

MISSISSIPPI STATE TAX COMMISSION

“Dedicated to the Public Service”

Annual Report
Fiscal Year Ending June 30, 2008

BEST NEW PLATE OF 2007

Awarded by
Automobile License Plate Collector's Association

In October 2007, the Biloxi Lighthouse became only the second symbol of our state to be used on regular passenger license plates. We have used our state tree and flower, the magnolia, several times. So why, when Mississippi has so many other symbols from which to choose, did we use the Lighthouse?

The image of the Biloxi Lighthouse represents all those who have weathered the storm. Some may think that only means our citizens in South Mississippi. However, in some manner, every single Mississippian was affected by Katrina. Even if we didn't suffer the extreme loss of a loved one or damage to our homes and businesses, each of us has experienced the aftermath of what happened August 29, 2005.

For some it was gas shortages, power outages or the economic impact left in Katrina's wake. But, for many of us, it was donating time, water, food and other supplies, opening our wallets to help fellow citizens in need. It involved using chain saws, hammers, and a strong back to help begin the process of recovery.

And, it was shedding tears when reading the newspaper or watching the images of the destruction on our televisions.

One of the most profound images of all was the sight of the Biloxi Lighthouse standing amidst miles and miles of debris. Even though bruised and hurt, *our* Lighthouse was standing proud and tall in the sunlight of a new day. And, today *our* Lighthouse is seen on over 2 million vehicles as a reminder.

"...this tag design is intended to be a reminder to us of all those who lost so much from Katrina, to serve as a symbol of our citizens' commitment to recovery as well as a symbol of our gratitude to all Americans for their prayers and generous support." Joe Blount, Commissioner of Revenue, Mississippi Tax Commission

MISSISSIPPI STATE TAX COMMISSION

ANNUAL REPORT
Fiscal Year 2008

MISSISSIPPI

STATE TAX COMMISSION

December 2008

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

Ladies and Gentlemen:

This annual report has been prepared for you and presents financial and statistical data pertaining to the Mississippi State Tax Commission for the fiscal year ending June 30, 2008.

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

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

Respectfully,

A handwritten signature in blue ink that reads "Joseph L. Blount".

Joseph L. Blount
Chairman and Commissioner of Revenue

**Haley Barbour, Governor
State of Mississippi**

MISSISSIPPI STATE TAX COMMISSION

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

**Marcus Martin
Associate Commissioner**

**James C. Wilkinson
Associate Commissioner**

Mississippi State Tax Commission

Table of Contents

Office of State Tax Commissioner

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

General Fund Receipts

General Fund Receipts – Pie Chart FY 2008	7
General Fund Receipts Detail	8-10

Ad Valorem Tax and Homestead Exemption

Assessment of State of Mississippi: Calendar Year 2007	11
Assessment of Personal Property by Category: Calendar Year 2007	12-15
Assessment of Real Property by Category: Calendar Year 2007	16-19
Assessments for all Counties: Calendar Year 2007	20-21
Total Assessments for All Counties: Calendar Year 1999– 2007	22-23
Comparative Statement of Assessments – Public Services & Transportation: Calendar Year 2001– 2007	24
Assessment of Public Utilities by Class: Calendar Year 2007	25
Homestead Exemptions Applications Filed: Counties	26
Homestead Exemption Applications Filed: Municipal Separate School Districts	27
Homestead Exemption - Exempt Assessed Value: Counties	28
Homestead Exemption – Exempt Assessed Value: Municipal Separate School Districts	29
Homestead Exemption Reimbursements: Counties and Municipalities	30
Homestead Exemption Reimbursements: Municipal Separate School Districts	31
Homestead Exemption Actual Tax Loss: Counties and Municipal Separate School Districts	32
Homestead Exemption Municipal Tax Loss: Calendar Year 2007	33-36
TVA Payments to Municipalities, Counties, and Schools	37-38
Rail Car In Lieu Payments to Counties	39
Nuclear Payments to Cities and Counties	40

Office of Alcohol Beverage Control

Collections and Transfers of Revenue: Fiscal Year Ending June 30, 2008 with Comparative Figures for 2007	41
Revolving Fund Statement of Operations: For FY Ending June 30, 2008 with Comparative Figures for 2007	42
Fiscal Year 2008 Average Cost Breakdown Chart: For a 750 ml Bottle of Distilled Spirits	43
Wet and Dry Counties	44
Forty-two Year Comparison of Revenue Collections and Volume Sales	45
Schedule of Local Government Authorities Share of Permit License Fees	46-49
Schedule of Sales and Collections by Counties	50

Income and Franchise Tax

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

Mississippi State Tax Commission

Table of Contents

Counties of Mississippi – Selected Personal Income Tax Information	54-55
Income Tax Refund Offsets and Checkoffs Fiscal Year 2008 Compared with Fiscal Year 2007	56

Gaming and Severance

Tax Revenue from Gaming: Fiscal Year 2008 Compared with Fiscal Year 2007.....	57
Gas, Oil, and Timber Severance Tax Payments	58-59

Petroleum Tax

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

Privilege Tax and Title

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

Sales Tax

Total Gross Sales by Industry Group as Indicated by Gross Tax Collections – Pie Chart	81
Basic Classification of Sales by Industry Group	82-84
Diversions to Cities from Sales Tax Collections: Fiscal Year 2008 Compared with Fiscal Year 2007	85-86
City Utility Payments to Cities Fiscal Year 2008 Compared with Fiscal Year 2007	87
Motor Vehicle Rental Tax Diversions	88
Counties of Mississippi – Sales and Tax by Industry Group.....	89-102
Cities of Mississippi – Sales and Tax by Industry Group.....	103-144

Mississippi State Tax Commission

Mission Statement

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

Vision Statement

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

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

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

“Dedicated to the Public Service”

MISSISSIPPI STATE TAX COMMISSION

AGENCY STRUCTURE

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

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

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

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

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

The **Processing Bureau** is responsible for the front-end processing of over \$7 billion in tax revenue generated by tax returns and documents. This Bureau accomplishes that by insuring that returns and payments received by the State Tax Commission are properly recorded and deposited. This efficient processing of tax returns and payments is critical to the timely collection and deposit of tax revenue.

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

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

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

The second unit, **Systems Delivery**, is responsible for systems analysis, development, testing, and deployment of all new application systems in support of the State Tax Commission business operations. This includes teams to do GUI (Graphical User Interface) development, business logic development, persistence development, core services development, data resources management, legacy systems, documentation, and quality management

The **OFFICE OF ALCOHOL BEVERAGE CONTROL** has three main responsibilities: licensing alcohol beverage retailers, distributing alcohol beverages of over 5% alcohol by weight to over 1,500 retail outlets, and enforcing alcohol beverage laws and certain laws regulating beer.

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

The **Accounting & Order Processing Division** has two primary functions. The first is to receive and process orders from licensed retailers through the internet, telephone call-in, walk-in, mail and FAX. The second function is collection and distribution of money for the state. This includes preparing invoices to vendors, collecting sales tax, excise tax, alcohol abuse tax for the Mental Health Department and the State's 24.5% profit on sales.

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

The **Purchasing Division** of ABC is responsible for the registration of vendors and their products, producing the quarterly Price Book, Premium Wines and Spirits List and special orders. Purchasing oversees liquor shipments into the Warehouse and provides inventory control. The ABC Price List includes 4,350 item codes for retailers to make selections.

The **Warehouse Bureau** stores the alcohol beverage inventory sold by the State Tax Commission, and fills and ships orders daily to licensed retailers. Average weekly shipments total 47,500 cases. Inventory stored at the Liquor Distribution Center in Gluckstadt averages 400,000 cases daily with an estimated value of approximately \$30 million.

The **OFFICE OF AUDIT AND COMPLIANCE** is responsible for performing audits of businesses and individuals in the field, directing compliance activities, and assisting businesses in applying for required permits, licenses, and registrations. The Office of Audit and Compliance is headquartered in the Jackson area with district offices throughout the State. Its mission is to obtain voluntary taxpayer compliance with Mississippi's tax laws and regulations. Its objective is to educate Mississippi taxpayers as to what taxes are owed and to monitor the State Tax Commission's tax systems to determine if the taxpayer is correctly reporting taxes owed.

