board of Tax Appeals was created.

The Board of Tax Appeals hears cases from taxpayers who do not agree with actions or decisions of the agency. The Chairman of the new Board of Tax Appeals was appointed by the Governor. The other two members were the Associate Commissioners of the Tax Commission and they are completing their terms under the Board of Tax Appeals. The Governor will appoint new members for the Board of Tax Appeals as their terms expire. The former Commission Secretary is the Executive Director for the Board of Tax Appeals.

The executive director or head of the Department of Revenue is referred to as the Commissioner of Revenue. The Governor appoints the Commissioner of Revenue for a six year term. The Mississippi Department of Revenue is responsible for the same functions as the State Tax Commission: collecting taxes, enforcing alcohol laws and ensuring property values are equalized throughout the state. The Review Board continues within the Department of Revenue as the taxpayer's first level of appeal. Taxpayers in disagreement with orders of the Review Board appeal those decisions to the independent Board of Tax Appeals.

MISSISSIPPI DEPARTMENT OF REVENUE

**ANNUAL REPORT
Fiscal Year 2010**


— DEPARTMENT OF —
REVENUE
STATE OF MISSISSIPPI

EXECUTIVE DIVISION

December 2010

Governor Haley Barbour
Lieutenant Governor Phil Bryant
Speaker William J. McCoy
Members of the Mississippi Legislature

Ladies and Gentlemen:

This annual report presents financial and statistical data pertaining to tax collections in the State of Mississippi for the fiscal year ending June 30, 2010.

A detailed analysis of all taxes collected by the Department of Revenue and their diversion to cities, counties, special funds or the general fund is included in this report. Industry classifications of sales tax by city and county are also included.

The Department of Revenue is dedicated to public service, and we trust that you will find this historical information useful.

Respectfully,

J. Ed Morgan
Commissioner of Revenue


Haley Barbour, Governor
State of Mississippi


J. Ed Morgan
Commissioner of Revenue


— DEPARTMENT OF —
REVENUE
STATE OF MISSISSIPPI

Mississippi Department of Revenue

Table of Contents

Office of the Commissioner of Revenue

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

General Fund Receipts

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

Ad Valorem Tax and Homestead Exemption

Assessment of State of Mississippi: Calendar Year 2009.....	11
Assessment of Personal Property by Category: Calendar Year 2009.....	12-15
Assessment of Real Property by Category: Calendar Year 2009	16-19
Assessments for all Counties: Calendar Year 2009	20-21
Total Assessments for All Counties: Calendar Year 2001 – 2009.....	22-23
Comparative Statement of Assessments – Public Svc. & Transportation: Calendar Year 2003 – 2009.....	24
Assessment of Public Utilities by Class: Calendar Year 2009	25
Homestead Exemption 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 2009	33-36
TVA Payments to Municipalities, Counties, and Schools.....	37-38
Rail Car In Lieu Payments to Counties	39
Nuclear Payments to Municipalities and Counties.....	40

Office of Alcohol Beverage Control

Collections and Transfers of Revenue: Fiscal Year 2010 Compared with Fiscal Year 2009.....	41
Revolving Fund Statement of Operations: Fiscal Year 2010 Compared with Fiscal Year 2009.....	42
Fiscal Year 2010 Average Cost Breakdown Chart: 750 ml Bottle of Distilled Spirits	43
Wet and Dry Counties	44
Forty-Four Year Comparison of Revenue Collections and Volume Sales	45
Schedule of Local Government Authorities Share of Permit License Fees	46-48
Schedule of Sales and Collections by County.....	49

Income and Franchise Tax

Individual Income Tax Collections by Payment Type	50
Withholding Tax Collections by Payment Type	50
Selected Corporate Income and Franchise Tax Information by Industry Group	50

Mississippi Department of Revenue

Table of Contents

Selected Counties of Mississippi – Corporate Income and Franchise Tax Information.....	51-52
Counties of Mississippi – Selected Personal Income Tax Information	53-54
Income Tax Refund Offsets and Checkoffs Fiscal Year 2010 Compared with Fiscal Year 2009	55

Gaming and Severance

Tax Revenue from Gaming: Fiscal Year 2010 Compared with Fiscal Year 2009	56
Gas, Oil, and Timber Severance Tax Payments	57-58

Petroleum Tax

Automotive Gasoline Tax Collections – Tax Collected on Gasoline 18 cents.....	59
Special Fuel Tax Collections – Special Fuel Distributors	60
Special Fuel Tax Collections – Contractor’s Direct Pay Permits	61
Tax Collected on Compressed Gas	62
Tax Collected on Aviation Gasoline 6.4 cents per Gallon	63
Natural Gas, Compressed Gas, Locomotive Fuel Collections	64
Tax Collected on Crankcase Lubricating Oil 8 cents	65
Environmental Protection Fees Collected (Collected at 4/10 cents per Gallon).....	66
Seawall Tax Collections	67
International Fuel Tax Agreement Collections (IFTA).....	68
Petroleum Tax Distribution to Counties.....	69-70
Petroleum Tax Bureau – Receipts and Disbursements	71

Privilege Tax and Title

Motor Vehicle Licensing Bureau: Collections and Disbursements	72
Interstate Vehicle Fee and Tax Receipts (Apportioned Trucks, Trailers, and Buses)	73
Intrastate Vehicle Fee and Tax Receipts	74
County Issued Tags Detail – Number of Registrations	75
Motor Vehicle Registrations by County	76
Additional Privilege Tax Distribution on Vehicles.....	77
Title Bureau: Receipts and Disbursements	78

Sales Tax

Total Gross Sales by Industry Group as Indicated by Gross Tax Collections – Pie Chart	79
Total Gross Sales by Industry Group -Comparison of Fiscal Years 2009 & 2010 – Bar Graph.....	80
Basic Classification of Sales by Industry Group	81-83
Diversions to Cities from Sales Tax Collections: Fiscal Year 2010 Compared with Fiscal Year 2009.....	84-85
City Utility Tax Diversions.....	86
Motor Vehicle Rental Tax Diversions.....	86
Counties of Mississippi – Sales and Tax by Industry Group	87-96
Cities of Mississippi – Sales and Tax by Industry Group	97-134

Mississippi Department of Revenue


Mission Statement

The fundamental mission of the Mississippi Department of Revenue 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 Department of Revenue is responsible for the majority of revenue-generating activities for the State. Responsibilities include taxation, licensing and registration, wholesaling of alcoholic beverages, and statewide property appraisal, and administering motor vehicle and title laws.

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. Services include police and fire protection, road construction and maintenance, schools and universities, public assistance and others.

All of these services to the public, and many others, receive their operation funds as a result of the Department of Revenue's activities. It is in this manner the Department of Revenue is the vehicle through which the citizenry of the state receive the public services they have come to know and count on. The role the Department of Revenue plays in ensuring the ongoing activity of the state is vital.

"Dedicated to Public Service"

MISSISSIPPI DEPARTMENT OF REVENUE

AGENCY STRUCTURE

The Mississippi State Tax Commission was reorganized effective July 1, 2010 and the tax collection agency for Mississippi is now known as the Mississippi Department of Revenue. The Mississippi Department of Revenue is led by the Commissioner of Revenue who is appointed by the Governor. The Commissioner is assisted by the Deputy Commissioner and the Director of Communications. An independent Board of Tax Appeals was created in the reorganization. A Chairman of the Board was appointed and the two former Associate Commissioners of the State Tax Commission are now part of the Board of Tax Appeals. The Chairman and Associate Commissioners meet for the purpose of hearing appeals made on Board of Review rulings.

The Department of Revenue 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 performed through the collaboration of seven offices: the Office of Administrative Services, the Office of Information Technologies, the Office of Alcoholic 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 Tax Administration. These offices are supported by the Board of Review, the Legal Division, and the Human Resources Division.

In addition to the collection of taxes and fees, the Department of Revenue calculates diversions to the counties, municipalities and special funds as provided by law. The Department of Revenue 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 Department of Revenue 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 Department of Revenue 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 over \$6 billion in tax revenue generated by tax returns and documents. This Bureau accomplishes that by insuring that returns and payments received by the Department of Revenue 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 Department of Revenue 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 the 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 sixty 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 Department of Revenue 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 Department of Revenue. 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 Department of Revenue. 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 Department of Revenue business operations. This includes teams to do GUI (Graphical User Interface) development, business logic development, persistence development, core services development, data resources management, legacy systems, documentation, and quality management

The **OFFICE OF ALCOHOLIC BEVERAGE CONTROL** has three main responsibilities: licensing alcoholic beverage retailers, distributing alcoholic 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

facsimile. The second function is collection and distribution of money for the state. This includes preparing invoices to vendors, collecting sales tax, excise tax, and the 27.5% mark-up 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. Annually, the ABC imports, stores, and sells 2.7 million cases of spirits and wines--- almost 4,500 brands and sizes of beverage alcohol.

The **Warehouse Bureau** stores the alcoholic beverage inventory sold by the Department of Revenue, and fills and ships orders daily to licensed retailers. Average weekly shipments total 50,835 cases. Inventory stored at the Liquor Distribution Center in Gluckstadt averages 400,000 cases daily.

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 at the central office of the agency and has district offices located 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 Department of

Revenue's tax systems to determine if the taxpayer is correctly reporting taxes owed.

The Office of Audit and Compliance consists of eight district service offices that serve all Mississippi counties. The district locations are Biloxi, Brookhaven, 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, performing tax and revenue research for the gubernatorial and legislative bodies, and monitoring 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 Department of Revenue to equalize the valuation of property throughout the state, issuing motor vehicle titles and administering motor vehicle privilege laws and fees.

The **Valuation and Exemption Bureau** prepares assessments of public utilities, private rail cars, mobile homes, motor vehicles for Department of Revenue 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 Department of Revenue.)

The **Motor Vehicle Licensing Bureau** administers tax laws and fees imposed for use of roads and highways within the state of Mississippi, motor vehicle registration, motor vehicle dealer registration, and intrastate trucking. The Bureau issues tags and tag decals to the 82 counties.

The **Title Bureau** administers the Mississippi Motor Vehicle Title Laws. The Title Bureau's mission is to issue certificates of title for motor vehicles in this state, including specific data identifying the motor vehicle, the owner(s), and any lien holders. Approximately 800,000 titles are issued annually. Accomplishing this involves providing direct services to the public in person, by telephone and in written form.

The **OFFICE OF TAX ADMINISTRATION** is responsible for administering taxes imposed by the State of Mississippi. In addition, personnel perform 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 Tax Administration are identified below.

The **Registration Branch** reports directly to the Office Director and is responsible for the main switchboard of the Department of Revenue. 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, the International Fuel Tax Agreement and the International Registration Plan for Mississippi-based interstate trucking firms. Taxpayers include petroleum product distributors, interstate motor carriers, railroads, pipeline companies, and others.

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 **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)
- Other taxes designated for special funds (hazardous waste, non-hazardous waste, public utility regulatory, municipal gas regulatory, railroad regulation, and 911 emergency telecommunications).


The **BOARD OF REVIEW** is composed of qualified employees of the Department of Revenue appointed by the Commissioner of Revenue. Taxpayers who are in disagreement with actions of the agency may apply in writing to the Board of Review for a hearing. The Board of Review hears the issues presented according to the law, the facts, and within guidelines set by the Commissioner, and notifies the taxpayer of its determination.

The **LEGAL DIVISION** provides legal representation and advice to the Department of Revenue. By and through its attorneys, the Division represents the Department of Revenue in Court cases and before various administrative bodies in actions filed by and against the Department of Revenue. Such suits primarily consist of appeals by taxpayers requesting a judicial review of the decision of the Department of Revenue 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 Department of Revenue in Court, the Legal Division provides legal advice to the Department of Revenue and its employees on issues arising from the operation of the Department of Revenue.

HUMAN RESOURCE DIVISION is responsible for the agency's personnel system, employee training, development and recognition programs, monthly newsletter, various other publications and 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 DEPARTMENT OF REVENUE

AGENCY ORGANIZATIONAL CHART


GENERAL FUND RECEIPTS

MISSISSIPPI DEPARTMENT OF REVENUE

**ANNUAL REPORT
Fiscal Year 2010**

GENERAL FUND RECEIPTS

From Department of Revenue Collections Fiscal Year 2010


**Total General Fund
Receipts
\$4,370,960,019**

(collection figures shown below in millions)

■ Sales	\$1781 or 41%
■ Individual Income	\$1340 or 31%
■ Corporate	\$403 or 9%
■ Use	\$202 or 5%
■ Gaming Fees and Taxes	\$155 or 3%
■ Insurance Premium	\$136 or 3%
■ Tobacco	\$157 or 4%
■ Alcohol Beverage	\$64 or 1%
■ Other Taxes	\$133 or 3%

**MISSISSIPPI DEPARTMENT OF REVENUE
GENERAL FUND RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2010**

	TOTAL COLLECTIONS	MONIES DIVERTED	AMOUNT TO GENERAL FUND
SALES TAX	\$2,597,512,871		
<i>Allocated to Municipalities</i>		\$369,817,532	
<i>Education Enhancement Fund</i>		245,288,760	
<i>Motor Vehicle Ad Valorem Tag Reduction Fund</i>		114,825,729	
<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>		5,198,029	
<i>Four-Lane Construction Project</i>		805,471	
<i>Mississippi Fair Commission</i>		228,933	
<i>Department of Agriculture</i>		0	
<i>Airport Parking</i>		683,559	
<i>Sales Tax (Telecommunications)</i>		9,556,638	
<i>Sales Tax Incentive -MMEIA</i>		1,800,000	
<i>Sales Tax Incentive Fund</i>		3,031,416	
Total		<u>\$816,236,059</u>	<u>\$1,781,276,812</u>
INDIVIDUAL INCOME TAX	\$1,732,481,032		
<i>Refund Account</i>		\$380,000,000	
<i>Income Tax - Withheld - Job Incentive Fund</i>		12,028,000	
<i>Income Tax - Withheld - Company Rebate</i>		92,000	
<i>Income Tax - Withheld - Collection Fee</i>		472,000	
Total		<u>\$392,592,000</u>	<u>\$1,339,889,032</u>
CORPORATE TAX	\$466,404,392		
<i>Refund Account</i>		\$63,653,057	
Total			<u>\$402,751,335</u>
USE TAX	\$253,304,802		
<i>Education Enhancement Fund</i>		\$23,576,929	
<i>School Ad Valorem</i>		4,000,000	
<i>Motor Vehicle Ad Valorem Tag Reduction Fund</i>		23,554,248	
Total		<u>\$51,131,177</u>	<u>\$202,173,625</u>
GAMING FEES AND TAXES	\$287,022,344		
<i>Gaming Counties Bond Sinking Fund</i>		\$36,000,000	
<i>Allocated to Counties</i>		49,455,596	
<i>Allocated to Municipalities</i>		46,443,710	
<i>Department of Transportation</i>		0	
Total		<u>\$131,899,306</u>	<u>\$155,123,038</u>
INSURANCE PREMIUM TAX	\$175,275,706		
<i>Allocated to Municipalities</i>		\$7,640,980	
<i>County Fire Protection</i>		7,641,280	
<i>Windstorm Underwriting Association</i>		20,000,000	
<i>State Fire Academy Fund</i>		3,950,592	
<i>Insurance Department (Arson Reward)</i>		0	
<i>City of Jackson</i>		257,254	
Total		<u>\$39,490,106</u>	<u>\$135,785,600</u>
TOBACCO TAX	\$156,666,355		
Total			<u>156,666,355</u>
ALCOHOL BEVERAGE TAX	\$72,753,013		
<i>Department of Mental Health</i>		\$5,881,892	
<i>Allocated to Municipalities</i>		2,255,445	
<i>Allocated to Counties</i>		375,675	
Total		<u>\$8,513,012</u>	<u>\$64,240,001</u>
BEER AND WINE TAX	\$29,941,319		
Total			<u>\$29,941,319</u>
OIL SEVERANCE TAX	\$65,029,425		
<i>Allocated to Counties</i>		\$13,145,821	
<i>Oil Tax on State Owned Land</i>		0	
Total		<u>\$13,145,821</u>	<u>\$51,883,604</u>

**MISSISSIPPI DEPARTMENT OF REVENUE
GENERAL FUND RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2010**

	TOTAL COLLECTIONS	MONIES DIVERTED	AMOUNT TO GENERAL FUND
GAS SEVERANCE TAX	\$20,768,049		
<i>Allocated to Counties</i>		\$6,798,604	
<i>Gas Tax on State Owned Land</i>		0	
Total		<u>\$6,798,604</u>	<u>\$13,969,445</u>
TIMBER SEVERANCE TAX	\$3,012,417		
<i>Timber Severance - Forest Services</i>		\$2,407,250	
<i>Timber Severance - Allocated to Counties</i>		603,490	
Total		<u>\$3,010,740</u>	<u>\$1,677 *</u>
ESTATE TAX			<u>\$0</u>
PRIVILEGE TAX (AUTO TAG FEES)	\$118,352,680		
<i>Department of Transportation</i>		\$47,438,781	
<i>Comm For Volunteer Services</i>		2,616	
<i>Apportioned Tags</i>		1,596,264	
<i>Allocated to Counties</i>		25,526,379	
<i>Four-Lane Highway Project</i>		15,239,597	
<i>Special Tag Collection Fee</i>		82,615	
<i>Special Tag Fees to non-State Agency recipients</i>		3,115,696	
<i>I Love Animals</i>		70,575	
<i>Mailing Fees</i>		413,521	
<i>Mississippi Burn Care</i>		360,781	
<i>Veteran's Nursing Home</i>		254,460	
<i>Wildlife Heritage</i>		667,140	
<i>Conservation Education</i>		16,900	
<i>Mississippi Dept of Archives and History</i>		579,101	
<i>Department of Marine Resources</i>		32,560	
<i>License Plate Acquisition Fund</i>		360,464	
<i>MS Athletic Commission</i>		15,336	
<i>Dept of Education-Support Teachers</i>		28,584	
<i>MS Trauma Care</i>		11,187,828	
Total		<u>\$106,989,198</u>	<u>\$11,363,482</u>
CASUAL AUTO SALES	\$10,400,073		
<i>Motor Vehicle Ad Valorem Tax Reduction Fund</i>		10,400,073	
Total		<u>10,400,073</u>	<u>\$0</u>
INSTALLMENT LOAN TAX	\$5,528,101		
Total			<u>\$5,528,101</u>
TITLE FEES	\$4,982,700		
<i>Mobile Home Title Collection Fees</i>		\$31,976	
Total		<u>\$31,976</u>	<u>\$4,950,724</u>
PETROLEUM TAX	\$400,991,764		
<i>Department of Transportation</i>		\$275,108,796	
<i>State Aid Road Fund</i>		50,476,817	
<i>Allocated to Counties</i>		41,573,099	
<i>Department of Environmental Quality</i>		13,536	
<i>Department of Wildlife Conservation</i>		5,750,000	
<i>Department of Marine Resources</i>		3,050,000	
<i>Seawall Tax - Coast Counties</i>		5,974,135	
<i>IFTA Tax</i>		11,139,004	
<i>Road Protection - Coast Counties</i>		3,145,672	
<i>Municipal Aid</i>		1,547,295	
<i>Aeronautics Commission</i>		1,607,328	
<i>Fire Marshall's Office</i>		338,193	
<i>Dept of Ins Propane Education Fund</i>		130,543	
<i>Railroad Revitalization Fund</i>		164,158	
<i>Collection Fees - Compressed Gas</i>		4,735	
Total		<u>\$400,023,311</u>	<u>\$968,453 *</u>
TVA IN LIEU	\$26,317,882		
<i>TVA in Lieu - Allocated to Counties</i>		\$11,692,565	
<i>TVA in Lieu - Allocated to Municipalities</i>		6,103,387	
<i>TVA in Lieu - Allocated to Schools</i>		5,959,115	
Total		<u>\$23,755,067</u>	<u>\$2,562,815 *</u>

**MISSISSIPPI DEPARTMENT OF REVENUE
GENERAL FUND RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2010**

	TOTAL COLLECTIONS	MONIES DIVERTED	AMOUNT TO GENERAL FUND
STATEWIDE PRIVILEGE TAX	\$629,573		\$629,573 *
NUCLEAR IN LIEU	\$20,000,000		
<i>Allocated to Counties</i>		\$11,215,295	
<i>Allocated to Municipalities</i>		7,584,705	
Total		\$18,800,000	\$1,200,000
AMS SETTLEMENT	\$10,000,000		\$10,000,000
OTHER COLLECTIONS			
<i>Special County/City Levies**</i>	\$55,035,291	\$55,035,291	
<i>Gross Public Utility Regulatory Fund</i>	8,555,392	8,523,701	31,691 *
<i>Environmental Protection Trust Fund - Management</i>	3,923,303	3,923,303	
<i>Environmental Protection Trust Fund - Waste Tire</i>	2,037,987	2,037,987	
<i>Railcar in Lieu</i>	4,264,325	4,264,325	
<i>Refund Accounts</i>	21,501,636	21,501,636	
<i>ATV/Motorcycle Sales Fee</i>	995,365	995,365	
<i>Net City Utility Tax</i>	744,008	744,008	
<i>Department of Environmental Quality</i>	53,435	53,435	
<i>E911 Telephone Minimum Standards Service Charge</i>	1,754,834	1,754,834	
<i>Collection Fees</i>	1,980,426	1,980,426	
<i>Net Railroad Regulation</i>	198,752	197,935	817 *
<i>Special Agents (Warrant Fees)</i>	917,161	917,161	
<i>Sales and Services Outside Agency</i>	264,186	264,186	
<i>Municipal Gas Utility Regulation</i>	25,666	24,953	713 *
<i>Mailing Fees</i>	130,436	130,436	
<i>Mississippi Telecommunication Facility</i>	525,714	525,714	
<i>Interest on Deposit</i>	268		268
<i>Miscellaneous General Fund Fees</i>	21,539		21,539 *
<i>Hazardous Waste Tax (Counties)</i>	22,901	22,901	
TOTAL DEPARTMENT OF REVENUE RECEIPTS	6,560,327,123	2,189,367,104	4,370,960,019

*Included in Miscellaneous Tax on Schedule A & B.

****COLLECTIONS FOR SPECIAL COUNTY AND CITY LEVIES**

County or City	Amount Collected	County or City	Amount Collected
Aberdeen	75,084	Montgomery County	16,672
Adams County	985,857	Moss Point	336,316
Baldwyn	109,244	Natchez	265,594
Batesville	965,647	New Albany	514,136
Bay Springs	6,291	Newton	10,586
Canton	460,913	Ocean Springs	965,446
Cleveland	657,733	Oxford - Stadium	1,729,538
Clinton	112,724	Oxford	184,654
Coahoma County	352,931	Pascagoula	78,457
Columbus	1,455,437	Pearl	543,303
Corinth	954,341	Philadelphia	77,692
Desoto County	5,524,257	Picayune	392,150
Florence	155,512	Pontotoc	298,951
Flowood	1,607,211	Rankin County	603,559
Greenwood	417,577	Richland	314,956
Grenada	390,521	Ridgeland	1,274,094
Hancock County	93,003	Ripley Tourism	232,342
Harrison County	2,532,796	Sardis	50,680
Harrison County Board of S	3,095,640	Southaven	187,964
Hattiesburg	4,625,748	Starkville	152,899
Hernando	2,353	Starkville - Oktibbeha Tourism	1,363,751
Holly Springs	241,038	Stone County	332,637
Hom Lake	109,294	Tishomingo County	13,606
Indianola	331,130	Tunica County	2,236,516
Jackson	3,031,251	Tupelo	3,159,032
Jackson - Convention Cent	3,937,094	Tupelo Water Facilities	2,693,131
Kosciusko	26,210	Vicksburg	430,266
Lauderdale County	580,049	Warren County	942,745
Laurel	1,266,621	Washington County	594,146
Lowndes County	59,503	West Point	213,951
Magee	214,979	Yazoo County	333,337
McComb	114,195		
		TOTAL	\$55,035,291

**AD VALOREM TAX AND
HOMESTEAD EXEMPTION**

MISSISSIPPI DEPARTMENT OF REVENUE

**ANNUAL REPORT
Fiscal Year 2010**

**AD VALOREM
ASSESSMENT OF STATE OF MISSISSIPPI
CALENDAR YEAR 2009**

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	\$3,605,241,447	49.50%			
B. MOBILE HOMES	160,181,167	2.20%			
1. FURNITURE & FIXTURES	809,134,927	11.11%			
2. MACHINERY & EQUIPMENT	1,157,556,992	15.89%			
3. LEASED EQUIPMENT	194,282,822	2.67%			
4. INVENTORIES	909,496,719	12.49%			
5. BANKS	1,377,952	0.02%			
6. IN LIEU	422,146,102	5.80%			
7. MISCELLANEOUS	23,481,090	0.32%			
C: TOTAL VALUE	\$7,282,899,218	100.00%	\$610,908,427	8.39%	\$7,893,807,645
D: PERSONAL PROPERTY VALUATION AS A PERCENTAGE OF TOTAL ASSESSMENT: 29.84%					

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 IN LIEU	6,403,499,244 305,827,559	42.91% 2.05%			
6. CULTIVATABLE LAND	816,260,931	5.47%			
7. BLDGS. AND IMPRVMENTS. ON COUNTRY LANDS-CLS 2	1,460,270,577 0	9.79% 0.00%			
9. UNCULTIVATABLE LAND	656,539,076	4.40%			
12. REAL ESTATE IN CITIES, TOWNS AND VILLAGES-CLS 2	1,588,810,382 0	10.65% 0.00%			
13. BLDGS. AND IMPRVMENTS.	3,692,063,747	24.74%			
A. TOTAL TAXABLE ACREAGE AND VALUE	\$14,923,271,516	100.00%	\$266,130,713	1.78%	\$15,189,402,229
B: REAL PROPERTY VALUATION AS A PERCENTAGE OF TOTAL ASSESSMENT: 61.14%					

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. ELECTRIC*	\$792,400,000	35.97%			
2. OIL & GAS	888,450,200	40.33%			
3. TELEPHONE	351,140,000	15.94%			
4. TRANSPORTATION**	171,127,655	7.77%			
5. TOTAL	\$2,203,117,855	100.00%	-0-	-0-	\$2,203,117,855
6. PUBLIC UTILITY VALUATION AS A PERCENTAGE OF TOTAL ASSESSMENT: 9.03%					

SUMMARY

1. TOTAL ASSESSMENT (EXCLUDING 27-39-329 & SCHOOL TAXES)	\$24,409,288,589
2. TOTAL ASSESSMENT SUBJECT TO 27-39-329 AND SCHOOL TAX ONLY:	\$877,039,140
3. GRAND TOTAL ASSESSMENT (SUM OF VALUATIONS SUBJECT TO ALL TAXES):	\$25,286,327,729

* INCLUDES \$0 ASSESSED VALUE SUBJECT TO IN-LIEU TAX ONLY

** INCLUDES \$33,332,485 ASSESSED VALUE SUBJECT TO IN-LIEU TAX ONLY

DISCLAIMER: The information provided above is a compilation of data from numerous outside sources. As such, this data can only be warranted to the extent of the correctness of its source documents.

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2009**

	COUNTY	AUTOMOBILES	MOBILE HOMES	FURNITURE & FIXTURES	MACHINERY & EQUIPMENT	LEASED EQUIPMENT	INVENTORIES
1	ADAMS	\$39,151,875	\$1,684,092	\$7,619,272	\$9,486,228	\$3,964,160	\$8,982,964
2	ALCORN	37,504,835	1,084,353	5,674,919	8,222,678	1,643,719	22,604,976
3	AMITE	19,104,356	1,925,965	1,440,066	4,017,722	283,040	1,467,977
4	ATTALA	23,373,753	1,031,732	3,666,142	5,503,838	325,871	3,610,431
5	BENTON	7,789,574	462,783	599,306	357,352	31,276	370,546
6	BOLIVAR	38,247,206	1,071,354	9,023,734	4,297,131	1,364,310	11,382,356
7	CALHOUN	16,659,639	829,126	1,207,530	2,999,200	260,364	2,495,438
8	CARROLL*	17,636,884	715,537	1,008,535	167,856	228,435	673,625
9	CHICKASAW	18,409,494	1,606,420	1,629,770	2,116,603	1,302,725	5,729,215
10	CHOCTAW	10,029,739	723,312	448,382	8,895,454	21,507	1,758,723
11	CLAIBORNE	10,862,280	1,324,900	1,201,058	1,444,601	232,801	5,260,922
12	CLARKE	22,844,590	1,821,364	680,480	3,416,990	175,690	1,744,130
13	CLAY	20,329,436	1,806,005	3,840,721	2,984,914	535,258	5,545,709
14	COAHOMA	25,358,983	854,642	12,379,602	1,806,020	2,108,878	8,414,428
15	COPIAH	32,412,086	3,127,497	6,604,811	6,561,780	1,150,306	8,028,047
16	COVINGTON	27,747,960	2,425,715	1,404,730	10,007,465	2,123,754	19,794,650
17	DeSOTO	222,623,598	1,357,861	37,793,898	61,055,314	4,989,369	47,214,926
18	FORREST	71,082,133	3,378,236	30,111,080	9,468,480	6,053,917	45,087,047
19	FRANKLIN	11,214,091	745,551	3,355,636	1,059,568	145,204	498,458
20	GEORGE	30,200,102	1,996,854	2,809,245	429,492	514,247	2,567,657
21	GREENE*	15,984,455	1,341,743	1,755,720	4,179,820	187,400	2,805,720
22	GRENADA	25,800,000	810,000	3,757,015	12,635,909	2,932,863	7,962,987
23	HANCOCK	68,792,313	1,638,008	18,181,771	19,858,587	1,887,068	7,003,607
24	HARRISON	245,134,939	8,759,292	111,337,414	64,439,929	23,455,798	53,090,294
25	HINDS	240,863,134	3,866,542	62,102,771	55,902,018	20,197,742	74,371,711
26	HOLMES	17,754,575	2,372,411	3,666,837	2,046,458	957,017	2,553,431
27	HUMPHREYS	8,987,301	421,722	1,405,517	640,856	243,739	1,242,153
28	ISSAQUENA	2,013,818	216,912	12,732	372,300	62,484	4,085
29	ITAWAMBA	24,466,066	949,154	1,670,991	6,491,380	24,984	3,262,582
30	JACKSON	202,732,352	5,335,361	16,129,743	215,697,100	13,653,766	35,298,463
31	JASPER	23,810,430	2,446,088	2,982,435	8,650,932	3,340,406	2,286,411
32	JEFFERSON	8,292,295	968,205	425,410	560,290	102,970	236,750
33	JEFFERSON DAVIS	16,269,133	1,224,964	1,645,396	1,523,473	354,044	642,189
34	JONES	72,365,959	8,257,211	13,310,794	21,798,853	3,630,462	33,056,401
35	KEMPER	6,089,127	122,180	538,242	1,070,085	127,997	1,435,458
36	LAFAYETTE	54,102,643	1,857,300	7,914,644	6,891,147	4,706,872	9,658,520
37	LAMAR	84,369,023	3,669,739	22,933,093	2,197,756	2,695,008	15,997,630
38	LAUDERDALE	90,060,022	4,698,020	38,517,672	4,124,853	3,582,515	25,001,334
39	LAWRENCE	18,875,070	900,000	932,967	41,447,952	1,198,950	2,678,980
40	LEAKE	22,475,869	1,642,828	4,498,892	2,628,241	580,396	3,494,203
41	LEE	93,004,067	2,470,450	24,353,923	41,044,406	11,491,354	46,989,299
42	LEFLORE	30,733,549	753,943	6,881,075	6,468,597	1,748,113	13,091,717
43	LINCOLN	52,433,558	3,718,029	19,287,799	5,464,509	1,814,426	5,689,963

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2009**

BANKS	IN LIEU	MISC.	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE	TOTAL TRUE VALUE	NUMBER OF PARCELS	
\$0	\$0	\$168	\$3,702,339	\$74,591,098	\$366,698,413	1,343	1
0	0	266,908	36,892,481	113,894,869	634,282,841	1,104	2
0	0	0	1,258,715	29,497,841	132,971,022	357	3
0	0	12,094	2,086,757	39,610,618	186,155,384	582	4
0	0	0	1,037,559	10,648,396	45,034,021	187	5
178,941	0	0	10,929,084	76,494,116	382,469,779	1,392	6
0	0	0	0	24,451,297	108,641,567	556	7
49,093	0	0	841,616	21,321,581	84,493,129	259	8
0	0	0	2,617,393	33,411,620	161,378,952	891	9
0	0	65,662	224,522	22,167,301	114,349,389	280	10
2,221	0	15,208	0	20,343,991	99,418,947	356	11
0	0	72,710	4,890,390	35,646,344	161,489,222	689	12
0	0	148,394	844,675	36,035,112	172,469,005	654	13
264,937	0	466,360	1,406,364	53,060,214	269,204,816	993	14
74	0	0	4,245,991	62,130,592	306,163,647	902	15
81,381	0	0	918,977	64,504,632	337,537,683	712	16
0	61,633,108	1,929,420	12,473,109	451,070,603	2,265,039,514	4,540	17
31,040	0	108	41,110,938	206,322,979	1,098,209,821	2,439	18
0	0	4,362	348,225	17,371,095	78,427,106	294	19
0	0	0	0	38,517,597	156,116,980	627	20
0	0	0	178,520	26,433,378	122,819,642	265	21
0	0	0	11,973,700	65,872,474	353,149,588	968	22
0	13,461,242	1,103,150	12,455,911	144,381,657	733,231,901	962	23
0	0	0	9,126,352	515,344,018	2,618,510,323	6,014	24
0	25,715,078	6,374,922	28,668,003	518,061,921	2,652,639,130	8,219	25
234	118	238,685	7,560,008	37,149,774	188,480,388	555	26
0	0	0	1,054,659	13,995,947	63,348,634	382	27
0	0	0	0	2,682,331	11,169,492	105	28
0	0	0	10,888,280	47,753,437	236,782,464	602	29
0	19,681,990	71,453	87,169,220	595,769,448	3,296,021,817	3,252	30
0	0	0	3,937,264	47,453,966	239,991,540	606	31
185,570	0	0	0	10,771,490	44,167,148	245	32
0	0	11,130	66,644	21,736,973	90,682,686	423	33
0	0	569,449	19,463,603	172,452,732	908,464,625	2,320	34
0	0	0	169,100	9,552,189	43,384,106	227	35
0	0	0	10,520,629	95,651,755	457,036,026	1,467	36
0	0	0	1,228,359	133,090,608	606,040,596	2,193	37
0	0	0	5,539,445	171,523,861	843,292,332	3,751	38
0	0	438	246,155	66,280,512	378,953,200	477	39
0	0	58	25,143	35,345,630	160,717,876	638	40
36,123	0	0	42,118,357	261,507,979	1,433,372,312	4,033	41
0	0	364,639	12,127,028	72,168,661	378,678,980	1,224	42
88,002	85,199	17,322	11,645,890	100,244,697	493,519,465	1,389	43

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2009**

	COUNTY	AUTOMOBILES	MOBILE HOMES	FURNITURE & FIXTURES	MACHINERY & EQUIPMENT	LEASED EQUIPMENT	INVENTORIES
44	LOWNDES	\$74,894,011	\$2,755,686	\$16,098,717	\$138,943,544	\$3,845,284	\$34,299,176
45	MADISON	190,560,478	1,899,483	42,345,170	28,423,650	3,108,660	35,653,380
46	MARION	34,163,160	2,775,189	4,595,726	2,545,627	1,447,390	5,906,583
47	MARSHALL	38,035,310	2,798,775	3,961,993	9,339,782	907,273	4,719,715
48	MONROE	40,883,761	2,803,811	5,007,203	14,859,423	2,560,593	25,612,938
49	MONTGOMERY	12,659,606	403,534	1,006,534	1,000,636	128,041	1,296,412
50	NESHOBA	34,050,000	1,470,000	5,160,221	4,246,717	868,455	6,178,442
51	NEWTON	24,209,954	1,833,726	2,741,232	4,813,108	650,196	3,450,147
52	NOXUBEE	9,956,408	982,405	808,377	3,795,135	365,624	2,137,529
53	OKTIBBEHA	44,940,781	2,204,993	8,866,073	8,034,189	4,861,554	8,810,618
54	PANOLA	32,326,967	1,843,139	6,041,065	10,671,091	2,398,578	9,648,507
55	PEARL RIVER	77,659,938	4,737,244	8,941,639	3,956,700	1,453,878	7,642,671
56	PERRY	16,684,600	1,498,715	1,330,520	18,472,850	302,217	2,145,113
57	PIKE	47,103,499	3,445,616	8,393,235	14,128,535	2,204,080	10,561,508
58	PONTOTOC	31,959,239	2,362,345	2,400,854	3,213,848	1,438,717	10,153,552
59	PRENTISS	21,485,557	1,416,932	3,826,009	8,699,537	1,414,736	12,974,859
60	QUITMAN	6,773,441	194,675	684,182	992,410	347,960	630,917
61	RANKIN	238,601,462	7,470,697	38,933,889	37,632,063	10,320,110	49,915,238
62	SCOTT	30,298,620	2,919,021	4,302,080	11,979,410	2,270,760	4,621,070
63	SHARKEY	5,944,543	465,727	523,253	167,645	221,825	1,876,810
64	SIMPSON	33,521,194	2,897,390	4,126,762	206,465	875,768	3,149,587
65	SMITH	22,179	1,613,207	1,481,340	9,520,210	302,880	2,535,680
66	STONE	20,662,380	1,064,034	3,353,321	2,864,767	1,996,710	2,743,300
67	SUNFLOWER	25,640,663	416,515	2,833,835	5,285,099	1,809,831	10,437,993
68	TALLAHATCHIE	12,724,165	931,958	953,866	792,390	470,397	1,026,460
69	TATE	30,714,554	888,901	2,345,437	4,318,929	571,329	3,387,201
70	TIPPAH	22,453,681	1,016,611	2,722,469	4,990,934	861,609	4,762,405
71	TISHOMINGO	23,232,590	489,465	2,419,196	8,698,718	2,857,022	11,080,453
72	TUNICA	16,411,899	949,280	60,137,779	16,483,272	1,947,838	5,717,322
73	UNION	27,477,713	2,069,651	6,429,355	4,198,052	1,163,254	11,534,127
74	WALTHALL	19,591,003	1,523,363	1,788,054	765,255	71,158	1,569,311
75	WARREN	64,978,664	2,221,336	38,885,371	62,320,243	5,625,197	25,642,674
76	WASHINGTON	48,749,848	1,472,469	7,600,038	14,508,330	4,260,065	18,105,685
77	WAYNE	34,444,118	2,431,429	1,567,134	9,333,230	730,066	4,948,516
78	WEBSTER	12,623,033	726,281	1,334,081	964,436	133,708	963,535
79	WILKINSON	10,818,392	1,800,652	1,377,823	227,859	562,300	1,044,546
80	WINSTON	20,509,262	1,192,179	2,544,404	6,270,957	417,619	5,127,748
81	YALOBUSHA	12,537,312	392,909	716,202	3,009,901	25,417	1,640,351
82	YAZOO	26,945,150	1,388,423	3,808,718	6,447,908	2,053,518	4,758,527
	TOTAL	\$3,605,241,447	\$160,181,167	\$809,134,927	\$1,157,556,992	\$194,282,822	\$909,496,719

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

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2009**

BANKS	IN LIEU	MISC.	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE	TOTAL TRUE VALUE	NUMBER OF PARCELS	
\$0	\$139,097,109	\$9	\$26,525,231	\$436,458,767	\$2,660,078,409	2,134	44
0	114,272,340	1,207,640	25,735,310	443,206,111	2,319,480,644	4,248	45
0	0	15,824	162,450	51,611,949	230,202,486	942	46
1,418	0	1,332	4,431,120	64,196,718	301,193,660	1,133	47
0	0	0	25,828,474	117,556,203	647,428,564	1,699	48
0	0	173,526	4,809	16,673,098	68,921,470	398	49
64	0	13,569	682,656	52,670,124	237,634,086	873	50
0	0	113,552	0	37,811,915	171,379,550	611	51
0	0	75,595	806,205	18,927,278	92,993,770	551	52
0	0	0	1,138,160	78,856,368	389,372,890	1,568	53
0	48,199,918	116,820	3,215,214	114,461,299	655,314,684	1,149	54
977	0	56,300	47,787	104,497,134	147,332,812	1,416	55
0	0	79,542	0	40,513,557	214,475,041	373	56
0	0	17,003	803,775	86,657,251	420,702,786	1,577	57
0	0	0	6,577,306	58,105,861	280,841,432	788	58
0	0	2,867,287	3,673,777	56,358,694	294,548,431	976	59
0	0	40,541	9,428	9,673,554	41,911,170	281	60
0	0	0	24,104,189	406,977,648	1,927,912,780	4,973	61
0	0	0	16,306,660	72,697,621	383,649,765	979	62
1,696	0	323,854	0	9,525,353	43,687,176	240	63
0	0	4,199	3,502,945	48,284,310	210,158,009	731	64
0	0	0	590,770	16,066,266	180,890,092	398	65
0	0	79	3,163,590	35,848,181	170,113,268	595	66
0	0	255,395	7,675,361	54,354,692	276,695,425	934	67
83,522	0	79,990	0	17,062,748	71,337,705	448	68
0	0	109,070	2,326,289	44,661,710	210,274,685	683	69
0	0	411,980	6,641,180	43,860,869	217,559,974	1,184	70
196,209	0	462,868	452,823	49,889,344	255,153,554	603	71
176,443	0	178,592	0	102,002,425	625,308,428	542	72
0	0	0	3,011,556	55,883,708	280,965,485	902	73
0	0	41,969	147,061	25,497,174	104,677,788	405	74
0	0	702,681	0	200,376,166	1,119,245,244	1,648	75
0	0	4,068,010	13,237,171	112,001,616	584,177,870	2,234	76
7	0	86,224	7,827,469	61,368,193	294,307,261	1,010	77
0	0	77,556	1,375,621	18,198,251	79,243,209	323	78
0	0	41,760	0	15,873,332	69,760,905	337	79
0	0	124,249	3,350,049	39,536,467	194,975,591	535	80
0	0	1,434	10,697,568	29,021,094	151,680,895	413	81
0	0	0	4,865,018	50,267,262	245,297,919	753	82
\$1,377,952	\$422,146,102	\$23,481,090	\$610,908,427	\$7,893,807,645	\$40,385,890,422	101,061	