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

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

The **OFFICE OF TAX POLICY AND ECONOMIC DEVELOPMENT** is responsible for coordinating the handling of policy issues, letter rulings and declaratory opinions as outlined in the Administrative Procedures Act, 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 State Tax Commission 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 for assessments of public utilities, private rail cars, mobile homes, motor vehicles for State Tax Commission consideration, and authorizes industrial tax exemptions. The **Homestead Branch** is responsible for reimbursing taxing units of local governing authorities for losses due to the granting of homestead exemption.

The **Property Assessment Bureau** ensures consistent appraisal and valuation equalization of

properties among the municipalities and counties of the State (taxes on real and personal property are collected at the local level, rather than through the State Tax Commission.)

The **Motor Vehicle Licensing Bureau** administers tax laws and fees imposed for use of roads and highways within the State of Mississippi, International Registration Plan for Mississippi-based interstate trucking firms, motor vehicle registration, motor vehicle dealer registration, and intrastate trucking. The Bureau issues tags and tag decals to the 82 counties.

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

The **OFFICE OF REVENUE** is responsible for administering taxes imposed by the State of Mississippi. In addition, Revenue 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 Revenue are identified below.

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

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

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

The **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 telecommunicators).

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

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

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

MISSISSIPPI STATE TAX COMMISSION

AGENCY ORGANIZATIONAL CHART

GENERAL FUND RECEIPTS

MISSISSIPPI STATE TAX COMMISSION

ANNUAL REPORT
Fiscal Year 2008

GENERAL FUND RECEIPTS

Fiscal Year 2008

■	Sales	\$1,947,282,802	or 41%
■	Individual Income	\$1,542,098,822	or 32%
■	Corporate	\$500,695,778	or 10%
■	Use	\$208,965,438	or 4%
■	Gaming Fees/Taxes	\$194,040,324	or 4%
■	Insurance Premium	\$138,122,814	or 3%
■	Tobacco	\$58,327,611	or 1%
■	Alcoholic Beverage	\$60,171,157	or 1%
■	Other Taxes	\$182,969,286	or 4%

**MISSISSIPPI STATE TAX COMMISSION
GENERAL FUND RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2008**

	TOTAL COLLECTIONS	MONIES DIVERTED	AMOUNT TO GENERAL FUND
SALES TAX	\$2,866,840,674		
<i>Allocated to Municipalities</i>		\$395,491,525	
<i>Education Enhancement Fund</i>		273,263,836	
<i>Motor Vehicle Ad Valorem Tag Reduction Fund</i>		158,761,886	
<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>		5,934,500	
<i>Four-Lane Construction Project</i>		1,912,472	
<i>Mississippi Fair Commission</i>		294,665	
<i>Department of Agriculture</i>		1,186,412	
<i>Airport Parking</i>		670,080	
<i>Sales Tax (Telecommunications)</i>		12,192,352	
<i>Sales Tax Incentive -MMEIA</i>		1,800,000	
<i>Sales Tax Incentive Fund</i>		3,050,152	
Total		<u>\$919,557,872</u>	<u>\$1,947,282,802</u>
INDIVIDUAL INCOME TAX	\$1,895,080,849		
<i>Refund Account</i>		\$344,082,027	
<i>Income Tax - Withheld - Job Incentive Fund</i>		8,536,000	
<i>Income Tax - Withheld - Collection Fee</i>		364,000	
Total		<u>\$352,982,027</u>	<u>\$1,542,098,822</u>
CORPORATE TAX	\$541,541,781		
<i>Refund Account</i>		\$40,846,003	
Total			<u>\$500,695,778</u>
USE TAX	\$271,160,900		
<i>Education Enhancement Fund</i>		\$25,283,033	
<i>School Ad Valorem</i>		4,000,000	
<i>Motor Vehicle Ad Valorem Tag Reduction Fund</i>		32,912,429	
Total		<u>\$62,195,462</u>	<u>\$208,965,438</u>
GAMING FEES AND TAXES	\$343,167,500		
<i>Gaming Counties Bond Sinking Fund</i>		\$36,000,000	
<i>Allocated to Counties</i>		59,454,269	
<i>Allocated to Municipalities</i>		53,672,907	
<i>Department of Transportation</i>		0	
Total		<u>\$149,127,176</u>	<u>\$194,040,324</u>
INSURANCE PREMIUM TAX	\$177,035,919		
<i>Allocated to Municipalities</i>		\$7,392,896	
<i>County Fire Protection</i>		7,392,896	
<i>Windstorm Underwriting Association</i>		20,000,000	
<i>State Fire Academy Fund</i>		4,046,521	
<i>Insurance Department (Arson Reward)</i>		2,000	
<i>City of Jackson</i>		78,792	
Total		<u>\$38,913,105</u>	<u>\$138,122,814</u>
TOBACCO TAX	\$58,327,611		
Total			<u>58,327,611</u>
ALCOHOL BEVERAGE TAX	\$68,595,451		
<i>Department of Mental Health</i>		\$5,688,571	
<i>Allocated to Municipalities</i>		2,333,423	
<i>Allocated to Counties</i>		402,300	
Total		<u>\$8,424,294</u>	<u>\$60,171,157</u>
BEER AND WINE TAX	\$31,381,710		
Total			<u>\$31,381,710</u>
OIL SEVERANCE TAX	\$76,259,176		
<i>Allocated to Counties</i>		\$14,707,681	
<i>Oil Taxes Educational Trust Fund</i>		0	
<i>Oil Severance to Budget Contingency Fund</i>		0	
<i>Oil Tax on State Owned Land</i>		0	
Total		<u>\$14,707,681</u>	<u>\$61,551,495</u>

**MISSISSIPPI STATE TAX COMMISSION
GENERAL FUND RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2008**

	TOTAL COLLECTIONS	MONIES DIVERTED	AMOUNT TO GENERAL FUND
GAS SEVERANCE TAX	\$51,361,942		
<i>Allocated to Counties</i>		\$15,139,590	
<i>Gas Taxes Educational Trust Fund</i>		0	
<i>Gas Severance to Budget Contingency Fund</i>		0	
<i>Gas Tax on State Owned Land</i>		0	
Total		<u>\$15,139,590</u>	<u>\$36,222,352</u>
TIMBER SEVERANCE TAX	\$3,438,947		
<i>Timber Severance - Forest Services</i>		\$2,742,639	
<i>Timber Severance - Allocated to Counties</i>		692,186	
Total		<u>\$3,434,825</u>	<u>\$4,122 *</u>
ESTATE TAX			<u>\$0</u>
PRIVILEGE TAX (AUTO TAG FEES)	\$113,554,675		
<i>Department of Transportation</i>		\$50,825,437	
<i>Comm For Volunteer Services</i>		5,616	
<i>Apportioned Tags</i>		2,371,174	
<i>Allocated to Counties</i>		26,928,294	
<i>Four-Lane Highway Project</i>		14,813,139	
<i>Special Tag Collection Fee</i>		78,549	
<i>Special Tag Fees to non-State Agency recipients</i>		2,942,907	
<i>I Love Animals</i>		67,325	
<i>Mailing Fees</i>		441,607	
<i>Mississippi Burn Care</i>		351,675	
<i>Veteran's Nursing Home</i>		236,622	
<i>Wildlife Heritage</i>		791,460	
<i>Conservation Education</i>		23,350	
<i>Mississippi Dept of Archives and History</i>		705,826	
<i>Department of Marine Resources</i>		36,500	
<i>Dept of Education-Support Teachers</i>		22,200	
Total		<u>\$100,641,681</u>	<u>\$12,912,994</u>
CASUAL AUTO SALES	\$12,060,067		<u>\$12,060,067</u>
INSTALLMENT LOAN TAX	\$8,004,717		<u>\$8,004,717</u>
TITLE FEES	\$5,485,675		
<i>Mobile Home Title Collection Fees</i>		<u>\$34,736</u>	<u>\$5,450,939</u>
PETROLEUM TAX	\$449,688,595		
<i>Department of Transportation</i>		\$302,976,384	
<i>State Aid Road Fund</i>		54,189,663	
<i>Allocated to Counties</i>		44,611,316	
<i>Mississippi Groundwater Protection Trust Fund</i>		10,073,016	
<i>Department of Wildlife Conservation</i>		5,750,000	
<i>Department of Marine Resources</i>		3,050,000	
<i>Seawall Tax - Coast Counties</i>		6,031,443	
<i>IFTA Tax</i>		14,490,452	
<i>Road Protection - Coast Counties</i>		3,230,824	
<i>Municipal Aid</i>		1,547,295	
<i>Aeronautics Commission</i>		1,855,404	
<i>Fire Marshall's Office</i>		356,321	
<i>Dept of Ins Propane Education Fund</i>		137,540	
<i>Railroad Revitalization Fund</i>		190,291	
<i>Collection Fees - Compressed Gas</i>		4,988	
Total		<u>\$448,494,937</u>	<u>\$1,193,658 *</u>
TVA IN LIEU	\$24,970,036		
<i>TVA in Lieu - Allocated to Counties</i>		\$11,180,019	
<i>TVA in Lieu - Allocated to Municipalities</i>		5,651,687	
<i>TVA in Lieu - Allocated to Schools</i>		5,621,145	
Total		<u>\$22,452,851</u>	<u>\$2,517,185 *</u>

**MISSISSIPPI STATE TAX COMMISSION
GENERAL FUND RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2008**

	TOTAL COLLECTIONS	MONIES DIVERTED	AMOUNT TO GENERAL FUND
STATEWIDE PRIVILEGE TAX	\$465,187		<u>\$465,187 *</u>
NUCLEAR IN LIEU	\$20,000,000		
<i>Allocated to Counties</i>		\$11,367,108	
<i>Allocated to Municipalities</i>		<u>7,432,892</u>	
Total		\$18,800,000	<u>\$1,200,000</u>
AMS SETTLEMENT	\$10,000,000		<u>\$10,000,000</u>
OTHER COLLECTIONS			
<i>Special County/City Levies**</i>	\$54,598,664	\$54,598,664	
<i>Gross Public Utility Regulatory Fund</i>	7,924,958	7,922,005	2,953 *
<i>Environmental Protection Trust Fund - Management</i>	5,760,424	5,760,424	
<i>Environmental Protection Trust Fund - Waste Tire</i>	2,177,613	2,177,613	
<i>Railcar in Lieu</i>	3,841,078	3,841,078	
<i>Refund Accounts</i>	8,277,253	8,277,253	
<i>Gross City Utility Tax</i>	902,844	902,844	
<i>Department of Environmental Quality</i>	92,988	92,988	
<i>E911 Telephone Minimum Standards Service Charge</i>	1,775,249	1,775,249	
<i>Collection Fees</i>	1,970,267	1,970,267	
<i>Gross Railroad Regulation</i>	206,777	206,176	601 *
<i>Special Agents (Warrant Fees)</i>	352,555	352,555	
<i>Sales and Services Outside Agency</i>	260,965	260,965	
<i>Municipal Gas Utility Regulation</i>	25,061	25,000	61 *
<i>Mailing Fees</i>	187,641	187,641	
<i>Mississippi Telecommunication Facility</i>	646,282	646,282	
<i>Interest on Deposit</i>	966		966
<i>Miscellaneous General Fund Fees</i>	279		279 *
<i>Hazardous Waste Tax (Counties)</i>	<u>39,852</u>	<u>39,852</u>	
TOTAL TAX COMMISSION RECEIPTS	<u><u>7,117,463,128</u></u>	<u><u>2,284,789,096</u></u>	<u><u>4,832,674,032</u></u>

*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
<i>Aberdeen</i>	72,549	<i>Magee</i>	187,933
<i>Adams County</i>	979,480	<i>Montgomery County</i>	16,632
<i>Baldwyn</i>	116,931	<i>Moss Point</i>	446,488
<i>Batesville</i>	904,611	<i>New Albany</i>	483,302
<i>Bay Springs</i>	6,832	<i>Newton</i>	13,676
<i>Canton</i>	511,495	<i>Ocean Springs</i>	244,285
<i>Cleveland</i>	592,158	<i>Oxford - Stadium</i>	1,603,147
<i>Clinton</i>	100,115	<i>Oxford</i>	189,156
<i>Coahoma County</i>	304,933	<i>Philadelphia</i>	107,125
<i>Columbus</i>	1,467,173	<i>Picayune</i>	435,607
<i>Corinth</i>	941,173	<i>Rankin County</i>	634,813
<i>Desoto County</i>	5,301,223	<i>Richland</i>	302,347
<i>Florence</i>	151,880	<i>Ridgeland</i>	1,155,961
<i>Flowood</i>	1,422,069	<i>Southaven</i>	200,026
<i>Greenwood</i>	411,167	<i>Starkville</i>	109,198
<i>Grenada</i>	381,571	<i>Starkville - Oktibbeha Tourism</i>	1,232,404
<i>Hancock County</i>	151,361	<i>Stone County</i>	330,467
<i>Harrison County</i>	2,749,069	<i>Tishomingo County</i>	18,163
<i>Harrison County Board of Supervisors</i>	3,359,975	<i>Tunica County</i>	2,543,563
<i>Hattiesburg</i>	4,566,654	<i>Tupelo</i>	3,082,486
<i>Hernando</i>	23,391	<i>Tupelo Water Facilities</i>	2,990,285
<i>Holly Springs</i>	227,941	<i>Vicksburg</i>	472,727
<i>Horn Lake</i>	115,273	<i>Warren County</i>	984,780
<i>Indianola</i>	313,308	<i>Washington County</i>	578,686
<i>Jackson</i>	3,255,404	<i>West Point</i>	217,706
<i>Jackson - Convention Center</i>	4,395,363	<i>Yazoo County</i>	309,342
<i>Kosciusko</i>	29,607	<i>City of McComb</i>	152,910
<i>Lauderdale County</i>	558,472	<i>City of Pascagoula</i>	144,881
<i>Laurel</i>	1,166,067	<i>City of Pearl</i>	554,337
<i>Lowndes County</i>	46,968	<i>City of Pontotoc</i>	232,018
		TOTAL	<u><u>54,598,664</u></u>

**AD VALOREM TAX AND
HOMESTEAD EXEMPTION**

MISSISSIPPI STATE TAX COMMISSION

**ANNUAL REPORT
Fiscal Year 2008**

**AD VALOREM
ASSESSMENT OF STATE OF MISSISSIPPI
CALENDAR YEAR 2007**

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	\$3,959,998,002	54.28%			
B. MOBILE HOMES	\$158,924,075	2.18%			
1. FURNITURE & FIXTURES	\$720,770,421	9.88%			
2. MACHINERY & EQUIPMENT	\$1,041,940,583	14.28%			
3. LEASED EQUIPMENT	\$173,091,449	2.37%			
4. INVENTORIES	\$849,954,079	11.65%			
5. BANKS	\$10,709,977	0.15%			
6. IN LIEU	\$357,154,560	4.90%			
7. MISCELLANEOUS	\$23,404,293	0.32%			
C: TOTAL VALUE	\$7,295,947,439	100.00%	\$531,695,480	7.29%	\$7,827,642,919
D: PERSONAL PROPERTY VALUATION AS A PERCENTAGE OF TOTAL ASSESSMENT: 32.69%					

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	\$5,498,373,581	43.44%			
6. CULTIVATABLE LAND	\$226,447,067	1.79%			
7. BLDGS. AND IMPRVMTS. ON COUNTRY LANDS-CLS 2	\$1,205,514,526	9.52%			
9. UNCULTIVATABLE LAND	\$749,259,445	5.92%			
12. REAL ESTATE IN CITIES, TOWNS AND VILLAGES-CLS 2	\$1,247,678,198	9.86%			
13. BLDGS. AND IMPRVMTS.	\$2,948,252,511	23.29%			
A. TOTAL TAXABLE ACREAGE AND VALUE	\$12,657,109,403	100.00%	\$256,627,763	2.03%	\$12,913,737,166
B: REAL PROPERTY VALUATION AS A PERCENTAGE OF TOTAL ASSESSMENT: 56.71%					