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2009**

COUNTY	CLASS 1	CLASS 1	IN LIEU	CULTIVATABLE	BLDG & IMPROVED
	LAND	IMPROVEMENTS		LAND	COUNTRY LANDS
1 ADAMS	\$8,746,823	\$49,364,734	\$1,502,247	\$6,313,636	\$29,207,253
2 ALCORN	4,804,521	53,496,651	0	2,955,819	11,197,881
3 AMITE	2,602,757	20,564,493	0	5,441,751	12,068,915
4 ATTALA	4,512,467	32,697,738	0	3,137,592	8,742,972
5 BENTON	900,996	9,829,822	31,928,535	1,374,071	3,507,473
6 BOLIVAR	9,912,818	45,969,152	0	32,728,007	19,557,884
7 CALHOUN	2,132,086	20,410,812	0	2,524,068	6,414,757
8 CARROLL	2,722,808	19,666,890	0	6,966,629	7,468,054
9 CHICKASAW	2,281,414	21,483,130	0	3,831,412	5,482,907
10 CHOCTAW	1,686,000	13,019,018	149,247,580	1,726,533	4,944,586
11 CLAIBORNE	1,243,184	8,456,012	0	2,641,303	5,249,754
12 CLARKE	2,580,130	23,330,928	0	3,997,163	7,436,449
13 CLAY	6,507,830	35,677,782	0	4,764,012	8,647,077
14 COAHOMA	4,701,405	25,718,184	532,633	21,723,913	15,299,525
15 COPIAH	5,533,224	38,786,117	0	4,040,136	12,892,527
16 COVINGTON	2,959,845	28,176,994	0	2,819,840	12,154,788
17 DeSOTO	122,727,323	467,726,434	10,573,996	24,657,092	12,132,585
18 FORREST	27,794,873	123,353,183	0	7,691,443	20,055,358
19 FRANKLIN	1,263,976	11,749,895	0	2,351,764	4,975,056
20 GEORGE	5,380,886	39,914,807	0	4,315,571	14,130,171
21 GREENE*	1,955,273	17,276,532	45,115,879	1,596,474	6,999,997
22 GRENADA	7,799,075	39,554,025	0	4,618,136	8,365,199
23 HANCOCK	29,567,303	105,868,557	3,752,759	17,919,306	59,580,408
24 HARRISON	114,014,112	354,515,761	0	45,660,810	54,991,218
25 HINDS	128,947,949	357,600,955	960,739	18,117,939	27,287,463
26 HOLMES	1,889,411	14,030,280	0	13,689,254	7,517,560
27 HUMPHREYS	1,293,890	8,928,286	0	9,913,804	8,103,303
28 ISSAQUENA	168,374	1,327,766	0	6,001,378	3,241,575
29 ITAWAMBA	3,800,101	31,894,345	0	3,634,871	9,696,978
30 JACKSON	67,294,287	306,951,985	1,133,031	30,943,430	85,400,563
31 JASPER	3,132,950	26,986,632	0	5,145,407	11,089,053
32 JEFFERSON	863,805	7,493,530	0	2,870,519	4,545,697
33 JEFFERSON DAVIS	1,723,617	17,385,713	0	2,588,580	7,833,382
34 JONES	13,525,960	109,423,979	0	8,011,282	35,585,935
35 KEMPER	790,690	10,769,961	0	1,836,316	4,129,789
36 LAFAYETTE	30,993,476	96,953,976	0	17,290,576	31,898,123
37 LAMAR	22,000,451	145,701,259	0	14,744,761	44,969,642
38 LAUDERDALE	28,749,223	149,262,005	0	13,480,351	27,709,938
39 LAWRENCE	2,048,909	20,908,376	0	3,341,074	12,724,127
40 LEAKE	3,877,492	28,441,470	0	3,873,505	14,590,397
41 LEE	48,483,419	183,324,789	0	12,447,616	43,574,111
42 LEFLORE	8,070,023	38,582,194	0	21,917,631	19,811,948
43 LINCOLN	9,259,881	55,919,850	0	4,920,481	13,139,830
44 LOWNDES	20,812,747	117,260,207	11,205,450	14,095,920	58,841,590
45 MADISON	915,541	319,364,056	48,508,466	44,482,485	43,575,353
46 MARION	4,117,384	34,679,540	0	3,725,956	10,262,297
47 MARSHALL	10,571,123	63,172,109	0	15,149,639	20,329,814
48 MONROE	10,492,781	60,694,468	757,644	7,463,555	12,664,566
49 MONTGOMERY	1,664,258	14,548,220	0	3,655,055	3,197,285
50 NESHOMA	5,938,978	44,498,567	0	3,168,993	14,520,737
51 NEWTON	2,568,004	29,551,120	0	2,714,301	7,683,983
52 NOXUBEE	1,102,468	10,404,859	0	4,073,440	6,521,408
53 OKTIBBEHA	16,561,094	71,610,281	0	9,353,354	25,220,226
54 PANOLA	10,964,857	48,567,095	608,600	13,405,078	13,335,985
55 PEARL RIVER	20,211,431	108,295,141	0	18,061,080	38,685,658
56 PERRY	1,871,450	15,421,123	0	1,806,570	4,325,213
57 PIKE	14,552,521	57,215,640	0	5,032,912	23,848,116

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2009**

	COUNTY	CLASS 1 LAND	CLASS 1 IMPROVEMENTS	IN LIEU	CULTIVATABLE LAND	BLDG & IMPROVED COUNTRY LANDS
58	PONTOTOC	8,915,567	44,695,893	0	6,581,255	15,157,164
59	PRENTISS	3,555,224	30,523,573	0	2,703,332	4,294,496
60	QUITMAN	900,274	5,981,041	0	11,486,195	3,049,040
61	RANKIN	96,221,849	367,681,461	0	45,279,206	62,690,877
62	SCOTT	3,226,754	30,682,158	0	2,936,346	11,295,877
63	SHARKEY	625,172	4,599,562	0	8,619,761	3,079,418
64	SIMPSON	5,083,922	36,999,375	0	3,408,405	12,562,748
65	SMITH	2,761,048	26,380,647	0	2,337,899	12,342,258
66	STONE	4,014,012	26,172,313	0	3,790,823	8,821,323
67	SUNFLOWER	3,328,258	25,512,023	0	24,760,845	7,692,860
68	TALLAHATCHIE	1,498,458	12,690,775	0	20,134,934	7,082,673
69	TATE	15,853,225	55,161,633	0	9,806,906	4,893,081
70	TIPPAH	3,417,062	30,076,335	0	3,068,682	10,069,872
71	TISHOMINGO	5,185,153	33,397,711	0	11,416,192	24,630,101
72	TUNICA	1,618,718	9,181,779	0	27,288,923	98,543,450
73	UNION	3,437,650	44,660,139	0	3,238,463	14,250,990
74	WALTHALL	2,589,916	20,764,241	0	4,396,198	8,860,127
75	WARREN	17,170,962	100,348,644	0	13,038,740	42,262,101
76	WASHINGTON	9,104,270	66,304,251	0	22,301,697	16,018,894
77	WAYNE	3,715,924	30,287,788	0	2,977,123	9,650,059
78	WEBSTER	2,018,957	16,606,753	0	2,019,965	4,301,407
79	WILKINSON	1,066,984	9,417,527	0	3,458,842	7,502,553
80	WINSTON	3,604,632	31,534,474	0	2,929,167	8,455,707
81	YALOBUSHA	2,749,127	17,221,918	0	3,228,878	4,014,222
82	YAZOO	5,835,950	31,751,060	0	18,298,560	11,384,840
	TOTAL	\$1,081,088,742	\$5,322,410,502	\$305,827,559	\$816,260,931	\$1,460,270,577

TAX PURPOSES ** UNCULTIVATABLE LAND CATEGORY = TIMBER LANDS

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2009**

UNCULTIVATABLE LANDS**	URBAN REAL ESTATE	URBAN IMPROVEMENTS	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE OF REALTY	TRUE VALUE	NUMBER OF PARCELS
5,352,106	4,763,241	17,914,767	7,098,599	110,478,592	915,216,365	18,370
6,449,178	4,216,973	15,669,825	794,721	68,207,322	568,285,730	16,725
1,481,321	975,205	3,422,319	119,546	27,414,941	205,701,164	8,214
9,094,903	139,180,420	213,801,451	14,217,226	948,167,393	7,867,460,327	71,761
6,161,645	5,095,574	18,262,107	11,715,954	89,376,415	708,836,719	19,584
1,717,262	703,205	3,438,437	174,132	22,956,949	166,814,773	4,748
10,941,784	5,838,137	17,145,848	1,894,672	93,874,891	766,093,680	19,922
9,061,397	1,262,288	5,156,492	218,490	59,520,519	493,915,299	15,326
6,338,067	4,912,300	11,072,837	1,249,388	66,371,063	543,089,327	12,438
1,212,368	5,012,262	27,878,844	2,544,943	97,942,403	749,076,596	16,071
4,166,329	1,107,170	33,562,662	54,058	80,297,059	582,607,010	10,830
3,098,722	5,378,840	15,476,007	3,269,573	112,937,987	989,627,314	16,241
6,234,619	2,966,458	10,576,530	3,544,476	69,954,034	577,971,008	16,431
5,236,615	2,613,543	13,483,731	280,247	96,243,293	770,214,120	16,213
1,502,483	514,116	2,483,076	0	141,132,545	976,882,156	6,421
5,517,733	4,185,396	19,825,236	3,238,015	98,353,622	815,986,741	17,903
5,435,385	765,131	3,277,070	0	46,088,068	385,086,867	13,624
10,021,189	34,616,062	106,435,998	0	323,893,696	2,550,990,820	25,881
2,001,026	14,987,277	70,145,228	2,735,277	203,597,920	1,608,636,191	30,754
10,992,997	5,777,356	12,266,300	992,178	76,659,725	624,378,250	15,704
6,786,813	1,267,581	6,648,301	1,309,513	40,959,290	335,143,885	9,487
12,753,484	955,054	3,642,430	0	38,796,874	293,594,210	9,989
8,244,783	3,957,892	13,245,205	1,433,187	73,405,047	606,489,891	15,184
5,007,975	1,213,974	4,462,233	2,381,916	40,280,243	335,100,134	12,246
10,912,472	5,784,375	15,947,236	1,128,072	101,042,565	798,907,131	19,284
\$656,539,076	\$1,588,810,382	\$3,692,063,747	\$266,130,713	\$15,189,402,229	\$121,875,544,213	1,836,740

**AD VALOREM ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 2009**

COUNTY	PERSONAL	PERSONAL	REAL	REAL	SEC 27-39-329	TOTAL EXCLUDING	TOTAL	TOTAL ASSESSMENT	
	CLASS 3	SEC 27-39-329 AND SCHOOL TAX	PROPERTY CLASS 1	PROPERTY CLASS 2	AND SCHOOL TAX	SEC 27-39-329 AND SCHOOL TAX	SEC 27-39-329 AND SCHOOL TAX		
MARSHALL	59,765,598	4,431,120	73,743,232	121,702,186	9,110,848	8,682,261	263,893,277	13,541,968	277,435,245
MONROE	91,727,729	25,828,474	71,187,249	63,593,301	1,800,636	36,384,067	262,892,346	27,629,110	290,521,456
MONTGOMERY	16,668,289	4,809	16,212,478	21,749,612	19,624	3,636,120	58,266,499	24,433	58,290,932
NESHOBA	51,987,468	682,656	50,437,545	54,663,194	1,262,292	4,095,468	161,183,675	1,944,948	163,128,623
NEWTON	37,811,915	0	32,119,124	31,224,665	0	7,481,401	108,637,105	0	108,637,105
NOXUBEE	18,121,073	806,205	11,507,327	24,380,342	453,790	6,721,355	60,730,097	1,259,995	61,990,092
OKTIBBEHA	77,718,208	1,138,160	88,171,375	131,257,293	648,633	8,298,988	305,445,864	1,786,793	307,232,657
PANOLA	111,246,085	3,215,214	59,531,952	77,644,030	4,801,398	19,049,077	267,471,144	8,016,612	275,487,756
PEARL RIVER	104,449,347	47,787	128,506,572	115,587,698	165,347	30,427,347	378,970,964	213,134	379,184,098
PERRY	40,513,557	0	17,292,573	17,739,375	0	27,779,459	103,324,964	0	103,324,964
PIKE	85,853,476	803,775	71,768,161	104,106,871	691,934	20,579,781	282,308,289	1,495,709	283,803,998
PONTOTOC	51,528,555	6,577,306	53,611,460	49,768,533	7,098,599	3,034,917	157,943,465	13,675,905	171,619,370
PRENTISS	52,684,917	3,673,777	34,078,797	33,333,804	794,721	3,169,982	123,267,500	4,468,498	127,735,998
QUITMAN	9,664,126	9,428	6,881,315	20,414,080	119,546	9,730,719	46,690,240	128,974	46,819,214
RANKIN	382,873,459	24,104,189	463,903,310	470,046,857	14,217,226	55,733,310	1,372,556,936	38,321,415	1,410,878,351
SCOTT	56,390,961	16,306,660	33,908,912	43,751,549	11,715,954	7,605,036	141,656,458	28,022,614	169,679,072
SHARKEY	9,525,353	0	5,224,734	17,558,083	174,132	7,263,665	39,571,835	174,132	39,745,967
SIMPSON	44,781,365	3,502,945	42,083,297	49,896,922	1,894,672	48,893,467	185,655,051	5,397,617	191,052,668
SMITH	15,475,496	590,770	29,141,695	30,160,334	218,490	18,127,942	92,905,467	809,260	93,714,727
STONE	32,684,591	3,163,590	30,186,325	34,935,350	1,249,388	7,631,117	105,437,383	4,412,978	109,850,361
SUNFLOWER	46,679,331	7,675,361	28,840,281	66,557,179	2,544,943	14,769,503	156,846,294	10,220,304	167,066,598
TALLAHATCHIE	17,062,748	0	14,189,233	66,053,768	54,058	12,096,267	109,402,016	54,058	109,456,074
TATE	42,335,421	2,326,289	71,014,858	38,653,556	3,269,573	10,435,559	162,439,394	5,595,862	168,035,256
TIPPAH	37,219,689	6,641,180	33,493,397	32,916,161	3,544,476	3,510,299	107,139,546	10,185,656	117,325,202
TISHOMINGO	49,436,521	452,823	38,582,864	57,380,182	280,247	4,092,671	149,492,238	733,070	150,225,308
TUNICA	102,002,425	0	10,800,497	130,332,048	0	11,630,844	254,765,814	0	254,765,814
UNION	52,872,152	3,011,556	48,097,789	47,017,818	3,238,015	5,561,642	153,549,401	6,249,571	159,798,972
WALTHALL	25,350,113	147,061	23,354,157	22,733,911	0	16,315,367	87,753,548	147,061	87,900,609
WARREN	200,376,166	0	117,519,606	206,374,090	0	78,454,474	602,724,336	0	602,724,336
WASHINGTON	98,764,445	13,237,171	75,408,521	125,454,122	2,735,277	76,342,181	375,969,269	15,972,448	391,941,717
WAYNE	53,540,724	7,827,469	34,003,712	41,663,835	992,178	12,022,099	141,230,370	8,819,647	150,050,017
WEBSTER	16,822,630	1,375,621	18,625,710	21,024,067	1,309,513	1,871,962	58,344,369	2,685,134	61,029,503
WILKINSON	15,873,332	0	10,484,511	28,312,363	0	3,886,906	58,557,112	0	58,557,112
WINSTON	36,186,418	3,350,049	35,139,106	36,832,754	1,433,187	8,117,441	116,275,719	4,783,236	121,058,955
YALOBUSHA	18,323,526	10,697,568	19,971,045	17,927,282	2,381,916	5,224,055	61,445,908	13,079,484	74,525,392
YAZOO	45,402,244	4,865,018	37,587,010	62,327,483	1,128,072	19,573,198	164,889,935	5,993,090	170,883,025
TOTAL	\$7,282,899,218	\$610,908,427	\$6,403,499,244	\$8,519,772,272	\$266,130,713	\$2,169,785,370	\$24,375,956,104	\$877,039,140	\$25,252,995,244

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

AD VALOREM
TOTAL ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 2001 - 2009

COUNTY	2001	2002	2003	2004	2005	2006	2007	2008	2009
Montgomery	50,907,628	52,320,737	53,402,997	55,431,570	56,353,168	57,113,873	58,877,919	59,123,505	58,290,932
Neshoba	119,348,351	119,634,182	122,410,756	137,224,099	141,637,496	146,259,282	152,744,685	168,389,155	163,128,623
Newton	89,387,808	96,030,852	96,774,067	99,383,381	100,280,380	106,524,451	107,978,153	108,238,263	108,637,105
Noxubee	54,107,964	59,403,401	63,596,928	62,975,883	62,639,745	63,539,510	63,905,684	64,036,570	61,990,092
Oktibbeha	190,845,766	233,336,180	242,752,903	250,993,126	263,237,814	286,532,422	297,314,217	298,060,500	307,232,657
Panola	216,478,403	231,584,388	231,249,740	235,801,540	246,262,250	249,665,923	263,192,055	264,701,052	275,487,756
Pearl River	218,537,602	264,580,138	264,551,225	279,158,752	286,211,936	318,465,428	318,955,067	374,913,524	379,184,098
Perry	70,169,357	74,734,899	73,077,306	77,577,360	79,181,700	87,941,343	94,562,724	93,477,349	103,324,964
Pike	198,391,161	201,727,980	204,084,622	223,452,572	229,545,412	238,848,255	245,840,091	281,450,065	283,803,998
Pontotoc	126,198,563	126,337,551	142,636,228	153,967,752	161,672,092	163,424,081	160,716,010	170,645,490	171,619,370
Prentiss	110,310,557	114,528,160	118,034,727	119,674,993	122,762,022	124,538,174	126,205,107	124,706,675	127,735,998
Quitman	45,873,385	48,023,728	49,362,383	49,889,875	49,997,956	52,086,171	52,143,092	50,778,711	46,819,214
Rankin	786,908,367	890,765,104	922,480,280	986,300,269	1,056,824,097	1,137,682,005	1,215,738,409	1,406,319,162	1,410,878,351
Scott	118,341,880	131,570,272	136,290,007	141,803,855	148,260,126	154,226,047	162,574,842	169,492,088	169,679,072
Sharkey	37,179,965	37,768,417	38,833,897	40,417,469	39,256,769	39,491,436	40,085,113	39,547,776	39,745,967
Simpson	126,760,691	131,078,726	135,051,746	141,343,877	144,014,250	147,532,673	150,135,071	159,751,885	191,052,668
Smith	79,253,855	86,496,768	88,750,453	90,186,230	94,436,384	97,558,673	99,803,232	103,445,218	93,714,727
Stone	70,320,363	73,855,797	77,245,012	82,056,139	87,737,739	93,828,120	97,954,007	100,712,019	109,850,361
Sunflower	150,225,408	152,855,819	151,652,194	153,402,048	155,716,743	164,304,532	167,542,272	169,790,118	167,066,598
Tallahatchie	72,156,555	76,322,086	77,425,102	80,116,665	82,455,178	81,543,291	85,351,884	89,489,208	109,456,074
Tate	128,902,230	133,308,203	137,761,905	142,273,855	150,834,550	154,547,955	159,017,170	162,126,340	168,035,256
Tippah	98,693,904	100,902,270	100,393,727	103,061,201	106,693,712	109,153,574	118,849,280	120,453,110	117,325,202
Tishomingo	112,412,484	115,801,375	116,670,566	121,861,715	125,789,506	131,778,206	136,984,373	141,566,885	150,225,308
Tunica	241,146,671	261,839,413	256,002,585	257,564,430	257,251,890	260,135,166	264,732,788	260,010,701	254,765,814
Union	139,419,440	138,791,721	157,121,758	155,388,919	156,990,171	154,346,369	157,786,967	158,975,306	159,798,972
Walthall	73,023,167	74,323,623	75,432,291	79,004,133	81,958,116	85,225,761	86,917,492	87,722,731	87,900,609
Warren	432,386,201	456,919,169	474,932,359	489,316,825	508,971,934	523,461,322	555,970,671	556,283,044	602,724,336
Washington	365,853,462	358,722,791	357,933,476	358,065,066	368,981,952	365,408,915	364,866,604	369,252,882	391,941,717
Wayne	114,332,337	115,401,366	117,791,542	119,667,222	123,684,094	126,459,199	133,871,395	139,198,039	150,050,017
Webster	55,976,124	58,703,992	58,557,545	58,936,193	60,736,670	62,503,682	62,942,969	61,781,778	61,029,503
Wilkinson	47,301,846	52,178,535	53,884,452	56,465,733	55,476,172	57,418,943	58,068,374	58,352,945	58,557,112
Winston	104,582,025	104,669,772	107,586,143	110,736,237	117,344,951	120,392,002	104,052,453	119,292,264	121,058,955
Yalobusha	49,988,034	55,587,171	56,525,399	58,629,921	61,523,050	62,221,233	69,769,719	70,701,930	74,525,392
Yazoo	153,183,272	155,031,188	154,344,745	159,600,978	158,412,003	160,203,424	157,292,575	168,834,882	170,883,025
TOTAL	\$17,231,275,084	\$18,681,117,797	\$19,281,021,213	\$20,299,126,037	\$21,006,354,925	\$21,448,949,584	\$22,534,224,825	\$24,511,868,543	\$25,252,995,244

**HOMESTEAD EXEMPTION APPLICATIONS BY COUNTY
NUMBER OF APPLICATIONS FILED FOR REGULAR HOMESTEAD EXEMPTION
NUMBER OF APPLICATIONS FILED FOR OVER 65 AND DISABLED**

Reported by Calendar Year

COUNTY	REGULAR 2007	ELDERLY & DISABLED 2007	REGULAR 2008	ELDERLY & DISABLED 2008	REGULAR 2009	ELDERLY & DISABLED 2009
Adams	8,023	3,580	8,001	3,579	7,936	3,578
Alcorn	9,619	4,284	9,552	4,344	9,530	4,398
Amite	3,503	1,503	3,497	1,501	3,467	1,487
Attala	5,243	2,431	5,231	2,410	5,234	2,431
Benton	2,358	1,120	2,407	1,147	2,374	1,144
Bolivar	7,310	2,935	7,118	2,895	7,137	2,971
Calhoun	4,054	1,857	4,048	1,891	4,009	1,903
Carroll	3,124	1,261	3,142	1,290	3,162	1,305
Chickasaw	4,482	1,992	4,464	1,960	4,491	2,009
Choctaw	2,407	1,104	2,403	1,126	2,356	1,161
Claiborne	2,016	805	2,027	812	2,000	814
Clarke	4,601	2,033	4,583	2,032	4,575	2,047
Clay	4,923	2,178	4,922	2,206	4,913	2,247
Coahoma	5,117	2,069	5,049	2,069	4,985	2,065
Copiah	7,034	n/a	7,058	n/a	7,045	3,010
Covington	4,784	1,936	4,808	1,949	4,837	1,950
DeSoto	38,344	9,638	39,580	10,104	40,293	10,535
Forrest	14,798	5,893	15,053	5,832	15,296	5,977
Franklin	2,229	971	2,214	983	2,210	1,001
George	5,607	2,132	5,793	2,231	5,830	2,263
Greene	3,044	1,220	3,070	1,238	3,103	1,264
Grenada	5,447	2,339	5,501	2,361	5,522	2,403
Hancock	11,952	4,935	11,853	4,973	10,943	3,067
Harrison	39,150	14,159	39,225	14,269	39,096	14,441
Hinds	52,271	17,172	51,771	17,093	51,357	17,347
Holmes	4,078	2,026	4,032	2,010	3,961	1,989
Humphreys	1,839	832	1,943	869	1,906	870
Issaquena	316	139	324	144	318	143
Itawamba	6,456	2,681	6,432	2,728	6,422	2,770
Jackson	32,755	11,287	32,642	11,444	32,721	11,776
Jasper	4,643	2,097	4,607	2,049	4,604	2,070
Jefferson	1,921	913	1,921	913	1,909	928
Jefferson Davis	3,568	1,646	3,436	1,593	3,443	1,651
Jones	15,101	6,598	15,098	6,595	15,100	6,711
Kemper	2,551	1,250	2,527	1,253	2,502	1,243
Lafayette	8,581	2,754	8,803	2,828	8,936	2,890
Lamar	11,424	3,303	11,846	3,446	12,311	3,651
Lauderdale	17,607	6,738	17,580	6,770	17,705	6,855
Lawrence	3,727	1,639	3,672	1,628	3,697	1,646
Leake	5,214	2,243	5,306	n/a	5,211	2,279
Lee	19,599	6,782	19,910	6,820	20,175	3,318
Leflore	5,775	2,438	5,693	2,397	5,658	2,413
Lincoln	8,455	4,274	8,481	4,391	8,519	3,573
Lowndes	13,358	4,748	13,421	4,817	13,472	4,913
Madison	21,855	4,887	22,657	5,075	23,333	5,284
Marion	6,527	2,935	6,587	2,976	6,616	2,960
Marshall	8,836	3,243	8,972	3,330	9,094	3,453
Monroe	9,999	4,256	10,023	4,372	10,006	4,414
Montgomery	3,047	1,406	3,027	1,419	3,061	1,430
Neshoba	6,581	2,659	6,647	2,862	6,546	2,810
Newton	5,615	2,383	5,611	2,379	5,609	2,409
Noxubee	2,563	1,300	2,549	1,329	2,531	1,296
Oktibbeha	8,052	2,968	7,935	2,963	8,025	3,007
Panola	7,959	3,394	8,025	3,439	8,068	3,489
Pearl River	13,264	5,479	13,503	5,608	13,691	5,794
Perry	3,012	1,232	3,006	1,259	2,990	1,266
Pike	9,075	4,034	9,168	4,069	9,081	4,096
Pontotoc	7,632	2,785	7,673	2,851	7,700	2,904
Prentiss	6,962	3,143	6,901	3,139	6,909	3,201
Quitman	2,001	965	1,945	942	1,934	960
Rankin	34,598	9,049	35,605	9,505	36,314	9,913
Scott	5,981	2,366	6,055	2,406	6,087	2,431
Sharkey	916	373	915	446	916	396
Simpson	6,534	2,645	6,558	3,503	6,563	3,559
Smith	4,270	1,860	4,285	1,850	4,325	1,887
Stone	3,799	1,438	3,932	1,476	4,112	1,564
Sunflower	5,120	2,131	5,079	2,132	5,025	2,140
Tallahatchie	2,816	1,364	2,825	1,365	2,800	1,394
Tate	6,614	2,306	6,709	2,374	6,782	2,470
Tippah	6,032	2,694	5,968	2,700	6,004	2,784
Tishomingo	5,908	2,709	5,851	2,674	5,914	2,756
Tunica	1,343	420	1,362	438	1,353	449
Union	6,940	2,785	6,937	2,817	7,015	2,899
Walthall	3,993	1,846	4,077	1,905	4,058	1,912
Warren	11,359	3,753	11,402	3,765	11,377	3,827
Washington	10,916	4,479	10,806	4,459	10,693	4,532
Wayne	4,959	2,067	5,000	2,090	5,023	2,116
Webster	2,872	1,332	2,861	1,312	2,810	1,302
Wilkinson	2,059	954	2,020	910	1,998	893
Winston	5,294	2,437	5,202	2,428	5,143	2,429
Yalobusha	3,693	1,782	3,743	1,819	3,690	1,853
Yazoo	5,301	2,294	5,293	2,329	5,210	2,297
TOTAL	682,705	254,088	686,758	255,705	688,677	259,083

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

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

Reported by Calendar Year

SEPARATE SCHOOL DISTRICT	REGULAR 2007	ELDERLY & DISABLED 2007	REGULAR 2008	ELDERLY & DISABLED 2008	REGULAR 2009	ELDERLY & DISABLED 2009
Aberdeen	2,302	1,063	2,288	1,084	2,278	1,097
Amory	2,712	1,218	2,738	1,250	2,711	1,241
Baldwyn	1,401	616	1,370	605	1,368	608
Bay St. Louis	4,438	1,835	4,210	1,781	3,509	1,414
Biloxi	6,402	3,709	6,299	2,669	6,148	2,621
Booneville	1,353	704	1,333	689	1,343	690
Brookhaven	4,422	1,320	4,401	2,203	4,416	1,955
Canton	3,442	1,358	3,492	1,352	3,523	1,385
Clarksdale	3,097	1,286	3,022	1,282	2,959	1,278
Clinton	7,552	2,307	7,636	2,369	7,704	2,435
Columbia	2,452	1,188	2,458	1,191	2,470	1,167
Columbus	6,241	2,629	6,219	2,649	6,175	2,683
Corinth	3,506	1,732	3,454	1,737	3,438	1,747
Drew	707	309	705	311	701	307
Durant	575	310	556	302	531	289
Forest	1,666	692	1,680	705	1,659	691
Greenville	6,156	2,654	6,088	2,627	5,990	2,657
Greenwood	3,247	1,380	3,191	1,341	3,178	1,356
Grenada	5,447	2,339	5,501	2,361	5,522	2,403
Gulfport	7,479	3,283	7,324	3,217	7,215	3,202
Hattiesburg	5,711	2,544	5,699	2,492	5,752	2,520
Hazlehurst	2,554	n/a	2,558	n/a	2,533	1,116
Holly Springs	2,507	966	2,515	972	2,528	1,008
Houston	2,604	1,119	2,592	1,118	2,618	1,154
Indianola	2,446	973	2,420	966	2,393	970
Jackson	32,742	11,266	31,883	11,046	31,184	11,094
Kosciusko	3,009	1,350	3,024	1,350	3,017	1,342
Laurel	3,456	1,746	3,391	1,715	3,343	1,717
Long Beach	4,287	1,539	4,222	1,527	4,167	1,535
Louisville	5,294	2,437	5,202	2,428	5,143	2,429
McComb	3,711	1,777	3,727	1,784	3,660	1,763
Meridian	8,333	3,561	8,195	3,524	8,120	3,501
Moss Point	5,669	2,547	5,540	2,547	5,503	2,625
New Albany	2,583	1,105	2,576	1,115	2,585	1,131
Ocean Springs	7,336	2,162	7,335	2,206	7,353	2,263
Okolona	1,310	568	1,304	577	1,303	585
Oxford	4,536	1,349	4,678	1,388	4,767	1,420
Pascagoula	8,638	2,999	8,508	3,037	8,468	3,100
Pass Christian	3,083	1,144	3,018	1,144	2,952	1,131
Pearl	4,834	1,691	4,836	1,710	4,877	1,737
Petal	4,839	1,623	5,023	1,648	5,154	1,715
Philadelphia	1,685	788	1,707	798	1,650	770
Picayune	5,322	2,309	5,352	2,341	5,379	2,418
Pontotoc	3,049	1,139	3,056	1,169	3,039	1,177
Richton	964	410	959	406	954	398
Senatobia	1,942	621	1,963	639	1,959	657
Starkville	5,268	1,688	5,214	1,701	5,310	1,726
Tupelo	9,388	2,989	9,452	3,056	9,529	3,157
West Point	4,247	1,884	4,253	1,912	4,242	1,936
Winona	1,313	614	1,309	618	1,325	624
Yazoo City	2,289	1,083	2,272	1,084	2,207	1,026
TOTAL	229,546	89,923	227,748	89,743	225,852	90,971

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

HOMESTEAD EXEMPTION**EXEMPT ASSESSED VALUE BY MUNICIPAL SEPARATE SCHOOL DISTRICT**

Reported by Calendar Year

SEPARATE SCHOOL DISTRICT	2004	2005	2006	2007	2008	2009
Aberdeen	\$11,550,555	\$11,626,197	\$11,652,841	\$11,776,850	\$11,930,284	\$11,970,273
Amory	14,468,695	14,579,864	14,800,921	14,916,506	15,185,767	15,254,175
Baldwyn	6,888,107	6,909,917	6,775,550	7,119,255	7,132,974	7,141,467
Bay St. Louis	34,042,756	35,424,751	24,220,762	22,551,213	24,430,733	23,561,763
Biloxi	43,693,292	46,765,939	38,020,209	37,308,944	40,088,868	41,041,789
Booneville	6,109,078	6,107,665	5,775,331	6,234,646	6,137,438	6,211,861
Brookhaven	23,929,068	24,090,908	24,421,750	24,442,591	24,517,141	25,502,035
Canton	16,820,779	17,359,734	18,368,718	18,809,819	19,017,021	19,384,944
Clarksdale	14,003,837	13,857,836	14,374,296	14,347,280	14,114,976	13,926,711
Clinton	46,997,911	47,893,955	49,033,190	49,985,719	53,275,174	53,782,733
Columbia	12,308,379	12,355,743	12,848,667	12,840,792	12,944,039	13,211,329
Columbus	34,831,932	40,646,807	34,775,559	34,589,108	37,245,128	37,093,858
Corinth	17,219,370	18,025,700	17,947,321	18,325,773	18,211,818	18,248,449
Drew	2,786,462	2,841,547	3,060,481	3,063,742	3,054,566	3,040,362
Durant	2,019,388	1,979,422	2,191,822	2,218,133	2,095,475	2,030,821
Forest	8,081,113	8,077,215	8,195,668	8,248,915	8,397,476	8,335,836
Greenville	27,792,713	28,746,132	28,214,474	27,759,427	27,707,902	28,583,688
Greenwood	17,202,827	17,832,489	17,712,499	17,674,478	17,465,724	18,038,821
Grenada	28,488,506	29,387,511	29,802,321	30,323,943	30,754,884	31,806,206
Gulfport	49,877,345	49,221,182	43,063,188	41,870,317	46,456,460	46,563,825
Hattiesburg	30,097,576	31,993,294	32,038,381	31,695,309	31,763,771	34,361,285
Hazlehurst	11,769,820	11,824,811	12,112,958	12,191,329	12,347,297	12,539,963
Holly Springs	12,587,936	12,565,753	12,738,773	12,841,275	14,540,995	14,688,913
Houston	11,910,920	12,195,362	12,698,174	12,969,887	12,656,995	12,831,613
Indianola	11,797,825	11,722,136	12,092,257	12,049,820	12,037,637	11,987,124
Jackson	169,328,569	165,978,565	168,877,163	164,941,909	180,407,064	177,491,732
Kosciusko	15,312,963	15,466,487	15,663,324	15,958,927	17,535,147	17,517,042
Laurel	17,466,365	18,045,931	17,663,368	17,797,796	17,655,005	18,879,086
Long Beach	29,727,324	29,847,269	25,798,199	25,925,392	28,323,072	28,242,055
Louisville	8,493,410	8,663,234	8,693,025	8,921,263	8,798,613	8,979,193
McComb	18,631,650	18,470,567	18,445,666	18,708,309	21,305,821	20,674,392
Meridian	44,535,799	44,421,105	44,130,354	43,812,158	46,124,999	45,873,231
Moss Point	28,234,293	28,548,592	27,740,816	27,955,810	29,847,827	30,039,526
New Albany	13,168,678	13,310,841	13,472,623	14,014,778	14,116,940	14,224,552
Ocean Springs	47,777,742	49,405,477	48,096,397	48,928,202	52,755,878	52,973,852
Okolona	5,677,419	5,786,788	5,988,123	6,058,381	5,924,281	5,930,552
Oxford	27,065,279	28,843,391	29,831,117	31,138,329	32,199,586	33,025,336
Pascagoula	53,264,552	53,952,311	50,573,893	51,030,676	56,084,355	57,346,642
Pass Christian	21,512,168	21,747,117	14,316,938	14,332,485	17,477,907	18,178,002
Pearl	27,877,312	28,135,117	27,727,204	27,613,072	30,237,190	30,682,643
Petal	25,198,152	26,722,040	27,935,543	29,294,514	30,774,839	33,633,220
Philadelphia	8,596,546	8,698,288	8,837,613	9,179,304	9,841,554	9,565,067
Picayune	28,626,347	709,047	29,770,609	30,441,430	33,084,617	33,422,432
Pontotoc	15,938,703	16,434,101	16,773,749	16,937,773	17,273,154	17,200,513
Richton	4,561,974	4,587,923	4,969,219	5,065,390	5,050,058	5,103,519
Senatobia	12,415,084	12,961,091	13,009,164	13,252,587	13,449,742	13,634,206
Starkville	31,779,881	32,316,064	33,427,846	34,366,894	34,875,217	35,698,807
Tupelo	61,807,199	62,142,217	63,116,345	64,025,627	65,823,408	66,466,828
West Point	23,198,765	23,295,049	23,389,858	23,662,836	25,848,643	25,811,941
Winona	5,886,871	5,857,879	5,805,515	5,794,410	6,305,907	6,404,652
Yazoo City	9,292,502	9,125,966	10,437,269	10,498,888	11,637,360	11,371,800
TOTAL	\$1,252,651,737	\$1,247,504,327	\$1,241,427,051	\$1,245,812,211	\$1,316,268,727	\$1,329,510,665

**HOMESTEAD EXEMPTION REIMBURSEMENTS
MUNICIPAL SEPARATE SCHOOL DISTRICTS**

Reported by Calendar Year

SEPARATE SCHOOL DISTRICT	COMBINED REGULAR, ELDERLY & DISABLED 2006	COMBINED REGULAR, ELDERLY & DISABLED 2007	COMBINED REGULAR, ELDERLY & DISABLED 2008	COMBINED REGULAR, ELDERLY & DISABLED 2009
Aberdeen	\$113,900.00	\$114,200.00	\$113,350.00	\$99,841.51
Amory	134,000.00	134,850.00	136,250.00	120,224.09
Baldwyn	68,400.00	69,400.00	68,200.00	61,026.52
Bay St Louis	253,500.00	219,100.00	204,150.00	153,760.40
Biloxi	365,564.30	348,359.34	340,384.99	298,200.73
Booneville	74,221.55	74,221.55	73,616.36	65,937.56
Brookhaven	249,355.44	249,072.83	247,717.33	220,459.34
Canton	168,250.00	169,600.00	172,500.00	153,332.93
Clarksdale	200,072.61	200,529.99	195,106.73	171,680.01
Clinton	370,550.00	375,300.00	380,400.00	340,999.38
Columbia	122,650.00	122,100.00	122,000.00	109,290.95
Columbus	386,210.83	382,939.42	382,939.42	342,340.60
Corinth	171,524.40	173,900.19	171,750.00	152,204.16
Drew	38,926.41	38,704.58	38,209.07	33,518.11
Durant	28,350.00	27,950.00	27,000.00	22,779.05
Forest	96,384.05	96,209.34	96,209.34	83,417.17
Greenville	396,318.75	391,061.85	387,215.34	332,336.01
Greenwood	217,241.59	215,701.35	212,419.96	187,095.72
Grenada	267,700.00	270,950.00	273,900.00	243,064.01
Gulfport	475,989.31	455,826.00	447,404.14	393,943.06
Hattiesburg	343,117.60	336,168.03	335,930.62	299,502.88
Hazlehurst	125,650.00	126,300.00	126,500.00	111,285.92
Holly Springs	123,100.00	123,300.00	124,150.00	109,010.13
Houston	129,750.00	129,250.00	128,900.00	115,414.69
Indianola	121,300.00	120,900.00	119,200.00	102,863.76
Jackson	2,627,730.35	2,594,189.76	2,540,754.24	2,158,244.28
Kosciusko	147,800.00	149,250.00	150,000.00	134,992.53
Laurel	229,843.51	228,976.18	226,040.58	196,503.35
Long Beach	259,608.83	256,010.65	250,613.38	222,457.06
Louisville	256,400.00	260,500.00	255,800.00	225,399.03
McComb	231,963.85	230,713.70	230,713.71	202,750.53
Meridian	553,489.07	545,049.92	534,698.79	472,491.70
Moss Point	382,861.56	379,361.41	370,947.62	330,556.43
New Albany	128,150.00	128,350.00	127,950.00	114,684.15
Ocean Springs	366,850.00	365,250.00	364,500.00	329,589.14
Okolona	65,350.00	64,850.00	64,500.00	57,031.55
Oxford	239,850.52	239,850.52	239,850.52	216,624.73
Pascagoula	536,895.82	528,000.72	519,964.45	464,336.34
Pass Christian	163,850.00	150,000.00	146,300.00	131,507.24
Pearl	272,628.97	272,176.22	272,346.03	245,526.67
Petal	232,800.00	241,300.00	250,000.00	228,386.08
Philadelphia	82,350.00	82,850.00	83,950.00	73,680.53
Picayune	262,500.00	265,400.00	267,300.00	238,006.38
Pontotoc	151,550.00	152,050.00	151,850.00	136,386.01
Richton	47,000.00	47,550.00	47,300.00	42,031.00
Senatobia	95,000.00	96,700.00	97,650.00	86,565.07
Starkville	251,382.45	261,950.00	258,850.00	234,980.77
Tupelo	459,750.00	466,400.00	469,900.00	423,063.24
West Point	210,550.00	211,000.00	210,700.00	187,411.42
Winona	69,491.39	69,120.63	69,067.66	61,322.61
Yazoo City	109,339.00	113,650.00	113,000.00	99,114.32
TOTAL	\$13,477,012.16	\$13,366,394.18	\$13,239,950.28	\$11,637,170.85