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*	\$1,299,300,000	54.91%			
2. OIL & GAS	579,887,000	24.51%			
3. TELEPHONE	347,830,000	14.70%			
4. TRANSPORTATION**	139,160,225	5.88%			
5. TOTAL	\$2,366,177,225	100.00%	\$0	\$0	\$2,366,177,225
6. PUBLIC UTILITY VALUATION AS A PERCENTAGE OF TOTAL ASSESSMENT: 10.60%					

SUMMARY

1. TOTAL ASSESSMENT (EXCLUDING 27-39-329 & SCHOOL TAXES) \$22,319,234,067
2. TOTAL ASSESSMENT SUBJECT TO 27-39-329 AND SCHOOL TAX ONLY: \$788,323,243
3. GRAND TOTAL ASSESSMENT (SUM OF VALUATIONS SUBJECT TO ALL TAXES): \$23,107,557,310

* 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 2007**

	COUNTY	AUTOMOBILES	MOBILE HOMES	FURNITURE & FIXTURES	MACHINERY & EQUIPMENT	LEASED EQUIPMENT	INVENTORIES
1	ADAMS	\$42,112,217	1,557,359	6,690,723	6,235,200	2,944,271	7,673,902
2	ALCORN	39,851,150	1,164,430	5,939,832	7,745,700	933,040	15,285,804
3	AMITE	22,973,682	1,653,122	1,136,470	3,148,688	328,220	1,442,085
4	ATTALA	25,839,442	1,065,480	3,395,129	4,112,057	375,675	3,293,139
5	BENTON	8,546,449	456,315	597,207	483,785	38,866	261,439
6	BOLIVAR	40,536,106	641,383	7,908,374	4,867,513	765,650	10,082,566
7	CALHOUN	18,074,924	932,137	1,160,853	3,103,911	274,355	2,892,591
8	CARROLL*	18,828,666	751,601	1,082,897	258,869	214,098	550,952
9	CHICKASAW	19,471,802	1,578,570	1,617,985	2,181,729	1,324,922	6,174,016
10	CHOCTAW	10,988,032	706,895	378,750	7,354,061	76,302	1,707,867
11	CLAIBORNE	12,240,158	1,316,894	1,051,994	1,513,511	270,210	3,810,605
12	CLARKE	24,145,780	1,955,859	432,110	5,897,680	192,880	2,230,310
13	CLAY	22,997,304	1,830,303	4,002,355	6,843,485	624,340	7,404,494
14	COAHOMA	26,887,711	786,466	13,055,707	1,816,203	1,988,336	6,561,727
15	COPIAH	35,864,451	3,198,161	5,531,380	5,411,440	866,170	6,538,010
16	COVINGTON	29,914,335	2,194,962	1,167,490	8,749,799	1,834,555	6,158,159
17	DeSOTO	245,599,756	1,434,599	33,240,256	45,725,197	3,963,464	42,577,980
18	FORREST	76,292,196	3,173,377	20,488,730	8,031,976	4,211,106	51,970,193
19	FRANKLIN	11,697,850	651,473	3,826,559	1,304,712	135,514	508,546
20	GEORGE	31,063,451	1,946,728	2,524,732	217,889	475,605	2,251,896
21	GREENE*	16,184,051	1,189,367	1,369,170	574,800	141,970	382,450
22	GRENADA	34,742,042	1,100,973	3,545,476	12,370,680	2,473,763	8,352,073
23	HANCOCK	80,405,565	1,722,873	19,117,500	13,275,068	724,879	4,881,822
24	HARRISON	273,919,606	9,886,052	94,486,818	55,275,737	20,210,277	50,985,024
25	HINDS	266,348,991	3,815,519	67,230,361	52,303,555	20,066,148	79,015,811
26	HOLMES	20,806,860	2,195,318	3,504,965	268,321	1,186,528	2,449,286
27	HUMPHREYS	10,201,952	419,939	1,431,134	702,153	141,791	1,052,165
28	ISSAQUENA	2,426,066	231,144	35,384	683,806	39,106	5,794
29	ITAWAMBA	29,807,952	941,420	1,816,738	6,087,431	52,352	5,429,343
30	JACKSON	197,948,997	3,164,281	13,396,121	219,718,311	14,760,624	29,268,964
31	JASPER	25,366,462	2,017,290	2,306,895	2,032,565	398,804	1,853,915
32	JEFFERSON	17,060,043	821,693	273,090	558,370	90,240	354,690
33	JEFFERSON DAVIS	18,371,336	1,170,989	954,670	555,808	219,498	606,454
34	JONES	96,945,274	6,210,556	14,725,428	14,764,980	3,531,597	23,589,657
35	KEMPER	10,613,784	444,550	580,828	903,018	130,727	1,288,010
36	LAFAYETTE	59,330,086	1,974,216	6,917,166	5,784,122	4,359,797	9,080,110
37	LAMAR	89,081,944	3,776,431	18,600,558	2,522,301	1,731,339	15,931,320
38	LAUDERDALE	96,529,269	4,630,294	28,354,097	8,379,901	3,681,063	24,188,296
39	LAWRENCE	20,545,586	1,179,652	1,816,153	40,265,948	217,702	2,701,803
40	LEAKE	26,683,926	1,646,180	3,066,196	4,717,565	1,607,083	1,926,032
41	LEE	109,062,848	2,544,279	22,362,362	39,564,829	10,054,767	53,973,032
42	LEFLORE	33,092,226	798,834	6,599,636	5,594,419	1,696,186	12,830,312
43	LINCOLN	57,914,876	3,646,835	16,001,669	2,528,497	2,076,194	11,791,135
44	LOWNDES	75,235,148	2,789,791	12,977,919	94,810,890	3,613,173	22,276,697
45	MADISON	200,118,834	2,051,614	30,729,410	40,360,440	5,726,550	33,990,810
46	MARION	35,459,849	2,660,130	4,085,345	2,786,083	700,563	5,044,087
47	MARSHALL	38,400,755	3,008,060	3,895,854	9,031,453	1,608,121	4,226,336
48	MONROE	45,207,102	2,968,764	5,055,888	14,378,183	2,613,122	11,101,304
49	MONTGOMERY	14,288,624	413,659	1,023,228	1,261,551	110,556	1,312,921
50	NESHOBA	34,500,000	1,470,000	4,797,463	3,883,512	858,409	6,400,785

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2007**

BANKS	IN LIEU	MISC.	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE	TOTAL TRUE VALUE	NUMBER OF PARCELS	
0	0	0	1,946,044	69,159,716	\$320,690,584	1,302	1
0	0	279,538	16,978,393	88,177,887	455,015,144	1,126	2
0	0	0	1,193,083	31,875,350	135,923,312	392	3
0	0	64,050	1,437,941	39,582,913	177,751,809	585	4
0	0	0	1,042,467	11,426,528	47,708,615	200	5
296,716	0	0	9,240,922	74,339,230	360,474,112	1,426	6
0	0	44,547	44,121	26,527,439	116,599,701	596	7
54,967	0	84,515	827,723	22,654,288	88,264,934	270	8
0	0	0	2,475,288	34,824,312	167,255,873	948	9
0	0	9,909	186,161	21,407,977	106,092,970	278	10
4,744	0	14,658	0	20,222,774	94,018,000	366	11
2,810	7,650,220	82,880	0	42,590,529	203,447,157	714	12
1,184,642	0	116,770	2,051,348	47,055,041	237,039,750	713	13
40,902	0	313,576	1,771,358	53,221,986	265,187,536	1,015	14
0	0	0	5,065,630	62,475,242	296,951,967	942	15
154,648	0	0	1,170,323	51,344,271	242,580,688	648	16
17,223	83,267,797	2,136,335	25,299,690	483,262,297	2,403,063,903	4,325	17
36,113	0	70	34,703,492	198,907,253	1,071,740,743	2,364	18
0	0	4,255	495,084	18,623,993	85,167,290	302	19
0	0	0	0	38,480,301	152,990,413	651	20
0	0	0	322,650	20,164,458	80,481,532	286	21
0	0	0	11,192,244	73,777,251	376,041,419	1,016	22
0	16,130,334	320,584	14,529,632	151,108,257	739,365,141	890	23
0	0	0	8,868,688	513,632,202	2,511,149,326	5,806	24
0	29,559,187	10,426,767	30,411,884	559,178,223	2,842,343,840	8,853	25
184	118	254,962	5,614,446	36,280,988	172,514,462	534	26
0	0	0	1,158,135	15,107,269	66,709,004	358	27
9	0	0	0	3,421,309	14,721,842	81	28
0	0	0	8,130,826	52,266,062	249,080,528	579	29
0	11,331,382	382,142	55,632,287	545,603,109	2,979,210,504	3,142	30
0	0	566	3,216,432	37,192,929	163,397,901	569	31
14,660	0	0	0	19,172,786	70,950,113	243	32
0	0	4,536	8,697	21,891,988	84,708,710	415	33
1,248	0	598,855	20,373,167	180,740,762	881,787,297	2,324	34
0	0	0	176,183	14,137,100	58,868,057	234	35
0	0	0	11,300,555	98,746,052	460,539,740	1,359	36
0	0	119,968	610,934	132,374,795	585,401,703	2,077	37
0	0	357,785	4,322,338	170,443,043	814,522,724	3,313	38
0	0	2,886	191,718	66,921,448	377,657,588	483	39
0	0	16,403	78,633	39,742,018	175,997,758	551	40
18,954	0	0	39,589,741	277,170,812	1,484,262,075	4,052	41
0	0	192,132	13,076,020	73,879,765	382,224,032	1,266	42
0	0	440	9,001,080	102,960,726	493,355,273	1,324	43
0	61,326,447	0	19,665,554	292,695,619	1,700,520,072	2,216	44
0	99,198,860	337,750	22,410,640	434,924,908	2,232,414,931	3,991	45
0	0	16,118	199,062	50,951,237	221,475,409	976	46
46,083	0	0	2,876,474	63,093,136	292,618,295	1,239	47
2,081,789	0	0	34,126,990	117,533,142	632,863,625	1,747	48
0	0	216,215	5,583	18,632,337	76,585,320	421	49
720,572	0	16,879	1,117,035	53,764,655	243,430,917	898	50

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2007**

	COUNTY	AUTOMOBILES	MOBILE HOMES	FURNITURE & FIXTURES	MACHINERY & EQUIPMENT	LEASED EQUIPMENT	INVENTORIES
51	NEWTON	25,358,970	2,020,645	2,747,426	4,412,791	687,989	4,025,708
52	NOXUBEE	9,613,402	1,180,993	544,091	4,440,499	507,708	2,136,290
53	OKTIBBEHA	48,458,771	2,289,878	7,604,271	6,468,855	4,562,222	8,581,868
54	PANOLA	38,565,143	1,872,808	5,416,381	9,909,745	1,857,288	10,228,220
55	PEARL RIVER	85,379,231	4,022,716	6,627,785	4,092,842	935,551	6,792,877
56	PERRY	19,992,994	1,639,851	1,182,280	15,611,350	311,690	4,237,660
57	PIKE	51,559,603	3,345,482	9,991,347	11,113,125	1,078,676	10,927,956
58	PONTOTOC	35,391,336	2,254,467	2,134,297	3,857,741	1,616,945	10,111,129
59	PRENTISS	23,710,614	1,191,504	3,312,229	6,755,282	1,234,418	12,075,045
60	QUITMAN	7,851,249	191,807	813,598	864,939	107,042	1,531,518
61	RANKIN	254,150,849	11,006,650	36,748,765	35,353,367	8,595,636	47,554,179
62	SCOTT	33,599,172	2,682,240	3,739,950	9,249,520	2,171,250	4,530,970
63	SHARKEY	6,183,529	446,627	509,226	178,217	301,879	1,273,349
64	SIMPSON	34,813,999	3,057,743	3,761,309	211,879	798,233	2,824,703
65	SMITH	24,490,613	1,604,083	1,379,840	9,666,080	335,780	2,747,160
66	STONE	22,636,291	981,685	2,870,177	3,069,746	862,050	3,879,012
67	SUNFLOWER	27,399,879	491,225	2,938,038	5,563,946	1,729,811	8,124,083
68	TALLAHATCHIE	13,327,523	979,908	801,602	456,331	383,089	916,071
69	TATE	34,880,993	900,667	1,987,649	3,517,585	660,878	3,280,973
70	TIPPAH	24,428,672	1,038,832	1,514,279	6,117,836	707,039	7,269,818
71	TISHOMINGO	30,661,281	558,238	1,569,489	7,676,675	1,091,523	9,151,876
72	TUNICA	19,779,919	977,174	61,146,073	17,967,709	1,716,602	3,752,129
73	UNION	30,867,504	1,990,046	5,125,032	3,519,959	677,745	11,528,747
74	WALTHALL	20,602,217	1,525,251	1,320,193	917,594	84,841	1,549,394
75	WARREN	71,138,430	2,155,761	34,187,295	55,028,893	5,635,903	27,763,006
76	WASHINGTON	54,155,199	1,555,121	5,513,319	10,587,155	3,629,999	18,904,270
77	WAYNE	33,769,664	2,420,089	863,001	8,353,953	938,751	5,251,210
78	WEBSTER	13,889,960	768,148	1,236,882	1,029,051	172,577	1,637,227
79	WILKINSON	11,006,535	1,445,199	1,225,036	154,358	641,694	898,466
80	WINSTON	7,988,943	196,614	2,722,673	5,992,628	268,550	5,489,057
81	YALOBUSHA	14,227,915	429,257	693,384	1,379,287	23,658	1,270,373
82	YAZOO	29,592,086	1,816,549	2,256,449	7,473,943	2,103,924	4,043,016
	TOTAL	\$3,959,998,002	158,924,075	720,770,421	1,041,940,583	173,091,449	849,954,079

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

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2007**

BANKS	IN LIEU	MISC.	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE	TOTAL TRUE VALUE	NUMBER OF PARCELS	
0	0	113,552	0	39,367,081	177,917,244	643	51
27	0	75,620	1,488,398	19,987,028	101,202,196	556	52
5,299,932	0	0	1,366,383	84,632,180	402,685,221	1,592	53
0	48,690,215	183,068	3,369,101	120,091,969	672,058,488	1,180	54
66,934		55,230	233,033	108,206,199	436,777,086	1,323	55
0	0	85,530	0	43,061,355	220,429,870	392	56
1,800	0	37,473	1,141,138	89,196,600	422,778,089	1,717	57
0	0	0	7,252,778	62,618,693	299,486,686	804	58
1,956	0	0	7,562,328	55,843,376	293,253,557	961	59
134	0	90,309	1,908,553	13,359,149	62,889,088	269	60
14,603	0	0	17,238,057	410,662,106	1,890,577,877	4,940	61
0	0	0	14,446,350	70,419,452	357,461,220	1,013	62
0	0	318,349	106,515	9,317,691	41,526,161	255	63
235,108	0	107,717	3,769,955	49,580,646	214,490,916	748	64
0	0	0	648,000	40,871,556	190,838,982	451	65
0	0	73	1,482,323	35,781,357	163,087,855	571	66
0	0	220,295	4,932,607	51,399,884	251,332,646	930	67
36,912	0	52,164	0	16,953,600	68,598,750	438	68
0	0	97,779	3,678,291	49,004,815	210,425,162	688	69
0	0	431,801	4,057,065	45,565,342	222,339,770	1,148	70
199,864	0	10,801	0	50,919,747	237,260,506	559	71
176,443	0	197,195	0	105,713,244	638,820,578	547	72
0	0	4,507	3,898,552	57,612,092	281,188,700	883	73
0	0	39,695	368,784	26,407,969	107,378,994	422	74
0	0	921,240	0	196,830,528	1,075,075,072	1,703	75
0	0	3,548,784	9,676,007	107,569,854	538,415,014	2,250	76
0	0	65,992	2,198,474	53,861,134	246,508,403	983	77
0	0	152,215	1,225,744	20,111,804	87,777,282	342	78
0	0	38,460	0	15,409,748	66,043,232	356	79
0	0	118,921	5,162,458	27,939,844	159,523,788	541	80
0	0	21,432	7,189,732	25,235,038	120,805,423	404	81
0	0	0	3,158,158	50,444,125	237,653,720	774	82
10,709,977	357,154,560	23,404,293	531,695,480	7,827,642,919	\$38,989,771,215	100,789	