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

Reported by Calendar Year

COUNTY	REGULAR 2008	ELDERLY & DISABLED 2008	REGULAR 2009	ELDERLY & DISABLED 2009
Adams	\$894,537.00	\$1,942,658.86	\$913,683.00	\$1,969,673.00
Alcorn	1,094,246.00	2,125,950.09	1,084,372.00	2,249,996.21
Amite	432,155.00	544,328.00	448,983.00	590,011.31
Attala	641,934.00	1,360,113.89	635,622.00	1,369,781.00
Benton	222,060.00	570,911.04	221,142.00	579,599.04
Bolivar	973,807.00	1,701,132.46	965,822.00	1,758,450.68
Calhoun	440,148.00	963,503.11	435,882.00	1,013,128.68
Carroll	411,750.00	668,229.66	412,836.00	681,164.30
Chickasaw	485,770.00	1,087,764.97	482,042.00	1,137,960.87
Choctaw	276,828.00	491,130.81	284,400.00	499,777.05
Claiborne	227,236.00	324,069.04	222,412.00	361,245.51
Clarke	521,980.00	907,108.11	525,400.00	937,012.47
Clay	679,038.00	1,217,216.00	667,800.00	1,261,979.73
Coahoma	601,308.00	947,142.81	596,940.00	948,520.03
Copiah	867,473.00	1,497,639.54	863,861.00	1,510,001.00
Covington	640,168.00	667,923.00	647,414.00	674,371.47
DeSoto	8,495,880.00	6,883,117.97	8,582,274.00	7,215,318.81
Forrest	2,197,415.00	3,946,690.03	2,370,688.00	4,092,972.48
Franklin	269,217.00	465,366.89	264,056.00	479,483.56
George	803,091.00	1,056,101.82	862,515.00	1,026,976.79
Greene	400,350.00	735,235.80	414,552.00	762,595.40
Grenada	747,350.00	1,224,648.00	762,250.00	1,291,677.00
Hancock	1,791,594.00	2,503,039.99	1,804,686.00	2,464,705.73
Harrison	6,605,199.00	7,377,704.86	6,630,060.00	7,886,471.44
Hinds	8,817,084.00	8,694,550.45	8,721,756.00	8,798,217.68
Holmes	329,238.00	866,750.48	330,192.00	914,045.43
Humphreys	199,243.00	474,603.32	202,293.00	515,360.91
Issaquena	36,268.00	64,478.97	34,996.00	64,376.37
Itawamba	727,313.00	1,341,958.15	726,893.00	1,387,733.88
Jackson	5,665,356.00	7,212,290.90	5,665,644.00	8,073,406.73
Jasper	588,130.00	1,024,676.55	584,648.00	1,178,433.40
Jefferson	177,140.00	496,298.89	176,614.00	539,598.35
Jefferson Davis	384,733.00	1,107,404.47	375,789.00	1,307,921.43
Jones	1,954,602.00	3,772,782.54	2,027,822.00	4,090,162.04
Kemper	244,134.00	707,468.04	243,486.00	715,095.23
Lafayette	1,574,517.00	1,636,138.13	1,608,053.00	1,685,346.29
Lamar	2,257,012.00	1,289,885.81	2,337,235.00	1,420,568.32
Lauderdale	2,671,191.00	4,318,032.76	2,689,890.00	4,285,944.40
Lawrence	456,932.00	868,811.70	475,151.00	933,600.79
Leake	635,790.00	1,178,038.90	639,055.00	1,192,428.83
Lee	3,547,049.00	3,985,277.00	3,569,953.00	4,146,511.00
Leflore	726,036.00	1,302,209.30	746,106.00	1,328,441.77
Lincoln	1,114,667.00	1,989,911.56	1,154,766.00	2,062,627.94
Lowndes	2,215,270.00	2,576,226.67	2,208,763.00	2,698,945.90
Madison	4,946,426.00	2,775,775.50	5,085,419.00	2,987,984.83
Marion	739,570.00	1,790,887.24	764,531.00	1,809,139.10
Marshall	1,346,235.00	2,123,111.93	1,354,965.00	2,271,373.50
Monroe	1,273,300.00	2,307,651.32	1,274,180.00	2,309,319.03
Montgomery	309,594.00	812,086.51	314,766.00	837,390.26
Neshoba	887,102.00	1,588,774.64	862,324.00	1,638,366.55
Newton	658,404.00	1,271,233.42	669,689.00	1,285,198.10
Noxubee	237,803.00	698,489.72	238,202.00	676,013.09
Oktibeha	1,329,755.00	1,712,724.73	1,353,884.00	1,848,752.13
Panola	938,250.00	1,958,122.84	1,002,252.00	2,157,518.54
Pearl River	2,018,492.00	3,512,469.74	2,032,332.00	3,840,785.28
Perry	371,889.00	616,269.72	372,014.00	634,080.83
Pike	1,177,962.00	2,356,350.61	1,145,915.00	2,378,162.07
Pontotoc	1,089,089.00	1,758,502.62	1,092,329.00	1,850,298.49
Prentiss	734,179.00	1,501,697.92	725,136.00	1,559,073.14
Quitman	137,232.00	461,546.15	135,036.00	491,957.51
Rankin	7,135,952.00	5,342,146.11	7,248,464.00	5,686,311.58
Scott	720,266.00	1,251,535.25	719,983.00	1,263,492.80
Sharkey	102,906.00	199,282.00	104,790.00	200,892.89
Simpson	840,818.00	1,230,820.74	849,059.00	1,251,773.53
Smith	531,861.00	954,004.81	562,298.00	959,408.70
Stone	546,897.00	962,288.26	592,842.00	1,008,097.44
Sunflower	587,190.00	1,009,313.89	576,042.00	1,034,137.14
Tallahatchie	265,800.00	607,056.50	273,234.00	662,793.51
Tate	1,082,130.00	1,758,165.97	1,098,306.00	1,953,445.35
Tippah	676,788.00	1,283,160.77	663,480.00	1,422,846.00
Tishomingo	656,775.00	730,548.39	694,379.00	779,589.47
Tunica	184,950.00	91,357.74	184,500.00	95,243.68
Union	904,284.00	1,490,726.72	910,605.00	1,583,911.85
Walthall	461,562.00	995,694.16	461,475.00	1,025,384.64
Warren	1,936,788.00	1,951,447.02	1,926,094.00	1,989,313.77
Washington	1,283,197.00	2,215,466.08	1,301,173.00	2,365,678.88
Wayne	628,808.00	879,121.14	663,302.00	904,602.27
Webster	355,950.00	755,053.18	353,148.00	816,022.63
Wilkinson	203,100.00	412,618.00	199,986.00	434,989.12
Winston	607,014.00	903,028.82	624,552.00	1,189,580.23
Yalobusha	374,532.00	1,009,428.50	361,848.00	989,049.45
Yazoo	667,692.00	1,404,044.79	650,260.00	1,397,264.92
TOTAL	\$103,992,781.00	\$140,798,524.79	\$105,061,591.00	\$147,690,882.55

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2009**

ADAMS

Natchez	\$402,067.01
---------	--------------

ALCORN

Corinth	310,405.44
Farmington	36,982.63
Rienzi	11,063.05

AMITE

Crosby	5,146.99
Gloster	17,424.19
Liberty	12,561.64

ATTALA

Ethel	6,813.59
Kosciusko	137,693.53
McCool	1,222.22
Sallis	1,007.15

BENTON

Ashland	9,584.08
Hickory Flat	3,897.96
Snowlake Shores	8,105.87

BOLIVAR

Alligator	723.00
Benoit	5,686.66
Beulah	4,138.52
Boyle	8,066.26
Cleveland	223,596.99
Duncan	6,213.72
Gunnison	11,310.21
Merigold	23,981.92
Mound Bayou	42,861.11
Pace	14,269.90
Renova	8,385.17
Rosedale	65,464.75
Shaw	62,839.31
Shelby	57,035.23
Winstonville	11,512.83

CALHOUN

Big Creek	1,504.36
Bruce	25,460.32
Calhoun City	38,133.71
Derma	14,237.15
Pittsboro	1,755.89
Slate Springs	711.88
Vardaman	20,093.49

CARROLL

Carrollton	8,215.97
North Carrollton	8,128.32
Vaiden	13,944.76

CHICKASAW

Houlka	8,047.65
Houston	76,034.68
Okolona	51,828.68
Woodland	n/a

CHOCTAW

Ackerman		\$58,332.20
French Camp	n/a	
Weir		6,149.84

CLAIBORNE

Port Gibson		26,684.97
-------------	--	-----------

CLARKE

Enterprise		15,779.18
Pachuta		5,508.45
Quitman		58,870.43
Shubuta		10,837.00
Stonewall		20,758.45

CLAY

West Point		240,564.00
------------	--	------------

COAHOMA

Clarksdale		417,723.23
Coahoma		3,050.61
Friars Point		25,980.93
Jonestown		27,062.48
Lula		3,365.92
Lyon		7,458.30

COPIAH

Beauregard		956.35
Crystal Springs		110,144.41
Gallman	n/a	
Georgetown		5,720.73
Hazlehurst		79,178.15
Wesson		22,868.01

COVINGTON

Collins		17,676.59
Mount Olive		16,431.62
Seminary		3,591.17

DESOTO

Hernando		226,631.82
Horn Lake		338,822.61
Olive Branch		569,285.40
Southaven		952,563.02
Walls		4,610.99

FORREST

Hattiesburg		829,223.07
Petal		284,276.02

FRANKLIN

Bude		16,019.71
Meadville		9,123.94
Roxie		5,827.09

GEORGE

Lucedale		29,136.96
----------	--	-----------

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2009**

GREENE

Leakesville	\$14,957.38
McLain	6,327.14
State Line	6,117.26

GRENADA

Grenada	332,062.82
---------	------------

HANCOCK

Bay St. Louis	106,395.45
Waveland	84,382.99

HARRISON

Biloxi	597,544.33
D'Iberville	102,555.55
Gulfport	1,158,696.20
Long Beach	479,051.49
Pass Christian	165,451.96

HINDS

Bolton	6,395.01
Byram	114,510.75
Clinton	545,717.56
Edwards	16,334.15
Jackson	3,396,649.45
Learned	857.04
Raymond	15,041.12
Terry	10,626.08
Utica	6,425.96

HOLMES

Cruger	3,021.90
Durant	50,328.04
Goodman	6,714.45
Lexington	46,840.77
Pickens	12,120.19
Tchula	16,266.41
West	4,378.38

HUMPHREYS

Belzoni	83,930.46
Isola	19,227.92
Louise	6,081.52
Silver City	2,134.80

ISSAQUENA

Mayersville	5,199.99
-------------	----------

ITAWAMBA

Fulton	67,628.52
Mantachie	n/a

JACKSON

Gautier	208,728.37
Moss Point	447,509.40
Ocean Springs	257,896.04
Pascagoula	477,855.32

JASPER

Bay Springs	\$26,753.75
Heidelberg	6,458.13
Louin	1,347.61
Montrose	950.60

JEFFERSON

Fayette	25,334.13
---------	-----------

JEFFERSON DAVIS

Bassfield	1,721.76
Prentiss	32,675.76

JONES

Ellisville	72,444.55
Laurel	342,197.93
Sandersville	13,169.09
Soso	n/a

KEMPER

DeKalb	20,121.95
Scooba	5,683.32

LAFAYETTE

Abbeville	1,511.72
Oxford	158,590.53
Taylor	1,868.85

LAMAR

Lumberton	41,466.90
Purvis	55,262.15
Sumrall	20,863.61

LAUDERDALE

Marion	14,416.94
Meridian	956,080.92

LAWRENCE

Monticello	53,147.68
New Hebron	8,652.96
Silver Creek	3,230.14

LEAKE

Carthage	45,602.23
Lena	1,363.74
Walnut Grove	3,160.89

LEE

Baldwyn	58,661.50
Guntown	19,013.56
Nettleton	40,179.47
Plantersville	12,213.27
Saltillo	53,247.78
Shannon	14,126.41
Tupelo	608,243.56
Verona	39,337.31

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2009**

LEFLORE

Greenwood		\$329,871.19
Itta Bena		28,514.16
Morgan City	n/a	
Schlater	n/a	
Sidon	n/a	

LINCOLN

Brookhaven		228,862.08
------------	--	------------

LOWNDES

Artesia		5,409.00
Caledonia		3,360.99
Columbus		444,909.68
Crawford		2,462.01

MADISON

Canton		243,554.26
Flora		21,638.93
Madison		297,309.25
Ridgeland		131,156.92

MARION

Columbia		79,355.50
----------	--	-----------

MARSHALL

Byhalia		15,683.73
Holly Springs		75,025.21
Potts Camp		10,953.93

MONROE

Aberdeen		197,137.10
Amory		168,161.60
Gattman		581.17
Hatley		10,557.32
Smithville		23,870.96

MONTGOMERY

Duck Hill		23,079.95
Kilmichael		20,684.02
Winona		107,744.79

NESHOBA

Philadelphia		46,866.09
--------------	--	-----------

NEWTON

Chunky		2,596.05
Decatur		26,398.09
Hickory		3,120.62
Newton		61,052.35
Union		35,763.26

NOXUBEE

Brooksville		33,264.56
Macon		84,944.16
Shuqulak		11,678.46

OKTIBBEHA

Maben		\$17,662.76
Starkville		160,799.94
Sturgis		7,279.86

PANOLA

Batesville		125,771.01
Como		28,974.57
Courtland		2,156.76
Crenshaw		9,107.14
Pope		1,305.53
Sardis		47,103.43

PEARL RIVER

Picayune		215,267.10
Poplarville		74,487.92

PERRY

Beaumont		9,078.88
New Augusta		10,021.51
Richton		23,901.12

PIKE

Magnolia		34,985.47
McComb		270,565.54
Osyka		9,715.71
Summit		36,550.27

PONTOTOC

Ecu		12,306.10
Pontotoc	n/a	
Sherman		9,128.27
Toccopola	n/a	

PRENTISS

Booneville		165,668.68
Jumpertown		3,410.74
Marietta		2,092.33

QUITMAN

Crowder		13,327.47
Falcon		619.59
Lambert		37,445.35
Marks		30,513.75
Sledge		11,129.94

RANKIN

Brandon		289,385.36
Florence		30,013.74
Flowood		43,573.52
Pearl		257,181.75
Pelahatchie		15,811.94
Puckett	n/a	
Richland		50,609.71

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2009**

SCOTT

Forest	\$27,684.02
Lake	3,397.70
Morton	46,201.59
Sebastopol	2,566.11

SHARKEY

Anguilla	16,407.31
Cary	5,141.10
Rolling Fork	51,763.42

SIMPSON

Braxton	1,235.68
D'Lo	3,975.82
Magee	41,444.62
Mendenhall	47,960.04

SMITH

Mize	5,346.01
Polkville	n/a
Raleigh	40,114.72
Sylvarena	n/a
Taylorsville	39,845.93

STONE

Wiggins	33,796.00
---------	-----------

SUNFLOWER

Doddsville	3,105.40
Drew	52,081.12
Indianola	205,231.49
Inverness	32,126.85
Moorehead	50,970.22
Ruleville	83,170.24
Sunflower	26,645.69

TALLAHATCHIE

Charleston	55,403.30
Glendora	n/a
Sumner	14,637.07
Tutwiler	16,959.83
Webb	11,272.82

TATE

Coldwater	23,929.50
Senatobia	73,429.20

TIPPAH

Blue Mountain	5,432.88
Falkner	n/a
Ripley	30,144.53
Walnut	2,595.60

TISHOMINGO

Belmont	22,736.94
Burnsville	10,426.58
Golden	2,966.17
Iuka	28,598.23
Paden	771.36
Tishomingo	5,973.23

TUNICA

Tunica	n/a
--------	-----

UNION

Blue Springs	\$830.84
Myrtle	9,073.38
New Albany	24,180.99

WALTHALL

Tylertown	50,822.96
-----------	-----------

WARREN

Vicksburg	380,317.49
-----------	------------

WASHINGTON

Arcola	5,004.05
Greenville	777,384.45
Hollandale	72,973.26
Leland	79,546.95
Metcalf	7,571.07

WAYNE

Waynesboro	74,100.73
------------	-----------

WEBSTER

Eupora	34,655.76
Mantee	n/a
Mathiston	7,205.57
Walthall	793.43

WILKINSON

Centreville	20,516.51
Woodville	13,221.18

WINSTON

Louisville	82,923.96
Noxapater	7,559.66

YALOBUSHA

Coffeeville	24,531.79
Oakland	6,375.15
Tillatoba	n/a
Water Valley	74,204.13

YAZOO

Bentonla	2,662.91
Eden	n/a
Satartia	n/a
Yazoo City	330,084.65

TOTAL FOR ALL COUNTIES \$25,913,983.65

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

Payment made by DOR
December 2009 June 2010
for TVA Collections Received
Apr 09 - Sept 09 Oct 09 - Mar 10

Payment made by DOR
December 2009 June 2010
for TVA Collections Received
Apr 09 - Sept 09 Oct 09 - Mar 10

Counties

Alcorn	\$272,984.98	\$247,622.58
Attalla	12,403.05	11,804.10
Benton	29,065.73	31,195.44
Calhoun	40,855.59	39,178.26
Chickasaw	56,872.79	53,295.72
Choctaw	73,304.39	65,525.28
Clay	51,278.90	51,057.90
Desoto	0.00	0.00
Grenada	323,414.15	205,397.52
Itawamba	82,548.50	78,864.78
Kemper	63,330.63	60,093.18
Lafayette	225,917.35	206,365.62
Leake	122,178.50	119,905.32
Lee	272,970.26	260,321.10
Lowndes	1,146,141.38	898,561.26
Marshall	182,949.14	150,281.94
Monroe	640,567.50	593,372.88
Neshoba	155,533.92	146,623.20
Newton	23,887.85	22,557.96
Noxubee	86,169.15	61,699.26
Oktibbeha	85,241.45	87,409.92
Panola	103,788.95	98,085.12
Pontotoc	100,039.85	95,615.52
Prentiss	62,422.06	58,841.28
Quitman	1,694.98	1,613.22
Rankin	98,983.30	91,216.62
Scott	62,827.09	61,472.94
Tallahatchie	30,198.11	32,203.56
Tate	36,735.30	35,524.80
Tippah	101,721.68	86,370.72
Tishomingo	1,400,806.89	1,272,250.44
Tunica	145.37	144.90
Union	120,549.99	117,108.30
Webster	27,848.81	26,744.82
Winston	56,482.93	53,237.52
Yalobusha	62,943.40	56,198.10

Total to Counties

\$6,214,803.92 \$5,477,761.08

Municipalities

Abbeville	\$2,011.87	\$1,938.30
Aberdeen	98,263.71	91,596.48
Ackerman	8,289.62	8,417.64
Algoma	3,222.55	3,333.18
Amory	78,754.02	72,444.66
Artesia	1,779.39	1,904.22
Ashland	9,199.44	6,025.32
Baldwyn	27,592.28	26,027.04
Batesville	122,814.51	125,831.10
Belmont	14,968.09	12,338.40
Big Creek	568.64	558.96
Blue Mountain	2,814.56	2,675.58
Blue Springs	939.42	898.86
Booneville	113,360.53	100,473.30
Brooksville	4,461.14	4,583.70

Municipalities (Cont)

Bruce	\$31,248.36	\$27,732.90
Burnsville	5,264.46	4,997.82
Byhalia	23,372.31	19,540.02
Caledonia	6,270.68	5,987.34
Calhoun City	13,061.59	11,914.44
Carthage	1,289.65	1,021.80
Coffeeville	5,259.35	4,983.90
Columbus	273,696.51	248,307.96
Corinth	120,905.57	116,876.28
Crawford	1,416.42	1,572.00
Crowder	2,803.29	2,653.26
Dekalb	7,794.29	7,729.14
Derma	3,556.34	3,319.68
Dumas	1,923.12	1,762.38
Ecro	16,664.50	15,781.14
Eupora	22,627.13	19,392.90
Falkner	1,989.94	1,703.46
Farmington	9,437.50	9,040.74
Flowood	832.02	1,577.04
Forest	5,080.84	4,755.84
French Camp	1,726.97	1,856.70
Fulton	65,733.73	61,962.78
Gattman	511.33	470.82
Glenn	2,037.54	1,956.90
Golden	2,686.70	2,371.26
Grenada	0.00	3,152.64
Guntown	10,162.16	10,346.10
Hatley	2,676.66	2,497.62
Hickory Flat	2,584.52	2,345.04
Holly Spring	78,421.87	58,908.18
Houlka	4,590.08	4,369.56
Houston	40,360.40	36,904.80
Iuka	26,186.19	22,902.00
Jumpertown	2,483.83	2,292.90
Kosciusko	324.75	293.10
Kossuth	2,149.77	2,036.52
Lake	58.39	58.08
Louisville	99,787.81	77,007.72
Maben	3,715.43	3,559.08
Macon	26,549.03	22,273.86
Mantachie	6,922.09	6,588.06
Mantee	875.80	790.56
Marietta	2,463.94	2,403.60
Mathiston	3,881.29	3,882.78
Myrtle	1,624.59	1,556.46
Nettleton	12,431.77	10,709.40
New Albany	63,024.54	61,256.28
Noxapater	3,307.01	3,010.62
Oakland	302.90	253.80
Okolona	17,264.04	15,943.44
Olive Branch	306,470.94	327,741.90
Oxford	139,417.57	142,889.88
Paden	442.02	408.30
Philadelphia	97,537.28	89,192.22
Pittsboro	1,427.07	1,378.56

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

	Payment made by DOR	
	December 2009	June 2010
	for TVA Collections Received	
	Apr 09 - Sept 09	Oct 09 - Mar 10
Municipalities (Cont)		
Plantersville	5,696.60	5,067.06
Pontotoc	\$61,388.97	\$56,236.38
Potts Camp	3,692.81	2,710.62
Rienzi	1,745.57	1,759.68
Ripley	45,622.88	42,270.42
Saltillo	25,619.58	24,882.06
Scooba	4,894.05	4,666.20
Sebastopol	3,325.96	3,172.74
Shannon	11,103.56	10,282.14
Sherman	7,964.79	6,244.74
Shuqualak	2,793.78	2,067.78
Slate Springs	504.41	488.22
Smithville	5,210.06	4,920.06
Snow Lake	1,681.96	1,953.78
Southaven	6,612.68	6,065.10
Starkville	242,238.70	232,203.90
Sturgis	1,799.36	1,803.24
Taylor	1,138.30	1,356.36
Thaxton	2,009.70	2,308.32
Tishomingo	2,681.61	2,378.94
Toccopala	843.55	821.22
Tremont	2,856.45	2,645.58
Tupelo	476,964.87	441,019.74
Union	184.27	196.32
Vardaman	7,820.58	7,592.52
Verona	13,902.84	13,185.96
Walnut	7,768.02	7,644.12
Walnut Grove	4,409.88	4,821.66
Walthall	757.61	717.48
Water Valley	35,518.77	31,700.46
Weir	1,620.37	1,615.08
West Point	81,656.79	75,618.60
Woodland	1,035.31	963.90
Total to Municipalities	\$3,146,738.29	\$2,956,648.68
School Systems		
Alcorn CSD	\$91,826.75	\$85,137.06
Corinth SSD	45,293.17	41,993.52
Attalla CSD	1,590.43	1,511.64
Kosciusko SSD	2,652.21	2,520.78
Benton CSD	14,177.21	13,839.84
Calhoun CSD	33,014.23	30,721.20
Chickasaw CSD	6,074.80	5,640.12
Houston SSD	23,912.91	22,201.86
Okolona SSD	10,288.05	9,551.94
Choctaw CSD	28,557.44	26,380.56
Clay CSD	2,443.02	2,329.68
West Point SSD	42,528.78	40,555.68
Desoto CSD	104,361.19	111,268.98
Grenada SSD	107,804.74	69,516.72
Itawamba CSD	52,713.22	50,046.72
Itawamba AHS	0.00	0.00
Kemper CSD	25,339.64	24,162.84
Lafayette CSD	55,128.06	52,744.08

	Payment made by DOR	
	December 2009	June 2010
	for TVA Collections Received	
	Apr 09 - Sept 09	Oct 09 - Mar 10
School Systems (Cont)		
Oxford SSD	67,700.30	64,772.64
Leake CSD	\$42,626.01	\$41,916.24
Lee CSD	122,674.10	116,597.64
Baldwyn SSD	8,552.65	7,051.14
Nettleton Line SPD	14,041.48	13,696.32
Tupelo SSD	132,094.35	125,551.32
Lowndes CSD	256,339.93	208,289.58
Columbus SSD	229,078.40	186,138.18
Marshall CSD	60,664.96	48,677.52
Holly Springs SSD	35,480.41	28,469.40
Monroe CSD	108,388.05	99,857.16
Aberdeen SSD	67,568.79	62,250.66
Amory SSD	76,836.80	70,789.20
Nettleton Line SPD	25,287.36	24,890.40
Neshoba CSD	56,066.12	52,977.66
Philadelphia SSD	21,367.77	20,190.72
Union SPD	7,090.81	5,604.42
Newton CSD	4,254.05	3,945.78
Newton SPD	2,582.69	2,395.50
Union SPD	1,202.12	1,257.96
Noxubee CSD	40,073.81	30,291.00
Oktibbeha CSD	20,240.20	19,751.82
Starkville SSD	90,937.70	88,743.36
Panola North SPD	22,471.44	22,200.90
Panola South SPD	53,335.63	52,693.44
Pontotoc CSD	37,595.96	35,398.74
Pontotoc SSD	25,253.95	23,778.06
Prentiss CSD	39,101.19	33,459.90
Baldwyn SSD	8,247.51	7,501.50
Booneville SSD	19,529.17	16,711.62
Quitman CSD	1,226.84	1,166.58
Rankin CSD	27,288.17	25,368.54
Pearl SSD	5,983.61	5,562.66
Scott CSD	16,853.06	16,419.84
Forest SSD	6,896.22	6,718.92
Tallahatchie East SPD	5,974.99	6,371.82
Tallahatchie West SPD	4,091.03	4,362.72
Tate CSD	7,631.34	7,379.88
Senatobia SSD	4,613.78	4,461.72
Tippah North SPD	18,501.07	16,284.72
Tippah South SPD	35,517.27	31,262.46
Tishomingo CSD	484,755.85	439,626.72
Tunica CSD	48.48	48.30
Union CSD	33,259.62	32,192.16
New Albany SSD	30,015.06	29,051.70
Webster CSD	18,903.49	17,093.88
Winston	0.00	0.00
Louisville SSD	53,436.80	44,662.80
Yalobusha	0.00	0.00
Coffeeville SPD	12,222.11	10,942.86
Water Valley SPD	22,452.70	20,102.58
Total to School Systems	\$3,134,061.05	\$2,825,053.86

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

**DISTRIBUTION OF RAIL CAR TAXES
COLLECTED BY DOR FOR CALENDAR YEAR 2009**

COUNTY	DISTRIBUTION	COUNTY	DISTRIBUTION
ADAMS	\$29,253.41	LEFLORE	\$77,020.05
ALCORN	82,661.78	LINCOLN	70,988.28
AMITE	12,537.18	LOWNDES	126,764.78
ATTALA	28,041.48	MADISON	36,524.97
BENTON	25,603.70	MARION	56,069.04
BOLIVAR	63,591.34	MARSHALL	78,747.40
CALHOUN	14,626.71	MONROE	156,728.63
CARROLL	46,011.44	MONTGOMERY	57,517.78
CHICKASAW	32,917.05	NESHOBA	63,493.83
CHOCTAW	27,163.88	NEWTON	74,819.08
CLAIBORNE	0.00	NOXUBEE	36,037.42
CLARKE	69,623.12	OKTIBBEHA	47,362.67
CLAY	71,099.72	PANOLA	48,393.50
COAHOMA	53,617.32	PEARL RIVER	61,599.33
COPIAH	37,123.97	PERRY	28,069.34
COVINGTON	40,355.78	PIKE	83,943.36
DESOTO	64,872.92	PONTOTOC	39,227.43
FORREST	98,110.37	PRENTISS	28,960.88
FRANKLIN	59,565.52	QUITMAN	39,380.66
GEORGE	53,296.93	RANKIN	90,337.32
GREENE	17,468.47	SCOTT	46,986.55
GRENADA	49,647.22	SHARKEY	0.00
HANCOCK	42,751.77	SIMPSON	44,479.12
HARRISON	70,124.61	SMITH	23,082.33
HINDS	223,050.30	STONE	23,932.08
HOLMES	111,065.45	SUNFLOWER	26,815.63
HUMPHREYS	0.00	TALLAHATCHIE	60,401.33
ISSAQUENA	0.00	TATE	24,809.68
ITAWAMBA	18,095.32	TIPPAH	43,058.24
JACKSON	80,028.98	TISHOMINGO	76,003.15
JASPER	45,468.16	TUNICA	22,288.31
JEFFERSON	0.00	UNION	57,420.27
JEFF DAVIS	0.00	WALTHALL	0.00
JONES	74,986.24	WARREN	56,863.06
KEMPER	42,723.91	WASHINGTON	81,129.46
LAFAYETTE	21,591.80	WAYNE	45,718.90
LAMAR	62,853.04	WEBSTER	29,253.41
LAUDERDALE	231,283.04	WILKINSON	11,144.16
LAWRENCE	61,850.07	WINSTON	44,033.35
LEAKE	2,967.13	YALOBUSHA	45,119.90
LEE	72,116.62	YAZOO	61,655.05

TOTAL COUNTY DISBURSEMENTS	\$4,264,325.48
3% ADMINISTRATION FEE	131,886.35
TOTAL COLLECTIONS	\$4,396,211.83

**DISTRIBUTION OF PROCEEDS 2009 IN LIEU TAX
GRAND GULF NUCLEAR PLANT
2010**

COUNTIES		MUNICIPALITIES					
ADAMS	\$116,663.56	ALLIGATOR	\$1,294.47	GLENDORA	\$1,003.13	OSYKA	\$4,233.73
AMITE	52,055.54	ANGUILLA	5,180.20	GLOSTER	40,517.43	PACE	2,589.44
ATTALA	59,882.56	ARCOLA	3,470.71	GOODMAN	10,428.56	PEARL	200,224.95
BOLIVAR	87,057.78	BEAUREGARD	811.88	GREENVILLE	391,428.11	PELAHATCHIE	52,913.51
CALHOUN	130.00	BELZONI	22,143.97	GREENWOOD	689.76	PICKENS	24,995.83
CARROLL	7,551.85	BENOIT	3,180.44	GRENADA	158,577.30	POPE	2,352.24
CHOCTAW	526.00	BENTONIA	2,759.52	GUNNISON	3,344.59	PORT GIBSON	179,656.50
CLAIBORNE	7,862,595.50	BEULAH	1,961.98	HAZLEHURST	50,197.54	PRENTISS	16,674.25
COAHOMA	25,952.29	BOLTON	5,002.44	HERNANDO	114,712.18	RALEIGH	12,714.12
COPIAH	140,939.59	BOYLE	6,464.22	HOLLANDALE	11,604.27	RAYMOND	22,388.98
COVINGTON	1,159.79	BRANDON	186,744.04	HORN LAKE	150,119.60	RENOVA	4,163.90
DESOTO	239,867.69	BRAXTON	1,324.40	INDIANOLA	87,849.21	RICHLAND	123,388.43
FRANKLIN	14,285.20	BROOKHAVEN	171,460.51	INVERNESS	6,965.73	RIDGELAND	320,005.75
GRENADA	142,199.70	BUDE	14,768.49	ISOLA	14,056.56	ROLLING FORK	20,656.72
HINDS	298,241.00	CANTON	44,221.98	JACKSON	1,623,071.70	ROSDALE	21,001.63
HOLMES	26,052.60	CARROLLTON	2,305.26	JONESTOWN	19,737.60	ROXIE	2,634.34
HUMPHREYS	30,525.96	CARTHAGE	42,996.85	KILMICHAEL	5,409.91	RULEVILLE	21,072.85
ISSAQUENA	20,997.00	CARY	2,961.08	KOSCIUSKO	5,652.94	SALLIS	838.30
JEFFERSON	4,798.81	CENTREVILLE	16,592.85	LAMBERT	6,285.17	SARDIS	18,000.16
JEFF. DAVIS	315.75	CHARLESTON	20,822.92	LEARNED	677.30	SCHLATER	1,939.18
LAWRENCE	4,375.80	CLARKSDALE	14,799.05	LELAND	1,036.28	SENATOBIA	122,209.88
LEAKE	7,000.15	CLEVELAND	127,732.63	LEXINGTON	20,275.79	SHAW	11,357.44
LEFLORE	20,752.67	CLINTON	216,254.44	LIBERTY	9,816.48	SHELBY	14,138.06
LINCOLN	101,105.49	COAHOMA	1,702.28	LOUISE	2,558.76	SIDON	2,237.62
MADISON	491,596.00	COLDWATER	14,706.35	LULA	2,196.74	SILVER CITY	1,713.75
MONTGOMERY	12,291.12	COMO	10,318.85	LYON	161.84	SILVER CREEK	1,819.29
PANOLA	44,306.37	COURTLAND	3,807.16	MADISON	236,533.17	SLEDGE	3,528.65
PIKE	85,219.35	CRENSHAW	6,093.96	MAGEE	48,251.37	SOUTHHAVEN	553,654.63
QUITMAN	27,230.14	CROSBY	2,570.21	MAGNOLIA	59,909.40	SUMMIT	19,567.52
RANKIN	369,745.17	CRUGER	1,783.04	MARKS	20,676.07	SUMNER	3,312.41
SCOTT	4,527.09	CRYSTAL SPRINGS	47,518.51	McCOMB	165,889.00	SUNFLOWER	4,665.97
SHARKEY	6,759.00	D'LO	3,102.64	McCOOL	661.52	TCHULA	11,745.87
SIMPSON	37,186.39	DODDSVILLE	1,107.95	MEADVILLE	8,276.97	TERRY	5,063.00
SMITH	4,904.69	DREW	14,112.32	MENDENHALL	28,561.20	TUNICA	21,179.80
SUNFLOWER	80,060.40	DUCK HILL	4,305.48	MERIGOLD	4,601.83	TUTWILER	6,901.53
TALLAHATCHIE	27,634.29	DUNCAN	3,088.78	METCALFE	215.80	TYLERTOWN	22,496.78
TATE	83,670.77	DURANT	1,449.31	MIZE	2,985.19	UTICA	4,487.43
TUNICA	276,488.20	EDEN	518.90	MONTICELLO	19,319.61	VAIDEN	4,764.71
WALTHALL	11,558.22	EDWARDS	4,689.87	MOORHEAD	17,415.38	VICKSBURG	477,223.11
WARREN	273,974.89	ETHEL	2,544.68	MORGAN CITY	1,182.77	WALLS	6,327.90
WASHINGTON	70,179.83	FALCON	674.23	MORTON	64,456.91	WEBB	4,974.72
WEBSTER	3,377.00	FAYETTE	16,193.19	MOUND BAYOU	10,838.30	WESSON	18,235.54
WILKINSON	22,796.92	FLORA	17,234.10	MT. OLIVE	7,725.21	WEST	2,116.00
YALOBUSHA	3,218.41	FLORENCE	40,215.73	NATCHEZ	195,479.44	WINONA	32,632.49
YAZOO	13,538.72	FLOWOOD	375,937.01	NEW HEBRON	4,290.30	WINSTONVILLE	1,647.70
		FRIARS POINT	8,042.20	N CAROLLTON	4,859.18	WOODVILLE	14,687.57
		GEORGETOWN	2,983.94	OAKLAND	2,671.59	YAZOO CITY	16,440.86
TOTAL COUNTIES	\$11,215,295.25			TOTAL MUNICIPALITIES		\$7,584,704.75	
				TOTAL PAYMENTS TO COUNTIES		\$11,215,295.25	
				TOTAL PAYMENTS TO MUNICIPALITIES		7,584,704.75	
				TOTAL PAYMENTS TO GENERAL FUND		1,200,000.00	
				TOTAL DISBURSEMENTS		\$20,000,000.00	

ALCOHOL BEVERAGE CONTROL

MISSISSIPPI DEPARTMENT OF REVENUE

**ANNUAL REPORT
Fiscal Year 2010**

**OFFICE OF ALCOHOL BEVERAGE CONTROL
COLLECTIONS AND TRANSFERS OF REVENUE
FISCAL YEAR ENDING JUNE 30, 2010 WITH COMPARATIVE FIGURES FOR 2009**

COLLECTIONS

	<u>2010</u>	<u>2009</u>
Net Proceeds from Sales	\$49,633,831	\$50,035,263
Excise Tax	11,273,564	11,179,710
Permit Filing Fees	67,400	58,185
Permit License Fees	5,385,600	5,387,955
Alcohol Abuse Tax	5,889,787	5,895,659
Sales Tax	19,101,630	19,095,037
Interest Earned	4	2
Miscellaneous	398	944
Permit Fines	5,500	5,656
Refund of Prior Year Warrant	1,119	0
TOTAL COLLECTIONS	\$91,358,833	\$91,658,411

TRANSFERS*

	<u>2010</u>	<u>2009</u>
To General Fund:		
Profit	\$50,151,512	\$49,829,789
Excise Tax	11,266,372	11,119,065
Permit Fees	2,815,095	2,828,483
Other Interest	4	2
Miscellaneous	398	1,621
Permit Fines	5,500	6,656
Refund of Prior Year Warrant	1,119	0
Total to General Fund	64,240,001	63,785,616
To Cities and Counties (Permit License Fees)	2,631,120	2,641,718
To Department of Mental Health (Alcohol Abuse Tax)	5,881,892	5,867,709
To Sales Tax	19,076,665	19,004,008
TOTAL TRANSFERS	\$91,829,677	\$91,299,050


*Collections are transferred the following month. June 2009 collections were transferred in FY 2010.
June 2010 collections were transferred in FY 2011.

**OFFICE OF ALCOHOL BEVERAGE CONTROL
REVOLVING FUND STATEMENT OF OPERATIONS
FISCAL YEAR ENDING JUNE 30, 2010 WITH COMPARATIVE FIGURES FOR 2009**

	<u>2010</u>	<u>2009</u>
SALES - ALCOHOL BEVERAGES	\$ 257,085,409	\$ 257,058,694
COST OF GOODS SOLD:		
Beginning Inventory	1,509,408	1,986,930
Purchases	196,174,261	196,285,761
Freight In	<u>159,109</u>	<u>163,023</u>
Cost of Goods Available for Sale	197,842,779	198,435,714
Less: Ending Inventory	<u>1,302,813</u>	<u>1,509,408</u>
Cost of Goods Sold	<u>196,539,966</u>	<u>196,926,306</u>
GROSS PROFIT FROM SALES	60,545,444	60,132,388
LESS EXPENDITURES:		
Freight Out	<u>10,911,613</u>	<u>10,097,125</u>
NET PROFIT FROM SALES	49,633,831	50,035,263
NON-OPERATING INCOME		
Miscellaneous	398	944
Refund of Prior Year Warrant	1,119	0
Permit Fines	<u>5,500</u>	<u>5,656</u>
Total Non-operating Income	<u>7,017</u>	<u>6,600</u>
NET PROFIT FOR THE YEAR	<u><u>\$ 49,640,848</u></u>	<u><u>\$ 50,041,863</u></u>

FISCAL YEAR 2010 AVERAGE COST BREAKDOWN

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


Total Cost to Retailer \$18.01

■ Distiller's Cost \$12.52	■ Mark Up \$3.07	□ Sales Tax \$1.18
□ Alcohol Abuse Tax \$0.38	■ State Excise Tax \$.44	■ Freight Charges \$0.42

**OFFICE OF ALCOHOL BEVERAGE CONTROL
WET - DRY COUNTIES
FISCAL YEAR ENDING JUNE 30, 2010**

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 Hilton Garden).
- **** Except for one Alcohol Processor, Castlewoods Country Club and the City of Flowood.