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2007**

COUNTY	CLASS 1 LAND	CLASS 1 IMPROVEMENTS	IN LIEU	CULTIVATABLE LAND	BLDG & IMPROVED COUNTRY LANDS
1 ADAMS	\$8,493,254	41,909,025	1,245,013	5,783,052	9,981,741
2 ALCORN	4,785,509	51,952,208		3,037,944	9,443,733
3 AMITE	1,876,772	18,362,708		3,714,680	10,149,377
4 ATTALA	4,443,363	25,831,706		3,328,614	6,785,458
5 BENTON	891,422	9,500,206	28,718,291	1,497,658	3,701,098
6 BOLIVAR	9,978,805	45,206,530		39,744,051	16,736,181
7 CALHOUN	2,152,235	19,644,879		2,916,488	5,156,418
8 CARROLL*	2,684,980	18,693,797		7,414,219	7,227,999
9 CHICKASAW	2,273,176	21,304,966		4,238,502	5,457,891
10 CHOCTAW	1,695,759	12,118,004	125,848,340	1,721,072	4,416,737
11 CLAIBORNE	1,258,761	8,351,418		2,584,329	5,274,249
12 CLARKE	2,589,500	21,759,166	501,335	4,088,200	6,061,764
13 CLAY	5,948,999	28,744,101		4,965,165	7,075,704
14 COAHOMA	4,669,113	26,339,116	684,857	24,356,358	14,129,805
15 COPIAH	5,479,421	35,540,450		3,932,515	11,606,204
16 COVINGTON	2,912,190	26,847,110		2,915,001	9,891,513
17 DeSOTO	77,724,894	430,612,883	10,580,710	18,159,405	10,295,851
18 FORREST	20,740,257	98,584,925		5,661,001	14,948,308
19 FRANKLIN	1,059,696	10,673,225		1,808,318	4,178,616
20 GEORGE	4,349,020	29,978,078		3,025,879	10,421,482
21 GREENE*	1,647,658	13,448,903		1,368,034	3,851,628
22 GRENADA	7,484,656	35,181,100		4,294,728	6,563,001
23 HANCOCK	25,467,200	77,955,360	3,654,798	12,233,320	41,023,075
24 HARRISON	96,267,163	258,578,170		37,428,122	35,977,457
25 HINDS	72,536,592	326,004,482	852,026	16,743,749	39,901,696
26 HOLMES	1,799,455	13,146,378		14,312,390	7,935,526
27 HUMPHREYS	1,109,479	8,270,130		10,901,918	6,679,157
28 ISSAQUENA	170,306	1,213,035		6,372,137	2,670,163
29 ITAWAMBA	3,727,145	29,247,070		3,373,611	6,540,976
30 JACKSON	58,121,787	253,200,470	1,025,838	22,580,853	55,297,472
31 JASPER	1,881,283	22,120,021		3,576,423	8,070,472
32 JEFFERSON	859,920	7,063,684		2,727,713	3,871,743
33 JEFFERSON DAVIS	1,785,595	17,466,759		3,043,080	7,076,539
34 JONES	12,383,491	90,785,928		7,106,082	27,925,039
35 KEMPER	790,172	10,426,829		1,702,061	3,478,307
36 LAFAYETTE	26,537,680	84,324,267		14,852,023	22,904,242
37 LAMAR	20,014,861	127,542,113		12,974,793	33,434,836
38 LAUDERDALE	22,554,273	124,321,109		12,889,651	21,785,747
39 LAWRENCE	1,859,091	17,854,047		3,179,361	10,808,962
40 LEAKE	3,863,642	26,699,337		3,414,298	14,929,702
41 LEE	37,338,722	162,760,185		10,609,401	36,155,768
42 LEFLORE	8,828,753	36,896,851		26,242,838	15,818,447
43 LINCOLN	8,945,411	48,080,576		4,689,780	10,315,138
44 LOWNDES	15,811,623	93,151,199	3,537,549	10,864,323	40,042,489
45 MADISON	81,667,178	243,475,292	48,461,637	49,283,592	42,931,398
46 MARION	4,055,975	32,060,105		3,507,694	9,642,498
47 MARSHALL	7,068,677	49,639,510		12,453,780	15,587,131
48 MONROE	10,246,159	56,059,165	728,073	7,748,174	12,028,779
49 MONTGOMERY	3,279,981	14,335,325		2,659,493	2,626,406
50 NESHOPA	4,826,722	38,841,057		2,669,618	13,034,196
51 NEWTON	2,530,728	27,386,318		2,706,170	6,881,521
52 NOXUBEE	1,106,611	10,173,038		4,771,458	3,664,884
53 OKTIBBEHA	15,910,497	67,526,227		8,893,980	18,121,729
54 PANOLA	6,899,452	42,956,220	608,600	10,045,072	11,740,192
55 PEARL RIVER	15,239,865	82,352,836		12,692,586	25,592,418
56 PERRY	1,871,936	14,917,325		1,729,737	3,924,731
57 PIKE	10,184,122	47,059,921		4,554,937	18,253,001