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2010**

ADAMS COUNTY

County	\$900
Natchez	56,160
Total	<u>\$57,060</u>

AMITE COUNTY

County	\$0
Gloster	900
Liberty	1,800
Total	<u>\$2,700</u>

BOLIVAR COUNTY

County	\$1,125
Alligator	900
Cleveland	13,500
Mound Bayou	900
Rosedale	900
Shelby	1,800
Merigold	2,475
Shaw	900
Benoit	0
Boyle	675
Total	<u>\$23,175</u>

CARROLL COUNTY

County	\$0
Carrollton	900
N. Carrollton	900
Vaiden	1,800
Total	<u>\$3,600</u>

CHICKASAW COUNTY

County	\$0
Okolona	900
Total	<u>\$900</u>

CLAIBORNE COUNTY

County	\$225
Port Gibson	2,700
Total	<u>\$2,925</u>

CLAY COUNTY

County	\$675
West Point	14,625
Total	<u>\$15,300</u>

COAHOMA COUNTY

County	\$13,875
Clarksdale	15,750
Coahoma	0
Friars Point	900
Jonestown	0
Lula	900
Total	<u>\$31,425</u>

COPIAH COUNTY

County	\$225
Crystal Springs	900
Georgetown	1,800
Hazlehurst	5,625
Wesson	900
Total	<u>\$9,450</u>

DESOTO COUNTY

County	\$1,125
Hernando	12,825
Olive Branch	24,750
Southaven	51,525
Horn Lake	12,150
Total	<u>\$102,375</u>

FORREST COUNTY

County	\$4,050
Hattiesburg	145,150
Petal	5,850
Total	<u>\$155,050</u>

GRENADA COUNTY

County	\$1,350
Grenada	11,250
Total	<u>\$12,600</u>

HANCOCK COUNTY

County	\$29,925
Bay St. Louis	35,250
Diamondhead	0
Waveland	6,075
Total	<u>\$71,250</u>

HARRISON COUNTY

County	\$28,350
Biloxi	405,450
D'Iberville	33,975
Gulfport	139,150
Long Beach	8,325
Pass Christian	14,850
Total	<u>\$630,100</u>

HINDS COUNTY

County	\$2,250
Byram	5,625
Clinton	14,400
Jackson	265,650
Terry	900
Total	<u>\$288,825</u>

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2010**

HOLMES COUNTY

County	\$450
Durant	1,800
Goodman	900
Lexington	2,475
Pickens	900
Tchula	900
West	900
Total	<u>\$8,325</u>

HUMPHREYS COUNTY

County	\$675
Belzoni	4,050
Isola	0
Louise	0
Silver City	225
Total	<u>\$4,950</u>

ISSAQUENA COUNTY

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

JACKSON COUNTY

County	\$17,550
Gautier	16,650
Moss Point	18,225
Ocean Springs	55,125
Pascagoula	<u>25,800</u>
Total	\$133,350

JASPER COUNTY

County	\$1,800
Heidelberg	2,250
Total	<u>\$4,050</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	\$450
Laurel	17,100
Soso	1,800
Total	<u>\$19,350</u>

KEMPER COUNTY

County	\$0
Dekalb	1,800
Scooba	900
Total	<u>\$2,700</u>

LAFAYETTE COUNTY

County	\$3,600
Oxford	134,125
Total	<u>\$137,725</u>

LAMAR COUNTY

County	<u>\$2,700</u>
Total	\$2,700

LAUDERDALE COUNTY

County	\$900
Meridian	52,725
Marion	3,150
Total	<u>\$56,775</u>

LEE COUNTY

County	\$3,150
Baldwyn	5,175
Guntown	900
Nettleton	1,800
Saltillo	2,475
Shannon	1,800
Tupelo	60,075
Verona	900
Total	<u>\$76,275</u>

LEFLORE COUNTY

County	\$1,350
Greenwood	22,025
Itta Bena	900
Schlater	900
Total	<u>\$25,175</u>

LOWNDES COUNTY

County	\$6,075
Caledonia	900
Columbus	39,375
Crawford	900
Total	<u>\$47,250</u>

MADISON COUNTY

County	\$10,125
Canton	9,150
Flora	2,250
Madison	28,050
Ridgeland	123,375
Total	<u>\$172,950</u>

MARION COUNTY

County	\$0
Columbia	8,550
Total	<u>\$8,550</u>

MARSHALL COUNTY

County	\$0
Byhalia	2,250
Holly Springs	8,550
Potts Camp	1,800
Total	<u>\$12,600</u>

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2010**

MONROE COUNTY		SUNFLOWER COUNTY	
County	\$0	County	\$1,350
Aberdeen	3,600	Drew	900
Total	<u>\$3,600</u>	Indianola	4,950
MONTGOMERY COUNTY		Moorehead	900
County	\$0	Ruleville	2,250
Kilmichael	\$900	Sunflower	900
Winona	2,925	Inverness	<u>0</u>
Total	<u>\$3,825</u>	Total	<u>\$11,250</u>
NESHOBA COUNTY		TALLAHATCHIE COUNTY	
County	<u>\$0</u>	County	\$675
Total	<u>\$0</u>	Charleston	1,800
NOXUBEE COUNTY		Glendora	0
County	\$0	Sumner	0
Brooksville	\$2,700	Tutwiler	900
Macon	2,250	Webb	<u>900</u>
Total	<u>\$4,950</u>	Total	<u>\$4,275</u>
OKTIBBEHA COUNTY		TUNICA COUNTY	
County	\$4,500	County	\$220,050
Maben	900	Tunica	<u>4,050</u>
Starkville	55,125	Total	<u>\$224,100</u>
Sturgis	900	WARREN COUNTY	
Total	<u>\$61,425</u>	County	\$450
PANOLA COUNTY		Vicksburg	<u>54,625</u>
Pope	\$0	Total	<u>\$55,075</u>
Batesville	11,700	WASHINGTON COUNTY	
Como	4,950	County	\$8,550
Crenshaw	900	Greenville	30,600
Sardis	3,150	Hollandale	1,800
Total	<u>\$20,700</u>	Leland	<u>5,175</u>
PERRY COUNTY		Total	<u>\$46,125</u>
County	\$0	WILKINSON COUNTY	
Beaumont	900	County	\$0
Richton	900	Centreville	900
Total	<u>\$1,800</u>	Woodville	<u>1,800</u>
PIKE COUNTY		Total	<u>\$2,700</u>
County	\$5,400	WINSTON COUNTY	
McComb	20,475	County	\$0
Magnolia	2,250	Louisville	<u>60</u>
Summit	2,700	Total	<u>\$60</u>
Total	<u>\$30,825</u>	YALOBUSHA COUNTY	
QUITMAN COUNTY		County	\$0
County	\$0	Coffeeville	900
Lambert	900	Water Valley	3,150
Marks	900	Oakland	<u>900</u>
Total	<u>\$1,800</u>	Total	<u>\$4,950</u>
RANKIN COUNTY		YAZOO COUNTY	
County	\$675	County	\$0
Flowood	16,875	Yazoo City	10,350
Total	<u>\$17,550</u>	Benton	<u>0</u>
SHARKEY COUNTY		Total	<u>\$10,350</u>
County	\$0	TOTAL	<u><u>\$2,631,120</u></u>
Anguilla	0		
Rolling Fork	900		
Total	<u>\$900</u>		

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF SALES AND COLLECTIONS BY COUNTY
FISCAL YEAR ENDING JUNE 30, 2010**

COUNTY	ACTIVE PERMITS	RETAIL COST	7% STATE SALES TAX	SALES	STATE EXCISE TAX	ALCOHOL ABUSE TAX	TOTAL SALES & COLLECTIONS
ADAMS	55	\$3,277,370	\$229,419	\$3,068,218	\$138,853	\$70,299	3,506,789
AMITE	2	301,526	21,107	281,043	14,028	6,455	322,633
BOLIVAR	26	4,207,748	294,544	3,930,697	186,760	90,291	4,502,292
CARROLL	4	618,741	43,312	574,184	31,404	13,153	662,053
CHICKASAW	1	859,806	60,187	793,626	48,055	18,125	919,993
CLAIBORNE	5	752,944	52,707	700,591	36,288	16,065	805,651
CLAY	9	2,079,344	145,554	1,947,680	86,977	44,687	2,224,898
COAHOMA	23	3,291,299	230,395	3,060,444	160,830	70,025	3,521,694
COPIAH	10	3,774,013	264,181	3,515,155	178,411	80,447	4,038,194
DESOTO	96	18,562,352	1,299,370	17,406,859	757,532	397,961	19,861,722
FORREST	76	10,270,100	718,037	9,618,450	431,174	220,476	10,988,137
GRENADA	15	2,496,667	174,767	2,326,353	117,075	53,239	2,671,434
HANCOCK	43	4,850,558	329,211	4,552,156	194,747	103,655	5,179,769
HARRISON	212	31,408,025	2,139,564	29,582,242	1,146,844	678,938	33,547,590
HINDS	171	44,430,684	3,103,597	41,783,327	1,689,282	958,075	47,534,281
HOLMES	10	2,006,567	140,462	1,859,641	104,440	42,486	2,147,029
HUMPHREYS	7	582,593	40,781	540,833	29,396	12,364	623,374
ISSAQUENA	1	12,854	900	12,119	455	280	13,754
JACKSON	128	14,489,088	1,014,253	13,599,934	577,561	311,593	15,503,341
JASPER	3	524,463	36,713	485,443	27,900	11,120	561,176
JEFFERSON	2	500,665	35,048	463,628	26,429	10,608	535,713
JEFFERSON DAVIS	3	1,352,281	94,658	1,250,488	73,187	28,606	1,446,939
JONES	21	6,108,877	427,623	5,685,200	293,614	130,063	6,536,500
KEMPER	3	997,773	69,845	923,727	52,843	21,203	1,067,618
LAFAYETTE	70	9,058,535	634,109	8,549,331	313,052	196,152	9,692,644
LAMAR	38	4,823,740	337,665	4,552,818	166,634	104,288	5,161,405
LAUDERDALE	53	9,920,561	685,159	9,275,021	433,236	212,304	10,605,720
LEE	65	13,403,705	938,262	12,514,556	603,195	285,954	14,341,967
LEFLORE	20	3,820,672	267,448	3,561,442	177,806	81,424	4,088,120
LOWNDES	46	5,978,004	408,868	5,587,677	262,424	127,903	6,386,872
MADISON	104	20,162,972	1,411,418	19,083,251	641,778	437,943	21,574,390
MARION	10	1,673,639	117,153	1,560,009	77,954	35,676	1,790,792
MARSHALL	13	2,259,778	158,184	2,088,934	123,289	47,555	2,417,962
MONROE	4	1,372,023	96,041	1,270,904	72,179	28,940	1,468,064
MONTGOMERY	4	754,289	52,800	700,671	37,626	15,992	807,089
NESHOBA *	5	1,040,767	72,854	982,095	35,891	22,781	1,113,621
NOXUBEE	5	995,541	69,688	923,404	50,981	21,156	1,065,229
OKTIBBEHA	40	6,847,192	479,303	6,396,295	304,544	146,353	7,326,495
PANOLA	22	4,040,621	282,846	3,754,668	200,157	85,796	4,323,467
PERRY	2	385,830	27,007	357,369	20,294	8,167	412,837
PIKE	30	3,711,760	259,827	3,464,735	167,670	79,355	3,971,587
QUITMAN	2	402,940	28,206	373,655	20,721	8,564	431,146
RANKIN **	19	160,673	11,247	149,703	7,553	3,417	171,920
SHARKEY	1	569,430	39,861	528,225	29,098	12,107	609,291
SUNFLOWER	19	2,254,163	157,792	2,093,593	112,648	47,922	2,411,955
TALLAHATCHIE	5	885,664	61,997	821,984	44,881	18,799	947,661
TUNICA	41	6,012,149	420,852	5,636,989	245,500	129,660	6,433,001
WARREN	46	5,851,764	409,628	5,476,953	249,258	125,553	6,261,392
WASHINGTON	40	6,687,973	468,165	6,248,766	295,917	143,290	7,156,138
WILKINSON	3	511,389	35,799	477,016	23,435	10,938	547,188
WINSTON	2	311	22	300	4	7	333
YALOBUSHA	6	587,590	41,132	542,025	33,226	12,339	628,722
YAZOO	11	2,315,147	162,061	2,150,982	114,927	49,238	2,477,208
TOTALS	1,652	\$274,245,160	\$19,101,630	\$257,085,409	\$11,269,964	\$5,889,787	\$293,346,790
COMMON CARRIER & NATIVE WINERIES					3,601		3,601
GRAND TOTALS	1,652	\$274,245,160	\$19,101,630	\$257,085,409	\$11,273,564	\$5,889,787	\$293,350,391

* Choctaw Indian Reservation

** Alcohol Processor, Castlewoods Country Club and the City of Flowood.

INCOME AND FRANCHISE TAX

MISSISSIPPI DEPARTMENT OF REVENUE

**ANNUAL REPORT
Fiscal Year 2010**

**INDIVIDUAL INCOME TAX
COLLECTIONS BY PAYMENT TYPE
FISCAL YEAR ENDING JUNE 30, 2010**

Payment Type	Collections
Estimated payments	\$240,280,766
Payments of tax, penalty and interest	98,105,819
Total Income Tax Collections	\$338,386,585

**WITHHOLDING TAX
COLLECTIONS BY PAYMENT TYPE
FISCAL YEAR ENDING JUNE 30, 2010**

Payment Type	Collections
Employee Withholding	\$1,360,779,207
Gaming Withholding	33,315,241
Total Withholding Tax collections	\$1,394,094,448

**CORPORATE INCOME AND FRANCHISE TAX
SELECTED TAX INFORMATION BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2010**

Industry	Number of Taxpayers	Income Tax	Franchise Tax	Taxes Before Credits	Tax Credits	Taxes After Credits
Agricultural	3,342	\$1,830,399	\$2,897,987	\$4,728,386	\$785,211	\$3,943,175
Mining	1,235	21,753,686	20,544,536	42,298,222	105,623	42,192,599
Construction	6,311	11,179,612	8,391,327	19,570,939	112,380	19,458,559
Manufacturing	5,022	68,468,577	54,352,582	122,821,159	15,796,409	107,024,750
Public Utilities	3,898	44,113,019	32,444,369	76,557,388	13,477,123	63,080,265
Wholesale & Retail Trade	11,022	26,453,595	26,281,191	52,734,786	3,008,732	49,726,054
Finance, Insurance & Real Estate	10,044	71,554,197	47,178,836	118,733,033	8,398,290	110,334,743
Services	16,016	32,933,127	19,451,366	52,384,493	6,708,947	45,675,546
Miscellaneous	10,968	3,008,912	3,601,035	6,609,947	63,616	6,546,331
Totals	67,858	\$281,295,124	\$215,143,229	\$496,438,353	\$48,456,330	\$447,982,023

**COUNTIES OF MISSISSIPPI
SELECTED CORPORATE INCOME AND FRANCHISE TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2010**

County	Number of Taxpayers	Income Tax	Franchise Tax	Taxes Before Credits	Tax Credits	Tax After Credits
Adams	516	\$311,886	\$493,816	\$805,702	\$40,184	\$765,518
Alcorn	568	177,109	426,764	603,873	50,621	553,252
Amite	98	11,645	29,445	41,090	2,273	38,817
Attala	184	504,473	541,447	1,045,920	8,822	1,037,098
Benton	48	6,184	17,965	24,149	4,093	20,056
Bolivar	809	473,014	404,437	877,451	53,895	823,556
Calhoun	205	67,882	130,925	198,807	9,446	189,361
Carroll	60	42,134	44,835	86,969	18,439	68,530
Chickasaw	321	58,462	359,632	418,094	6,549	411,545
Choctaw	84	545,987	80,959	626,946	14,015	612,931
Claiborne	111	3,341	70,745	74,086	0	74,086
Clarke	129	91,580	44,387	135,967	46	135,921
Clay	147	349,505	123,212	472,717	14,436	458,281
Coahoma	702	768,578	577,625	1,346,203	15,648	1,330,555
Copiah	317	133,424	158,943	292,367	2,481	289,886
Covington	198	32,753	202,941	235,694	466	235,228
Desoto	1,082	5,401,280	1,526,364	6,927,644	2,683,550	4,244,094
Forrest	1,303	1,512,145	1,665,134	3,177,279	179,515	2,997,764
Franklin	77	140,797	92,408	233,205	15,291	217,914
George	237	147,228	130,913	278,141	3,264	274,877
Greene	88	3,715	28,073	31,788	0	31,788
Grenada	307	139,032	218,959	357,991	10,716	347,275
Hancock	441	182,706	261,165	443,871	4,436	439,435
Harrison	2,522	11,873,249	5,948,841	17,822,090	3,555,637	14,266,453
Hinds	4,704	27,994,191	15,816,112	43,810,303	3,327,730	40,482,574
Holmes	158	14,544	112,433	126,977	4,308	122,669
Humphreys	182	43,157	230,204	273,361	0	273,361
Issaquena	29	47,944	17,572	65,516	0	65,516
Itawamba	205	23,463	182,228	205,691	9,115	196,576
Jackson	1,305	801,791	891,844	1,693,635	32,390	1,661,245
Jasper	186	152,694	220,919	373,613	29,320	344,293
Jefferson	47	1,924	21,365	23,289	13,003	10,286
Jefferson Davis	91	159,192	93,021	252,213	47,848	204,365
Jones	731	2,803,400	1,120,305	3,923,705	3,287,101	636,604
Kemper	52	8,672	47,792	56,464	379	56,085
Lafayette	640	233,271	347,919	581,190	10,621	570,569
Lamar	514	29,227	131,366	160,593	1,811	158,782
Lauderdale	1,157	1,117,281	1,439,412	2,556,693	69,302	2,487,391
Lawrence	108	28,114	60,655	88,769	3,943	84,826
Leake	142	7,451	85,357	92,808	6,699	86,109
Lee	1,433	2,877,324	3,698,783	6,576,107	102,606	6,473,501
Leflore	680	322,735	750,663	1,073,398	45,002	1,028,396
Lincoln	460	377,762	310,678	688,440	41,095	647,345
Lowndes	901	486,537	667,306	1,153,843	122,650	1,031,193
Madison	2,255	5,833,103	3,369,642	9,202,745	3,007,811	6,194,934
Marion	409	227,500	411,322	638,822	11,059	627,763

**COUNTIES OF MISSISSIPPI
SELECTED CORPORATE INCOME AND FRANCHISE TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2010**

County	Number of Taxpayers	Income Tax	Franchise Tax	Taxes Before Credits	Tax Credits	Tax After Credits
Marshall	185	107,913	240,919	348,832	19,589	329,243
Monroe	345	517,154	276,128	793,282	225,730	567,552
Montgomery	93	6,690	68,715	75,405	4,659	70,746
Neshoba	252	1,346,325	886,606	2,232,931	69,640	2,163,291
Newton	152	46,058	102,231	148,289	5,221	143,068
Noxubee	112	152,956	342,597	495,553	6,924	488,629
Oktibbeha	390	1,730,636	651,756	2,382,392	305,475	2,076,917
Panola	333	170,172	232,689	402,861	64,417	338,444
Pearl River	558	118,474	493,384	611,858	29,603	582,255
Perry	90	2,552	41,286	43,838	1,773	42,065
Pike	577	164,954	446,424	611,378	21,536	589,842
Pontotoc	259	285,499	225,345	510,844	151,924	358,920
Prentiss	364	102,813	204,859	307,672	5,733	301,939
Quitman	130	18,731	61,258	79,989	17,639	62,350
Rankin	2,720	5,929,826	2,291,408	8,221,234	749,587	7,471,647
Scott	372	60,124	615,601	675,725	1,292	674,433
Sharkey	249	52,408	125,943	178,351	0	178,351
Simpson	245	245,733	278,941	524,674	6,949	517,725
Smith	84	8,141	26,109	34,250	3,390	30,860
Stone	243	209,527	182,423	391,950	1,261	390,689
Sunflower	531	684,742	358,796	1,043,538	80,430	963,108
Tallahatchie	160	58,057	86,440	144,497	14,977	129,520
Tate	141	21,294	114,260	135,554	5,682	129,872
Tippah	222	223,737	341,055	564,792	36,855	527,937
Tishomingo	241	174,287	290,840	465,127	131,796	333,331
Tunica	327	172,437	179,360	351,797	2,299	349,498
Union	260	188,567	250,413	438,980	2,846	436,134
Walthall	161	17,448	66,360	83,808	1,944	81,864
Warren	791	2,334,231	614,270	2,948,501	6,989	2,941,512
Washington	1,052	449,761	1,118,269	1,568,030	24,842	1,543,188
Wayne	222	168,404	355,681	524,085	9,608	514,477
Webster	94	45,768	35,371	81,139	8,276	72,863
Wilkinson	82	28,596	44,357	72,953	5,000	67,953
Winston	201	16,747	455,120	471,867	64,455	407,412
Yalobusha	113	12,269	109,719	121,988	1,301	120,687
Yazoo	348	93,454	183,009	276,463	12,681	263,782
Total for Counties	39,642	\$82,535,871	\$56,004,775	\$138,540,646	\$18,969,939	\$119,570,707
Total Out-Of-State	28,216	198,759,252	159,138,455	357,897,707	29,486,391	328,411,316
Grand Total	67,858	\$281,295,123	\$215,143,230	\$496,438,353	\$48,456,330	\$447,982,023

**COUNTIES OF MISSISSIPPI
SELECTED PERSONAL INCOME TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2010**

COUNTIES	NUMBER OF RETURNS FILED	GROSS INCOME TAX	NET TAXABLE INCOME
Adams	12,114	\$22,331,487	\$472,508,672
Alcorn	13,215	13,885,234	309,423,104
Amite	4,021	3,768,191	84,758,264
Attala	7,216	6,632,074	148,265,775
Benton	2,450	1,780,597	40,859,644
Bolivar	13,139	13,460,691	296,540,518
Calhoun	4,427	3,394,242	78,128,851
Carroll	3,551	3,333,394	74,984,447
Chickasaw	7,938	6,787,590	153,435,978
Choctaw	2,585	2,338,275	52,690,609
Claiborne	2,980	2,400,292	53,879,905
Clarke	6,551	6,172,146	138,453,819
Clay	7,157	7,695,141	169,633,948
Coahoma	9,216	8,482,029	186,988,277
Copiah	11,791	10,507,460	236,589,414
Covington	7,861	7,426,189	166,123,037
DeSoto	62,228	86,123,043	1,895,454,432
Forrest	40,765	63,001,881	1,355,045,806
Franklin	2,914	2,814,706	63,334,519
George	9,303	11,384,450	251,806,968
Greene	3,412	3,395,317	75,938,959
Grenada	8,767	8,836,768	196,696,772
Hancock	14,409	18,179,356	393,973,052
Harrison	74,935	100,264,822	2,181,996,904
Hinds	106,312	141,360,695	3,014,072,941
Holmes	7,197	4,486,226	103,113,437
Humphreys	3,186	2,488,700	55,445,227
Issaquena	292	243,714	5,511,826
Itawamba	10,582	10,569,508	238,613,576
Jackson	50,325	71,680,388	1,561,576,976
Jasper	6,589	6,690,705	148,957,959
Jefferson	2,785	1,750,253	40,361,978
Jefferson Davis	4,463	3,234,728	73,484,246
Jones	24,338	30,380,927	666,318,257
Kemper	3,247	1,996,506	46,580,385
Lafayette	16,664	25,520,226	550,713,448
Lamar	12,095	14,735,600	325,600,310
Lauderdale	31,023	40,285,342	877,171,806
Lawrence	6,219	6,537,374	144,927,339
Leake	8,333	7,233,567	163,727,217
Lee	37,440	48,577,232	1,062,775,027
Leflore	11,118	12,465,768	271,908,895
Lincoln	11,948	14,999,148	328,693,641
Lowndes	21,066	26,267,991	572,407,987
Madison	41,867	105,740,413	2,227,096,892
Marion	10,028	12,306,621	268,286,997

**COUNTIES OF MISSISSIPPI
SELECTED PERSONAL INCOME TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2010**

COUNTIES	NUMBER OF RETURNS FILED	GROSS INCOME TAX	NET TAXABLE INCOME
Marshall	14,963	12,994,009	294,146,355
Monroe	14,795	15,387,733	343,407,739
Montgomery	4,713	3,693,882	84,239,378
Neshoba	10,866	12,830,519	282,265,884
Newton	6,923	6,840,191	153,162,283
Noxubee	4,160	2,660,453	60,836,079
Oktibbeha	15,110	18,356,998	402,235,971
Panola	14,458	13,234,607	296,506,193
Pearl River	19,135	22,610,828	497,199,636
Perry	5,169	4,985,824	112,202,496
Pike	15,320	15,415,022	339,893,244
Pontotoc	10,605	9,200,180	210,778,173
Prentiss	8,148	7,350,671	167,031,486
Quitman	2,349	1,566,910	35,678,270
Rankin	57,973	91,892,682	2,003,693,209
Scott	11,151	9,150,080	208,004,135
Sharkey	1,642	1,327,282	29,852,380
Simpson	10,091	9,913,963	221,943,029
Smith	4,854	4,855,320	109,057,050
Stone	7,177	7,476,472	166,803,657
Sunflower	8,685	9,050,856	197,520,962
Tallahatchie	4,139	2,925,944	66,866,025
Tate	10,201	10,302,696	231,000,380
Tippah	9,008	7,334,112	168,480,429
Tishomingo	7,048	6,358,626	144,405,592
Tunica	5,061	3,510,013	79,483,473
Union	10,396	10,015,653	226,042,387
Walthall	4,517	4,103,038	91,429,570
Warren	20,253	24,935,705	545,939,404
Washington	19,353	18,477,051	407,957,310
Wayne	6,747	8,219,227	179,483,534
Webster	3,955	3,086,014	70,550,972
Wilkinson	2,892	2,765,658	61,620,940
Winston	6,862	7,537,847	166,178,074
Yalobusha	6,197	4,851,982	111,118,067
Yazoo	8,357	8,294,771	184,345,770
TOTAL FOR COUNTIES	1,133,335	\$1,407,459,826	\$30,776,217,580
TOTAL OUT-OF-STATE	138,517	154,853,900	3,347,182,059
GRAND TOTAL	1,271,852	\$1,562,313,726	\$34,123,399,639

INCOME TAX REFUND OFFSETS AND CHECKOFFS
Fiscal Year 2010 Compared with Fiscal Year 2009

OFFSETS

	<u>2010</u>	<u>2009</u>
Department of Mental Health	\$0.00	\$0.00
University of Mississippi	108,983.46	106,964.50
MS State Tax Commission Fee	291,030.84	263,498.55
Department of Human Services	246,483.26	398,934.59
Medicaid	16,815.36	26,483.26
MS Dept of Employment Security	2,411,203.42	2,284,374.27
Jackson State University	100,297.08	116,036.51
Total Offsets	\$3,174,813.42	\$3,196,291.68

CHECKOFFS

	<u>2010</u>	<u>2009</u>
Wildlife Heritage Fund	\$10,542.00	\$28,809.50
Educational Trust Fund	\$14,141.00	34,833.00
Volunteer Service Fund	\$3,267.00	7,532.00
MS Burn Care Fund	\$22,400.00	48,509.00
Dept. of the Military	\$47,289.00	83,793.50
MS Wildlife, Fisheries and Parks Foundation	12,300.00	26,397.00
Total Checkoffs	\$109,939.00	\$229,874.00

GAMING AND SEVERANCE TAXES

MISSISSIPPI DEPARTMENT OF REVENUE

**ANNUAL REPORT
Fiscal Year 2010**

TAX REVENUES FROM GAMING
Fiscal Year 2010 Compared with Fiscal Year 2009

COLLECTION MONTH	FISCAL YEAR 2010			
	GENERAL FUND TRANSFER	BOND SINKING FUND	TRANSFER TO LOCAL GOVERNMENTS	TOTALS
	JULY	\$12,588,692.67	\$3,000,000.00	\$8,087,005.73
AUGUST	16,383,628.63	3,000,000.00	9,940,748.43	29,324,377.06
SEPTEMBER	11,054,674.80	3,000,000.00	6,876,352.70	20,931,027.50
OCTOBER	11,157,376.75	3,000,000.00	6,961,559.72	21,118,936.47
NOVEMBER	13,056,570.12	3,000,000.00	7,834,643.27	23,891,213.39
DECEMBER	10,916,330.35	3,000,000.00	6,736,040.21	20,652,370.56
JANUARY	10,726,743.24	3,000,000.00	7,181,817.08	20,908,560.32
FEBRUARY	11,434,790.57	3,000,000.00	7,082,746.50	21,517,537.07
MARCH	18,787,022.65	3,000,000.00	10,651,534.82	32,438,557.47
APRIL	11,959,798.74	3,000,000.00	7,398,067.91	22,357,866.65
MAY	11,402,881.34	3,000,000.00	7,205,337.93	21,608,219.27
JUNE	15,730,783.15	3,000,000.00	9,867,590.67	28,598,373.82
TOTALS	\$155,199,293.01	\$36,000,000.00	\$95,823,444.97	\$287,022,737.98

COLLECTION MONTH	FISCAL YEAR 2009			
	GENERAL FUND TRANSFER	BOND SINKING FUND	TRANSFER TO LOCAL GOVERNMENTS	TOTALS
	JULY	\$16,012,129.48	\$3,000,000.00	\$9,599,303.96
AUGUST	14,576,724.25	3,000,000.00	8,829,571.53	26,406,295.78
SEPTEMBER	16,103,120.33	3,000,000.00	9,614,348.66	28,717,468.99
OCTOBER	12,249,502.92	3,000,000.00	7,497,799.78	22,747,302.70
NOVEMBER	12,033,178.07	3,000,000.00	7,342,749.76	22,375,927.83
DECEMBER	14,886,527.16	3,000,000.00	8,632,442.83	26,518,969.99
JANUARY	13,453,413.17	3,000,000.00	8,530,451.48	24,983,864.65
FEBRUARY	13,175,236.63	3,000,000.00	7,874,502.49	24,049,739.12
MARCH	18,386,869.42	3,000,000.00	10,410,745.28	31,797,614.70
APRIL	12,565,201.79	3,000,000.00	7,676,839.15	23,242,040.94
MAY	12,682,553.64	3,000,000.00	7,789,406.48	23,471,960.12
JUNE	16,258,361.81	3,000,000.00	9,943,001.20	29,201,363.01
TOTALS	\$172,382,818.67	\$36,000,000.00	\$103,741,162.60	\$312,123,981.27

**GAS, OIL AND TIMBER SEVERANCE TAX PAYMENTS
FISCAL YEAR ENDING JUNE 30, 2010**

COUNTY	GAS PAYMENTS	OIL PAYMENTS	TIMBER PAYMENTS	TOTAL
ADAMS	\$19,816.76	\$544,349.04	\$3,679.00	\$567,844.80
ALCORN			2,641.00	2,641.00
AMITE	18,467.40	313,729.48	26,886.00	359,082.88
ATTALA			14,245.00	14,245.00
BENTON			1,640.00	1,640.00
BOLIVAR			1,157.00	1,157.00
CALHOUN			9,160.00	9,160.00
CARROLL			4,589.00	4,589.00
CHICKASAW	29,907.24	1,883.70	2,447.00	34,237.94
CHOCTAW			10,295.00	10,295.00
CLAIBORNE	4,421.51		9,270.00	13,691.51
CLARKE	10,943.03	449,336.00	23,610.00	483,889.03
CLAY	42,865.34	5,473.23	2,541.00	50,879.57
COAHOMA			222.00	222.00
COPIAH			20,942.00	20,942.00
COVINGTON	414,567.87	204,805.00	9,228.00	628,600.87
DESOTO			257.00	257.00
FORREST	193,951.61	180,783.73	4,239.00	378,974.34
FRANKLIN	1,812.44	356,628.73	13,715.00	372,156.17
GEORGE			4,893.00	4,893.00
GREENE	78,347.37	123,816.63	14,779.00	216,943.00
GRENADA			2,709.00	2,709.00
HANCOCK	21,718.69		4,553.00	26,271.69
HARRISON			1,777.00	1,777.00
HINDS	75,724.05	302,182.72	8,024.00	385,930.77
HOLMES		1,280.30	5,501.00	6,781.30
HUMPHREYS			97.00	97.00
ISSAQUENA			1,204.00	1,204.00
ITAWAMBA	1,982.91		8,143.00	10,125.91
JACKSON			2,894.00	2,894.00
JASPER	832,182.21	1,679,567.88	13,868.00	2,525,618.09
JEFFERSON	4,696.81	90,030.39	8,299.00	103,026.20
JEFFERSON DAVIS	1,595,435.86	247,931.42	9,462.00	1,852,829.28
JONES	119,698.43	1,172,411.02	12,071.00	1,304,180.45
KEMPER			21,410.00	21,410.00
LAFAYETTE			5,087.00	5,087.00
LAMAR	867,244.09	466,695.71	9,549.00	1,343,488.80
LAUDERDALE			19,011.00	19,011.00
LAWRENCE	164,281.61	92,192.44	13,375.00	269,849.05
LEAKE			13,319.00	13,319.00
LEE	15,971.79		1,172.00	17,143.79
LEFLORE		35,750.95	274.00	36,024.95
LINCOLN	577.22	1,289,146.96	14,579.00	1,304,303.18

**GAS, OIL AND TIMBER SEVERANCE TAX PAYMENTS
FISCAL YEAR ENDING JUNE 30, 2010**

COUNTY	GAS PAYMENTS	OIL PAYMENTS	TIMBER PAYMENTS	TOTAL
LOWNDES	17,900.97	4,597.90	2,333.00	24,831.87
MADISON		8,228.99	8,047.00	16,275.99
MARION	312,633.46	231,951.80	13,740.00	558,325.26
MARSHALL			2,795.00	2,795.00
MONROE	137,622.04	18,560.39	5,811.00	161,993.43
MONTGOMERY			8,640.00	8,640.00
NESHOBA			10,222.00	10,222.00
NEWTON			11,436.00	11,436.00
NOXUBEE			8,835.00	8,835.00
OKTIBBEHA	299,695.33		3,957.00	303,652.33
PANOLA			2,333.00	2,333.00
PEARL RIVER	112,746.43	39,079.80	8,206.00	160,032.23
PERRY	10,513.84	220,945.00	6,587.00	238,045.84
PIKE		681,410.45	7,305.00	688,715.45
PONTOTOC	8,482.51		2,743.00	11,225.51
PRENTISS			4,263.00	4,263.00
QUITMAN			12.00	12.00
RANKIN	223,627.13	84,930.58	9,829.00	318,386.71
SCOTT		16,874.91	9,229.00	26,103.91
SHARKEY			690.00	690.00
SIMPSON	37,277.84	319,641.82	11,557.00	368,476.66
SMITH	95,238.49	615,537.89	11,357.00	722,133.38
STONE	12,075.73		3,648.00	15,723.73
SUNFLOWER			28.00	28.00
TALLAHATCHIE			1,048.00	1,048.00
TATE			439.00	439.00
TIPPAH			4,204.00	4,204.00
TISHOMINGO			7,202.00	7,202.00
TUNICA			1,013.00	1,013.00
UNION			2,974.00	2,974.00
WALTHALL	125,542.11	48,722.61	10,776.00	185,040.72
WARREN	70,901.44	69,077.19	5,478.00	145,456.63
WASHINGTON			1,584.00	1,584.00
WAYNE	283,011.62	2,065,661.50	15,680.00	2,364,353.12
WEBSTER			9,658.00	9,658.00
WILKINSON	24,331.75	202,186.64	13,290.00	239,808.39
WINSTON			10,564.00	10,564.00
YALOBUSHA			5,868.00	5,868.00
YAZOO	512,388.86	960,418.00	3,296.00	1,476,102.86
TOTAL	\$6,798,603.79	\$13,145,820.80	\$603,490.00	\$20,547,914.59

PETROLEUM TAX

MISSISSIPPI DEPARTMENT OF REVENUE

**ANNUAL REPORT
Fiscal Year 2010**

**AUTOMOTIVE GASOLINE TAX COLLECTIONS
TAX COLLECTED ON GASOLINE 18 CENTS
FISCAL YEAR ENDING JUNE 30, 2010**

	GROSS GALLONS	EXEMPT SALES	2% ALLOWANCE	NET TAXABLE GALLONS	TAX	PENALTY	GOVERNMENT EXEMPTIONS	CREDIT	TOTAL COLLECTIONS
2009									
July	357,218,403	222,860,127	2,687,164	131,671,112	\$23,700,808	\$14,517	\$186,804	\$217,388	\$23,311,134
August	354,318,420	216,814,660	2,750,069	134,753,691	24,255,664	12,914	166,906	141,139	23,960,533
September	356,212,775	223,465,121	2,654,952	130,092,702	23,416,686	22,183	184,044	893,542	22,361,283
October	329,009,861	205,305,689	2,474,083	121,230,089	21,822,589	6,839	165,548	455,333	21,208,547
November	310,596,173	182,506,814	2,561,793	125,527,566	22,594,962	26,671	162,779	272,215	22,186,639
December	348,238,296	223,315,549	2,498,459	122,424,288	22,036,372	8,730	166,559	41,274	21,837,269
2010									
January	342,244,922	211,787,444	2,609,150	127,848,328	23,012,699	14,923	136,759	442,976	22,447,888
February	301,876,733	173,115,613	2,575,221	126,184,635	22,716,074	8,035	157,019	399,916	22,167,174
March	354,014,093	232,520,488	2,429,872	119,063,433	21,431,474	6,912	153,232	528,672	20,756,481
April	350,381,911	196,084,339	3,085,949	151,211,623	27,218,092	37,955	183,204	924,522	26,148,322
May	351,072,923	205,780,849	2,905,842	142,386,232	25,629,522	8,437	164,216	607,748	24,865,994
June	362,832,307	211,926,397	3,018,316	147,897,594	26,621,567	7,963	189,264	451,450	25,988,816
Total	4,118,016,817	2,505,483,090	32,250,870	1,580,291,293	284,456,509	176,079	2,016,333	5,376,175	\$277,240,080

**SPECIAL FUEL TAX COLLECTIONS
SPECIAL FUEL DISTRIBUTORS
FISCAL YEAR ENDING JUNE 30, 2010**

	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					
2009															
July	14,738,138	\$847,443	917	\$53	48,669,236	\$8,761,693	2,747,241	\$144,230	92,420	\$11,321	\$5,594	\$93,845	-	\$61,424	\$9,615,065
August	11,132,937	640,144	-	-	47,907,634	8,623,374	2,666,597	139,996	177,764	21,776	10,540	80,523	-	8,031	9,347,277
September	10,532,016	605,591	-	-	48,705,684	8,767,023	2,583,479	135,633	224,507	27,502	2,830	115,992	-	3,540	9,419,047
October	9,812,715	564,231	10	1	47,400,457	8,532,082	2,116,355	111,109	218,029	26,709	3,479	121,670	-	53,829	9,062,111
November	7,126,267	409,760	-	-	50,707,716	9,127,389	2,271,423	119,250	156,402	19,159	9,061	106,821	-	15,114	9,562,685
December	9,749,804	560,614	-	-	45,679,201	8,222,256	1,902,697	99,892	262,815	32,195	2,628	104,727	-	8,371	8,804,487
2010															
January	5,569,387	320,240	-	-	45,995,084	8,279,115	2,425,357	127,331	61,944	7,588	41,966	88,755	-	81,342	8,606,143
February	5,831,634	335,319	-	-	45,595,888	8,207,260	1,832,333	96,198	151,733	18,587	6,836	98,684	-	21,228	8,544,287
March	6,630,315	381,243	54	3	45,413,736	8,174,472	2,261,384	118,723	114,206	13,990	7,459	109,063	-	150,243	8,436,586
April	12,231,758	703,326	-	-	52,452,293	9,441,413	2,707,614	142,150	188,750	23,122	3,334	125,120	-	3,188	10,185,037
May	13,298,685	764,675	64	4	51,746,157	9,314,308	2,514,916	132,033	290,268	35,558	2,157	127,270	-	16,675	10,104,789
June	12,105,591	696,072	54	3	50,435,064	9,078,310	3,360,957	176,450	174,065	21,323	2,402	136,338	-	25,512	9,812,710
Total	118,759,247	\$6,828,658	1,099	\$63	580,708,150	\$104,528,697	29,390,353	\$1,542,994	2,112,903	\$258,831	\$98,285	\$1,308,808	\$0	\$448,498	\$111,500,223

**SPECIAL FUEL TAX COLLECTIONS
CONTRACTOR'S DIRECT PAY PERMITS
FISCAL YEAR ENDING JUNE 30, 2010**

	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>2009</u>												
July	196,413	\$11,294	11,608	\$667	217,127	\$39,083	122,862	\$15,051	\$85	\$13,278	\$0	\$52,902
August	167,357	9,623	22,844	1,314	156,533	28,176	150,038	18,380	0	13,445	0	44,047
September	127,687	7,342	16,461	947	150,716	27,129	123,777	15,163	14	11,815	0	38,778
October	108,492	6,238	28,295	1,627	164,815	29,667	87,188	10,681	0	12,739	757	34,716
November	196,321	11,288	20,381	1,172	130,198	23,436	85,300	10,449	248	8,079	0	38,514
December	160,195	9,211	17,133	985	109,151	19,647	232,088	28,431	5,897	10,504	0	53,667
<u>2010</u>												
January	65,313	3,756	17,340	997	98,151	17,667	32,996	4,042	0	7,694	0	18,768
February	57,378	3,299	23,340	1,342	58,349	10,503	32,598	3,993	0	2,634	0	16,504
March	37,788	2,173	18,802	1,081	50,746	9,134	32,638	3,998	188	722	0	15,852
April	195,668	11,251	13,806	794	104,449	18,801	102,752	12,587	56	13,457	0	30,031
May	174,612	10,040	33,577	1,931	146,980	26,456	128,737	15,770	0	11,261	0	42,936
June	173,790	9,993	18,129	1,042	138,580	24,944	82,966	10,163	36	12,014	0	34,165
Total	1,661,014	\$95,508	241,716	\$13,899	1,525,795	\$274,643	1,213,940	\$148,708	\$6,523	\$117,642	\$757	\$420,881

**TAX COLLECTED
COMPRESSED GAS
FISCAL YEAR ENDING JUNE 30, 2010**

	TAXABLE (35 CENTS)		HIGHWAY USE (16 3/4 CENT)		NATURAL GAS HWY (18 CENTS)		TOTAL TAX	PENALTY	GOVERNMENTAL EXEMPTIONS	CREDIT	TOTAL PAID	COMPRESSED GAS DECAL FEES
	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX						
<u>2009</u>												
July	3,849,902	\$13,475	1,789	\$300	10	\$2	\$13,776	\$28	\$0	\$0	\$13,804	\$25,969
August	5,395,305	18,884	2,527	423	42	8	19,314	263	7	123	19,447	3,135
September	5,137,737	17,982	2,046	343	23	4	18,329	0	0	7	18,322	4,395
October	8,473,768	29,658	4,051	679	19	3	30,340	3	42	0	30,302	495
November	9,061,654	31,716	1,711	287	312	56	32,059	28	0	0	32,086	1,030
December	11,668,389	40,839	3,698	619	183	33	41,492	0	30	0	41,462	9,255
<u>2010</u>												
January	19,563,061	68,471	2,903	486	351	63	69,020	19	28	0	69,011	113
February	22,424,175	78,358	4,829	809	8,318	1,497	80,664	504	29	0	81,140	780
March	26,464,520	92,626	4,899	821	297	53	93,500	622	28	0	94,094	1,985
April	12,482,588	43,689	2,611	437	304	55	44,181	54	0	0	44,235	2,550
May	7,305,861	25,571	3,373	565	363	65	26,201	0	20	0	26,181	1,395
June	3,876,576	13,568	2,230	373	83	15	13,956	5	0	0	13,962	450
Total	135,703,536	\$474,836	36,667	\$6,142	10,305	\$1,855	\$482,832	\$1,526	\$183	\$129	\$484,047	\$51,553

**TAX COLLECTED ON AVIATION GASOLINE 6.4 CENTS PER GALLON
FISCAL YEAR ENDING JUNE 30, 2010**

	GROSS GALLONS	EXEMPT SALES	2% ALLOWANCE	NET TAXABLE GALLONS	TAX	PENALTY	GOVERNMENTAL EXEMPTIONS	CREDIT	TOTAL COLLECTIONS
<u>2009</u>									
July	379,262	186,989	3,847	188,426	\$12,059	\$0	\$466	\$3,242	\$8,351
August	363,790	185,373	3,569	174,848	11,190	0	265	2,228	8,697
September	376,593	195,649	3,619	177,325	11,349	0	618	61	10,670
October	438,044	212,180	4,517	221,347	14,166	0	637	711	12,819
November	298,264	161,526	2,734	134,004	8,576	0	471	370	7,736
December	229,203	107,102	2,442	119,659	7,658	0	459	459	6,740
<u>2010</u>									
January	235,921	141,381	1,890	92,650	5,930	0	0	869	5,061
February	613,844	205,439	8,168	400,237	25,615	0	428	2,911	22,276
March	224,800	186,768	761	37,271	2,385	0	608	204	1,573
April	299,855	225,432	1,489	72,934	4,668	0	169	0	4,498
May	64,795	231,310	(3,331)	(163,184)	(10,444)	0	1,174	0	(11,618)
June	590,480	204,679	7,717	378,084	24,197	0	0	0	24,197
Total	4,114,851	2,243,828	37,422	1,833,601	\$117,350	\$0	\$5,295	\$11,056	\$101,000

NATURAL GAS, COMPRESSED GAS, LOCOMOTIVE FUEL COLLECTIONS
FISCAL YEAR ENDING JUNE 30, 2010

	JULY 2009	AUGUST 2009	SEPTEMBER 2009	OCTOBER 2009	NOVEMBER 2009	DECEMBER 2009	JANUARY 2010	FEBRUARY 2010	MARCH 2010	APRIL 2010	MAY 2010	JUNE 2010	TOTAL COLLECTIONS
Natural Gas Used 3 Cents\MCF	2,589,979	1,944,551	1,946,068	1,893,578	1,314,955	2,276,939	2,170,905	1,970,051	3,727,146	2,045,603	1,975,648	2,411,140	26,266,563
Tax on Natural Gas 3 Cents\MCF	\$77,699	59,337	58,382	56,807	39,449	68,308	65,127	59,102	111,814	61,368	59,269	72,334	\$788,997
Natural Gas Used 12 Cents\MCF	83,272	122,643	79,092	147,832	91,251	156,175	142,306	94,913	130,750	82,805	131,816	130,484	1,393,339
Tax on Natural Gas 12 Cents\MCF	\$9,993	14,717	9,491	17,740	10,950	18,741	17,077	11,390	15,690	9,937	15,818	15,658	\$167,200
Compressed Gas Used 1/2 Cent Gallon	25,592	1,586	17,362	1,042	15,326	65,576	64,656	100	40,298	676,850	28,138	6,006	942,532
Tax on Compressed Gas 1/2 Cent Gallon	\$128	8	87	5	77	328	323	1	201	3,384	141	30	\$4,713
Compressed Gas Used 2 Cents Gallon	21,657	23,420	23,766	32,687	15,305	35,919	28,873	33,490	44,025	30,384	33,864	19,057	342,447
Tax on Compressed Gas 2 Cents Gallon	\$433	468	475	654	306	718	577	670	880	608	677	381	\$6,849
Locomotive Fuel Used 3/4 Cents Gallon	1,799,349	1,722,856	1,855,483	1,814,503	1,313,801	1,663,769	2,631,835	1,976,445	1,690,716	2,009,475	1,735,050	1,548,368	21,761,650
Tax on Locomotive Fuel 3/4 Cents Gallon	\$13,495	12,921	13,916	13,609	9,853	12,478	19,379	14,823	12,680	15,071	13,013	11,613	\$162,852
Total Tax	\$101,748	86,452	82,351	88,815	60,635	100,574	102,843	85,985	141,267	90,368	88,918	100,016	\$1,129,971
Penalty	\$72	18	36	8	24	45	44	16	57	68	7	25	\$421
Credit	\$0	0	3	5	0	501	4	0	2	359	0	3	\$876
Total Collections	\$101,820	\$86,469	\$82,385	\$88,817	\$60,659	\$100,118	\$102,883	\$86,001	\$141,322	\$90,077	\$88,925	\$100,039	\$1,129,515

**TAX COLLECTED ON CRANKCASE LUBRICATING OIL 8 CENTS
FISCAL YEAR ENDING JUNE 30, 2010**

	<i>NET TAXABLE GALLONS</i>	<i>TAX</i>	<i>PENALTY</i>	<i>CREDIT</i>	<i>TOTAL COLLECTIONS</i>
<u>2009</u>					
July	1,004,412	\$80,353	\$15	\$0	\$80,368
August	953,765	76,301	12	0	76,313
September	950,938	76,075	15	34	76,057
October	926,885	74,151	16	18	74,148
November	913,053	73,044	63	20	73,088
December	820,872	65,670	12	1	65,680
<u>2010</u>					
January	838,124	67,050	93	42	67,101
February	761,293	60,900	18	101	60,817
March	974,339	77,947	449	17	78,380
April	1,109,748	88,780	30	187	88,623
May	973,278	77,862	13	88	77,786
June	1,025,787	82,063	20	2	82,081
Total	11,252,494	\$900,196	\$757	\$511	\$900,441

**ENVIRONMENTAL PROTECTION FEES COLLECTED
(COLLECTED AT 4/10 CENTS PER GALLON)
FISCAL YEAR ENDING JUNE 30, 2010**

	JULY 2009	AUGUST 2009	SEPTEMBER 2009	OCTOBER 2009	NOVEMBER 2009	DECEMBER 2009	JANUARY 2010	FEBRUARY 2010	MARCH 2010	APRIL 2010	MAY 2010	JUNE 2010	TOTAL COLLECTIONS
Auto Gasoline Gallons	13	0	0	0	(6,820)	0	0	0	0	295	10,279	0	3,767
Fees on Auto Gasoline	\$0	0	0	0	(27)	0	0	0	0	1	41	0	\$15
Aviation Gasoline Gallons	0	0	0	0	0	0	0	0	0	0	(16,655)	0	(16,655)
Fees on Aviation Gasoline	\$0	0	0	0	0	0	0	0	0	0	(67)	0	(\$67)
Diesel & Kerosene Gallons	0	0	0	23,895	0	0	0	2,889,360	0	0	0	0	2,913,255
Fees on Diesel & Kerosene	\$0	0	0	96	0	0	0	11,557	0	0	0	0	\$11,653
Fuel Oil Gallons	0	0	0	0	0	0	0	0	0	0	0	0	0
Fees on Fuel Oil	\$0	0	0	0	0	0	0	0	0	0	0	0	\$0
Undyed Diesel Gallons	0	0	0	0	0	0	0	0	0	0	0	0	0
Fees on Undyed Diesel	\$0	0	0	0	0	0	0	0	0	0	0	0	\$0
Jet Fuel Gallons	0	0	0	0	0	0	0	0	0	0	0	0	0
Fees on Jet Fuel	\$0	0	0	0	0	0	0	0	0	0	0	0	\$0
Total Fees	\$0	0	0	96	(27)	0	0	11,557	0	1	(26)	0	\$11,601
Penalty	0	0	0	0	0	0	0	0	0	263	16	0	\$280
Credit	0	0	0	0	0	0	0	0	0	0			\$0
Total Collections	\$0	\$0	\$0	\$96	(\$27)	\$0	\$0	\$11,557	\$0	\$264	(\$9)	\$0	\$11,881

The Environmental Protection Fee was suspended during this time due to the fund exceeding \$10,000,000. Section 49-17-407 (2a, b) Fees collected were due for periods prior to the suspension.

**SEAWALL TAX COLLECTIONS
FISCAL YEAR ENDING JUNE 30, 2010**

	HARRISON COUNTY		JACKSON COUNTY		HANCOCK COUNTY	
	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX
<u>2009</u>						
July	9,964,062	\$297,312	5,972,031	\$179,161	2,155,585	\$64,668
August	9,954,013	298,620	5,868,474	176,054	2,079,921	62,398
September	9,577,745	287,380	6,459,884	163,880	1,928,856	57,866
October	9,797,945	293,938	5,460,998	163,830	1,670,934	50,128
November	9,333,961	280,019	5,428,713	162,861	1,864,313	52,435
December	8,682,946	260,399	4,992,827	149,785	1,805,776	51,106
<u>2010</u>						
January	8,948,205	268,446	5,058,277	151,757	1,943,653	57,149
February	9,017,228	270,517	4,813,119	144,393	1,990,845	59,725
March	8,461,694	253,791	4,868,364	146,051	1,867,421	56,023
April	9,567,929	282,009	5,414,782	157,274	2,168,801	65,064
May	9,291,386	278,592	5,340,399	160,212	1,836,734	55,102
June	8,805,728	264,172	5,445,250	163,338	2,228,201	66,846
Total	111,402,842	\$3,335,195	65,123,118	\$1,918,596	23,541,040	\$698,509

**INTERNATIONAL FUEL TAX AGREEMENT COLLECTIONS
FISCAL YEAR ENDING JUNE 30, 2010**

	DIESEL FUEL		GASOLINE		CNG		PENALTY & INTEREST	ADJUSTMENTS	AUDITS	TOTAL
	GALLONS	AMOUNT	GALLONS	AMOUNT	GALLONS	AMOUNT				
2009										
July	\$284,665	\$62,747	\$0	\$0	\$0	\$0	\$11,659	\$26,473	\$27	\$100,907
August	(4,500,269)	(742,676)	0	0	0	0	35,983	2,634	78	(703,981)
September	(4,267,768)	(764,718)	0	0	0	0	3,862	1,219	391	(759,246)
October	775,159	140,956	0	0	0	0	4,040	13,407	88	158,490
November	(3,952,544)	(737,425)	0	0	0	0	4,610	5,776	(50)	(727,089)
December	(3,869,401)	(690,372)	0	0	0	0	3,224	8,885	41	(678,223)
2010										
January	(1,685,236)	(304,515)	0	0	0	0	5,245	33,865	122	(265,284)
February	(1,763,391)	(217,345)	0	0	0	0	109	(14)	(23)	(217,272)
March	(6,121,203)	(1,102,017)	0	0	0	0	4,002	(6,310)	(3,558)	(1,107,883)
April	(645,981)	(110,852)	0	0	0	0	7,005	(421)	(14)	(104,282)
May	(658,465)	(126,724)	0	0	0	0	(1,075)	0	(29)	(127,828)
June	(5,291,750)	(951,303)	0	0	0	0	12,321	(9,059)	98	(947,943)
Total	(31,696,184)	(\$5,544,244)	\$0	\$0	\$0	\$0	\$90,985	\$76,454	(\$2,831)	(\$5,379,636)

PETROLEUM TAX DISTRIBUTION TO COUNTIES

COUNTY	Fiscal Year Ending June 30, 2010				Fiscal Year Ending June 30, 2009			
	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL
ADAMS	\$8,078	\$181,922	\$285,737	\$475,737	\$8,078	\$181,922	\$309,713	\$499,713
ALCORN	8,325	181,675	275,602	465,602	8,325	181,675	298,728	488,728
AMITE	1,156	188,844	272,751	462,751	1,156	188,844	295,638	485,638
ATTALA	4,060	185,940	291,602	481,602	4,060	185,940	316,070	506,070
BENTON	811	189,189	198,614	388,614	811	189,189	163,926	353,926
BOLIVAR	10,800	179,200	378,635	568,635	10,800	179,200	410,406	600,406
CALHOUN	3,258	186,742	251,508	441,508	3,258	186,742	272,612	462,612
CARROLL	983	189,017	246,197	436,197	983	189,017	255,957	445,957
CHICKASAW	4,502	185,498	249,200	439,200	4,502	185,498	269,372	459,372
CHOCTAW	1,529	188,471	205,917	395,917	1,529	188,471	180,499	370,499
CLAIBORNE	1,035	188,965	224,127	414,127	1,035	188,965	208,443	398,443
CLARKE	2,802	187,198	278,727	468,727	2,802	187,198	302,115	492,115
CLAY	6,832	183,168	240,062	430,062	6,832	183,168	249,390	439,390
COAHOMA	10,911	179,089	291,560	481,560	10,911	179,089	316,025	506,025
COPIAH	5,502	184,498	325,829	515,829	5,502	184,498	353,170	543,170
COVINGTON	2,200	187,800	233,411	423,411	2,200	187,800	232,340	422,340
DESOTO	35,528	154,472	503,706	693,706	35,528	154,472	545,972	735,972
FORREST	18,770	171,230	399,664	589,664	18,770	171,230	433,200	623,200
FRANKLIN	1,195	188,805	228,061	418,061	1,195	188,805	222,420	412,420
GEORGE	1,383	188,617	244,163	434,163	1,383	188,617	235,966	425,966
GREENE	1,100	188,900	268,864	458,864	1,100	188,900	271,421	461,421
GRENADA	8,369	181,631	246,224	436,224	8,369	181,631	265,066	455,066
HANCOCK	8,372	181,628	314,132	504,132	8,372	181,628	316,631	506,631
HARRISON	31,039	158,961	764,942	954,942	31,039	158,961	829,128	1,019,128
HINDS	26,549	163,451	996,853	1,186,853	26,549	163,451	1,080,499	1,270,499
HOLMES	5,268	184,732	301,079	491,079	5,268	184,732	326,343	516,343
HUMPHREYS	2,297	187,703	210,007	400,007	2,297	187,703	220,259	410,259
ISSAQUENA	447	189,553	182,768	372,768	447	189,553	130,613	320,613
ITAWAMBA	2,707	187,293	264,520	454,520	2,707	187,293	286,716	476,716
JACKSON	26,609	163,391	619,475	809,475	26,609	163,391	671,456	861,456
JASPER	1,861	188,139	276,565	466,565	1,861	188,139	299,771	489,771
JEFFERSON	1,261	188,739	223,791	413,791	1,261	188,739	208,640	398,640
JEFF. DAVIS	829	189,171	216,396	406,396	829	189,171	209,263	399,263
JONES	7,196	182,804	417,734	607,734	7,196	182,804	452,786	642,786
KEMPER	802	189,198	270,002	460,002	802	189,198	292,658	482,658
LAFAYETTE	7,013	182,987	329,262	519,262	7,013	182,987	356,890	546,890
LAMAR	4,316	185,684	306,309	496,309	4,316	185,684	319,244	509,244
LAUDERDALE	12,898	177,102	458,383	648,383	12,898	177,102	496,846	686,846
LAWRENCE	1,340	188,660	218,289	408,289	1,340	188,660	202,249	392,249
LEAKE	2,646	187,354	268,116	458,116	2,646	187,354	290,614	480,614
LEE	20,601	169,399	405,913	595,913	20,601	169,399	439,974	629,974
LEFLORE	9,624	180,376	319,906	509,906	9,624	180,376	346,750	536,750
LINCOLN	4,930	185,070	304,706	494,706	4,930	185,070	330,274	520,274
LOWNDES	11,972	178,028	373,551	563,551	11,972	178,028	404,896	594,896
MADISON	21,812	168,188	450,875	640,875	21,812	168,188	488,709	678,709
MARION	3,714	186,286	274,634	464,634	3,714	186,286	297,679	487,679
MARSHALL	5,151	184,849	331,646	521,646	5,151	184,849	359,474	549,474
MONROE	7,017	182,983	350,880	540,880	7,017	182,983	380,323	570,323
MONTGOMERY	3,970	186,030	210,902	400,902	3,970	186,030	200,448	390,448
NESHOBA	4,403	185,597	288,672	478,672	4,403	185,597	312,894	502,894
NEWTON	4,207	185,793	269,941	459,941	4,207	185,793	292,592	482,592
NOXUBEE	2,102	187,898	263,433	453,433	2,102	187,898	285,538	475,538
OKTIBBEHA	11,716	178,284	310,526	500,526	11,716	178,284	336,583	526,583
PANOLA	6,082	183,918	325,576	515,576	6,082	183,918	352,896	542,896
PEARL RIVER	6,582	183,418	390,598	580,598	6,582	183,418	423,374	613,374
PERRY	1,536	188,464	253,700	443,700	1,536	188,464	253,319	443,319
PIKE	8,533	181,467	290,109	480,109	8,533	181,467	314,452	504,452

PETROLEUM TAX DISTRIBUTION TO COUNTIES

COUNTY	Fiscal Year Ending June 30, 2010				Fiscal Year Ending June 30, 2009			
	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL
PONTOTOC	3,918	186,082	269,925	459,925	3,918	186,082	292,575	482,575
PRENTISS	6,283	183,717	251,749	441,749	6,283	183,717	272,783	462,783
QUITMAN	2,522	187,478	204,438	394,438	2,522	187,478	221,592	411,592
RANKIN	23,356	166,644	580,620	770,620	23,356	166,644	629,340	819,340
SCOTT	5,678	184,322	294,890	484,890	5,678	184,322	319,635	509,635
SHARKEY	2,149	187,851	198,087	388,087	2,149	187,851	176,927	366,927
SIMPSON	4,123	185,877	288,952	478,952	4,123	185,877	313,198	503,198
SMITH	1,566	188,434	263,600	453,600	1,566	188,434	285,719	475,719
STONE	2,165	187,835	222,007	412,007	2,165	187,835	191,588	381,588
SUNFLOWER	9,741	180,259	327,554	517,554	9,741	180,259	355,040	545,040
TALLAHATCHIE	2,420	187,580	261,278	451,278	2,420	187,580	283,202	473,202
TATE	4,700	185,300	249,325	439,325	4,700	185,300	255,227	445,227
TIPPAH	4,256	185,744	245,475	435,475	4,256	185,744	257,994	447,994
TISHOMINGO	3,756	186,244	234,550	424,550	3,756	186,244	237,901	427,901
TUNICA	637	189,363	210,733	400,733	637	189,363	217,364	407,364
UNION	4,140	185,860	251,267	441,267	4,140	185,860	272,351	462,351
WALTHALL	1,074	188,926	219,094	409,094	1,074	188,926	214,603	404,603
WARREN	11,438	178,562	353,436	543,436	11,438	178,562	383,093	573,093
WASHINGTON	16,326	173,674	417,274	607,274	16,326	173,674	452,288	642,288
WAYNE	3,052	186,948	309,625	499,625	3,052	186,948	335,606	525,606
WEBSTER	2,008	187,992	208,159	398,159	2,008	187,992	189,731	379,731
WILKINSON	1,622	188,378	253,608	443,608	1,622	188,378	267,073	457,073
WINSTON	4,177	185,823	270,160	460,160	4,177	185,823	292,829	482,829
YALOBUSHA	2,989	187,011	224,220	414,220	2,989	187,011	224,598	414,598
YAZOO	6,669	183,331	349,577	539,577	6,669	183,331	378,910	568,910
TOTAL	\$547,296	\$15,032,704	\$25,153,955	\$40,733,955	\$547,296	\$15,032,704	\$26,540,397	\$42,120,397

Note: This schedule is based on diversion month, not collection month.

**PETROLEUM TAX BUREAU
FISCAL YEAR ENDING JUNE 30, 2010**

RECEIPTS

Gasoline Tax	\$277,649,046
Special Fuel Tax	110,625,295
Interstate Fuel	(7,500,000)
Fuel Tax Collected at Scales	21,628
Compressed Gas I, II, III	66,410
Penalty for Misuse of Decals	0
Aviation Gasoline	109,429
Contractors Direct Permits	415,609
	381,387,417
Less Non-Highway Refunds	21,675
Subtotal	381,365,742
Environmental Protection	13,536
Penalty Dyed-Diesel Fuel	3,250
Decals and Permits	0
Compressed Gas 1/4 Cent	338,193
Compressed Gas 1/10 Cent	135,277
Use Tax	0
Lubricating Oil	893,266
Inventory	0
Bond Forfeiture	0
Natural Gas	965,203
Locomotive Fuel Railroad Revitalization Fund	164,158
Seawall Tax-Coast Counties	5,974,135
	\$389,852,760

DISBURSEMENTS

Highway Bond Sinking Fund	\$0
Mississippi Department of Transportation (MDOT)	275,108,796
State Aid Road Program	50,476,817
Harrison County Road Protection	1,768,071
Hancock County Road Protection	369,321
Jackson County Road Protection	1,008,280
Road Protection Coast Counties	3,145,672
Municipal Aid	
MDOT Contribution	1,000,000
County Contribution	547,295
Total Municipal Aid	1,547,295
County Distribution 5/14ths - Motor Fuel Tax	41,573,099
Harrison County Seawall	3,362,983
Hancock County Seawall	695,938
Jackson County Seawall	1,915,214
Total Seawall Tax	5,974,135
Mississippi Aeronautics Commission	1,607,328
Department of Marine Resources	3,050,000
Department of Environmental Quality	13,536
MS Propane Education	130,543
Penalty Dyed-Diesel Fuel	3,250
Fire Marshall's Office	338,193
Natural Gas General Fund	965,203
Collection Fees Compressed Gas	4,735
Reserve for Environmental Protection Refunds	0
Department of Wildlife, Fisheries and Parks	5,750,000
Locomotive Fuel Railroad Revitalization Fund	164,158
	\$389,852,760

Note: This schedule is based on Diversion month, not collection month.

PRIVILEGE TAX AND TITLE

MISSISSIPPI DEPARTMENT OF REVENUE

**ANNUAL REPORT
Fiscal Year 2010**

**MOTOR VEHICLE LICENSING BUREAU
FISCAL YEAR ENDING JUNE 30, 2010**

COLLECTIONS

Interstate (Apportioned) Vehicles		\$54,022,344
Intrastate Vehicles		
Trucks, Trailers, & Buses (100% MS)	18,863,219	
Government and Sheriff Offices	42,935	
Dealers	818,146	
Regular Tags	33,610,835	
Special Fee Tags	9,398,935	
Total Intrastate Vehicles		62,734,070
TOTAL COLLECTIONS		\$116,756,414

DISBURSEMENTS

Department of Transportation		\$47,438,780
Department of Transportation (4-Lane Project)		15,239,597
Counties		25,526,380
General Fund		11,363,481
License Tag Acquisition Fund		360,464
Mississippi Department of Revenue		82,615
Mississippi Burn Care Fund		360,780
Mississippi Dept of Archives and History		579,101
Mississippi Trauma Care Fund		11,187,828
Special Tag Fees		
4-H Club Foundation, Inc.	\$6,888	Mississippi Forestry Association \$19,944
Adult Education Dept. of Rankin County	25,388	Mississippi Law Enforcement Assoc. Retired 5,376
Afterschool Alliance of MS	912	Mississippi Loggers Association, Inc. 10,056
Alpha Kappa Alpha Sorority	32,640	Mississippi Nurses Foundation 168,336
Animal Care Fund	70,575	Mississippi State Equine Association 16,056
Alpha Phi Alpha Fraternity	8,448	Mississippi Tennis Association 9,792
Autism Awareness in MS	18,600	Mississippi Troopers Assoc, Inc. 5,616
Bicycle Advocacy Group of MS	10,656	Mississippi Youth Soccer Association 8,160
Blair E. Batson Children's Hospital	93,600	M W Stringer GL, F & A Mason, Prince Hall Affiliated 21,000
Blues Heritage Fund	7,344	NASCAR 14,236
Boy Scouts of America	7,128	National Rifle Association 2,304
Breast Cancer Awareness	69,432	Oak Grove High School 11,160
Cattlemen's Association	53,181	Ocean Springs Athletic Foundation Tag 11,712
Choose Life	227,184	Olive Branch High School 3,000
Conservation Education	16,900	Omega Psi Phi Fraternity 13,128
Delta Sigma Theta	37,920	Petral Education Foundation 14,088
Delta Waterfowl Foundation	14,496	Phi Beta Sigma 6,600
Down Syndrome Society	5,736	Profession of Pharmacy 7,488
Diabetic Foundation of MS	6,864	Professional Hair Designers Inc. 22,488
Ducks Unlimited	100,224	Race Plates 105,297
Electric Power Associations	39,528	Rankin County School District 8,856
Friends of the Med, Coahoma County	10,272	Ridgeland High School Athletic 6,960
Gold Star	1,536	Seafood Fund 32,560
Grand Lodge	24,072	Sons of Confederate Veterans 15,720
Gulfport Police PAL	744	South Panola 8,064
Habitat for Humanity	28,368	St. Jude Children's Research Hospital 48,384
Honoring Veterans	14,664	Sunflower School 53,400
Institute for Marine Mammal Studies	7,824	Tupelo Elvis Presley Fan Club 12,840
Kapa Alpha	8,736	Universities & Colleges 1,541,286
Knights of Columbus of Mississippi	5,352	Veterans Nursing Home Fund 257,028
Mississippi Athletic Commission	15,336	Vietnam Veteran 13,140
Mississippi Blood Services, Inc.	4,968	Wildlife Federation 9,240
Mississippi Children's Museum	15,928	Wildlife Heritage 667,140
Mississippi Comm Volunteer Service	2,616	Wildlife Turkey Federation 8,952
Mississippi Department of Education	28,584	Zeta Phi Beta, Inc 16,392
Mississippi Donate Life	5,424	
Total Special Tags		4,203,867
Mailing Fees		413,521
TOTAL DISBURSEMENTS		\$116,756,414

**INTERSTATE VEHICLE FEE AND TAX RECEIPTS
(APPORTIONED TRUCKS, TRAILERS, AND BUSES)
FISCAL YEAR ENDING JUNE 30, 2010**

CLASSIFICATION	NUMBER OF DECALS & PLATES	DECAL & PLATE FEES	PRIVILEGE TAX	TOTAL COLLECTIONS
Carriers based in Mississippi:				
Privilege Tax			\$11,417,700	\$11,417,700
Additional Privilege (Schedule 2)			4,580,186	4,580,186
Penalties			53,442	53,442
Trauma Care Fund		\$143,412		143,412
Decal and Plate Fees	36,491	340,884		340,884
Cab Cards	4,986	18,698		18,698
Mailing Fees		88,605		88,605
Total	41,477	\$591,599	\$16,051,328	\$16,642,927
Carriers based in other states:				
Privilege Tax			26,165,592	26,165,592
Additional Privilege (Schedule 2)			11,213,825	11,213,825
Total			37,379,417	37,379,417
Totals	41,477	\$591,599	\$53,430,745	\$54,022,344

**INTRASTATE VEHICLE FEE AND TAX RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2010**

CLASSIFICATION	NUMBER OF DECALS & PLATES	DECAL & PLATE FEES	PRIVILEGE TAX	TOTAL COLLECTIONS
STATE ISSUED TAGS:				
Trucks, Trailers, & Buses (100% MS)	61,704			
Privilege		\$ 587,143	\$ 12,471,982	\$ 13,059,125
Additional Privilege (Schedule 2)			5,247,556	5,247,556
Trauma Care Fund		231,064		231,064
Mailing Fees		324,916		324,916
Miscellaneous		558		558
Total	61,704	\$ 1,143,681	\$ 17,719,538	\$ 18,863,219
Government Tags	4,111	39,713		39,713
Sheriff Office Tags	365	3,222		3,222
Dealer Tags	7,340	66,202	271,160	337,362
Dealer Permits	3,772		365,000	365,000
Temporary Tags	22,248		111,240	111,240
In-Transit Tags	2,197		4,394	4,394
Rental	3		150	150
Total State Issued Tags	101,740	\$ 1,252,819	\$ 18,471,482	\$ 19,724,300
COUNTY ISSUED TAGS				
Regular Tags	2,022,930	33,610,835		33,610,835
Special Fee Tags	627,317	9,398,935		9,398,935
Total County Issued Tags	2,650,247	\$ 43,009,770	\$ -	\$ 43,009,770
Totals	2,751,987	\$ 44,262,589	\$ 18,471,482	\$ 62,734,070

**COUNTY ISSUED TAGS DETAIL
NUMBER OF REGISTRATIONS
FISCAL YEAR ENDING JUNE 30, 2010**

COUNTY ISSUED TAGS

**NUMBER
DECALS & PLATES**

Regular Tags:

Motorcycle	46,876	
Passenger	1,265,810	
Pickup	526,081	
Trailer	184,163	
Total Regular Tags		2,022,930

Special Tags:

Active Forces Reserves	1,643
Afterschool Alliance of MS	40
Air Medal	151
AKA	1,282
Alpha Phi Alpha	327
Amateur Radio	947
Ambulance	394
American Legion	2
Antique	142,931
Autism Awareness	725
Bicycle Advocacy	416
Blair E. Batson Children's Hospital	3,591
Boy Scouts	289
Breast Cancer Awareness	2,676
Bronze Star	535
Cattleman's Foundation	2,574
Choose Life	8,815
Church Bus	6,015
Confederate Veteran	592
Delta Sigma Theta	1,506
Delta Waterfowl	553
Diabetics Foundation	1,530
Disabled	91,356
Disabled Veteran	5,469
Distinguished Flying Cross	88
Down Syndrome Awareness	220
Ducks Unlimited	3,791
Electric Power Assoc	1,572
4-H Club Foundation	262
Farm Property Carrier	17,029
Fire Fighter	2,864
Fleet	2,476
Forestry Association	759
Friends of the Med	400
Gold Star	68
Governor	2
Grand Lodge	964
Gulfport Police	44
Hearing Impaired	55
Hearse	457
Historical	437
Honoring Veterans	576
I Care for Animals	2,624
Kappa Alpha Psi	340
Killed in Action Surviving Spouse	22
Knights of Columbus MS	210
Law Enforcement:	
Police	713
Sheriff	688
State	293
Legislative:	
House of Representatives-MS	28
House of Representatives-US	4
Senate-US	1
Lt. Governor/Governor & Ex Gov/Lt. Gov	
M W Stringer Lodge	862
Medal of Honor	2
MS Blood Services	192
MS Children's Museum	207
MS Law Enforcement Officers Assoc	
MS Loggers Association	357
MS Nurses Foundation	6,499
MS State Equine Assoc	623
MS Tennis Association	384
NASCAR:	
Generic	1,017
Drivers	11,048
Robert Burroughs	62
National Guard	6,031
Oak Grove	441
Ocean Springs Athletic Assoc	468

special tags continued

Omega Psi Phi	517
Organ Donor	218
Pearl Harbor	20
Petal School District	532
Phi Beta Sigma	267
Prisoner of War (EX)	353
Profession of Pharmacy	289
Professional Hair Designers, Inc.	883
Property Carriers 10,000 LBS	67,760
Purple Heart	4,187
Rankin School Dist	345
Realtor's Association	1,068
Rental	7,969
Retired Armed Forces:	
Air Force	7,537
Army	6,974
Coast Guard	330
Marine	1,017
Merchant Marine	10
Navy	5,195
National Guard	3,107
Retired Armed Forces Reserve	360
Retired Law Enforcement	219
Retired Troopers	224
Ridgeland HS	257
School Bus	1,444
Silver Star	34
Soccer Association	324
Soil Conservation	624
South Panola School District	307
St. Jude Children's Research Hospital	1,886
Street Rod	822
Sunflower Schools	2,058
Support Teachers	1,139
Taxi	324
Universities and Colleges: In State	
Alcorn State University	2,031
Belhaven College	184
Delta State University	542
Jackson State University	3,623
Millsaps College	299
Mississippi College	431
Mississippi State University	14,566
Mississippi University for Women	181
Mississippi Valley State University	992
Rust College	193
Tougaloo College	691
University of Mississippi	13,804
University of Southern Mississippi	6,240
William Carey College	240
Universities and Colleges: Out of State	
Auburn University	574
Louisiana State University	1,571
University of Alabama	1,666
University of Memphis	658
Vanity	79,518
Veteran	7,466
Veteran of Foreign Wars	3
Vietnam Veteran	424
Volunteer	98
Wildlife:	
Bass	3,233
Butterfly	5,636
Deer	8,756
Eagle	967
Hummingbird	5,460
Mallard	2,279
Rabbit	1,376
Speckled Trout	1,405
Turkey	3,096
Wild Turkey Federation	343
Zeta Phi Beta	632

Total Special Tags
Total County Issued Tags

627,317
2,650,247

MOTOR VEHICLE REGISTRATIONS BY COUNTY
FISCAL YEAR ENDING JUNE 30, 2010

<u>COUNTY</u>	<u>NUMBER</u>	<u>COUNTY</u>	<u>NUMBER</u>
ADAMS	29,902	LINCOLN	35,389
ALCORN	34,069	LOWNDES	53,462
AMITE	15,927	MADISON	91,031
ATTALA	18,995	MARION	25,256
BENTON	8,281	MARSHALL	34,832
BOLIVAR	27,003	MONROE	34,802
CALHOUN	15,105	MONTGOMERY	10,589
CARROLL	11,876	NESHOBA	26,542
CHICKASAW	16,580	NEWTON	20,126
CHOCTAW	8,772	NOXUBEE	9,015
CLAIBORNE	8,267	OKTIBBEHA	31,115
CLARKE	17,366	PANOLA	29,972
CLAY	18,015	PEARL RIVER	55,077
COAHOMA	17,801	PERRY	13,340
COPIAH	27,913	PIKE	37,255
COVINGTON	20,137	PONTOTOC	28,547
DESOTO	147,627	PRENTISS	22,064
FORREST	55,525	QUITMAN	6,208
FRANKLIN	9,036	RANKIN	142,963
GEORGE	21,528	SCOTT	25,792
GREENE	11,041	SHARKEY	3,787
GRENADA	20,714	SIMPSON	26,210
HANCOCK	44,421	SMITH	16,845
HARRISON	172,722	STONE	17,011
HINDS	184,923	SUNFLOWER	18,853
HOLMES	15,162	TALLAHATCHIE	10,525
HUMPHREYS	6,924	TATE	25,306
ISSAQUENA	1,511	TIPPAH	21,377
ITAWAMBA	22,686	TISHOMINGO	21,984
JACKSON	129,389	TUNICA	9,137
JASPER	17,987	UNION	24,980
JEFFERSON	7,129	WALTHALL	14,821
JEFFERSON DAVIS	13,788	WARREN	44,734
JONES	63,977	WASHINGTON	37,840
KEMPER	8,914	WAYNE	21,653
LAFAYETTE	35,296	WEBSTER	10,478
LAMAR	49,821	WILKINSON	8,702
LAUDERDALE	65,721	WINSTON	17,784
LAWRENCE	13,841	YALOBUSHA	12,332
LEAKE	18,913	YAZOO	21,367
LEE	73,798		
LEFLORE	22,741	TOTAL	2,650,247

**ADDITIONAL PRIVILEGE TAX DISTRIBUTION
ON VEHICLES IN EXCESS OF 10,000 POUNDS
FISCAL YEAR ENDING JUNE 30, 2010**

<u>COUNTY</u>	<u>AMOUNT</u>	<u>COUNTY</u>	<u>AMOUNT</u>
ADAMS	\$326,062	LINCOLN	\$327,694
ALCORN	356,172	LOWNDES	569,924
AMITE	162,371	MADISON	439,878
ATTALA	229,180	MARION	625,467
BENTON	123,113	MARSHALL	289,224
BOLIVAR	301,671	MONROE	291,069
CALHOUN	184,738	MONTGOMERY	112,189
CARROLL	127,245	NESHOBA	247,246
CHICKASAW	198,809	NEWTON	124,952
CHOCTAW	77,431	NOXUBEE	126,385
CLAIBORNE	52,678	OKTIBBEHA	158,067
CLARKE	154,595	PANOLA	300,295
CLAY	184,072	PEARL RIVER	349,687
COAHOMA	162,731	PERRY	95,147
COPIAH	194,272	PIKE	428,224
COVINGTON	254,714	PONTOTOC	251,948
DESOTO	958,233	PRENTISS	230,361
FORREST	672,038	QUITMAN	71,636
FRANKLIN	94,847	RANKIN	2,193,528
GEORGE	169,959	SCOTT	302,434
GREENE	105,464	SHARKEY	75,885
GRENADA	206,612	SIMPSON	186,676
HANCOCK	265,208	SMITH	177,770
HARRISON	1,380,333	STONE	165,240
HINDS	2,015,883	SUNFLOWER	245,597
HOLMES	139,886	TALLAHATCHIE	135,052
HUMPHREYS	88,615	TATE	245,520
ISSAQUENA	51,258	TIPPAH	208,656
ITAWAMBA	197,430	TISHOMINGO	237,905
JACKSON	738,753	TUNICA	82,389
JASPER	170,818	UNION	265,489
JEFFERSON	47,641	WALTHALL	161,422
JEFFERSON DAVIS	119,668	WARREN	385,597
JONES	921,228	WASHINGTON	366,320
KEMPER	74,868	WAYNE	415,234
LAFAYETTE	223,521	WEBSTER	88,027
LAMAR	362,778	WILKINSON	91,023
LAUDERDALE	556,341	WINSTON	168,563
LAWRENCE	93,052	YALOBUSHA	113,688
LEAKE	262,401	YAZOO	187,590
LEE	735,983		
LEFLORE	244,710	TOTAL	\$25,526,380

TITLE BUREAU
Fiscal Year Ending June 30, 2010

RECEIPTS

	<u>2010</u>	<u>2009</u>
Title Fees	\$3,267,645	\$3,249,126
Fast Track Title Fees	1,328,133	1,219,136
Total Receipts	\$4,595,778	\$4,468,262

DISBURSEMENTS


	<u>2010</u>	<u>2009</u>
Disbursements to General Fund	\$4,566,302	\$4,438,394
DOR Collection Fee	29,476	29,868
Total Disbursements	\$4,595,778	\$4,468,262

SALES TAX

MISSISSIPPI DEPARTMENT OF REVENUE

**ANNUAL REPORT
Fiscal Year 2010**

Total Gross Sales by Industry Group as Indicated by Gross Tax Collections Fiscal Year 2010


(gross sales figures shown below in billions)

**Total Gross Sales
\$43,047,432,988**

Food and Beverage	\$7.7 or 17.9%
Apparel and General Merchandise	\$7.5 or 17.4%
Contracting	\$6.1 or 14.1%
Automotive	\$4.9 or 11.3%
Public Utilities	\$4.3 or 10%
Miscellaneous Retail	\$3.3 or 7.8%
Miscellaneous Services	\$2.6 or 6%
Lumber and Building Materials	\$2.5 or 5.8%
Machinery, Equipment & Supplies	\$2.4 or 5.6%
Furniture and Fixtures	\$0.9 or 2%
Wholesale	\$0.8 or 1.8%
Recreation	\$0.1 or 0.3%

Total Gross Sales by Industry Group Comparison of Fiscal Years 2009 & 2010


* See page 134 for footnote on statistics.

BASIC CLASSIFICATION OF SALES BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2010

<u>INDUSTRY GROUP</u>	<u>Number of Taxpayers</u>	<u>Gross Tax Collections</u>	<u>Gross Indicated Sales</u>
AUTOMOTIVE			
Motor Vehicle - New Cars	288	\$98,833,482	\$1,976,678,976
Motor Vehicle - Used Cars	2,360	29,418,513	588,392,915
Trucks > 10,000 Lbs	5	1,658,886	55,304,511
Auto Repair - New Car Dealers		20,981,719	299,745,237
Auto Parts, Tires, and Accessories	1,617	51,324,852	733,229,365
Gasoline Service Stations	404	17,278,770	246,850,208
Motorcycle Dealers and Repair	194	6,616,984	94,532,572
Automotive Related, NEC	297	5,334,696	76,215,492
Trailer Dealers	347	3,725,062	53,219,965
Manufactured Homes		3,775,996	125,873,968
Aircraft Dealers	101	109,629	3,655,731
Automotive Parking Lots and Garages	40	549,467	7,849,869
Airport Parking Lots and Garages	5	672,778	9,611,136
Automotive Repair Shops	3,247	40,993,989	585,648,437
Car Washes	231	504,628	7,212,158
Total Automotive	9,136	\$281,779,451	\$4,864,020,540
MACHINERY, EQUIPMENT & SUPPLIES			
Industrial Equipment and Supplies	1,087	\$19,855,397	\$283,656,959
Manufacturing Machinery		9,097,009	606,541,745
Marine Equipment and Supplies	126	1,445,312	20,649,741
Oil Field Equipment and Supplies	212	10,875,434	155,365,200
Road and Construction Equipment and Supplies	120	6,922,764	98,899,427
Communication Equipment	993	29,950,603	427,875,751
Professional Hospital	566	9,200,279	131,437,499
Computer Equipment, Supplies and Repair	1,656	20,117,419	287,399,550
Farm Equipment - 7%	366	12,378,223	176,840,525
Farm Equipment - 3%		2,391,369	79,725,225
Farm Tractors		260,263	26,038,864
Welding and General Repair	809	6,054,067	86,497,969
Total Machinery, Equipment & Supplies	5,935	\$128,548,139	\$2,380,928,455
FOOD AND BEVERAGE			
Grocery Stores - General	578	\$137,787,124	\$1,968,394,624
Quick Stop Grocery Stores	3,443	122,494,055	1,749,936,864
Meat, Poultry, and Fish Products	249	2,653,381	37,910,482
Specialty Food Related	908	14,605,674	208,663,260
Restaurants and Cafes - Nonalcoholic	4,150	153,356,234	2,190,822,527
Restaurants and Cafes - Alcoholic	1,487	58,408,048	834,408,965
Concessions, Quick Food, Ice Cream Parlors	1,218	18,828,927	268,995,632
Liquor Stores - Bars Only	143	8,949,674	127,855,282
Liquor Stores - Package Stores	507	19,727,659	281,831,986
Beer Parlors	685	3,055,542	43,657,718
Total Food and Beverage	13,368	\$539,866,318	\$7,712,477,340
FURNITURE AND FIXTURES			
Furniture Stores	945	\$28,923,095	\$413,198,270
Appliance Stores	367	20,047,140	286,395,567
Music Stores	104	1,841,550	26,310,453
Business Furniture, Equipment, and Supplies	356	9,276,829	132,529,898
Appliance Repair Shops	35	268,334	3,834,225
Furniture Repair Shops	188	849,059	12,133,071
Total Furniture and Fixtures	1,995	\$61,206,007	\$874,401,484
APPAREL AND GENERAL MERCHANDISE			
Department Stores	1,169	\$434,254,004	\$6,203,629,162
Limited Price Variety	14	1,156,421	16,520,534
Automatic Merchandising	214	2,022,162	25,282,171
Direct Selling	266	3,645,691	52,083,694
General Merchandise, NEC	583	19,449,315	277,853,167
Men and Boys Clothing and Furniture	187	7,401,827	105,743,585
Ladies Ready - to - Wear Stores	758	20,561,035	293,736,029
Children's and Infant's Apparel	169	2,773,736	39,628,033
Shoe Stores	290	12,611,447	180,167,594
Apparel and Accessories	1,370	21,096,072	301,383,073
Total Apparel and General Merchandise	5,020	\$524,971,710	\$7,496,027,042

BASIC CLASSIFICATION OF SALES BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2010

<u>INDUSTRY GROUP</u>	<u>Number of Taxpayers</u>	<u>Gross Tax Collections</u>	<u>Gross Indicated Sales</u>
LUMBER AND BUILDING MATERIALS			
Lumber and Other Building Materials	1,608	\$117,203,017	\$1,674,341,609
Saw Mills and Wood Preserving	59	265,349	3,792,093
Plumbing, Heating, and Air Conditioning	808	13,270,556	189,590,847
Electrical Work	217	7,772,347	111,039,185
Hardware Stores	202	12,166,950	173,820,524
Tin, Sheet Metal, and Steel (Inc. Fabricated Metal Prod.)	411	3,805,824	54,374,752
Fence Dealers	104	1,420,417	20,294,377
Tile Setting	34	217,741	3,111,536
Neon and Other Signs	224	1,839,877	26,287,803
Building Materials - Hardware	835	16,266,481	232,387,757
Monuments and Tombstones	171	1,497,528	21,398,675
Total Lumber and Building Materials	4,673	\$175,726,087	\$2,510,439,158
MISCELLANEOUS RETAIL			
Agricultural Services	32	\$110,630	\$1,581,115
Mining - Metal	4	6,437	92,084
Mining - Sand and Gravel	210	1,812,983	25,987,074
Drug Stores	570	23,516,317	335,959,465
Medical and Dental	440	5,829,692	83,286,422
Antique and Secondhand Stores	1,094	6,272,991	89,625,529
Book and Stationery Stores	700	18,841,241	269,168,407
Sporting Goods and Bicycle	769	20,795,648	297,090,412
Farm and Garden Supply	633	11,018,359	157,417,705
Jewelry Stores	409	6,941,306	99,168,326
Fuel and Ice Dealers	243	3,743,267	53,484,561
Miscellaneous Retail, NEC	11,030	97,935,331	1,399,095,970
Florists	939	6,336,804	90,539,675
Cigar Stores and Stands	141	7,861,417	112,307,483
Tobacco and Products		606,366	8,662,774
Camera and Photographic Supplies	766	2,794,705	39,933,334
Gift, Novelty, and Souvenir Shops	1,521	10,515,897	150,238,095
Printing and Publishing	555	4,461,735	63,746,789
Sales to Electric Power Associations		522,914	52,346,246
Advertising Specialties and Supplies	119	698,307	9,978,642
Total Miscellaneous Retail	20,176	\$230,622,347	\$3,339,710,108
MISCELLANEOUS SERVICES			
Oil and Gas Field Services	413	\$13,134,075	\$187,632,113
Burglar and Fire Alarms	326	4,771,520	68,179,174
Public Warehousing	105	1,811,590	25,882,328
Marina Services	32	658,440	9,407,422
Fixed Facilities, Air Transport	13	21,052	301,029
TV Cable Service	54	43,459,313	620,847,633
Phone Answering Service	63	733,425	10,479,179
Banking	64	221,324	3,162,208
Insurance Carriers	10	75,670	1,081,119
Hotels, Courts, and Motels	1,046	41,660,429	595,159,007
Trailer Parks	27	183,673	2,624,915
Laundries, Dry Cleaning	421	6,639,208	94,855,341
Shoe Repair Shops	30	144,128	2,059,923
Exterminating Services	302	5,648,778	80,703,701
Renting and Leasing - Non-transportation Equipment	1,642	38,838,445	554,845,427
Renting and Leasing - Transportation Equipment - 7%	588	9,822,232	140,320,767
Renting and Leasing - Transportation Equipment - 3%		2,297,858	76,602,233
Public Golf Courses	49	1,078,428	15,407,611
Public Tennis Courts	15	179,984	2,571,497
Public Swimming Pools		1,879	26,856
Medical and Other Health	388	3,215,122	45,935,308
Miscellaneous Services	515	2,941,481	42,025,806
Total Miscellaneous Services	6,104	\$177,538,054	\$2,580,110,597
WHOLESALE			
Soft Drinks*		928,400	13,264,415
Beer*	31	\$32,914,886	\$470,213,317
Distilled Alcoholic Beverage*	6	19,118,531	273,121,753
Total Wholesale	37	\$52,961,817	\$756,599,485

* See page 134 for footnote on statistics.