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2007**

UNCULTIVATABLE LANDS**	SEC 27-39-329 AND SCHOOL TAX			TOTAL ASSESSED VALUE OF REALTY	TRUE VALUE	NUMBER OF PARCELS	
	URBAN REAL ESTATE	URBAN IMPROVEMENTS					
8,221,185	9,403,543	29,257,851	41,141	114,335,805	\$930,246,248	17,402	1
4,870,468	7,584,292	25,740,433	3,526,507	110,941,094	928,708,070	20,651	2
16,234,509	696,570	5,003,229	120,417	56,158,262	441,816,990	14,994	3
15,359,276	4,324,095	12,359,810	613,636	73,045,958	587,880,523	16,107	4
5,673,321	556,841	1,872,068	296,869	52,707,774	386,009,139	8,217	5
4,247,808	17,436,698	35,609,675	1,917,925	170,877,673	1,323,102,601	23,158	6
9,921,081	1,857,396	8,792,344	588,008	51,028,849	412,843,539	13,171	7
12,100,920	369,545	1,942,365	40,162	50,473,987	407,751,477	9,890	8
5,599,971	2,276,922	11,268,575	1,800,851	54,220,854	440,046,820	12,742	9
8,983,768	848,137	2,734,276	110,336	158,476,429	1,102,552,061	8,757	10
10,434,813	550,937	2,623,628	0	31,078,135	239,207,140	7,818	11
14,607,825	2,009,869	7,361,709	0	58,979,368	474,325,425	15,684	12
5,529,172	8,724,683	23,207,889	2,925,228	87,120,941	696,443,514	12,514	13
2,888,823	7,653,579	30,400,145	508,605	111,630,401	847,563,435	15,841	14
16,924,174	3,345,808	12,960,481	2,097,711	91,886,764	749,274,710	20,271	15
8,206,173	1,316,736	8,848,128	2,428,845	63,365,696	521,635,630	15,025	16
2,210,515	105,173,195	212,858,531	61,645,100	929,261,084	7,889,546,435	65,760	17
7,399,080	36,355,512	90,495,077	8,530,428	282,714,588	2,282,458,664	38,775	18
9,706,779	531,224	2,467,212	0	30,425,070	241,924,580	8,973	19
9,244,096	1,335,319	5,131,906	0	63,485,780	537,629,925	16,080	20
16,975,578	506,669	2,181,141	0	39,979,611	316,828,376	11,612	21
5,001,060	7,073,687	27,728,937	2,615,147	95,942,316	781,828,705	15,199	22
23,069,080	47,052,355	37,192,062	320,043	267,967,293	2,131,168,420	50,250	23
5,166,161	186,458,674	330,784,555	6,089,621	956,749,923	7,561,150,597	97,804	24
13,134,900	123,144,387	360,625,383	6,740,636	959,683,851	7,726,285,995	112,818	25
11,063,693	1,812,997	7,968,828	1,134,531	59,173,798	444,301,536	15,016	26
697,502	919,305	3,814,780	0	32,392,271	247,201,700	8,725	27
4,537,123	71,472	276,594	0	15,310,830	106,678,620	2,718	28
8,418,294	1,911,202	10,509,592	2,823,728	66,551,618	553,564,448	15,688	29
31,322,873	66,164,037	124,978,107	11,569,870	624,261,307	5,199,482,903	81,769	30
11,935,254	1,261,431	6,756,632	1,755,725	57,357,241	462,353,645	17,746	31
12,292,541	409,266	2,145,694	0	29,370,561	222,200,620	7,912	32
9,051,173	947,424	3,660,261	0	43,030,831	351,019,020	13,257	33
13,372,737	14,975,649	46,424,020	9,149,127	222,122,073	1,824,638,500	36,981	34
15,210,712	307,214	1,762,567	0	33,677,862	261,909,086	11,334	35
12,257,515	53,652,006	91,712,926	4,495,761	310,736,420	2,441,088,970	24,946	36
10,030,351	18,183,611	59,375,520	317,538	281,873,623	2,370,969,950	28,249	37
11,375,704	30,467,652	69,922,627	3,972,067	297,288,830	2,471,636,987	44,018	38
8,885,780	940,211	3,881,786	244,441	47,653,679	383,394,772	12,256	39
11,961,463	3,539,349	9,916,366	239,176	74,563,333	598,956,736	15,217	40
5,486,586	58,295,447	141,756,642	16,470,802	468,873,553	3,792,784,074	38,881	41
2,321,830	9,414,750	31,542,572	4,721,821	135,787,862	1,057,660,424	16,518	42
10,928,262	12,017,604	29,051,637	404,680	124,433,088	1,019,640,550	23,570	43
5,192,505	20,827,903	50,616,192	4,563,520	244,607,303	1,993,924,760	29,578	44
11,039,618	88,925,488	167,102,427	15,899,275	748,785,905	6,475,674,740	46,273	45
11,282,282	5,305,043	14,148,000	748,738	80,750,335	658,676,765	18,650	46
7,967,927	4,456,875	21,687,428	4,427,379	123,288,707	1,010,918,760	23,866	47
9,993,602	7,053,353	25,168,434	1,331,615	130,357,354	1,090,037,114	27,055	48
6,316,402	355,021	7,029,458	19,264	36,621,350	302,856,339	10,046	49
9,753,143	6,287,243	18,639,681	1,321,114	95,372,774	781,340,809	17,962	50
9,685,747	2,076,625	10,352,062	0	61,619,171	510,488,761	16,095	51
9,452,338	1,229,034	5,409,000	1,439,134	37,245,497	285,881,960	9,564	52
5,844,700	24,271,816	63,538,200	729,660	204,836,809	1,643,676,790	20,504	53
8,395,476	9,037,091	29,453,269	5,035,199	124,170,571	993,980,129	23,020	54
13,933,076	9,133,792	24,395,883	11,163	183,351,619	1,547,579,030	39,881	55
8,772,972	1,237,424	3,244,190	0	35,698,315	293,952,960	10,299	56
11,381,164	11,195,148	34,760,231	682,045	138,070,569	1,111,271,889	24,782	57

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2007**

COUNTY	CLASS 1 LAND	CLASS 1 IMPROVEMENTS	IN LIEU	CULTIVATABLE LAND	BLDG & IMPROVED COUNTRY LANDS	
58	PONTOTOC	8,677,464	37,785,590		5,971,174	12,521,454
59	PRENTISS	3,574,254	30,146,384		2,669,885	4,002,021
60	QUITMAN	929,317	6,064,501		14,271,138	3,095,149
61	RANKIN	62,031,672	299,911,371		39,996,663	51,855,115
62	SCOTT	3,196,666	29,333,967		2,812,084	11,297,274
63	SHARKEY	620,608	4,592,357		10,024,312	2,951,936
64	SIMPSON	5,077,488	33,843,370		3,257,265	12,322,526
65	SMITH	1,826,697	21,517,328		1,885,664	11,381,334
66	STONE	3,223,337	20,373,944		2,429,549	6,553,179
67	SUNFLOWER	3,273,196	25,500,168		30,237,073	7,431,073
68	TALLAHATCHIE	1,431,422	11,261,306		24,457,265	10,852,945
69	TATE	13,778,395	48,096,751		8,579,605	4,438,602
70	TIPPAH	3,422,059	29,630,140		3,177,458	9,481,443
71	TISHOMINGO	5,140,108	28,117,394		10,987,097	18,056,531
72	TUNICA	1,426,703	8,375,000		29,850,851	104,150,356
73	UNION	3,309,962	41,731,374		3,396,975	13,722,132
74	WALTHALL	2,545,182	19,347,893		4,366,829	7,821,013
75	WARREN	16,795,441	97,248,058		12,803,347	41,177,425
76	WASHINGTON	9,172,248	60,017,856		24,392,088	11,877,297
77	WAYNE	2,728,084	25,701,853		2,282,889	8,553,787
78	WEBSTER	2,002,249	16,068,209		2,132,853	3,967,095
79	WILKINSON	1,092,695	9,184,704		3,049,638	6,498,037
80	WINSTON	3,266,967	28,627,525		2,640,581	6,751,625
81	YALOBUSHA	2,684,099	16,955,646		2,739,571	5,473,010
82	YAZOO	4,502,057	26,056,692		17,082,790	9,255,572
TOTAL	928,409,357	4,569,964,224	226,447,067	781,584,075	1,205,514,526	

TAX PURPOSES ** UNCULTIVATABLE LAND CATEGORY = TIMBER LANDS

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2007**

UNCULTIVATABLE LANDS**	URBAN REAL ESTATE	URBAN IMPROVEMENTS	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE OF REALTY	TRUE VALUE	NUMBER OF PARCELS
5,719,088	4,321,654	12,779,666	7,430,932	95,207,022	789,577,556	17,950
6,457,199	4,001,385	14,267,362	2,342,835	67,461,325	562,119,120	16,510
1,634,502	971,493	3,688,696	126,877	30,781,673	228,519,145	8,222
11,451,231	96,272,320	177,482,115	11,670,437	750,670,924	6,210,949,637	69,360
7,567,067	5,042,092	17,451,019	8,710,915	85,411,084	677,807,307	19,195
1,418,501	708,525	3,294,719	174,132	23,785,090	175,936,603	4,705
13,288,765	4,649,873	14,128,393	2,883,735	89,451,415	726,049,590	19,566
11,140,423	960,879	3,503,928	689,633	52,905,886	430,487,643	15,011
8,390,738	4,105,716	8,612,634	1,273,488	54,962,585	445,069,005	11,668
1,383,285	4,632,494	24,042,387	6,297,304	102,796,980	781,216,536	16,014
4,979,193	895,093	3,837,371	168,465	57,883,060	428,191,611	10,678
3,832,884	4,650,422	13,497,683	3,404,985	100,279,327	874,770,228	15,761
7,724,913	2,958,752	9,915,336	3,335,248	69,645,349	574,443,725	16,297
6,243,166	2,585,638	11,226,634	0	82,356,568	659,885,250	15,970
1,843,894	485,708	2,470,868	0	148,603,380	1,023,357,815	6,241
6,719,461	3,807,344	18,228,413	4,120,582	95,036,243	783,683,558	17,577
6,645,558	768,404	3,509,878	0	45,004,757	372,994,240	13,240
12,294,504	33,337,834	80,158,232	0	293,814,841	2,338,878,120	25,508
2,297,125	14,848,242	65,091,911	3,232,727	190,929,494	1,503,492,667	30,671
13,417,956	2,452,080	11,650,671	837,216	67,624,536	545,566,870	15,415
8,370,019	1,254,278	6,030,722	1,320,269	41,145,694	334,535,068	9,371
15,095,808	920,617	3,277,960	0	39,119,459	295,054,400	9,798
10,179,357	3,740,626	11,826,815	1,181,149	68,214,645	561,070,698	15,019
6,208,873	1,141,974	4,416,658	0	39,619,831	329,592,322	12,204
13,085,054	4,895,599	13,413,424	962,245	89,253,433	696,849,440	19,045
749,259,445	1,247,678,198	2,948,252,511	256,627,763	12,913,737,166	104,818,070,520	1,812,885