BASIC CLASSIFICATION OF SALES BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2010

<u>INDUSTRY GROUP</u>	<u>Number of Taxpayers</u>	<u>Gross Tax Collections</u>	<u>Gross Indicated Sales</u>
PUBLIC UTILITIES			
Railroad Transportation	8	\$6,259	\$89,499
Intracity Bus Line		32,678	466,866
Trucking - Local and Long Distance	28	264,608	3,780,425
Water Transportation		51,232	731,884
Air Transportation	8	1,577	22,623
Transport Service	10	4,727	67,575
Telephone and Telegraph	319	149,441,069	2,717,122,006
Electric Company and Systems	21	41,647,065	594,975,966
Electric Power Associations - Sales	26	19,024,482	271,790,716
City Electric Systems	8	1,629,234	23,275,251
Gas Transportation and Distribution	48	6,016,845	85,965,423
City Gas Systems	7	186,158	2,660,178
Combination Utility Company	28	241,666	3,452,535
City Combined Companies	99	6,050,815	86,443,892
Water Supply	576	3,048,620	43,556,655
Industrial Fuel by Utilities		6,975,672	465,160,700
Total Public Utilities	1,187	\$234,622,707	\$4,299,562,194
CONTRACTING			
Drilling Oil and Gas Wells	54	\$1,954,300	\$55,838,184
General Building Contractors	2,080	91,508,633	2,614,538,748
Heavy Construction Contractors	3,091	81,867,098	2,339,065,411
Mechanical Contractors	1,584	16,555,021	236,512,478
Electrical Contractors	1,329	16,390,620	468,326,414
Insulation Contractors	331	3,000,748	42,871,946
Elevator or Escalator Service	29	167,539	2,393,891
Water Well Drilling	69	2,296,022	32,802,928
Excavating, Grading, and Landscaping	1,369	20,712,915	295,910,443
Total Contracting	9,936	\$234,452,896	\$6,088,260,443
RECREATION			
Motion Picture Shows	36	\$4,421,524	\$63,165,193
Nightclubs, Dance, Etc.	162	115,243	1,647,718
Bowling, Billiards, and Pool	112	1,196,939	17,100,973
Skating Rinks	26	248,123	3,545,867
Parks, Etc.	168	1,718,751	24,556,432
Race Tracks	27	100,160	1,431,493
College Athletics	15	2,132,632	30,466,644
Botanical Gardens, Zoos, Aquariums	10	(53,891)	(769,434)
Museums	13	262,561	3,751,256
Total Recreation	569	\$10,142,042	\$144,896,142
GRAND TOTAL	78,136	\$2,652,437,575	\$43,047,432,988

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

**CITY UTILITY TAX DIVERSIONS
FISCAL YEAR ENDING JUNE 30, 2010**

CITY	DIVERSION	CITY	DIVERSION
Abbeville	\$ 1,636.73	Liberty	\$ 404.03
Biloxi	108,571.30	McComb	50,058.41
Centreville	417.65	Natchez	65,426.97
Clinton	53,260.92	New Augusta	2,562.15
Coffeeville	2,314.09	Newton	11,806.69
Coldwater	4,760.56	Oxford	67,369.41
Columbus	84,027.14	Picayune	36,919.14
Ellisville	9,041.97	Puckett	1,272.78
Forrest	20,256.01	Richton	4,221.20
Grenada	44,568.23	Shelby	3,446.55
Hattiesburg	4,885.85	Starkville	55,398.24
Hollandale	6,001.64	Sunflower	969.00
Lake	971.75	Tupelo	15,047.23
Laurel	68,968.69	Waynesboro	18,373.09
		TOTALS	\$ 742,957.42

**MOTOR VEHICLE RENTAL TAX DIVERSIONS
FISCAL YEAR ENDING JUNE 30, 2010**

COUNTY	DIVERSION	COUNTY	DIVERSION
Adams	\$ 60,433.00	Leflore	\$ 41,586.00
Alcorn	43,763.00	Lincoln	56,432.00
Attala	0.00	Lowndes	\$166,684.50
Benton	0.00	Madison	157,957.38
Bolivar	28,176.00	Marion	0.00
Chickasaw	*	Marshall	0.00
Choctaw	0.00	Monroe	0.00
Clarke	0.00	Neshoba	37,113.00
Clay	*	Newton	*
Coahoma	28,804.00	Oktibbeha	76,997.00
Copiah	0.00	Panola	*
Covington	0.00	Pearl River	35,489.00
Desoto	210,241.00	Perry County	0.00
Forrest	187,286.27	Pike	57,113.00
Franklin	0.00	Prentiss County	*
George	*	Rankin	1,677,357.43
Greene	*	Scott	0.00
Grenada	34,452.00	Simpson	0.00
Hancock	9,767.79	Stone	*
Harrison	800,857.44	Sunflower	*
Hinds	491,827.42	Tate	31,726.00
Holmes	*	Tippah	*
Itawamba	0.00	Tishomingo	0.00
Jackson	125,634.71	Tunica	13,658.00
Jones	80,555.00	Union	0.00
Lafayette	80,163.00	Warren	80,363.00
Lamar	79,797.00	Washington	71,262.00
Lauderdale	219,324.33	Wayne	0.00
Lawrence	0.00	Winston	*
Leake	*	Yazoo	0.00
Lee	185,389.52		
		Total	\$ 5,170,209.79
		*Total payments not included above due to confidentiality of taxpayer information	27,819.00
		Total MV Rental Diversions	\$ 5,198,028.79

Note: These figures are for collections of motor vehicle rental tax for tax periods representing calendar year 2009. This diversion was made in February 2010.

**Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
52	256	153		48	19	989
2,263,600	3,032,888	2,643,811		1,541,381	138,366	30,929,731
32,338,210	43,493,271	38,001,587		41,337,426	1,976,819	478,705,578
57	303	55		54		962
3,276,638	2,597,703	1,128,710		1,542,543		31,155,475
46,810,288	37,266,030	16,144,798		39,909,414		485,864,951
13	57	10		19		194
198,182	240,074	206,104		219,091		2,829,251
2,831,557	3,430,928	2,997,440		5,387,661		43,795,869
19	137	23		26	8	424
480,030	1,447,461	450,745		1,056,144	3,708	12,578,547
6,858,220	20,686,492	6,439,974		27,952,065	53,021	201,600,771
9	28	6		11		117
49,589	34,667	71,902		88,101		1,089,833
708,623	505,913	1,027,304		1,851,698		16,622,226
53	201	43		40	16	857
1,341,056	1,650,859	1,207,021		1,975,673	9,115	23,809,296
19,159,347	23,689,417	17,279,501		45,828,569	130,312	395,666,161
13	97	10		18		332
538,008	354,144	186,173		395,116		5,573,924
7,686,268	4,581,824	2,660,301		10,032,401		92,205,465
16	56	6		18		205
155,066	221,264	114,589		239,015		1,830,481
2,215,628	3,162,501	1,637,355		6,182,099		29,675,797
14	97	20		25	4	390
437,970	379,515	329,810		853,105	2636	8,644,438
6,257,217	5,552,170	4,712,318		20,593,202	37,709	142,780,398
10	34	6		9		151
139,192	206,190	107,682		250,334		2,079,622
1,988,735	2,974,501	1,538,760		6,748,372		34,693,008
6	32	11		6		166
125,859	245,540	161,779		1,051,341		3,192,543
1,798,193	3,508,312	2,311,579		29,469,392		60,958,706
23	54	19		31		296
65,848	339,178	874,500		691,963		5,402,087
941,289	4,855,425	12,493,451		18,799,337		89,497,939
21	91	25		31	5	405
295,951	1,061,835	569,293		623,084	11,446	11,346,933
4,228,476	15,176,159	8,133,287		13,418,469	163,593	175,315,639
42	137	45		23	10	628
684,816	1,360,211	1,281,120		655,951	280,024	16,905,593
9,783,877	19,495,074	18,359,851		15,535,577	4,000,514	273,648,862
26	144	29		37	4	533
352,187	749,865	595,048		1,122,903	756	12,395,568
5,032,012	10,714,525	8,501,617		30,255,673	10,806	195,779,538
28	108	18		28	6	397
304,312	797,238	488,199		1,150,604	89,909	9,840,531
4,348,029	11,522,877	6,975,002		31,031,375	1,284,532	172,188,407
196	779	243		242	15	2,734
10,718,158	11,595,149	7,714,698		7,555,036	935,720	139,604,731
153,118,997	166,425,164	111,190,313		193,484,542	13,367,699	2,157,549,219

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
- 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

* See page 134 for footnote on statistics.

**Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
123	482	162		116	14	1,917
4,479,023	5,576,167	5,695,717		8,452,288	357,194	77,620,681
63,987,438	85,336,590	85,701,694		233,824,649	5,103,308	1,331,269,432
7	34	10		11		130
80,606	63,181	151,129		509,912		2,051,674
1,151,703	903,232	2,159,554		12,843,945		36,369,913
28	112	19		31	4	388
711,413	749,427	366,355		630,336	23,290	12,687,762
10,163,588	10,802,609	5,234,116		16,024,471	332,802	200,504,291
13	31	6		11		140
193,990	108,482	127,297		1,159,158		3,284,624
2,771,541	1,550,513	1,818,797		32,548,997		64,128,673
35	169	36		35	8	634
1,156,564	1,280,829	1,251,015		559,082	15,036	21,834,861
16,523,308	18,299,676	17,886,962		13,788,365	214,962	342,958,780
44	260	77		142	4	924
3,290,771	1,423,144	2,195,245		11,254,876	75,178	35,282,130
47,011,760	20,351,202	31,381,713		306,557,019	1,074,127	675,904,126
299	1,045	335		498	15	4,248
14,796,733	21,987,456	17,867,526		35,353,750	1,046,879	240,229,507
211,384,843	314,476,352	256,738,836		961,449,496	14,955,702	4,032,944,071
284	1,578	363		333	60	5,486
14,874,807	22,783,876	14,531,775		31,122,245	455,685	239,393,016
212,499,216	333,155,673	228,170,797		851,760,615	6,510,470	4,064,011,755
14	75	8		9	20	368
218,139	555,842	218,098		490,400	8,248	5,950,586
3,116,748	7,942,187	3,116,258		13,644,619	118,058	98,306,880
10	38	11		16	9	214
163,813	158,620	181,738		362,330	11,830	3,736,578
2,340,547	2,284,947	2,596,826		9,117,303	169,127	67,741,609
36	118	19		41		430
653,566	608,052	318,075		676,933		9,672,364
9,337,401	8,905,717	4,544,523		18,209,443		162,668,523
137	759	182		268	12	2,510
7,629,576	8,975,813	6,019,595		21,223,082	129,327	107,642,217
108,995,872	128,268,962	86,134,493		576,309,535	1,847,774	1,894,082,210
13	56	20		32	4	293
720,199	169,395	935,794		1,216,182	6,685	7,791,521
10,288,896	2,426,416	13,369,191		28,990,675	95,546	130,346,567
	26	4				119
	88,832	94,529				1,875,010
	1,269,449	1,350,532				35,384,995
8	51	14		8		207
231,919	162,630	196,979		390,685		3,768,615
3,313,328	2,324,173	2,814,638		9,085,064		60,110,278
101	374	154		129	9	1,653
4,509,139	4,736,746	7,098,633		3,515,129	80,650	62,763,746
64,417,862	76,931,531	101,449,523		92,147,481	1,152,401	990,053,811

Note: Figures include audits and adjustments from prior years.

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

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

**Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
10	22	5		16		135
9,778	40,833	44,913		406,414		2,296,882
140,003	597,088	641,833		10,544,801		40,852,661
69	336	78		110	9	1,110
2,852,286	3,771,869	1,780,919		4,165,678	1,214,697	40,133,724
40,747,692	53,931,614	25,578,784		107,752,998	17,352,885	636,807,690
73	422	91		139	8	1,369
6,685,219	8,638,460	2,245,720		2,215,900	544,193	67,891,613
95,504,404	123,485,058	32,222,198		46,238,769	7,774,259	1,000,158,968
133	415	141		147	25	1,924
6,473,531	5,658,072	4,106,824		7,352,596	297,172	86,192,327
92,480,114	82,394,162	60,089,249		197,414,970	4,245,515	1,396,254,825
12	64	12		16		239
209,068	382,162	248,178		664,969		4,033,555
2,987,092	5,461,483	3,545,892		18,375,053		67,763,219
23	66	10		30	4	365
459,272	556,586	246,224		446,961	14,356	10,125,807
6,561,541	8,018,806	3,517,939		10,798,022	205,162	162,781,889
147	868	319		179	17	3,252
9,019,984	11,797,681	5,107,735		5,560,444	425,922	105,285,191
128,858,730	169,367,810	74,982,305		143,348,473	6,084,974	1,667,405,066
37	226	58		38	6	800
478,537	2,657,524	1,527,525		1,399,075	20,864	27,334,329
6,837,138	41,074,081	21,999,230		37,054,247	298,354	460,932,656
39	208	55		72	6	791
3,016,039	1,807,748	1,553,595		1,192,526	6,023	31,300,406
43,087,049	25,898,678	22,218,193		28,390,643	86,270	494,203,682
128	402	109		150	8	1,647
4,674,421	4,151,200	2,760,539		5,356,286	181,928	56,822,402
66,778,534	59,332,484	40,038,224		146,913,536	2,599,218	931,321,552
128	927	156		206	10	2,551
9,536,983	10,916,412	6,580,319		6,512,730	590,686	109,512,006
136,244,328	156,640,968	94,259,821		166,625,205	8,438,515	1,693,639,829
35	167	63		46	4	631
1,511,658	1,398,705	3,159,286		1,123,155	29,843	21,681,892
21,595,602	20,368,110	45,180,435		25,047,085	426,375	333,265,999
54	152	31		65	9	650
760,867	1,411,613	677,177		760,195	1,497	11,988,601
10,870,633	20,181,531	9,674,999		19,171,745	21,412	185,982,952
48	243	45		77		823
783,227	1,766,835	847,628		1,502,673		18,206,736
11,189,779	25,445,817	12,110,306		34,601,596		293,441,231
13	76	17		25		276
167,260	571,271	394,397		488,538		6,072,492
2,389,955	8,163,007	5,634,731		11,393,004		94,831,890
47	124	41		42		537
2,370,915	1,653,031	769,286		2,121,855		22,036,289
33,871,164	23,847,206	10,990,543		58,697,154		367,181,039
31	88	17		30	6	365
449,322	498,402	255,006		571,987	19,501	8,847,378
6,419,538	7,270,108	3,697,267		14,383,353	278,750	140,479,407

Note: Figures include audits and adjustments from prior years.

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

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

* See page 134 for footnote on statistics.

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
20	56	9		16		249
208,534	321,442	232,311		617,170		4,381,222
2,979,466	4,593,166	3,319,325		15,723,861		71,931,036
42	223	68		72	11	856
3,173,106	2,541,450	1,975,678		2,866,833	1,216,861	34,229,140
45,330,913	36,316,145	28,285,667		78,870,479	17,384,074	535,400,463
53	179	46		68	10	803
2,365,763	2,000,110	1,383,161		2,236,238	14,144	25,614,254
33,797,668	28,843,134	19,760,615		61,015,475	202,255	427,084,109
87	322	56		86	8	1,077
2,852,019	2,444,976	1,122,273		2,658,783	20,698	30,969,969
40,744,063	34,961,765	16,037,106		67,271,148	295,947	492,833,535
14	51	4		26		188
119,482	171,206	116,852		575,676		3,458,572
1,707,359	2,447,135	1,669,665		15,910,303		58,301,725
47	261	64		56	7	1,010
3,369,139	2,506,752	1,098,813		1,983,405	45,692	35,319,400
48,131,893	35,987,964	15,931,570		51,780,913	652,900	558,134,662
40	172	26		45		575
842,019	1,530,534	638,215		667,200		13,992,821
12,029,707	22,267,528	9,243,492		16,382,662		221,620,849
39	131	24		34		520
830,774	581,674	2,053,783		609,487		13,728,195
11,869,075	8,393,101	29,789,983		16,635,166		216,386,067
8	30	7		8		160
48,734	63,373	114,482		134,563		1,843,244
696,382	906,007	1,635,767		2,760,143		28,533,955
199	923	276		335	13	3,243
12,410,436	15,224,316	9,827,596		8,112,850	757,714	162,781,827
177,294,730	217,776,253	144,811,517		203,770,026	10,824,643	2,543,610,497
30	95	29		41		539
789,762	659,385	765,193		1,266,007		16,445,313
11,282,966	9,450,356	10,932,357		33,540,862		266,145,666
5	35	5		7	4	120
169,611	115,788	46,776		175,029	1,255	2,315,916
2,423,131	1,654,755	668,444		4,802,551	17,930	45,953,674
32	129	42		45		531
1,084,415	1,042,673	698,065		1,213,064		15,691,112
15,492,757	14,927,844	9,973,707		31,359,427		250,852,365
11	62	13		31		232
65,801	399,995	226,805		1,640,885		5,229,322
940,339	5,929,093	3,240,686		45,289,196		101,251,403
28	101	19		46		369
530,427	485,320	307,323		1,050,199		10,322,869
7,578,108	7,030,570	4,390,708		28,522,676		166,373,563
36	117	32		20	6	526
487,165	671,642	526,301		786,886	15,706	12,584,999
6,960,368	9,623,938	7,637,056		18,967,645	224,569	204,398,863
9	55	8		24	13	270
96,419	267,142	120,172		355,548	5,174	4,199,444
1,377,703	3,817,262	1,717,005		9,730,847	73,952	73,243,161

Note: Figures include audits and adjustments from prior years.

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

57 PIKE
Number of Taxpayers
Gross Tax
Gross Sales

58 PONTOTOC
Number of Taxpayers
Gross Tax
Gross Sales

59 PRETISS
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

**Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							69 TATE
27	144	24		50	4	501	Number of Taxpayers
417,593	1,227,833	586,527		801,465	29,149	12,111,551	Gross Tax
5,966,188	17,850,622	8,681,381		21,005,972	416,562	189,863,697	Gross Sales
							70 TIPPAH
32	147	25		30		452	Number of Taxpayers
796,765	824,382	532,009		466,708		8,883,438	Gross Tax
11,383,106	12,078,459	7,608,134		11,812,974		140,832,103	Gross Sales
							71 TISHOMINGO
28	134	21		19		432	Number of Taxpayers
477,072	855,844	717,160		415,054		8,210,543	Gross Tax
6,816,634	12,333,956	10,362,371		10,847,242		128,129,252	Gross Sales
							72 TUNICA
8	70	36		10	7	320	Number of Taxpayers
40,895	879,575	2,618,866		361,204	322,313	15,654,885	Gross Tax
584,478	12,566,705	37,412,834		9,638,452	4,604,550	243,641,028	Gross Sales
							73 UNION
34	160	29		55	4	565	Number of Taxpayers
1,690,370	1,045,834	525,067		1,944,495	42,819	16,201,024	Gross Tax
24,148,930	14,953,399	7,501,435		51,521,137	611,812	264,205,742	Gross Sales
							74 WALTHALL
18	89	17		18		295	Number of Taxpayers
709,233	506,443	320,643		343,430		4,471,436	Gross Tax
10,132,371	7,284,599	4,581,161		9,174,360		70,353,969	Gross Sales
							75 WARREN
59	320	101		96	12	1,146	Number of Taxpayers
2,742,810	3,925,363	3,483,737		3,349,328	56,045	44,150,103	Gross Tax
39,183,918	56,129,438	49,802,204		89,993,377	800,927	706,648,519	Gross Sales
							76 WASHINGTON
62	352	83		53	25	1,313	Number of Taxpayers
3,108,835	3,700,720	2,579,671		1,679,121	30,090	40,020,817	Gross Tax
44,413,125	52,921,191	36,907,389		42,221,715	430,129	637,495,874	Gross Sales
							77 WAYNE
28	104	34		25		455	Number of Taxpayers
592,849	831,393	1,523,427		903,117		13,729,644	Gross Tax
8,470,199	12,851,953	21,763,970		24,159,202		215,581,062	Gross Sales
							78 WEBSTER
8	59	13		22		218	Number of Taxpayers
202,439	281,990	191,421		310,726		3,687,641	Gross Tax
2,892,112	4,040,656	2,735,277		7,112,153		58,099,669	Gross Sales
							79 WILKINSON
5	49	8		10		193	Number of Taxpayers
110,770	195,809	221,312		311,990		3,744,460	Gross Tax
1,582,638	2,840,207	3,346,645		8,468,280		61,853,371	Gross Sales
							80 WINSTON
19	96	17		38		376	Number of Taxpayers
522,191	349,785	396,347		556,180		9,835,498	Gross Tax
7,460,757	5,019,093	5,662,621		12,857,135		155,249,397	Gross Sales
							81 YALOBUSHA
15	66	11		31		273	Number of Taxpayers
394,366	198,161	255,234		416,291		4,206,389	Gross Tax
5,634,386	2,831,913	3,646,786		9,767,301		65,960,241	Gross Sales
							82 YAZOO
28	130	27		30	17	512	Number of Taxpayers
474,019	1,073,713	574,928		2,291,896	11,064	11,755,008	Gross Tax
6,772,303	17,408,182	8,213,795		54,590,584	158,218	207,136,969	Gross Sales
							TOTAL FOR COUNTIES
3,849	17,490	4,565	33	5,182	548	65,240	Number of Taxpayers
166,320,270	200,345,605	143,468,744	52,787,188	221,774,204	10,037,944	2,374,792,373	Gross Tax
2,376,069,672	2,899,788,584	2,088,563,278	754,104,707	5,881,732,170	143,408,851	38,620,752,334	Gross Sales
							OUT OF STATE
824	2,686	1,539	4	4,754	21	12,859	Number of Taxpayers
9,405,817	30,276,742	34,069,310	174,629	12,678,692	104,098	224,683,385	Gross Tax
134,369,486	439,921,524	491,547,319	2,494,778	206,528,273	1,487,291	3,670,081,169	Gross Sales
							TOTAL FOR STATE
4,673	20,176	6,104	37	9,936	569	78,099	Number of Taxpayers
175,726,087	230,622,347	177,538,054	52,961,817	234,452,896	10,142,042	2,756,454,729	Gross Tax
2,510,439,158	3,339,710,108	2,580,110,597	756,599,485	6,088,260,443	144,896,142	45,453,656,624	Gross Sales

* See page 134 for footnote on statistics.

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	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	7						
Gross Tax	142,349						
Gross Sales	2,187,940						
2 ABERDEEN							
Number of Taxpayers	163	27	7	38			13
Gross Tax	4,088,210	412,572	38,118	1,360,502			451,368
Gross Sales	64,586,922	5,914,827	769,302	19,436,149			6,448,494
3 ACKERMAN							
Number of Taxpayers	67	13	4	15	5		5
Gross Tax	1,355,213	194,305	20,326	445,622	36,999		136,990
Gross Sales	20,408,882	2,902,214	349,613	6,366,256	528,689		1,957,129
4 ALCORN STATE U							
Number of Taxpayers	5						
Gross Tax	86,003						
Gross Sales	1,228,865						
5 ALGOMA							
Number of Taxpayers	11			4			
Gross Tax	122,002			51,060			
Gross Sales	1,833,070			729,524			
6 ALLIGATOR							
Number of Taxpayers	6			4			
Gross Tax	41,829			13,880			
Gross Sales	617,584			198,462			
7 AMORY							
Number of Taxpayers	281	34	18	49	10		24
Gross Tax	9,531,419	1,451,654	120,630	1,756,214	129,352		3,818,582
Gross Sales	144,259,409	26,125,950	2,024,070	25,089,089	1,848,102		54,551,455
8 ANGUILLA							
Number of Taxpayers	13			6			
Gross Tax	186,264			85,576			
Gross Sales	2,912,055			1,222,573			
9 ARCOLA							
Number of Taxpayers	11						
Gross Tax	106,413						
Gross Sales	1,633,644						
10 ARTESIA							
Number of Taxpayers	7			5			
Gross Tax	46,825			11,331			
Gross Sales	790,345			161,933			
11 ASHLAND							
Number of Taxpayers	30	4		6			5
Gross Tax	624,814	92,550		300,199			125,708
Gross Sales	9,057,585	1,322,205		4,288,725			1,795,887
12 BALDWYN							
Number of Taxpayers	145	47		36			6
Gross Tax	2,701,459	462,010		1,156,751			340,243
Gross Sales	41,626,884	8,084,419		16,525,583			4,860,638
13 BASSFIELD							
Number of Taxpayers	33	4		12			
Gross Tax	710,967	43,145		370,615			
Gross Sales	10,539,666	616,471		5,294,740			
14 BATESVILLE							
Number of Taxpayers	415	63	17	88	11	4	46
Gross Tax	19,363,933	3,344,780	443,630	4,225,066	189,187	1,268,529	4,905,477
Gross Sales	296,422,333	57,667,566	7,851,750	60,358,758	2,702,938	26,294,256	70,069,649
15 BAY SPRINGS							
Number of Taxpayers	97	18	10	24			7
Gross Tax	3,219,480	635,175	123,626	1,153,709			424,898
Gross Sales	50,237,495	10,184,958	3,522,408	16,481,834			6,070,076
16 BAY ST LOUIS							
Number of Taxpayers	308	31	10	67	6		17
Gross Tax	6,337,530	374,925	111,586	1,638,990	20,651		316,245
Gross Sales	95,015,342	5,413,691	2,027,020	23,414,711	295,153		4,518,122
17 BEAUMONT							
Number of Taxpayers	22			6			4
Gross Tax	436,015			254,229			32,058
Gross Sales	6,561,768			3,632,011			458,084

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
						7 142,349 2,187,940
9 244,618 3,494,668	47 506,365 7,240,644	8 321,429 4,592,174		9 73,673 1,141,835		163 4,088,210 64,586,922
4 107,251 1,532,261	15 176,799 2,545,557	4 64,524 922,097				67 1,355,213 20,408,882
						5 86,003 1,228,865
						11 122,002 1,833,070
						6 41,829 617,584
21 468,034 6,686,629	84 857,554 12,262,253	23 294,416 4,206,394		13 38,282 732,826		281 9,531,419 144,259,409
	4 9,229 131,975					13 186,264 2,912,055
						11 106,413 1,633,644
						7 46,825 790,345
	11 20,719 296,291					30 624,814 9,057,585
	35 256,239 3,666,813	4 101,534 1,450,724		7 32,749 535,302		145 2,701,459 41,626,884
	5 5,767 82,562					33 710,967 10,539,666
23 2,320,366 33,148,516	107 1,538,221 22,204,145	31 1,023,621 14,623,695		20 87,999 1,257,256	4 11,254 160,815	414 19,358,130 296,339,344
	22 106,797 1,531,654	8 95,097 1,358,947				97 3,219,480 50,237,495
12 754,187 10,774,385	98 436,230 6,238,644	22 1,539,499 21,993,228		41 38,622 881,523		308 6,337,530 95,015,342
	5 4,775 68,329					22 436,015 6,561,768

Note: Figures include audits and adjustments from prior years.

1 ABBEVILLE
Number of Taxpayers
Gross Tax
Gross Sales

2 ABERDEEN
Number of Taxpayers
Gross Tax
Gross Sales

3 ACKERMAN
Number of Taxpayers
Gross Tax
Gross Sales

4 ALCORN STATE U
Number of Taxpayers
Gross Tax
Gross Sales

5 ALGOMA
Number of Taxpayers
Gross Tax
Gross Sales

6 ALLIGATOR
Number of Taxpayers
Gross Tax
Gross Sales

7 AMORY
Number of Taxpayers
Gross Tax
Gross Sales

8 ANGUILLA
Number of Taxpayers
Gross Tax
Gross Sales

9 ARCOLA
Number of Taxpayers
Gross Tax
Gross Sales

10 ARTESIA
Number of Taxpayers
Gross Tax
Gross Sales

11 ASHLAND
Number of Taxpayers
Gross Tax
Gross Sales

12 BALDWYN
Number of Taxpayers
Gross Tax
Gross Sales

13 BASSFIELD
Number of Taxpayers
Gross Tax
Gross Sales

14 BATESVILLE
Number of Taxpayers
Gross Tax
Gross Sales

15 BAY SPRINGS
Number of Taxpayers
Gross Tax
Gross Sales

16 BAY ST LOUIS
Number of Taxpayers
Gross Tax
Gross Sales

17 BEAUMONT
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
18 BEAUREGARD							
Number of Taxpayers							
Gross Tax							
Gross Sales							
19 BELMONT							
Number of Taxpayers	61	8		15			8
Gross Tax	1,343,391	106,141		627,540			175,500
Gross Sales	20,573,054	1,669,728		8,965,033			2,507,375
20 BELZONI							
Number of Taxpayers	101	8		27			15
Gross Tax	2,429,434	88,736		1,068,614			376,991
Gross Sales	42,051,732	1,273,603		15,266,310			5,385,749
21 BENOIT							
Number of Taxpayers	10			5			
Gross Tax	155,647			74,791			
Gross Sales	2,470,360			1,068,568			
22 BENTONIA							
Number of Taxpayers	17	5		6			
Gross Tax	849,968	12,904		81,234			
Gross Sales	12,290,126	184,473		1,160,539			
23 BEULAH							
Number of Taxpayers	4						
Gross Tax	25,745						
Gross Sales	388,700						
24 BIG CREEK							
Number of Taxpayers	4						
Gross Tax	32,668						
Gross Sales	509,260						
25 BILOXI							
Number of Taxpayers	955	88	54	204	21	7	75
Gross Tax	53,352,737	3,569,363	2,081,125	17,241,107	824,111	4,727,786	9,101,660
Gross Sales	787,244,429	55,758,948	30,017,883	246,301,991	11,773,261	86,544,142	129,999,088
26 BLUE MOUNTAIN							
Number of Taxpayers	18	4					
Gross Tax	451,438	43,834					
Gross Sales	6,756,074	626,319					
27 BLUE SPRINGS							
Number of Taxpayers	5						
Gross Tax	122,875						
Gross Sales	1,823,245						
28 BOLTON							
Number of Taxpayers	32	6		9			
Gross Tax	532,328	20,446		134,027			
Gross Sales	9,531,042	292,241		1,914,853			
29 BOONEVILLE							
Number of Taxpayers	282	50	9	57	12	4	23
Gross Tax	8,674,234	1,067,923	59,772	2,131,836	155,597	785,592	3,077,027
Gross Sales	131,284,518	17,714,062	984,692	30,455,284	2,223,074	15,882,728	43,957,176
30 BOYLE							
Number of Taxpayers	31	6		5			
Gross Tax	967,416	27,112		168,351			
Gross Sales	28,373,928	734,181		2,405,125			
31 BRANDON							
Number of Taxpayers	531	57	28	77	15	4	42
Gross Tax	26,353,595	9,664,656	200,190	7,881,057	95,954	1,916,854	891,430
Gross Sales	432,178,508	183,547,501	3,050,262	112,586,806	1,371,235	35,165,160	12,733,517
32 BRAXTON							
Number of Taxpayers							
Gross Tax							
Gross Sales							
33 BROOKHAVEN							
Number of Taxpayers	493	71	28	112	15		49
Gross Tax	27,011,523	5,843,578	1,516,601	5,530,368	319,923		7,474,089
Gross Sales	419,017,394	101,136,138	32,588,105	79,005,791	4,570,695		106,761,836
34 BROOKSVILLE							
Number of Taxpayers	25			10			4
Gross Tax	488,954			278,127			96,385
Gross Sales	7,250,125			3,973,498			1,377,018

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Note: Figures include audits and adjustments from prior years.

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
						18 BEAUREGARD Number of Taxpayers Gross Tax Gross Sales
5	12					61
29,723	99,084					1,343,391
424,956	1,489,914					20,573,054
						19 BELMONT Number of Taxpayers Gross Tax Gross Sales
7	19	9		6		101
159,359	47,095	104,262		57,674		2,429,434
2,276,740	683,908	1,489,804		904,503		42,051,732
						20 BELZONI Number of Taxpayers Gross Tax Gross Sales
						10
						155,647
						2,470,360
						21 BENOIT Number of Taxpayers Gross Tax Gross Sales
						17
						849,968
						12,290,126
						22 BENTONIA Number of Taxpayers Gross Tax Gross Sales
						4
						25,745
						388,700
						23 BEULAH Number of Taxpayers Gross Tax Gross Sales
						4
						32,668
						509,260
						24 BIG CREEK Number of Taxpayers Gross Tax Gross Sales
						94
						616,354
						9,821,648
					7	955
						109,885
						787,244,429
						25 BILOXI Number of Taxpayers Gross Tax Gross Sales
						6
						20,161
						288,348
						26 BLUE MOUNTAIN Number of Taxpayers Gross Tax Gross Sales
						5
						122,875
						1,823,245
						27 BLUE SPRINGS Number of Taxpayers Gross Tax Gross Sales
						32
						532,328
						9,531,042
						28 BOLTON Number of Taxpayers Gross Tax Gross Sales
						10
						8,155
						161,403
						29 BOONEVILLE Number of Taxpayers Gross Tax Gross Sales
						31
						967,416
						28,373,928
						30 BOYLE Number of Taxpayers Gross Tax Gross Sales
						48
						352,060
						7,216,075
						31 BRANDON Number of Taxpayers Gross Tax Gross Sales
						493
						27,011,523
						419,017,394
						32 BRAXTON Number of Taxpayers Gross Tax Gross Sales
						25
						488,954
						7,250,125
						33 BROOKHAVEN Number of Taxpayers Gross Tax Gross Sales
						5
						6,706
						95,937
						34 BROOKSVILLE Number of Taxpayers Gross Tax Gross Sales

* See page 134 for footnote on statistics.

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
35 BRUCE							
Number of Taxpayers	90	14		16	4	4	11
Gross Tax	2,264,859	158,043		804,332	71,589	143,970	297,043
Gross Sales	36,453,388	2,668,066		11,490,656	1,022,788	2,743,274	4,243,669
36 BUDE							
Number of Taxpayers	29			8			
Gross Tax	588,290			317,842			
Gross Sales	8,729,857			4,540,744			
37 BURNSVILLE							
Number of Taxpayers	38	10		10			
Gross Tax	701,377	161,304		263,951			
Gross Sales	10,254,536	2,311,513		3,770,932			
38 BYHALIA							
Number of Taxpayers	106	17	5	25			5
Gross Tax	2,697,097	325,533	52,158	452,217			253,866
Gross Sales	40,185,090	5,104,373	745,520	6,460,669			3,625,511
39 BYRAM							
Number of Taxpayers	166	27	6	35			15
Gross Tax	6,839,000	833,035	72,230	3,528,659			248,524
Gross Sales	99,626,434	12,455,142	1,032,040	50,409,882			3,550,370
40 CALEDONIA							
Number of Taxpayers	23			7			
Gross Tax	669,015			350,202			
Gross Sales	9,732,397			5,003,057			
41 CALHOUN CITY							
Number of Taxpayers	71	14		13			16
Gross Tax	1,801,594	406,433		607,127			351,379
Gross Sales	27,333,309	6,986,686		8,673,563			5,020,124
42 CANTON							
Number of Taxpayers	345	41	11	94	12		26
Gross Tax	10,999,544	1,413,044	399,933	3,550,502	207,792		1,024,712
Gross Sales	169,848,273	25,257,993	9,742,217	50,722,055	2,968,688		14,639,032
43 CARROLLTON							
Number of Taxpayers	22			5			4
Gross Tax	341,395			94,400			139,467
Gross Sales	4,930,856			1,348,678			1,992,468
44 CARTHAGE							
Number of Taxpayers	186	37	13	41	4		27
Gross Tax	8,005,111	1,249,209	430,344	1,878,218	85,380		2,906,621
Gross Sales	124,865,395	22,012,163	11,186,193	26,832,118	1,219,858		41,522,217
45 CARY							
Number of Taxpayers	7			4			
Gross Tax	85,221			1,105			
Gross Sales	1,563,591			15,783			
46 CENTREVILLE							
Number of Taxpayers	32			13			5
Gross Tax	1,138,672			540,172			338,857
Gross Sales	16,847,542			7,717,115			4,840,919
47 CHARLESTON							
Number of Taxpayers	95	12		22	6		10
Gross Tax	1,878,483	196,516		742,875	12,182		312,056
Gross Sales	29,241,158	2,862,405		10,612,973	174,191		4,458,016
48 CHUNKY							
Number of Taxpayers							
Gross Tax							
Gross Sales							
49 CLARKSDALE							
Number of Taxpayers	460	58	17	123	19	4	49
Gross Tax	14,134,666	1,307,955	666,537	4,018,772	467,006	1,302,660	3,958,153
Gross Sales	225,369,652	21,701,437	25,008,616	57,411,537	6,671,836	23,496,071	56,544,720
50 CLEVELAND							
Number of Taxpayers	439	47	16	91	12		62
Gross Tax	18,148,141	2,510,634	470,763	4,467,853	560,597		5,265,551
Gross Sales	281,936,305	42,553,461	16,486,538	63,827,011	8,008,698		75,187,390
51 CLINTON							
Number of Taxpayers	498	33	34	93	12		34
Gross Tax	21,721,747	1,002,493	455,355	6,714,061	313,978		5,894,576
Gross Sales	318,669,440	14,951,059	6,532,920	95,915,652	4,485,563		84,193,364
52 COAHOMA							
Number of Taxpayers	5			4			
Gross Tax	26,569			11,217			
Gross Sales	398,412			160,358			

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
6	25					90
417,708	191,371					2,264,859
5,967,451	2,748,897					36,453,388
	9					29
	14,129					588,290
	201,984					8,729,857
	9					38
	63,038					701,377
	900,876					10,254,536
11	29	4		8		106
111,815	1,048,985	214,110		5,443		2,697,097
1,597,613	14,997,100	3,058,923		195,254		40,185,090
18	38	12		12		166
971,209	619,323	162,208		228,912		6,839,000
13,874,658	8,848,033	2,317,568		4,194,895		99,626,434
	5					23
	15,500					669,015
	221,567					9,732,397
	17					71
	51,791					1,801,594
	237,909					27,333,309
11	110	26		11		345
1,576,804	991,985	737,752		61,677		10,999,544
22,526,042	14,171,984	10,539,747		1,049,071		169,848,273
	6					22
	20,723					341,395
	296,225					4,930,856
8	35	8		6	4	186
396,827	512,913	151,628		18,001	14,356	8,005,111
5,669,202	7,387,686	2,166,480		261,940	205,162	124,865,395
						7
						85,221
						1,563,591
	8					32
	17,355					1,138,672
	248,279					16,847,542
6	24	4			5	95
92,105	143,444	63,319			1,799	1,878,483
1,315,911	2,049,700	904,685			25,715	29,241,158
						7
						15,606
						223,117
31	104	41		7	7	460
506,579	769,216	1,117,159		5,023	15,606	14,134,666
7,237,375	11,016,632	15,986,446		71,865	223,117	225,369,652
35	125	29		17	4	439
1,075,411	1,249,640	982,293		376,289	6,994	18,141,813
15,363,689	17,856,081	14,068,274		7,328,071	99,982	281,845,830
16	205	31		35		498
1,487,510	2,463,107	1,231,252		110,706		21,721,747
21,250,528	35,342,516	17,589,884		2,577,412		318,669,440
						5
						26,569
						398,412

Note: Figures include audits and adjustments from prior years.

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 BYRAM	Number of Taxpayers	
	Gross Tax	
	Gross Sales	
40 CALEDONIA	Number of Taxpayers	
	Gross Tax	
	Gross Sales	
41 CALHOUN CITY	Number of Taxpayers	
	Gross Tax	
	Gross Sales	
42 CANTON	Number of Taxpayers	
	Gross Tax	
	Gross Sales	
43 CARROLLTON	Number of Taxpayers	
	Gross Tax	
	Gross Sales	
44 CARTHAGE	Number of Taxpayers	
	Gross Tax	
	Gross Sales	
45 CARY	Number of Taxpayers	
	Gross Tax	
	Gross Sales	
46 CENTREVILLE	Number of Taxpayers	
	Gross Tax	
	Gross Sales	
47 CHARLESTON	Number of Taxpayers	
	Gross Tax	
	Gross Sales	
48 CHUNKY	Number of Taxpayers	
	Gross Tax	
	Gross Sales	
49 CLARKSDALE	Number of Taxpayers	
	Gross Tax	
	Gross Sales	
50 CLEVELAND	Number of Taxpayers	
	Gross Tax	
	Gross Sales	
51 CLINTON	Number of Taxpayers	
	Gross Tax	
	Gross Sales	
52 COAHOMA	Number of Taxpayers	
	Gross Tax	
	Gross Sales	

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
53 COAHOMA COLLEGE							
Number of Taxpayers							
Gross Tax							
Gross Sales							
54 COFFEEVILLE							
Number of Taxpayers	39	9		9			4
Gross Tax	630,649	16,256		233,392			133,988
Gross Sales	9,307,486	232,430		3,334,298			1,914,116
55 COLDWATER							
Number of Taxpayers	70	23	5	11	6		
Gross Tax	1,137,975	194,703	34,063	247,257	6,902		
Gross Sales	17,414,791	3,306,574	681,844	3,532,381	98,657		
56 COLLINS							
Number of Taxpayers	152	27	6	36			17
Gross Tax	6,073,533	2,290,704	143,454	1,796,957			419,439
Gross Sales	100,831,973	42,053,795	4,998,594	25,671,054			5,992,053
57 COLUMBIA							
Number of Taxpayers	362	47	24	77	10	5	31
Gross Tax	17,651,751	2,250,009	1,054,847	2,988,588	82,821	964,780	5,554,340
Gross Sales	265,722,659	36,984,811	19,526,463	42,694,844	1,183,350	17,569,624	79,346,393
58 COLUMBUS							
Number of Taxpayers	1,035	124	74	219	45	5	96
Gross Tax	44,814,390	6,563,679	1,532,622	9,804,466	2,075,370	2,691,865	11,893,629
Gross Sales	677,712,623	117,276,009	25,667,528	140,064,434	29,648,458	47,536,670	169,894,238
59 COMO							
Number of Taxpayers	35	4		11			4
Gross Tax	883,689	104,413		375,378			79,967
Gross Sales	16,704,686	3,176,860		5,362,697			1,142,410
60 CORINTH							
Number of Taxpayers	655	110	26	131	13	6	49
Gross Tax	28,114,671	3,492,502	557,657	6,625,981	645,572	1,638,005	8,195,326
Gross Sales	423,445,034	61,635,095	11,542,948	94,657,390	9,222,788	29,183,174	117,040,353
61 COURTLAND							
Number of Taxpayers	4						
Gross Tax	82,853						
Gross Sales	1,261,495						
62 CRAWFORD							
Number of Taxpayers	8			5			
Gross Tax	72,950			19,887			
Gross Sales	1,239,822			284,312			
63 CRENSHAW							
Number of Taxpayers	20	4		9			
Gross Tax	241,121	46,021		102,932			
Gross Sales	3,606,393	701,430		1,470,721			
64 CROSBY							
Number of Taxpayers	5						
Gross Tax	55,309						
Gross Sales	832,362						
65 CROWDER							
Number of Taxpayers	6						
Gross Tax	106,675						
Gross Sales	1,750,917						
66 CRUGER							
Number of Taxpayers	6			5			
Gross Tax	28,630			5,646			
Gross Sales	444,648			80,757			
67 CRYSTAL SPRINGS							
Number of Taxpayers	131	29	5	34	5		7
Gross Tax	3,283,636	402,529	24,049	1,508,365	140,441		400,104
Gross Sales	48,881,357	6,659,300	347,700	21,548,482	2,006,422		5,715,858
68 D'LO							
Number of Taxpayers	18						
Gross Tax	146,054						
Gross Sales	2,276,258						
69 DECATUR							
Number of Taxpayers	37		4	10			4
Gross Tax	720,099		24,540	292,664			109,880
Gross Sales	10,733,621		360,768	4,180,985			1,569,866

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Note: Figures include audits and adjustments from prior years.

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							53 COAHOMA COLLEGE
						1	Number of Taxpayers
						19,537	Gross Tax
						279,138	Gross Sales
	9						54 COFFEEVILLE
	36,179					39	Number of Taxpayers
	517,108					630,649	Gross Tax
						9,307,486	Gross Sales
5	13					70	55 COLDWATER
54,703	105,389					1,137,975	Number of Taxpayers
781,605	1,505,870					17,414,791	Gross Tax
							Gross Sales
9	42	6				152	56 COLLINS
158,164	610,643	203,402				6,073,533	Number of Taxpayers
2,259,751	8,800,691	2,906,017				100,831,973	Gross Tax
							Gross Sales
14	100	35		15	4	362	57 COLUMBIA
1,218,994	1,128,021	2,248,289		131,219	29,843	17,651,751	Number of Taxpayers
17,414,397	16,449,894	32,165,858		1,960,651	426,374	265,722,659	Gross Tax
							Gross Sales
71	265	80		53		1,034	58 COLUMBUS
3,937,728	3,594,697	2,326,693		248,179		44,814,390	Number of Taxpayers
56,253,831	51,359,305	33,250,291		4,683,798		677,712,623	Gross Tax
							Gross Sales
	10					35	59 COMO
	25,243					883,689	Number of Taxpayers
	360,761					16,704,686	Gross Tax
							Gross Sales
36	216	42		23		654	60 CORINTH
3,093,756	2,499,883	853,183		275,163		28,074,788	Number of Taxpayers
44,197,108	35,850,112	12,208,260		4,512,741		422,875,165	Gross Tax
							Gross Sales
						4	61 COURTLAND
						82,853	Number of Taxpayers
						1,261,495	Gross Tax
							Gross Sales
						8	62 CRAWFORD
						72,950	Number of Taxpayers
						1,239,822	Gross Tax
							Gross Sales
						20	63 CRENSHAW
						241,121	Number of Taxpayers
						3,606,393	Gross Tax
							Gross Sales
						5	64 CROSBY
						55,309	Number of Taxpayers
						832,362	Gross Tax
							Gross Sales
						6	65 CROWDER
						106,675	Number of Taxpayers
						1,750,917	Gross Tax
							Gross Sales
						6	66 CRUGER
						28,630	Number of Taxpayers
						444,648	Gross Tax
							Gross Sales
7	33	7				131	67 CRYSTAL SPRINGS
41,250	228,145	223,500				3,283,636	Number of Taxpayers
589,512	3,259,922	3,193,176				48,881,357	Gross Tax
							Gross Sales
	5					18	68 D'LO
	1,366					146,054	Number of Taxpayers
	19,577					2,276,258	Gross Tax
							Gross Sales
4	7					37	69 DECATUR
94,596	12,237					720,099	Number of Taxpayers
1,351,396	175,113					10,733,621	Gross Tax
							Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
70 DEKALB							
Number of Taxpayers	53	10	4	15			6
Gross Tax	1,319,214	221,725	22,811	599,481			247,281
Gross Sales	20,564,936	4,017,141	528,088	8,564,181			3,532,708
71 DERMA							
Number of Taxpayers	25	6					
Gross Tax	230,826	152,224					
Gross Sales	3,745,050	2,473,111					
72 D'IBERVILLE							
Number of Taxpayers	347	47	18	89	9		30
Gross Tax	28,246,224	2,599,146	320,350	5,756,546	1,159,160		11432101
Gross Sales	416,746,451	46,605,995	4,578,368	82,236,795	16,559,628		163,309,982
73 DODDSVILLE							
Number of Taxpayers							
Gross Tax							
Gross Sales							
74 DREW							
Number of Taxpayers	35	5		14			
Gross Tax	661,017	81,138		258,503			
Gross Sales	10,070,501	1,369,542		3,693,116			
75 DUCK HILL							
Number of Taxpayers	22			4			4
Gross Tax	190,900			30,875			67,170
Gross Sales	2,928,823			441,167			959,596
76 DUMAS							
Number of Taxpayers							
Gross Tax							
Gross Sales							
77 DUNCAN							
Number of Taxpayers	10			6			
Gross Tax	27,227			3252			
Gross Sales	433,417			46,463			
78 DURANT							
Number of Taxpayers	61	14	5	12			4
Gross Tax	1,645,408	312,616	29,284	292,157			264,193
Gross Sales	25,527,540	5,324,207	426,841	4,173,887			3,774,201
79 EAST MS COLLEGE							
Number of Taxpayers							
Gross Tax							
Gross Sales							
80 ECRU							
Number of Taxpayers	40	8		9	4		
Gross Tax	688,458	17,601		367,273	24,349		
Gross Sales	10,208,688	267,234		5,246,946	347,939		
81 EDEN							
Number of Taxpayers							
Gross Tax							
Gross Sales							
82 EDWARDS							
Number of Taxpayers	24	4		11			
Gross Tax	324,564	19,766		152,459			
Gross Sales	4,879,646	282,440		2,178,052			
83 ELLISVILLE							
Number of Taxpayers	148	26	8	42			8
Gross Tax	4,086,850	405,079	316,865	1,558,077			431,388
Gross Sales	60,563,318	5,956,313	4,993,672	22,258,512			6,162,670
84 ENTERPRISE							
Number of Taxpayers	14			6			
Gross Tax	278,841			66,837			
Gross Sales	4,136,171			954,951			
85 ETHEL							
Number of Taxpayers	9						
Gross Tax	106,432						
Gross Sales	1,655,808						
86 EUPORA							
Number of Taxpayers	85	18		16			8
Gross Tax	1,998,249	142,124		742,359			331,945
Gross Sales	30,440,227	2,130,856		10,605,369			4,742,230

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
4 6,833 97,795	8 28,330 418,347					53 1,319,214 20,564,936
	9 9,446 135,900					25 230,826 3,745,050
15 2,533,688 36,195,858	85 1,805,108 25,792,195	22 943,345 13,476,664		26 91,119 1,960,331		347 28,245,636 416,737,998
	9 31,025 443,318					35 661,017 10,070,501
	9 3,155 45,193					22 190,900 2,928,823
	15 269,517 3,850,540					61 1,645,408 25,527,540
	9 41,623 594,781					40 688,458 10,208,688
	5 9,310 133,211					24 324,564 4,879,646
4 102,267 1,461,059	39 460,130 6,707,718	10 437,342 6,248,050		6 4,381 62,655		148 4,086,850 60,563,318
						14 278,841 4,136,171
						9 106,432 1,655,808
4 57,736 824,862	24 210,076 3,011,109	4 114,440 1,635,157		5 40,750 582,239		85 1,998,249 30,440,227

Note: Figures include audits and adjustments from prior years.

70 DEKALB
Number of Taxpayers
Gross Tax
Gross Sales

71 DERMA
Number of Taxpayers
Gross Tax
Gross Sales

72 D'IBERVILLE
Number of Taxpayers
Gross Tax
Gross Sales

73 DODDSVILLE
Number of Taxpayers
Gross Tax
Gross Sales

74 DREW
Number of Taxpayers
Gross Tax
Gross Sales

75 DUCK HILL
Number of Taxpayers
Gross Tax
Gross Sales

76 DUMAS
Number of Taxpayers
Gross Tax
Gross Sales

77 DUNCAN
Number of Taxpayers
Gross Tax
Gross Sales

78 DURANT
Number of Taxpayers
Gross Tax
Gross Sales

79 EAST MS COLLEGE
Number of Taxpayers
Gross Tax
Gross Sales

80 ECRU
Number of Taxpayers
Gross Tax
Gross Sales

81 EDEN
Number of Taxpayers
Gross Tax
Gross Sales

82 EDWARDS
Number of Taxpayers
Gross Tax
Gross Sales

83 ELLISVILLE
Number of Taxpayers
Gross Tax
Gross Sales

84 ENTERPRISE
Number of Taxpayers
Gross Tax
Gross Sales

85 ETHEL
Number of Taxpayers
Gross Tax
Gross Sales

86 EUPORA
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
87 FALCON							
Number of Taxpayers							
Gross Tax							
Gross Sales							
88 FARMINGTON							
Number of Taxpayers	28	14	5				
Gross Tax	293,668	106,636	57,312				
Gross Sales	4,836,034	1,821,916	818,805				
89 FAULKNER							
Number of Taxpayers	11						
Gross Tax	265,085						
Gross Sales	4,149,973						
90 FAYETTE							
Number of Taxpayers	50	6		23			
Gross Tax	885,506	22,156		542,989			
Gross Sales	13,190,204	316,697		7,757,254			
91 FLORA							
Number of Taxpayers	80	11		19			9
Gross Tax	1,649,119	121,409		774,264			254,249
Gross Sales	24,507,232	1,976,400		11,061,297			3,632,179
92 FLORENCE							
Number of Taxpayers	125	27	14	17			6
Gross Tax	3,116,805	695,700	229,062	1,149,362			167,559
Gross Sales	47,489,490	11,441,751	3,805,425	16,419,614			2,393,803
93 FLOWOOD							
Number of Taxpayers	670	75	64	112	22	5	77
Gross Tax	49,724,688	4,834,061	1,818,153	8,538,326	3,569,160	1,802,694	17,464,352
Gross Sales	730,981,979	80,954,244	27,168,459	121,976,446	50,988,130	31,503,309	249,274,831
94 FORREST							
Number of Taxpayers	241	50	19	55			32
Gross Tax	10,636,507	1,871,250	232,679	2,514,886			3,773,337
Gross Sales	163,456,750	31,528,389	6,809,113	35,927,581			53,904,992
95 FRENCH CAMP							
Number of Taxpayers	4						
Gross Tax	95,694						
Gross Sales	1,399,775						
96 FRIARS POINT							
Number of Taxpayers	13			6			
Gross Tax	148,335			64,801			
Gross Sales	2,332,714			925,985			
97 FULTON							
Number of Taxpayers	171	38	6	29	6	4	16
Gross Tax	6,811,604	838,027	47,314	1,452,507	105,563	517,797	2,933,997
Gross Sales	104,940,880	14,860,406	2,120,779	20,750,337	1,508,238	10,470,389	41,914,238
98 GATTMAN							
Number of Taxpayers	4						
Gross Tax	2,436						
Gross Sales	46,097						
99 GAUTIER							
Number of Taxpayers	310	30	6	75			34
Gross Tax	12,739,207	1,180,087	80,103	3,448,346			2,054,500
Gross Sales	188,781,927	20,580,999	1,144,518	49,262,655			29,342,755
100 GEORGETOWN							
Number of Taxpayers	14			7			
Gross Tax	169,866			128,088			
Gross Sales	2,520,069			1,829,988			
101 GLEN							
Number of Taxpayers	11	4					
Gross Tax	116,304	43,839					
Gross Sales	1,723,307	626,301					
102 GLENDORA							
Number of Taxpayers	8			6			
Gross Tax	31,498			2,614			
Gross Sales	519,717			37,366			
103 GLOSTER							
Number of Taxpayers	36	6		8			
Gross Tax	695,872	70,549		237,612			
Gross Sales	10,272,120	1,063,984		3,394,709			

* See page 134 for footnote on statistics.

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
						87 FALCON Number of Taxpayers Gross Tax Gross Sales
						88 FARMINGTON 28 Number of Taxpayers 293,668 Gross Tax 4,836,034 Gross Sales
				4 5,701 81,515		89 FAULKNER 11 Number of Taxpayers 265,085 Gross Tax 4,149,973 Gross Sales
	12 -58,994 -842,507					90 FAYETTE 50 Number of Taxpayers 885,506 Gross Tax 13,190,204 Gross Sales
	25 109,587 1,565,904	7 145,666 2,081,119				91 FLORA 80 Number of Taxpayers 1,649,119 Gross Tax 24,507,232 Gross Sales
10 123,443 1,763,738	31 145,583 2,080,312	7 317,765 4,539,609		8 6,872 98,201		92 FLORENCE 125 Number of Taxpayers 3,116,805 Gross Tax 47,489,490 Gross Sales
35 3,264,517 46,636,552	186 6,419,332 91,708,054	51 1,489,375 21,277,486		39 339,072 6,842,361	4 185,646 2,652,107	93 FLOWOOD 670 Number of Taxpayers 49,724,688 Gross Tax 730,981,979 Gross Sales
12 405,780 5,797,077	44 525,275 7,524,614	16 542,348 7,748,213		8 38,156 723,559		94 FOREST 241 Number of Taxpayers 10,636,507 Gross Tax 163,456,750 Gross Sales
						95 FRENCH CAMP 4 Number of Taxpayers 95,694 Gross Tax 1,399,775 Gross Sales
						96 FRIARS POINT 13 Number of Taxpayers 148,335 Gross Tax 2,332,714 Gross Sales
12 338,953 4,842,400	38 317,403 4,742,539	14 231,041 3,301,007		6 16,028 245,143		97 FULTON 171 Number of Taxpayers 6,811,604 Gross Tax 104,940,880 Gross Sales
						98 GATTMAN 4 Number of Taxpayers 2,436 Gross Tax 46,097 Gross Sales
16 2,331,456 33,306,791	91 1,534,293 21,919,997	23 882,472 12,607,246		27 71,004 1,018,309	4 56,628 809,050	99 GAUTIER 310 Number of Taxpayers 12,672,831 Gross Tax 187,833,646 Gross Sales
						100 GEORGETOWN 14 Number of Taxpayers 169,866 Gross Tax 2,520,069 Gross Sales
						101 GLEN 11 Number of Taxpayers 116,304 Gross Tax 1,723,307 Gross Sales
						102 GLENDORA 8 Number of Taxpayers 31,498 Gross Tax 519,717 Gross Sales
	11 25,750 368,176					103 GLOSTER 36 Number of Taxpayers 695,872 Gross Tax 10,272,120 Gross Sales

Note: Figures include audits and adjustments from prior years.

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
104 GOLDEN							
Number of Taxpayers	18	5					
Gross Tax	385,420	73,800					
Gross Sales	5,832,240	1,240,419					
105 GOODMAN							
Number of Taxpayers	20			10			
Gross Tax	254,802			167,614			
Gross Sales	3,739,703			2,394,698			
106 GREENVILLE							
Number of Taxpayers	916	124	59	230	29	4	83
Gross Tax	33,024,203	3,919,396	751,761	7,544,890	755,327	2,654,378	9,021,271
Gross Sales	495,209,225	67,951,450	12,390,710	107,784,820	10,790,789	47,226,143	128,868,636
107 GREENWOOD							
Number of Taxpayers	583	90	34	133	13	4	48
Gross Tax	23,539,975	3,927,950	1,361,031	5,566,559	366,999	2,280,360	5,790,285
Gross Sales	384,680,429	68,520,361	44,619,046	79,522,938	5,243,240	41,031,325	82,718,701
108 GRENADA							
Number of Taxpayers	492	92	26	106	13		47
Gross Tax	20,219,018	4,051,546	391,512	5,217,176	265,777		6,022,902
Gross Sales	313,527,375	75,899,610	7,757,685	74,531,773	3,797,013		86,039,150
109 GULFPORT							
Number of Taxpayers	1,857	236	101	372	75	11	171
Gross Tax	104,527,055	13,264,941	3,998,965	19,662,752	4,949,634	7,044,796	25,799,108
Gross Sales	1,574,832,739	236,632,337	57,889,454	280,896,953	70,709,418	129,024,860	368,538,551
110 GUNNISON							
Number of Taxpayers	8			5			
Gross Tax	48,970			21,455			
Gross Sales	746,206			306,559			
111 GUNTOWN							
Number of Taxpayers	42	8		14			
Gross Tax	851,810	59,372		485,639			
Gross Sales	12,977,928	962,069		6,937,943			
112 HATLEY							
Number of Taxpayers	4						
Gross Tax	62,618						
Gross Sales	975,737						
113 HATTIESBURG							
Number of Taxpayers	1,782	222	98	437	53	8	194
Gross Tax	106,840,844	13,117,689	4,318,569	20,934,109	4,063,743	6,467,550	31,506,004
Gross Sales	1,625,893,350	236,009,899	77,158,683	299,059,790	58,053,967	121,371,329	450,077,310
114 HAZLEHURST							
Number of Taxpayers	135	20	8	42	4		12
Gross Tax	6,075,428	410,837	35,178	1,454,764	183,205		2,996,012
Gross Sales	88,291,857	6,028,843	707,282	20,782,766	2,617,211		42,796,077
115 HEIDELBERG							
Number of Taxpayers	42	5	6	11			4
Gross Tax	2,341,340	66,032	396,664	403,270			122,965
Gross Sales	36,578,249	979,261	5,666,796	5,761,112			1,756,718
116 HERNANDO							
Number of Taxpayers	369	30	27	67		4	21
Gross Tax	13,525,772	591,026	636,392	3,748,274		807,035	4,682,137
Gross Sales	201,291,644	8,863,724	13,353,344	53,547,267		14,287,580	66,886,662
117 HICKORY							
Number of Taxpayers	16	5					
Gross Tax	184,117	11,156					
Gross Sales	2,796,043	159,458					
118 HICKORY FLAT							
Number of Taxpayers	17			4			
Gross Tax	198,634			55,951			
Gross Sales	2,942,100			799,317			
119 HINDS COMMUNITY							
Number of Taxpayers							
Gross Tax							
Gross Sales							
120 HOLLANDALE							
Number of Taxpayers	48	7		18			6
Gross Tax	872,394	2,309		369,248			152,326
Gross Sales	13,451,092	33,032		5,275,303			2,176,101

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
	8 91,674 1,309,705					18 385,420 5,832,240
	4 14,897 212,910					20 254,802 3,739,703
48 2,851,397 40,734,959	245 3,628,014 51,848,119	58 1,725,078 24,644,845		21 135,818 2,441,805	15 25,517 364,634	916 33,012,847 495,046,910
25 367,549 5,251,274	170 2,396,452 36,271,745	42 1,331,210 19,017,895		19 135,012 2,247,116		581 23,539,975 384,680,429
24 520,539 7,436,958	123 1,142,316 16,320,622	32 1,199,247 17,147,246		23 125,023 2,030,623	5 13,748 196,503	492 20,219,018 313,527,375
144 9,042,005 129,172,222	434 11,698,894 167,451,590	140 7,550,454 108,202,184		169 1,359,609 24,087,892	4 79,240 1,132,076	1,857 104,450,398 1,573,737,537
						8 48,970 746,206
	10 13,133 187,913					42 851,810 12,977,928
						4 62,618 975,737
93 8,219,587 117,423,665	438 11,582,443 170,936,458	165 5,546,175 79,232,298		63 230,400 4,361,402	10 763,056 10,900,989	1,781 106,749,325 1,624,585,790
	30 200,087 2,858,933	11 228,601 3,265,983				135 6,075,428 88,291,857
	9 26,755 382,461	6 697,661 9,966,687				42 2,341,340 36,578,249
32 1,031,520 14,736,411	125 1,197,323 17,105,490	20 565,385 8,080,109		38 189,876 3,333,788		369 13,525,772 201,291,644
						16 184,117 2,796,043
						17 198,634 2,942,100
						48 872,394 13,451,092

Note: Figures include audits and adjustments from prior years.

104 GOLDEN
Number of Taxpayers
Gross Tax
Gross Sales

105 GOODMAN
Number of Taxpayers
Gross Tax
Gross Sales

106 GREENVILLE
Number of Taxpayers
Gross Tax
Gross Sales

107 GREENWOOD
Number of Taxpayers
Gross Tax
Gross Sales

108 GRENADA
Number of Taxpayers
Gross Tax
Gross Sales

109 GULFPORT
Number of Taxpayers
Gross Tax
Gross Sales

110 GUNNISON
Number of Taxpayers
Gross Tax
Gross Sales

111 GUNTOWN
Number of Taxpayers
Gross Tax
Gross Sales

112 HATLEY
Number of Taxpayers
Gross Tax
Gross Sales

113 HATTIESBURG
Number of Taxpayers
Gross Tax
Gross Sales

114 HAZLEHURST
Number of Taxpayers
Gross Tax
Gross Sales

115 HEIDELBERG
Number of Taxpayers
Gross Tax
Gross Sales

116 HERNANDO
Number of Taxpayers
Gross Tax
Gross Sales

117 HICKORY
Number of Taxpayers
Gross Tax
Gross Sales

118 HICKORY FLAT
Number of Taxpayers
Gross Tax
Gross Sales

119 HINDS COMMUNITY
Number of Taxpayers
Gross Tax
Gross Sales

120 HOLLANDALE
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
121 HOLLY SPRINGS							
Number of Taxpayers	242	27	8	66	10		21
Gross Tax	5,944,362	340,604	22,157	1,738,460	57,401		2,162,784
Gross Sales	87,389,853	5,294,171	548,834	24,835,707	820,267		30,894,584
122 HORN LAKE							
Number of Taxpayers	345	53	21	82	7		29
Gross Tax	19,621,260	2,169,081	683,396	6,390,284	177,174		3,666,392
Gross Sales	284,927,371	31,030,503	9,763,836	91,290,314	2,531,110		52,363,309
123 HOULKA							
Number of Taxpayers	20	6		5			
Gross Tax	566,313	112,624		210,185			
Gross Sales	8,948,032	2,047,837		3,002,695			
124 HOUSTON							
Number of Taxpayers	169	39	11	30	4	4	16
Gross Tax	5,047,573	903,080	125,374	1,592,361	40,360	340,073	1,233,160
Gross Sales	78,297,365	16,518,914	2,633,890	22,748,297	576,691	6,488,033	17,594,392
125 INDIANOLA							
Number of Taxpayers	245	41	9	65			25
Gross Tax	8,784,646	1,119,319	265,374	2,124,272			2,822,497
Gross Sales	139,082,401	17,896,848	10,926,405	30,347,340			40,320,690
126 INVERNESS							
Number of Taxpayers	24	8		8			
Gross Tax	223,607	18,647		82,115			
Gross Sales	3,655,111	285,424		1,173,269			
127 ISOLA							
Number of Taxpayers	10			7			
Gross Tax	-32,883			-170,776			
Gross Sales	-109,149			-2,439,401			
128 ITTA BENA							
Number of Taxpayers	45	8		14			
Gross Tax	674,893	52,991		244,563			
Gross Sales	10,310,942	934,414		3,494,131			
129 IUKA							
Number of Taxpayers	130	13	8	25	4		9
Gross Tax	3,667,523	108,769	106,681	1,126,303	84,209		1,097,872
Gross Sales	55,034,071	1,588,230	2,351,563	16,090,179	1,203,078		15,684,057
130 JACKSON							
Number of Taxpayers	4,274	581	269	917	135	167	349
Gross Tax	167,072,197	28,962,121	7,575,226	37,878,165	7,140,855	18,557,678	26,977,784
Gross Sales	2,573,052,215	518,476,286	115,251,658	541,117,012	102,012,607	329,297,768	385,301,677
131 JONESTOWN							
Number of Taxpayers	18	6		9			
Gross Tax	150,956	7,975		64,915			
Gross Sales	2,380,558	120,597		927,557			
132 JUMPERTOWN							
Number of Taxpayers	7						
Gross Tax	50,676						
Gross Sales	822,902						
133 KILMICHAEL							
Number of Taxpayers	16			5			
Gross Tax	372,852			156,128			
Gross Sales	5,463,344			2,230,549			
134 KOSCIUSKO							
Number of Taxpayers	263	43	13	46	8		16
Gross Tax	10,417,481	1,454,018	237,057	2,147,879	142,341		3,732,202
Gross Sales	154,922,648	24,863,045	3,532,552	30,684,535	2,033,634		53,316,918
135 KOSSUTH							
Number of Taxpayers	6						
Gross Tax	90,620						
Gross Sales	1,341,793						
136 LAKE							
Number of Taxpayers	16						
Gross Tax	455,120						
Gross Sales	7,018,986						

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Note: Figures include audits and adjustments from prior years.

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
16	58	18		14		242	121 HOLLY SPRINGS
403,588	285,980	354,080		22,867		5,944,362	Number of Taxpayers
5,765,831	4,086,356	5,058,860		331,992		87,389,853	Gross Tax
							Gross Sales
							122 HORN LAKE
25	66	38		21		345	Number of Taxpayers
2,202,846	1,547,210	1,272,396		180,463		19,621,260	Gross Tax
31,469,661	22,103,418	18,177,589		2,582,512		284,927,371	Gross Sales
							123 HOULKA
						20	Number of Taxpayers
						566,313	Gross Tax
						8,948,032	Gross Sales
							124 HOUSTON
8	41	11		4		169	Number of Taxpayers
413,403	126,423	196,275		74,832		5,047,573	Gross Tax
5,906,142	1,925,594	2,804,287		1,069,187		78,297,365	Gross Sales
							125 INDIANOLA
15	59	19		6		245	Number of Taxpayers
345,658	505,645	354,660		47,694		8,784,646	Gross Tax
4,938,358	7,239,629	5,067,023		1,176,275		139,082,401	Gross Sales
							126 INVERNESS
		4				24	Number of Taxpayers
		18,202				223,607	Gross Tax
		260,121				3,655,111	Gross Sales
							127 ISOLA
						10	Number of Taxpayers
						-32,883	Gross Tax
						-109,149	Gross Sales
							128 ITTA BENA
4	6	5				45	Number of Taxpayers
30,026	6,146	61,886				674,893	Gross Tax
429,086	87,934	884,257				10,310,942	Gross Sales
							129 IUKA
10	48			5		130	Number of Taxpayers
218,840	482,836			11,460		3,667,523	Gross Tax
3,126,733	6,924,542			182,485		55,034,071	Gross Sales
							130 JACKSON
207	1,133	267		193	55	4,273	Number of Taxpayers
11,720,435	17,834,484	8,796,094		1,470,108	45,178	166,958,128	Gross Tax
167,435,356	262,071,733	125,659,549		24,153,176	645,762	2,571,422,584	Gross Sales
							131 JONESTOWN
						18	Number of Taxpayers
						150,956	Gross Tax
						2,380,558	Gross Sales
							132 JUMPERTOWN
						7	Number of Taxpayers
						50,676	Gross Tax
						822,902	Gross Sales
							133 KILMICHAEL
	5					16	Number of Taxpayers
	22,121					372,852	Gross Tax
	316,193					5,463,344	Gross Sales
							134 KOSCIUSKO
8	95	19		11		263	Number of Taxpayers
364,949	1,287,942	356,751		39,708		10,413,090	Gross Tax
5,213,732	18,407,210	5,096,798		567,378		154,859,827	Gross Sales
							135 KOSSUTH
						6	Number of Taxpayers
						90,620	Gross Tax
						1,341,793	Gross Sales
							136 LAKE
	4					16	Number of Taxpayers
	96,528					455,120	Gross Tax
	1,379,126					7,018,986	Gross Sales

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010**

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
137 LAMBERT							
Number of Taxpayers	26			12			
Gross Tax	185,479			56,655			
Gross Sales	2,890,623			809,479			
138 LAUREL							
Number of Taxpayers	754	88	75	166	20	4	84
Gross Tax	44,457,466	6,536,209	4,609,461	8,855,117	673,944	2,745,203	10,650,990
Gross Sales	680,196,792	113,843,738	69,051,914	126,502,414	9,628,036	49,510,146	152,149,632
139 LEAKESVILLE							
Number of Taxpayers	45	6		11			
Gross Tax	1,262,284	120,078		509,322			
Gross Sales	18,685,477	1,735,441		7,276,236			
140 LEARNED							
Number of Taxpayers							
Gross Tax							
Gross Sales							
141 LELAND							
Number of Taxpayers	104	10	5	32	8		
Gross Tax	1,845,360	249,662	192,651	643,479	33,385		
Gross Sales	28,627,241	3,641,676	3,855,570	9,193,027	477,124		
142 LENA							
Number of Taxpayers	5						
Gross Tax	111,940						
Gross Sales	1,651,332						
143 LEXINGTON							
Number of Taxpayers	94	14		30			9
Gross Tax	2,284,319	143,020		918,583			504,172
Gross Sales	36,431,777	2,043,386		13,122,921			7,202,441
144 LIBERTY							
Number of Taxpayers	44	5		12			4
Gross Tax	1,136,568	53,670		475,385			173,385
Gross Sales	16,844,592	812,941		6,791,516			2,474,789
145 LONG BEACH							
Number of Taxpayers	258	39	11	59	5		14
Gross Tax	7,442,292	840,630	96,230	3,084,260	17,495		494,502
Gross Sales	111,785,895	13,242,083	1,415,900	44,061,571	250,122		7,064,470
146 LOUIN							
Number of Taxpayers	8			5			
Gross Tax	91,719			34,171			
Gross Sales	1,390,434			488,254			
147 LOUISE							
Number of Taxpayers	12			6			
Gross Tax	77,069			34,775			
Gross Sales	1,146,787			496,864			
148 LOUISVILLE							
Number of Taxpayers	224	38	16	44	5		17
Gross Tax	8,419,601	1,803,912	154,085	2,074,310	34,705		2,539,974
Gross Sales	129,719,839	32,075,840	2,511,654	29,633,430	495,937		36,285,654
149 LUCEDALE							
Number of Taxpayers	158	21	7	32	8		23
Gross Tax	10,039,139	1,512,475	331,402	1,620,036	105,373		4,893,366
Gross Sales	152,871,686	26,238,231	7,597,080	23,143,633	1,505,481		69,905,396
150 LULA							
Number of Taxpayers	5						
Gross Tax	52,288						
Gross Sales	843,208						
151 LUMBERTON							
Number of Taxpayers	49	7		11			5
Gross Tax	1,129,745	40,081		383,842			153,679
Gross Sales	17,010,568	628,738		5,483,684			2,195,330
152 LYON							
Number of Taxpayers	12						
Gross Tax	142,379						
Gross Sales	2,097,558						
153 MABEN							
Number of Taxpayers	21	6		5			
Gross Tax	309,544	62,546		133,386			
Gross Sales	4,600,501	893,780		1,905,640			

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
	5 1091 15,628					26 185,479 2,890,623
35 3,350,345 47,862,778	183 3,665,009 61,525,165	70 3,068,068 43,869,041		24 196,187 4,726,109	4 63,813 911,730	753 44,414,346 679,580,703
	12 57,525 822,071	4 69,686 995,605				45 1,262,284 18,685,477
	29 28,788 411,585	9 187,820 2,683,393		4 9,799 140,031		104 1,845,360 28,627,241
						5 111,940 1,651,332
4 77,989 1,114,225	22 199,058 2,844,196					94 2,284,319 36,431,777
	13 143,113 2,044,937					44 1,136,568 16,844,592
21 276,028 3,943,639	52 579,584 8,280,383	19 943,285 13,475,943		36 138,104 2,262,753		258 7,442,292 111,785,895
						8 91,719 1,390,434
						12 77,069 1,146,787
10 432,533 6,179,382	64 317,782 4,543,575	11 304,623 4,352,114		15 73,776 1,367,672		223 8,419,601 129,719,839
5 228,966 3,271,199	46 533,058 7,704,482	12 337,048 4,815,302				158 10,039,139 152,871,686
						5 52,288 843,208
	15 178,022 2,543,427			4 986 14089		49 1,129,745 17,010,568
						12 142,379 2,097,558
	4 10,562 151,018					21 309,544 4,600,501

Note: Figures include audits and adjustments from prior years.

137 LAMBERT
Number of Taxpayers
Gross Tax
Gross Sales

138 LAUREL
Number of Taxpayers
Gross Tax
Gross Sales

139 LEAKESVILLE
Number of Taxpayers
Gross Tax
Gross Sales

140 LEARNED
Number of Taxpayers
Gross Tax
Gross Sales

141 LELAND
Number of Taxpayers
Gross Tax
Gross Sales

142 LENA
Number of Taxpayers
Gross Tax
Gross Sales

143 LEXINGTON
Number of Taxpayers
Gross Tax
Gross Sales

144 LIBERTY
Number of Taxpayers
Gross Tax
Gross Sales

145 LONG BEACH
Number of Taxpayers
Gross Tax
Gross Sales

146 LOUIN
Number of Taxpayers
Gross Tax
Gross Sales

147 LOUISE
Number of Taxpayers
Gross Tax
Gross Sales

148 LOUISVILLE
Number of Taxpayers
Gross Tax
Gross Sales

149 LUCEDALE
Number of Taxpayers
Gross Tax
Gross Sales

150 LULA
Number of Taxpayers
Gross Tax
Gross Sales

151 LUMBERTON
Number of Taxpayers
Gross Tax
Gross Sales

152 LYON
Number of Taxpayers
Gross Tax
Gross Sales

153 MABEN
Number of Taxpayers
Gross Tax
Gross Sales

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010**

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
154 MACON							
Number of Taxpayers	98	19		26			10
Gross Tax	2,658,184	363,898		1,130,011			265,766
Gross Sales	39,583,059	5,417,265		16,143,537			3,796,863
155 MADISON							
Number of Taxpayers	529	13	42	83	18		34
Gross Tax	24,023,268	631,721	431,554	8,077,457	608,925		6,865,794
Gross Sales	350,118,699	9,026,394	6,175,355	115,392,589	8,699,157		98,077,399
156 MAGEE							
Number of Taxpayers	203	29	12	47	9		26
Gross Tax	10,120,188	634,239	218,724	2,412,219	171,342		4,853,756
Gross Sales	149,878,946	9,507,431	5,628,487	34,460,880	2,447,947		69,339,667
157 MAGNOLIA							
Number of Taxpayers	69	8		18			7
Gross Tax	1,929,313	9,676		661,501			588,305
Gross Sales	32,047,840	153,074		9,450,337			8,404,361
158 MANTACHIE							
Number of Taxpayers	42	5		10			
Gross Tax	888,873	85,162		242,982			
Gross Sales	13,303,276	1,229,787		3,471,316			
159 MANTEE							
Number of Taxpayers	6						
Gross Tax	118,177						
Gross Sales	1,886,836						
160 MARIETTA							
Number of Taxpayers	6						
Gross Tax	262,168						
Gross Sales	3,909,137						
161 MARION							
Number of Taxpayers	43	13		8			
Gross Tax	1,066,187	204,057		276,053			
Gross Sales	15,856,684	3,124,288		3,943,692			
162 MARKS							
Number of Taxpayers	71	7	4	28			9
Gross Tax	1,293,378	193,678	10,251	530,069			255,535
Gross Sales	19,322,835	3,098,420	195,395	7,572,743			3,650,580
163 MATHISTON							
Number of Taxpayers	31	4	5	7			
Gross Tax	964,618	38,447	125,757	450,253			
Gross Sales	14,261,916	556,424	1,874,286	6,432,297			
164 MAYERSVILLE							
Number of Taxpayers							
Gross Tax							
Gross Sales							
165 MCCOMB							
Number of Taxpayers	496	71	23	120	14	6	61
Gross Tax	27,272,630	3,209,231	399,893	5,667,865	575,060	1,297,162	9,824,520
Gross Sales	405,438,640	56,413,631	6,339,362	80,970,006	8,215,439	22,507,308	140,336,789
166 MCCOOL							
Number of Taxpayers							
Gross Tax							
Gross Sales							
167 MCLAIN							
Number of Taxpayers	10						
Gross Tax	209,000						
Gross Sales	3,060,270						
168 MEADVILLE							
Number of Taxpayers	35	5		7			
Gross Tax	599,384	72,941		54,133			
Gross Sales	9,298,455	1,047,910		773,592			
169 MENDENHALL							
Number of Taxpayers	101	15	7	17			12
Gross Tax	3,201,181	257,898	159,256	1,044,790			311,970
Gross Sales	49,231,638	4,337,926	4,358,786	14,925,820			4,456,850
170 MERIDIAN							
Number of Taxpayers	1,305	169	83	310	52	6	145
Gross Tax	72,561,897	11,121,012	2,540,828	15,911,944	2,320,767	4,391,516	21,056,693
Gross Sales	1,106,262,365	196,601,743	45,502,068	227,314,086	33,154,155	81,309,510	300,784,953

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
5	25	5				98
115,371	247,372	152,009				2,658,184
1,648,240	3,534,520	2,171,923				39,583,059
23	239	23		52		529
1,795,528	1,921,230	1,176,692		201,779		24,023,268
25,650,757	27,447,441	16,810,457		3,578,100		350,118,699
8	40	21		7		202
165,908	645,864	425,762		29,783		10,120,188
2,370,528	9,227,447	6,082,956		425,514		149,878,946
	23	4				69
	45,147	169,297				1,929,313
	645,416	2,418,786				32,047,840
6	13					42
172,748	34,770					888,873
2,468,063	497,177					13,303,276
						6
						118,177
						1,886,836
						6
						262,168
						3,909,137
5	8			4		43
150,491	42,985			96,106		1,066,187
2,149,939	614,194			1,373,066		15,856,684
	16					71
	53,776					1,293,378
	768,720					19,322,835
	5	4				31
	7,891	34,477				964,618
	112,884	492,712				14,261,916
20	127	41		11		496
2,708,825	2,090,002	1,303,983		144,718		27,243,012
38,698,085	29,947,476	18,628,889		2,647,695		405,015,465
						10
						209,000
						3,060,270
	11					35
	40,529					599,384
	579,351					9,298,455
6	28	6		7		101
780,737	206,907	149,519		95,148		3,201,181
11,153,603	2,986,432	2,136,241		1,465,709		49,231,638
75	281	110		56	16	1,303
5,793,981	5,251,960	3,407,801		410,836	278,612	72,485,950
82,771,774	76,184,371	48,801,063		8,773,302	3,980,307	1,105,177,332

Note: Figures include audits and adjustments from prior years.

154 MACON
Number of Taxpayers
Gross Tax
Gross Sales

155 MADISON
Number of Taxpayers
Gross Tax
Gross Sales

156 MAGEE
Number of Taxpayers
Gross Tax
Gross Sales

157 MAGNOLIA
Number of Taxpayers
Gross Tax
Gross Sales

158 MANTACHIE
Number of Taxpayers
Gross Tax
Gross Sales

159 MANTEE
Number of Taxpayers
Gross Tax
Gross Sales

160 MARIETTA
Number of Taxpayers
Gross Tax
Gross Sales

161 MARION
Number of Taxpayers
Gross Tax
Gross Sales

162 MARKS
Number of Taxpayers
Gross Tax
Gross Sales

163 MATHISTON
Number of Taxpayers
Gross Tax
Gross Sales

164 MAYERSVILLE
Number of Taxpayers
Gross Tax
Gross Sales

165 MCCOMB
Number of Taxpayers
Gross Tax
Gross Sales

166 MCCOOL
Number of Taxpayers
Gross Tax
Gross Sales

167 MCLAIN
Number of Taxpayers
Gross Tax
Gross Sales

168 MEADVILLE
Number of Taxpayers
Gross Tax
Gross Sales

169 MENDENHALL
Number of Taxpayers
Gross Tax
Gross Sales

170 MERIDIAN
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
171 MERIGOLD							
Number of Taxpayers	14	5		4			
Gross Tax	264,309	22,202		113,092			
Gross Sales	3,893,347	372,590		1,615,695			
172 METCALFE							
Number of Taxpayers	7						
Gross Tax	80,058						
Gross Sales	1,208,565						
173 MIZE							
Number of Taxpayers	16			5			
Gross Tax	661,467			96,049			
Gross Sales	9,618,573			1,372,203			
174 MONTICELLO							
Number of Taxpayers	92	15	4	21	4	5	
Gross Tax	2,210,291	136,562	45,542	1,091,051	3,688	196,697	
Gross Sales	32,508,108	2,128,546	652,893	15,586,764	52,798	2,809,890	
175 MONTROSE							
Number of Taxpayers							
Gross Tax							
Gross Sales							
176 MOORHEAD							
Number of Taxpayers	34	6		13			
Gross Tax	469,842	123,636		243,720			
Gross Sales	7,492,731	2,343,609		3,481,869			
177 MORGAN CITY							
Number of Taxpayers							
Gross Tax							
Gross Sales							
178 MORTON							
Number of Taxpayers	89	19		25		10	
Gross Tax	2,341,729	196,934		1,114,856		357,515	
Gross Sales	35,598,900	3,376,273		15,926,854		5,107,521	
179 MOSS POINT							
Number of Taxpayers	305	46	10	85		16	
Gross Tax	8,913,897	549,362	970,546	3,338,212		496,341	
Gross Sales	133,487,953	8,040,940	14,264,386	47,689,320		7,085,832	
180 MOUND BAYOU							
Number of Taxpayers	26	5		10			
Gross Tax	262,386	5,855		101,983			
Gross Sales	4,042,624	87,241		1,457,106			
181 MS GULFCOAST							
Number of Taxpayers							
Gross Tax							
Gross Sales							
182 MS STATE UNIV							
Number of Taxpayers	22			5			
Gross Tax	1,597,873			385,708			
Gross Sales	22,885,103			5,510,219			
183 MS VALLEY ST							
Number of Taxpayers							
Gross Tax							
Gross Sales							
184 MT OLIVE							
Number of Taxpayers	24	6		5			
Gross Tax	542,396	18,269		169,911			
Gross Sales	8,603,926	278,685		2,427,397			
185 MYRTLE							
Number of Taxpayers	9						
Gross Tax	239,745						
Gross Sales	3,559,370						
186 NATCHEZ							
Number of Taxpayers	714	63	43	153	22	54	
Gross Tax	27,113,961	2,712,629	1,029,344	5,959,997	487,009	7,864,000	
Gross Sales	405,256,049	45,969,199	17,259,698	85,143,460	6,957,546	112,343,176	
187 NETTLETON							
Number of Taxpayers	67	17		21			
Gross Tax	1,163,547	278,583		280,167			
Gross Sales	20,158,286	6,909,307		4,002,730			

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
						14 264,309 3,893,347
						7 80,058 1,208,565
	6 35,366 505,342					16 661,467 9,618,573
	26 297,198 4,246,370	7 128,789 1,840,017				92 2,210,291 32,508,108
4 9,569 136,756	6 17,709 253,044					34 469,842 7,492,731
5 104,364 1,491,202	16 67,825 969,429	4 143,616 2,051,854				89 2,341,729 35,598,900
13 303,720 4,339,128	83 518,982 7,414,442	25 1,308,237 18,689,383		19 73,031 1,150,611		305 8,913,897 133,487,953
	4 32,746 467,860					26 262,386 4,042,624
	9 277,512 3,964,770					22 1,597,873 22,885,103
	6 53,729 767,761					24 542,396 8,603,926
32 1,893,595 27,052,029	201 2,795,951 40,091,094	109 2,251,175 32,264,266		22 197,161 4,922,589	11 132,677 1,895,522	711 27,069,470 404,620,310
4 48,756 696,712	13 113,523 1,622,101			5 24,926 405,805		67 1,163,547 20,158,286

Note: Figures include audits and adjustments from prior years.

171 MERIGOLD
Number of Taxpayers
Gross Tax
Gross Sales

172 METCALFE
Number of Taxpayers
Gross Tax
Gross Sales

173 MIZE
Number of Taxpayers
Gross Tax
Gross Sales

174 MONTICELLO
Number of Taxpayers
Gross Tax
Gross Sales

175 MONTROSE
Number of Taxpayers
Gross Tax
Gross Sales

176 MOORHEAD
Number of Taxpayers
Gross Tax
Gross Sales

177 MORGAN CITY
Number of Taxpayers
Gross Tax
Gross Sales

178 MORTON
Number of Taxpayers
Gross Tax
Gross Sales

179 MOSS POINT
Number of Taxpayers
Gross Tax
Gross Sales

180 MOUND BAYOU
Number of Taxpayers
Gross Tax
Gross Sales

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
Gross Tax
Gross Sales

185 MYRTLE
Number of Taxpayers
Gross Tax
Gross Sales

186 NATCHEZ
Number of Taxpayers
Gross Tax
Gross Sales

187 NETTLETON
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
188 NEW ALBANY							
Number of Taxpayers	323	48	14	63	14		27
Gross Tax	13,176,378	1,237,032	185,039	3,086,981	221,094		4,647,518
Gross Sales	196,011,333	21,338,855	3,190,226	44,100,074	3,158,752		66,391,149
189 NEW AUGUSTA							
Number of Taxpayers	19			5			
Gross Tax	637,251			342,806			
Gross Sales	9,411,931			4,897,281			
190 NEW HEBRON							
Number of Taxpayers	20			7			
Gross Tax	407,583			215,420			
Gross Sales	5,941,970			3,077,592			
191 NEWTON							
Number of Taxpayers	133	25	7	34			8
Gross Tax	5,224,217	449,599	72,516	1,431,479			2,303,866
Gross Sales	77,016,612	7,014,086	1,044,107	20,450,072			32,912,410
192 NORTH CARROLLTON							
Number of Taxpayers	23	5		7			
Gross Tax	242,587	52,870		71,934			
Gross Sales	3,640,891	795,665		1,027,862			
193 NOXAPATER							
Number of Taxpayers	24			5			
Gross Tax	429,260			198,912			
Gross Sales	6,258,152			2,841,697			
194 OAKLAND							
Number of Taxpayers	24	6		9			
Gross Tax	314,977	67,566		103,282			
Gross Sales	4,796,657	1,099,623		1,475,576			
195 OCEAN SPRINGS							
Number of Taxpayers	556	46	27	152	7		28
Gross Tax	24,072,301	1,531,903	700,451	6,521,731	52,801		7,366,821
Gross Sales	355,492,108	25,082,184	10,006,922	93,168,314	754,483		105,240,643
196 OKOLONA							
Number of Taxpayers	71	15		20			6
Gross Tax	1,427,756	233,016		615,574			187,656
Gross Sales	21,493,397	3,372,447		8,794,147			2,680,751
197 OLIVE BRANCH							
Number of Taxpayers	727	101	38	123	11		55
Gross Tax	35,249,789	5,161,311	689,226	8,159,382	108,298		9,127,024
Gross Sales	533,512,194	88,473,842	10,315,419	116,563,160	1,547,338		130,360,713
198 OSYKA							
Number of Taxpayers	22	5		5			
Gross Tax	273,511	14,994		72,616			
Gross Sales	4,030,332	214,356		1,037,531			
199 OXFORD							
Number of Taxpayers	695	43	23	190	18		86
Gross Tax	31,533,695	3,247,333	222,628	10,239,341	486,250		8,812,554
Gross Sales	465,650,151	56,597,598	3,257,906	146,276,857	6,946,866		125,896,261
200 PACE							
Number of Taxpayers	7						
Gross Tax	60,128						
Gross Sales	949,344						
201 PACHUTA							
Number of Taxpayers	8						
Gross Tax	97,744						
Gross Sales	1,491,701						
202 PADEN							
Number of Taxpayers							
Gross Tax							
Gross Sales							
203 PASCAGOULA							
Number of Taxpayers	593	82	32	127	17	4	35
Gross Tax	29,061,189	5,306,381	516,518	5,991,861	492,924	2,785,397	7,777,038
Gross Sales	446,779,693	94,877,006	7,482,961	85,598,771	7,041,980	51,163,536	111,050,309
204 PASS CHRISTIAN							
Number of Taxpayers	121			27			6
Gross Tax	3,820,610			579,523			2,277,206
Gross Sales	56,236,841			8,279,364			32,531,554

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
14	99	25		14		322	188 NEW ALBANY
1,443,180	979,786	426,472		194,272		13,176,378	Number of Taxpayers
20,617,296	14,007,104	6,092,770		3,010,427		196,011,333	Gross Tax
							Gross Sales
	4					19	189 NEW AUGUSTA
	12,989					637,251	Number of Taxpayers
	185,648					9,411,931	Gross Tax
							Gross Sales
						20	190 NEW HEBRON
						407,583	Number of Taxpayers
						5,941,970	Gross Tax
							Gross Sales
6	36	6		6		133	191 NEWTON
128,485	271,722	131,035		32,744		5,224,217	Number of Taxpayers
1,835,568	3,895,339	1,872,212		467,868		77,016,612	Gross Tax
							Gross Sales
	7					23	192 NORTH CARROLLTON
	14,831					242,587	Number of Taxpayers
	212,188					3,640,891	Gross Tax
							Gross Sales
	10					24	193 NOXAPATER
	6,162					429,260	Number of Taxpayers
	88,194					6,258,152	Gross Tax
							Gross Sales
						24	194 OAKLAND
						314,977	Number of Taxpayers
						4,796,657	Gross Tax
							Gross Sales
19	201	39		33		556	195 OCEAN SPRINGS
1,433,789	3,173,164	1,135,566		164,165		24,072,301	Number of Taxpayers
20,482,965	45,331,885	16,222,947		3,576,662		355,492,108	Gross Tax
							Gross Sales
	18	5				71	196 OKOLONA
	47,209	82,019				1,427,756	Number of Taxpayers
	678,126	1,171,894				21,493,397	Gross Tax
							Gross Sales
60	209	75		50		726	197 OLIVE BRANCH
4,144,691	2,070,157	2,582,834		204,174		35,249,789	Number of Taxpayers
59,210,374	29,583,474	37,053,534		3,984,675		533,512,194	Gross Tax
							Gross Sales
	7					22	198 OSYKA
	10,362					273,511	Number of Taxpayers
	148,121					4,030,332	Gross Tax
							Gross Sales
26	211	59		30	7	695	199 OXFORD
1,755,508	3,131,573	1,419,233		76,028	302,902	31,533,695	Number of Taxpayers
25,078,945	44,779,218	20,371,339		1,414,696	4,327,202	465,650,151	Gross Tax
							Gross Sales
						7	200 PACE
						60,128	Number of Taxpayers
						949,344	Gross Tax
							Gross Sales
						8	201 PACHUTA
						97,744	Number of Taxpayers
						1,491,701	Gross Tax
							Gross Sales
							202 PADEN
							Number of Taxpayers
							Gross Tax
							Gross Sales
37	164	40		54		593	203 PASCAGOULA
2,385,432	2,270,591	1,405,587		127,865		29,061,189	Number of Taxpayers
34,078,189	32,438,376	20,080,536		2,945,165		446,779,693	Gross Tax
							Gross Sales
14	35	9		23		121	204 PASS CHRISTIAN
207,899	79,006	125,672		103,531		3,820,610	Number of Taxpayers
2,970,340	1,129,058	1,795,596		1,481,371		56,236,841	Gross Tax
							Gross Sales

Note: Figures include audits and adjustments from prior years.

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010**

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
205 PAULDING							
Number of Taxpayers							
Gross Tax							
Gross Sales							
206 PEARL							
Number of Taxpayers	675	115	75	96	27		43
Gross Tax	40,413,487	4,097,228	2,807,979	6,313,280	4,067,709		10,800,698
Gross Sales	604,054,669	75,268,891	41,008,104	90,190,128	58,110,378		154,295,899
207 PELLAHATCHIE							
Number of Taxpayers	54	11		14			
Gross Tax	1,530,162	252,979		655,812			
Gross Sales	26,042,495	4,018,350		9,368,854			
208 PETAL							
Number of Taxpayers	264	48	14	51	8	4	25
Gross Tax	11,142,776	603,211	186,407	2,248,956	128,260	1,028,533	4,214,209
Gross Sales	164,530,395	9,068,964	2,681,990	32,128,389	1,832,570	18,991,966	60,200,880
209 PHILADELPHIA							
Number of Taxpayers	346	53	21	73	6		36
Gross Tax	18,833,151	2,163,589	890,210	4,098,385	317,950		5,804,587
Gross Sales	292,790,523	37,752,106	24,573,675	58,548,814	4,542,226		82,917,891
210 PICAYUNE							
Number of Taxpayers	462	76	19	100	11		31
Gross Tax	22,094,119	3,449,550	300,053	5,058,882	163,743		7,481,762
Gross Sales	331,529,875	60,032,135	4,291,703	72,270,259	2,339,358		106,881,044
211 PICKENS							
Number of Taxpayers	30	5		9			
Gross Tax	481,398	41,714		223,655			
Gross Sales	7,058,692	596,081		3,195,209			
212 PITTSBORO							
Number of Taxpayers	5						
Gross Tax	33,724						
Gross Sales	517,864						
213 PLANTERSVILLE							
Number of Taxpayers	19	4		6			
Gross Tax	268,152	11,980		63,763			
Gross Sales	4,103,405	208,566		911,114			
214 POLKVILLE							
Number of Taxpayers	8						
Gross Tax	27,824						
Gross Sales	520,848						
215 PONTOTOC							
Number of Taxpayers	270	57	14	49	7		21
Gross Tax	10,802,262	965,051	316,184	2,487,896	14,969		3,926,708
Gross Sales	165,830,553	16,490,790	9,445,493	35,541,715	214,001		56,096,121
216 POPE							
Number of Taxpayers	6						
Gross Tax	127,854						
Gross Sales	1,882,356						
217 POPLARVILLE							
Number of Taxpayers	125	16	6	34			9
Gross Tax	3,340,034	402,857	222,998	1,307,890			340,446
Gross Sales	52,165,725	6,483,914	5,901,634	18,684,421			4,863,649
218 PORT GIBSON							
Number of Taxpayers	61	8		18			6
Gross Tax	1,243,924	62,932		540,508			167,794
Gross Sales	18,600,235	987,691		7,721,842			2,397,133
219 POTTS CAMP							
Number of Taxpayers	23	4		7			
Gross Tax	454,573	87,073		182,541			
Gross Sales	6,609,012	1,244,011		2,607,896			
220 PRENTISS							
Number of Taxpayers	81	12	5	22			6
Gross Tax	2,391,516	167,262	65,525	1,113,629			391,820
Gross Sales	36,282,982	2,409,572	2,414,882	15,909,240			5,597,527

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
50	166	53		47		675
3,758,163	3,008,971	2,517,641		539,923		40,413,487
53,688,684	43,040,235	35,966,943		8,391,422		604,054,669
4	13			4		54
3,607	130,930			13,710		1,530,162
51,599	2,013,639			199,814		26,042,495
22	65	10		12	5	264
1,616,823	662,499	379,077		49,587	25,214	11,142,776
23,097,850	9,466,904	5,415,720		1,284,723	360,439	164,530,395
28	79	33		14		346
2,281,039	1,444,536	760,329		65,772		18,833,151
32,586,787	20,809,058	10,862,418		1,311,631		292,790,523
30	140	34		20		462
1,867,987	1,580,552	882,725		54,741		22,094,119
26,685,872	22,605,794	12,610,823		1,081,271		331,529,875
	9					30
	30,476					481,398
	435,601					7,058,692
						5
						33,724
						517,864
						19
						268,152
						4,103,405
						8
						27,824
						520,848
13	83	16		6		270
692,123	1,205,313	498,035		72,497		10,802,262
9,887,822	17,555,831	7,240,437		1,208,350		165,830,553
						6
						127,854
						1,882,356
	42	5		6		125
	342,297	170,522		5,557		3,340,034
	4,890,537	2,436,208		79,454		52,165,725
	15	8				61
	60,234	115,681				1,243,924
	860,795	1,652,849				18,600,235
	7					23
	7,394					454,573
	105,866					6,609,012
	24	6				81
	136,995	125,748				2,391,516
	1,957,600	1,796,641				36,282,982

Note: Figures include audits and adjustments from prior years.

205 PAULDING
Number of Taxpayers
Gross Tax
Gross Sales

206 PEARL
Number of Taxpayers
Gross Tax
Gross Sales

207 PELAHATCHIE
Number of Taxpayers
Gross Tax
Gross Sales

208 PETAL
Number of Taxpayers
Gross Tax
Gross Sales

209 PHILADELPHIA
Number of Taxpayers
Gross Tax
Gross Sales

210 PICAYUNE
Number of Taxpayers
Gross Tax
Gross Sales

211 PICKENS
Number of Taxpayers
Gross Tax
Gross Sales

212 PITTSBORO
Number of Taxpayers
Gross Tax
Gross Sales

213 PLANTERSVILLE
Number of Taxpayers
Gross Tax
Gross Sales

214 POLKVILLE
Number of Taxpayers
Gross Tax
Gross Sales

215 PONTOTOC
Number of Taxpayers
Gross Tax
Gross Sales

216 POPE
Number of Taxpayers
Gross Tax
Gross Sales

217 POPLARVILLE
Number of Taxpayers
Gross Tax
Gross Sales

218 PORT GIBSON
Number of Taxpayers
Gross Tax
Gross Sales

219 POTTS CAMP
Number of Taxpayers
Gross Tax
Gross Sales

220 PRENTISS
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
221 PUCKETT							
Number of Taxpayers	24	6		5			4
Gross Tax	443,106	91,940		111,895			115,448
Gross Sales	6,757,604	1,546,484		1,598,737			1,649,316
222 PURVIS							
Number of Taxpayers	111	14	6	25			9
Gross Tax	3,276,616	570,195	42,141	1,245,573			323,583
Gross Sales	49,294,018	9,537,282	708,000	17,794,256			4,622,745
223 QUITMAN							
Number of Taxpayers	96	20		22			7
Gross Tax	2,692,555	289,330		1,161,452			423,373
Gross Sales	40,186,949	4,156,864		16,592,494			6,048,299
224 RALEIGH							
Number of Taxpayers	42	7		11			
Gross Tax	982,837	89,281		414,705			
Gross Sales	14,530,057	1,275,653		5,924,682			
225 RAYMOND							
Number of Taxpayers	42	5		9			4
Gross Tax	1,123,216	327,989		327,024			153,449
Gross Sales	16,417,694	4,738,669		4,671,993			2,192,174
226 RENOVA							
Number of Taxpayers	10						
Gross Tax	180,764						
Gross Sales	2,756,657						
227 RICHLAND							
Number of Taxpayers	260	58	28	39			12
Gross Tax	20,222,620	4,574,495	4,235,827	2,811,754			4,435,395
Gross Sales	306,321,793	69,938,128	68,505,398	40,168,425			63,362,835
228 RICHTON							
Number of Taxpayers	54	7		11			8
Gross Tax	1,163,669	237,798		354,299			220,713
Gross Sales	17,252,845	3,397,294		5,061,651			3,153,147
229 RIDGELAND							
Number of Taxpayers	1,143	63	92	206	41		151
Gross Tax	62,464,843	7,240,127	4,177,478	12,639,755	1,966,437		16,227,006
Gross Sales	925,719,394	125,124,678	60,345,787	180,568,504	28,092,307		231,808,230
230 RIENZI							
Number of Taxpayers	7						
Gross Tax	174,076						
Gross Sales	2,896,528						
231 RIPLEY							
Number of Taxpayers	228	43	8	38	9		10
Gross Tax	6,229,779	979,333	45,314	1,741,468	65,767		1,616,804
Gross Sales	95,849,843	16,847,346	1,250,065	24,878,331	939,700		23,097,047
232 ROLLING FORK							
Number of Taxpayers	64	7	6	14			4
Gross Tax	1,795,673	126,018	327,609	615,015			251,161
Gross Sales	35,631,093	1,800,539	14,067,665	8,785,983			3,588,079
233 ROSEDALE							
Number of Taxpayers	40	5		16			4
Gross Tax	561,926	19,007		374,656			61,748
Gross Sales	8,311,769	271,621		5,352,607			882,083
234 ROXIE							
Number of Taxpayers	4						
Gross Tax	85,024						
Gross Sales	1,346,351						
235 RULEVILLE							
Number of Taxpayers	64	8		21			8
Gross Tax	1,108,282	187,145		488,197			114,061
Gross Sales	16,735,012	2,753,728		6,974,535			1,629,618
236 SALLIS							
Number of Taxpayers	4						
Gross Tax	118,509						
Gross Sales	1,949,297						
237 SALTILLO							
Number of Taxpayers	138	19	14	23	4		12
Gross Tax	3,485,770	249,248	342,803	926,367	45,764		373,081
Gross Sales	55,398,063	5,399,995	7,130,528	13,234,274	653,942		5,329,980

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
	5 1,432 20,516					24 443,106 6,757,604
9 142,478 2,035,590	31 468,650 6,725,354	5 163,318 2,333,274		5 67,963 997,216		111 3,276,616 49,294,018
5 37,071 529,764	25 291,320 4,162,346	7 138,700 1,981,808				96 2,692,555 40,186,949
	9 41,729 596,413			7 70,603 1,008,678		42 982,837 14,530,057
	13 19,809 283,169	6 176,039 2,515,021				42 1,123,216 16,417,694
13 1,244,013 17,771,838	57 699,004 10,009,783	24 568,689 8,124,586		23 602,742 10,396,435		10 180,764 2,756,657
	16 105,209 1,503,502			4 11,727 310,737		54 1,163,669 17,252,845
58 3,540,126 50,573,699	403 7,126,811 101,816,253	59 5,594,407 80,001,884		65 781,172 12,052,936		1,143 62,464,843 925,719,394
17 502,636 7,180,858	71 579,166 8,301,042	19 238,504 3,414,896		9 43,892 1,099,457		7 174,076 2,896,528
4 154,420 2,206,081	17 96,228 1,375,068	5 33,320 476,180				228 6,229,779 95,849,843
	5 3,262 47,549					64 1,795,673 35,631,093
	16 37,589 537,326	4 63,527 907,772				40 561,926 8,311,769
11 715,668 10,224,184	35 267,572 3,822,786	8 159,199 2,274,470		10 142,918 2,118,218		4 118,509 1,949,297

Note: Figures include audits and adjustments from prior years.

221 PUCKETT	24 443,106 6,757,604	Number of Taxpayers Gross Tax Gross Sales
222 PURVIS	111 3,276,616 49,294,018	Number of Taxpayers Gross Tax Gross Sales
223 QUITMAN	96 2,692,555 40,186,949	Number of Taxpayers Gross Tax Gross Sales
224 RALEIGH	42 982,837 14,530,057	Number of Taxpayers Gross Tax Gross Sales
225 RAYMOND	42 1,123,216 16,417,694	Number of Taxpayers Gross Tax Gross Sales
226 RENOVA	10 180,764 2,756,657	Number of Taxpayers Gross Tax Gross Sales
227 RICHLAND	259 20,222,620 306,321,793	Number of Taxpayers Gross Tax Gross Sales
228 RICHTON	54 1,163,669 17,252,845	Number of Taxpayers Gross Tax Gross Sales
229 RIDGELAND	1,143 62,464,843 925,719,394	Number of Taxpayers Gross Tax Gross Sales
230 RIENZI	7 174,076 2,896,528	Number of Taxpayers Gross Tax Gross Sales
231 RIPLEY	228 6,229,779 95,849,843	Number of Taxpayers Gross Tax Gross Sales
232 ROLLING FORK	64 1,795,673 35,631,093	Number of Taxpayers Gross Tax Gross Sales
233 ROSEDALE	40 561,926 8,311,769	Number of Taxpayers Gross Tax Gross Sales
234 ROXIE	4 85,024 1,346,351	Number of Taxpayers Gross Tax Gross Sales
235 RULEVILLE	64 1,108,282 16,735,012	Number of Taxpayers Gross Tax Gross Sales
236 SALLIS	4 118,509 1,949,297	Number of Taxpayers Gross Tax Gross Sales
237 SALTILLO	138 3,485,770 55,398,063	Number of Taxpayers Gross Tax Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
238 SANDERSVILLE							
Number of Taxpayers	26			8			
Gross Tax	1,332,584			147,789			
Gross Sales	19,707,635			2,111,424			
239 SARDIS							
Number of Taxpayers	81	18		22	4		
Gross Tax	1,572,817	111,931		638,861	3,194		
Gross Sales	23,249,820	1,939,653		9,126,901	45,731		
240 SATARTIA							
Number of Taxpayers							
Gross Tax							
Gross Sales							
241 SCHLATER							
Number of Taxpayers	5						
Gross Tax	74,826						
Gross Sales	1,166,981						
242 SCOوبا							
Number of Taxpayers	12			4			
Gross Tax	307,547			112,973			
Gross Sales	4,644,171			1,614,199			
243 SEBASTAPOL							
Number of Taxpayers	29	6		7			
Gross Tax	797,012	58,570		331,507			
Gross Sales	11,789,928	838,054		4,735,902			
244 SEMINARY							
Number of Taxpayers	27			5			
Gross Tax	643,835			336,031			
Gross Sales	9,388,982			4,800,458			
245 SENATOBIA							
Number of Taxpayers	236	35	12	33	11		30
Gross Tax	9,478,804	1,218,947	83,464	2,006,131	294,488		3,659,031
Gross Sales	140,647,158	20,000,522	1,216,075	28,659,276	4,207,151		52,246,075
246 SHANNON							
Number of Taxpayers	65	12	4	18			4
Gross Tax	818,673	54,431	11,692	406,547			156,012
Gross Sales	12,695,647	1,013,079	395,800	5,808,372			2,228,739
247 SHAW							
Number of Taxpayers	44	6		21			
Gross Tax	396,816	24,201		152,544			
Gross Sales	5,877,835	345,914		2,179,486			
248 SHELBY							
Number of Taxpayers	44	6		17			
Gross Tax	521,962	61,814		238,664			
Gross Sales	7,848,462	891,449		3,409,761			
249 SHERMAN							
Number of Taxpayers	18			5			
Gross Tax	695,382			222,144			
Gross Sales	10,736,877			3,173,591			
250 SHUBUTA							
Number of Taxpayers	12			5			
Gross Tax	211,337			65,406			
Gross Sales	3,220,380			934,526			
251 SHUQUALAK							
Number of Taxpayers	15			6			
Gross Tax	96,956			13,029			
Gross Sales	1,589,243			186,190			
252 SIDON							
Number of Taxpayers	4			4			
Gross Tax	71,132			18,530			
Gross Sales	1,185,812			264,906			
253 SILVER CITY							
Number of Taxpayers							
Gross Tax							
Gross Sales							
254 SILVER CREEK							
Number of Taxpayers	6			4			
Gross Tax	174,153			87,528			
Gross Sales	2,555,306			1,250,493			

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
	5 16,340 233,542	4 776,925 11,099,048		4 69,019 1,236,138		26 1,331,746 19,695,664
4 60,731 867,808	22 293,501 4,193,370	5 157,100 2,244,583				81 1,572,817 23,249,820
						238 SANDERSVILLE Number of Taxpayers Gross Tax Gross Sales
						239 SARDIS Number of Taxpayers Gross Tax Gross Sales
						240 SATARTIA Number of Taxpayers Gross Tax Gross Sales
						241 SCHLATER Number of Taxpayers Gross Tax Gross Sales
						242 SCOOPA Number of Taxpayers Gross Tax Gross Sales
						243 SEBASTAPOL Number of Taxpayers Gross Tax Gross Sales
						244 SEMINARY Number of Taxpayers Gross Tax Gross Sales
						245 SENATOBIA Number of Taxpayers Gross Tax Gross Sales
						246 SHANNON Number of Taxpayers Gross Tax Gross Sales
						247 SHAW Number of Taxpayers Gross Tax Gross Sales
						248 SHELBY Number of Taxpayers Gross Tax Gross Sales
						249 SHERMAN Number of Taxpayers Gross Tax Gross Sales
						250 SHUBUTA Number of Taxpayers Gross Tax Gross Sales
						251 SHUQUALAK Number of Taxpayers Gross Tax Gross Sales
						252 SIDON Number of Taxpayers Gross Tax Gross Sales
						253 SILVER CITY Number of Taxpayers Gross Tax Gross Sales
						254 SILVER CREEK Number of Taxpayers Gross Tax Gross Sales

Note: Figures include audits and adjustments from prior years.

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
255 SLATE SPRINGS							
Number of Taxpayers							
Gross Tax							
Gross Sales							
256 SLEDGE							
Number of Taxpayers	7						
Gross Tax	74,133						
Gross Sales	1,096,871						
257 SMITHVILLE							
Number of Taxpayers	28	4		6			
Gross Tax	452,464	34,242		190,295			
Gross Sales	6,915,495	671,586		2,718,581			
258 SNOW LAKE SHORES							
Number of Taxpayers							
Gross Tax							
Gross Sales							
259 SOSO							
Number of Taxpayers	24	4		7			
Gross Tax	903,743	4,449		188,002			
Gross Sales	13,960,168	69,022		2,685,921			
260 SOUTHAVEN							
Number of Taxpayers	918	89	56	181	31	4	88
Gross Tax	61,477,662	5,774,687	1,246,816	14,105,077	4,455,093	3,702,402	19,012,570
Gross Sales	910,561,944	99,959,169	19,057,419	201,501,453	63,644,477	65,074,136	271,586,635
261 SOUTHWEST COMM							
Number of Taxpayers							
Gross Tax							
Gross Sales							
262 STARKVILLE							
Number of Taxpayers	608	60	38	141	25		63
Gross Tax	27,887,410	1,118,030	562,900	8,994,297	431,463		7,656,652
Gross Sales	407,328,030	16,631,476	8,107,672	128,490,493	6,164,113		109,375,203
263 STATE LINE							
Number of Taxpayers	16			4			
Gross Tax	410,656			109,007			
Gross Sales	6,012,452			1,557,253			
264 STONEWALL							
Number of Taxpayers	18	7		4			
Gross Tax	311,413	20,048		191,271			
Gross Sales	4,733,746	328,923		2,732,491			
265 STURGIS							
Number of Taxpayers	19	4		4			
Gross Tax	328,634	13,651		93,878			
Gross Sales	4,780,285	195,141		1,341,178			
266 SUMMIT							
Number of Taxpayers	67	5		19			9
Gross Tax	1,790,196	424,457		500,238			37,011
Gross Sales	30,966,933	7,609,200		7,146,791			526,018
267 SUMNER							
Number of Taxpayers	9						
Gross Tax	242,127						
Gross Sales	7,806,850						
268 SUMRALL							
Number of Taxpayers	56	9		13			9
Gross Tax	1,862,034	291,027		763,519			219,768
Gross Sales	27,650,864	4,630,393		10,907,553			3,139,646
269 SUNFLOWER							
Number of Taxpayers	20	4		6			
Gross Tax	167,644	50,548		63,707			
Gross Sales	2,484,614	722,137		910,338			
270 SYLVARENA							
Number of Taxpayers							
Gross Tax							
Gross Sales							
271 TAYLOR							
Number of Taxpayers	12			4			
Gross Tax	120,101			69,751			
Gross Sales	1,779,400			996,550			

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							255 SLATE SPRINGS
							Number of Taxpayers
							Gross Tax
							Gross Sales
							256 SLEDGE
						7	Number of Taxpayers
						74,133	Gross Tax
						1,096,871	Gross Sales
							257 SMITHVILLE
						28	Number of Taxpayers
						452,464	Gross Tax
						6,915,495	Gross Sales
							258 SNOW LAKE SHORES
							Number of Taxpayers
							Gross Tax
							Gross Sales
							259 SOSO
						24	Number of Taxpayers
						903,743	Gross Tax
						13,960,168	Gross Sales
							260 SOUTHAVEN
						917	Number of Taxpayers
						61,477,612	Gross Tax
						910,561,229	Gross Sales
							261 SOUTHWEST COMM
							Number of Taxpayers
							Gross Tax
							Gross Sales
							262 STARKVILLE
						607	Number of Taxpayers
						27,887,410	Gross Tax
						407,328,030	Gross Sales
							263 STATE LINE
						16	Number of Taxpayers
						410,656	Gross Tax
						6,012,452	Gross Sales
							264 STONEWALL
						18	Number of Taxpayers
						311,413	Gross Tax
						4,733,746	Gross Sales
							265 STURGIS
						19	Number of Taxpayers
						328,634	Gross Tax
						4,780,285	Gross Sales
							266 SUMMIT
						67	Number of Taxpayers
						27,904	Gross Tax
						417,080	Gross Sales
							267 SUMNER
						9	Number of Taxpayers
						242,127	Gross Tax
						7,806,850	Gross Sales
							268 SUMRALL
						56	Number of Taxpayers
						1,862,034	Gross Tax
						27,650,864	Gross Sales
							269 SUNFLOWER
						20	Number of Taxpayers
						167,644	Gross Tax
						2,484,614	Gross Sales
							270 SYLVARENA
							Number of Taxpayers
							Gross Tax
							Gross Sales
							271 TAYLOR
						12	Number of Taxpayers
						120,101	Gross Tax
						1,779,400	Gross Sales

Note: Figures include audits and adjustments from prior years.

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
272 TAYLORSVILLE							
Number of Taxpayers	71	6		14		16	5
Gross Tax	1,619,320	169,759		654,126		182,191	244,032
Gross Sales	26,834,701	2,958,711		9,344,839		3,288,142	3,486,192
273 TCHULA							
Number of Taxpayers	34			20			
Gross Tax	312,425			150,716			
Gross Sales	4,729,862			2,153,302			
274 TERRY							
Number of Taxpayers	42	6		11			5
Gross Tax	1,589,440	690,203		258,628			332,128
Gross Sales	26,231,085	13,120,514		3,694,884			4,744,748
275 THAXTON							
Number of Taxpayers	8						
Gross Tax	134,250						
Gross Sales	2,064,249						
276 TILLATOBA							
Number of Taxpayers							
Gross Tax							
Gross Sales							
277 TISHOMINGO							
Number of Taxpayers	24	5		4			
Gross Tax	544,727	71,813		122,812			
Gross Sales	8,180,434	1,057,493		1,754,548			
278 TOCCOPOLA							
Number of Taxpayers							
Gross Tax							
Gross Sales							
279 TOWN OF WALLS							
Number of Taxpayers	11			4			
Gross Tax	181,292			74,412			
Gross Sales	2,673,407			1,063,078			
280 TREMONT							
Number of Taxpayers	6						
Gross Tax	93,195						
Gross Sales	1,594,730						
281 TUNICA							
Number of Taxpayers	102	16	4	28	4		5
Gross Tax	2,406,510	243,032	19,154	1,008,636	68,601		389,728
Gross Sales	35,546,974	3,728,867	600,429	14,409,410	980,112		5,567,641
282 TUPELO							
Number of Taxpayers	2,066	191	119	580	66	15	164
Gross Tax	89,409,389	11,579,818	4,142,818	16,536,140	4,441,705	4,193,273	25,636,975
Gross Sales	1,352,388,035	205,364,374	73,421,422	236,231,101	63,453,204	77,453,267	366,232,323
283 TUTWILER							
Number of Taxpayers	17	4		9			
Gross Tax	831,577	2120		739,181			
Gross Sales	12,012,755	42,146		10,559,982			
284 TYLERTOWN							
Number of Taxpayers	119	14		27	6		13
Gross Tax	3,226,348	266,114		1,165,102	72,954		454,293
Gross Sales	47,746,777	4,593,622		16,644,623	1,042,274		6,486,063
285 UNION							
Number of Taxpayers	53	5		10	5		
Gross Tax	1,763,537	594,723		447,578	7,974		
Gross Sales	28,320,526	10,894,423		6,394,098	114,025		
286 UNIV OF MISS							
Number of Taxpayers	22						
Gross Tax	1,708,141						
Gross Sales	24,513,643						
287 UTICA							
Number of Taxpayers	25	5		7			
Gross Tax	738,719	115,461		364,275			
Gross Sales	10,849,904	1,649,504		5,204,034			
288 VAIDEN							
Number of Taxpayers	40	7		19			
Gross Tax	574,151	14,637		321,447			
Gross Sales	8,690,855	209,249		4,592,480			

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
	14	8		4		71
	146,745	114,128		-2,071		1,619,320
	2,284,270	1,630,747		-174,115		26,834,701
	4					34
	3,977					312,425
	56,928					4,729,862
	8			4		42
	14,440			15,404		1,589,440
	206,489			230,158		26,231,085
						8
						134,250
						2,064,249
						8
						134,250
						2,064,249
						24
						544,727
						8,180,434
						11
						181,292
						2,673,407
						6
						93,195
						1,594,730
						102
						2,406,510
						35,546,974
						85
						630,142
						11,741,816
						13
						418,278
						5,975,580
						2,066
						89,346,524
						1,351,489,901
						17
						831,577
						12,012,755
						119
						3,226,348
						47,746,777
						53
						1,763,537
						28,320,526
						22
						1,708,141
						24,513,643
						25
						738,719
						10,849,904
						40
						574,151
						8,690,855

Note: Figures include audits and adjustments from prior years.

272 TAYLORSVILLE
Number of Taxpayers
Gross Tax
Gross Sales

273 TCHULA
Number of Taxpayers
Gross Tax
Gross Sales

274 TERRY
Number of Taxpayers
Gross Tax
Gross Sales

275 THAXTON
Number of Taxpayers
Gross Tax
Gross Sales

276 TILLATOBA
Number of Taxpayers
Gross Tax
Gross Sales

277 TISHOMINGO
Number of Taxpayers
Gross Tax
Gross Sales

278 TOCCOPOLA
Number of Taxpayers
Gross Tax
Gross Sales

279 TOWN OF WALLS
Number of Taxpayers
Gross Tax
Gross Sales

280 TREMONT
Number of Taxpayers
Gross Tax
Gross Sales

281 TUNICA
Number of Taxpayers
Gross Tax
Gross Sales

282 TUPELO
Number of Taxpayers
Gross Tax
Gross Sales

283 TUTWILER
Number of Taxpayers
Gross Tax
Gross Sales

284 TYLERTOWN
Number of Taxpayers
Gross Tax
Gross Sales

285 UNION
Number of Taxpayers
Gross Tax
Gross Sales

286 UNIV OF MISS
Number of Taxpayers
Gross Tax
Gross Sales

287 UTICA
Number of Taxpayers
Gross Tax
Gross Sales

288 VAIDEN
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
289 VARDAMAN							
Number of Taxpayers	29			8			
Gross Tax	511,754			179,400			
Gross Sales	7,690,714			2,563,077			
290 VERONA							
Number of Taxpayers	69	18		13			5
Gross Tax	841,790	63,872		420,576			-261,348
Gross Sales	13,647,599	1,011,343		6,008,495			-3,091,041
291 VICKSBURG							
Number of Taxpayers	884	107	42	198	22		92
Gross Tax	38,941,426	5,279,627	717,770	9,271,516	480,150		10,110,607
Gross Sales	586,576,746	95,172,338	10,589,373	132,450,839	6,859,609		144,414,204
292 WALNUT							
Number of Taxpayers	35		4	10			
Gross Tax	843,444		13,920	452,971			
Gross Sales	12,692,147		350,630	6,471,169			
293 WALNUT GROVE							
Number of Taxpayers	22			8			5
Gross Tax	778,997			548,743			7,379
Gross Sales	14,840,366			7,839,356			98,030
294 WALTHALL							
Number of Taxpayers							
Gross Tax							
Gross Sales							
295 WATER VALLEY							
Number of Taxpayers	105	18		23			6
Gross Tax	2,516,689	216,636		1,070,530			306,861
Gross Sales	37,361,009	3,827,784		15,293,689			4,372,233
296 WAVELAND							
Number of Taxpayers	165	17	8	28		4	6
Gross Tax	12,352,671	1,073,032	124,681	1,610,718		409,296	5,765,495
Gross Sales	180,137,025	17,438,934	1,781,264	23,010,572		7,257,879	82,358,330
297 WAYNESBORO							
Number of Taxpayers	283	44	23	53	15		36
Gross Tax	10,554,153	982,934	548,812	2,561,124	234,303		4,053,351
Gross Sales	158,746,454	15,224,962	10,161,467	36,587,822	3,347,423		57,900,700
298 WEBB							
Number of Taxpayers	25	7		9			
Gross Tax	495,939	37,700		161,310			
Gross Sales	8,520,971	538,802		2,304,639			
299 WEIR							
Number of Taxpayers	8			4			
Gross Tax	176,479			83,251			
Gross Sales	2,744,883			1,189,382			
300 WESSON							
Number of Taxpayers	42	4		12			
Gross Tax	908,254	27,942		367,153			
Gross Sales	13,215,217	406,430		5,245,268			
301 WEST							
Number of Taxpayers	4						
Gross Tax	71,649						
Gross Sales	1,245,386						
302 WEST POINT							
Number of Taxpayers	281	43	13	68	6	4	29
Gross Tax	10,396,841	1,569,224	138,289	2,866,766	27,080	1,050,380	2,646,083
Gross Sales	157,214,083	26,469,206	2,087,096	40,954,423	386,963	19,438,857	37,798,657
303 WIGGINS							
Number of Taxpayers	201	37	7	45	4		18
Gross Tax	8,527,843	1,013,683	58,660	1,834,327	28,489		3,808,283
Gross Sales	127,023,022	16,908,483	1,050,981	26,204,939	407,065		54,235,046
304 WINONA							
Number of Taxpayers	175	25	9	38			11
Gross Tax	5,032,269	712,614	134,708	1,308,594			1,147,775
Gross Sales	75,035,169	10,739,498	2,785,110	18,694,637			16,396,911
305 WINSTONVILLE							
Number of Taxpayers	8						
Gross Tax	23,281						
Gross Sales	376,935						

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
	11 15,077 218,014					29 511,754 7,690,714
4 236,141 3,373,568	14 63,167 915,038	6 48,232 689,208		4 12,911 188,527		69 841,790 13,647,599
44 2,651,228 37,875,191	241 3,760,714 53,725,571	87 3,211,443 45,878,410		42 248,095 4,176,047	8 38,464 549,696	884 38,941,426 586,576,746
	12 29,031 415,046					35 843,444 12,692,147
	5 14,689 210,066					22 778,997 14,840,366
6 268,154 3,830,985	34 146,005 2,086,365	5 185,605 2,651,743		6 20,045 286,500		105 2,516,689 37,361,009
14 2,257,931 32,256,299	47 702,655 10,038,540	12 303,652 4,338,113		25 94,348 1,501,802		165 12,352,671 180,137,025
19 304,969 4,357,365	69 719,706 11,255,455	17 380,197 5,431,857		6 29,284 418,467		283 10,554,153 158,746,454
	4 8,868 126,781					25 495,939 8,520,971
	14 99,924 1,427,866					42 908,254 13,215,217
11 362,403 5,177,450	66 1,074,874 15,362,200	20 544,914 7,784,872		20 116,521 1,749,973		280 10,396,841 157,214,083
15 445,798 6,368,879	50 386,555 5,617,388	12 305,017 4,357,673		11 28,042 575,343		201 8,527,843 127,023,022
7 131,974 1,885,518	50 720,505 10,294,537	15 329,810 4,711,996		15 78,294 1,140,749		175 5,032,269 75,035,169

Note: Figures include audits and adjustments from prior years.

289 VARDAMAN
Number of Taxpayers
Gross Tax
Gross Sales

290 VERONA
Number of Taxpayers
Gross Tax
Gross Sales

291 VICKSBURG
Number of Taxpayers
Gross Tax
Gross Sales

292 WALNUT
Number of Taxpayers
Gross Tax
Gross Sales

293 WALNUT GROVE
Number of Taxpayers
Gross Tax
Gross Sales

294 WALTHALL
Number of Taxpayers
Gross Tax
Gross Sales

295 WATER VALLEY
Number of Taxpayers
Gross Tax
Gross Sales

296 WAVELAND
Number of Taxpayers
Gross Tax
Gross Sales

297 WAYNESBORO
Number of Taxpayers
Gross Tax
Gross Sales

298 WEBB
Number of Taxpayers
Gross Tax
Gross Sales

299 WEIR
Number of Taxpayers
Gross Tax
Gross Sales

300 WESSON
Number of Taxpayers
Gross Tax
Gross Sales

301 WEST
Number of Taxpayers
Gross Tax
Gross Sales

302 WEST POINT
Number of Taxpayers
Gross Tax
Gross Sales

303 WIGGINS
Number of Taxpayers
Gross Tax
Gross Sales

304 WINONA
Number of Taxpayers
Gross Tax
Gross Sales

305 WINSTONVILLE
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
306 WOODLAND							
Number of Taxpayers	5						
Gross Tax	374,423						
Gross Sales	6,104,808						
307 WOODVILLE							
Number of Taxpayers	70	10	4	18			5
Gross Tax	1,906,644	125,090	12,777	1,176,912			252,095
Gross Sales	28,121,495	1,992,254	184,842	16,813,383			3,601,486
308 YAZOO CITY							
Number of Taxpayers	326	44	13	91	7		28
Gross Tax	8,634,314	976,933	604,587	3,078,890	143,697		1,211,658
Gross Sales	138,042,865	14,513,228	19,516,285	43,984,724	2,052,953		17,309,698
TOTAL FOR CITIES							
Number of Taxpayers	46,481	6,130	2,577	10,534	1,348	650	4,105
Gross Tax	2,216,558,503	256,363,448	111,701,579	485,997,237	60,180,094	234,604,757	514,634,266
Gross Sales	33,846,572,160	4,447,647,830	1,915,571,069	6,942,890,874	859,737,009	4,299,235,679	7,353,946,860
NON CITY							
Number of Taxpayers	31,655	3,006	3,358	2,834	647	537	915
Gross Tax	435,879,072	25,416,003	16,846,560	53,869,081	1,025,913	17,950	10,337,444
Gross Sales	9,200,860,828	416,372,710	465,357,386	769,586,466	14,664,475	326,515	142,080,182
TOTAL FOR STATE							
Number of Taxpayers	78,136	9,136	5,935	13,368	1,995	1,187	5,020
Gross Tax	2,652,437,575	281,779,451	128,548,139	539,866,318	61,206,007	234,622,707	524,971,710
Gross Sales	43,047,432,988	4,864,020,540	2,380,928,455	7,712,477,340	874,401,484	4,299,562,194	7,496,027,042

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2010**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
						5
						374,423
						6,104,808
	26					70
	62,290					1,906,644
	932,275					28,121,495
17	84	18		9	11	325
400,474	845,637	461,886		23,563	11,064	8,634,314
5,721,374	12,088,049	6,598,694		501,093	158,218	138,042,865
2,486	12,490	3,395	22	2,380	364	46,459
155,091,167	209,980,833	149,342,571	890,648	29,273,457	8,498,446	2,215,667,855
2,215,631,287	3,038,383,290	2,140,088,595	12,725,015	499,301,807	121,412,845	33,833,847,145
2,187	7,686	2,709	15	7,556	205	31,640
20,634,920	20,641,514	28,195,483	52,071,169	205,179,439	1,643,596	383,807,903
294,807,871	301,326,818	440,022,002	743,874,470	5,588,958,636	23,483,297	8,456,986,358
4,673	20,176	6,104	37	9,936	569	78,099
175,726,087	230,622,347	177,538,054	52,961,817	234,452,896	10,142,042	2,599,475,758
2,510,439,158	3,339,710,108	2,580,110,597	756,599,485	6,088,260,443	144,896,142	42,290,833,503

Note: Figures include audits and adjustments from prior years.

306 WOODLAND
Number of Taxpayers
Gross Tax
Gross Sales

307 WOODVILLE
Number of Taxpayers
Gross Tax
Gross Sales

308 YAZOO CITY
Number of Taxpayers
Gross Tax
Gross Sales

TOTAL FOR CITIES
Number of Taxpayers
Gross Tax
Gross Sales

NON CITY
Number of Taxpayers
Gross Tax
Gross Sales

TOTAL FOR STATE
Number of Taxpayers
Gross Tax
Gross Sales

* For fiscal year 2010, statistical data was compiled using a new process that more accurately reflects the tax collected during the period and the number of active taxpayers. This change may create some inconsistencies from the prior year's data. In some cases, a negative amount may appear in the compiled data. This is due to adjustments made for tax reported incorrectly in a prior period and does not correctly reflect the tax collected for the related industry, city and/or county for fiscal year 2010.