**AD VALOREM ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 2007**

COUNTY	PERSONAL SEC 27-39-329			REAL PROPERTY CLASS 1	REAL PROPERTY CLASS 2	SEC 27-39-329		PUBLIC SERVICE CLASS 4	TOTAL EXCLUDING SEC 27-39-329		TOTAL SEC 27-39-329		TOTAL ASSESSMENT
	PERSONAL CLASS 3	PERSONAL AND SCHOOL TAX	AND SCHOOL TAX			AND SCHOOL TAX	AND SCHOOL TAX		AND SCHOOL TAX	AND SCHOOL TAX	AND SCHOOL TAX		
ADAMS	\$67,213,672	1,946,044	50,402,279	63,892,385	41,141	15,431,685	196,940,021	1,987,185	\$198,927,206				
ALCORN	71,199,494	16,978,393	56,737,717	50,676,870	3,526,507	9,819,438	188,433,519	20,504,900	208,938,419				
AMITE	30,682,267	1,193,083	20,239,480	35,798,365	120,417	9,425,274	96,145,386	1,313,500	97,458,886				
ATTALA	38,144,972	1,437,941	30,275,069	42,157,253	613,636	43,494,485	154,071,779	2,051,577	156,123,356				
BENTON	10,384,061	1,042,467	10,391,628	42,019,277	296,869	3,443,932	66,238,898	1,339,336	67,578,234				
BOLIVAR	65,098,308	9,240,922	55,185,335	113,774,413	1,917,925	29,547,954	263,606,010	11,158,847	274,764,857				
CALHOUN	26,483,318	44,121	21,797,114	28,643,727	588,008	1,987,277	78,911,436	632,129	79,543,565				
CHARROLL	21,826,565	827,723	21,378,777	29,055,048	40,162	4,026,177	76,286,567	867,885	77,154,452				
CHICKASAW	32,349,024	2,475,288	23,578,142	28,841,861	1,800,851	2,683,991	87,453,018	4,276,139	91,729,157				
CHOCTAW	21,221,816	186,161	13,813,763	144,552,330	110,336	6,178,547	185,766,456	296,497	186,062,953				
CLAIBORNE	20,222,774	0	9,610,179	21,467,956	0	6,787,257	58,088,166	0	58,088,166				
CLARKE	42,590,529	0	24,348,666	34,630,702	0	40,237,761	141,807,658	0	141,807,658				
CLAY	45,003,693	2,051,348	34,693,100	49,502,613	2,925,228	6,772,207	135,971,613	4,976,576	140,948,189				
COAHOMA	51,450,628	1,771,358	31,008,229	80,113,567	508,605	12,133,475	174,705,899	2,279,963	176,985,862				
COPIAH	57,409,612	5,065,630	41,019,871	48,769,182	2,097,711	13,307,113	160,505,778	7,163,341	167,669,119				
COVINGTON	50,173,948	1,170,323	29,759,300	31,177,551	2,428,845	54,503,907	165,614,706	3,599,168	169,213,874				
DeSOTO	457,962,607	25,299,690	508,337,777	359,278,207	61,645,100	27,471,549	1,353,050,140	86,944,790	1,439,994,930				
FORREST	164,203,761	34,703,492	119,325,182	154,858,978	8,530,428	44,935,866	483,323,787	43,233,920	526,557,707				
FRANKLIN	18,128,909	495,084	11,732,921	18,692,149	0	13,203,147	61,757,126	495,084	62,252,210				
GEORGE	38,480,301	0	34,327,098	29,158,682	0	16,352,690	118,318,771	0	118,318,771				
GREENE	19,841,808	322,650	15,096,561	24,883,050	0	12,667,211	72,488,630	322,650	72,811,280				
GRENADA	62,585,007	11,192,244	42,665,756	50,661,413	2,615,147	10,300,391	166,212,567	13,807,391	180,019,958				
HANCOCK	136,578,625	14,529,632	103,422,560	164,224,690	320,043	31,535,509	435,761,384	14,849,675	450,611,059				
HARRISON	504,763,514	8,868,688	354,845,333	595,814,969	6,089,621	153,875,602	1,609,299,418	14,958,309	1,624,257,727				
HINDS	528,766,339	30,411,884	398,541,074	554,402,141	6,740,636	151,861,146	1,633,570,700	37,152,520	1,670,723,220				
HOLMES	30,666,542	5,614,446	14,945,833	43,093,434	1,134,531	12,125,523	100,831,332	6,748,977	107,580,309				
HUMPHREYS	13,949,134	1,158,135	9,379,609	23,012,662	0	6,976,411	53,317,816	1,158,135	54,475,951				
ISSAQUENA	3,421,309	0	1,383,341	13,927,489	0	2,989,607	21,721,746	0	21,721,746				
ITAWAMBA	44,135,236	8,130,826	32,974,215	30,753,675	2,823,728	3,685,075	111,548,201	10,954,554	122,502,755				
JACKSON	489,970,822	55,632,287	311,322,257	301,369,180	11,569,870	251,654,096	1,354,316,355	67,202,157	1,421,518,512				
JASPER	33,976,497	3,216,432	24,001,304	31,600,212	1,755,725	24,996,954	114,574,967	4,972,157	119,547,124				
JEFFERSON	19,172,786	0	7,923,604	21,446,957	0	4,397,029	52,940,376	0	52,940,376				
JEFFERSON DAVIS	21,883,291	8,697	19,252,354	23,778,477	0	13,632,653	78,546,775	8,697	78,555,472				
JONES	160,367,595	20,373,167	103,169,419	109,803,527	9,149,127	40,021,194	413,361,735	29,522,294	442,884,029				
KEMPER	13,960,917	176,183	11,217,001	22,460,861	0	5,137,911	52,776,690	176,183	52,952,873				
LAFAYETTE	87,445,497	11,300,555	110,861,947	195,378,712	4,495,761	6,952,354	400,638,510	15,796,316	416,434,826				
LAMAR	131,763,861	610,934	147,556,974	133,999,111	317,538	18,988,902	432,308,848	928,472	433,237,320				
LAUDERDALE	166,120,705	4,322,338	146,875,382	146,441,381	3,972,067	47,971,048	507,408,516	8,294,405	515,702,921				
LAWRENCE	66,729,730	191,718	19,713,138	27,696,100	244,441	6,126,844	120,265,812	436,159	120,701,971				
LEAKE	39,663,385	78,633	30,562,979	43,761,178	239,176	4,867,651	118,855,193	317,809	119,173,002				
LEE	237,581,071	39,589,741	200,098,907	252,303,844	16,470,802	16,952,124	706,935,946	56,060,543	762,996,489				
LEFLORE	60,803,745	13,076,020	45,725,604	85,340,437	4,721,821	15,885,597	207,755,383	17,797,841	225,553,224				
LINCOLN	93,959,646	9,001,080	57,025,987	67,002,421	404,680	15,422,461	233,410,515	9,405,760	242,816,275				
LOWNDES	273,030,065	19,665,554	108,962,822	131,080,961	4,563,520	19,349,037	532,422,885	24,229,074	556,651,959				
MADISON	412,514,268	22,410,640	325,142,470	407,744,160	15,899,275	34,029,879	1,179,430,777	38,309,915	1,217,740,692				

**AD VALOREM ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 2007**

COUNTY	PERSONAL SEC 27-39-329		REAL PROPERTY CLASS 1	REAL PROPERTY CLASS 2	SEC 27-39-329 AND SCHOOL TAX	PUBLIC SERVICE CLASS 4	TOTAL EXCLUDING	TOTAL	TOTAL ASSESSMENT
	PERSONAL CLASS 3	AND SCHOOL TAX					SEC 27-39-329 AND SCHOOL TAX	SEC 27-39-329 AND SCHOOL TAX	
MARION	50,752,175	199,062	36,116,080	43,885,517	748,738	9,848,443	140,602,215	947,800	141,550,015
MARSHALL	60,216,662	2,876,474	56,708,187	62,153,141	4,427,379	8,414,872	187,492,862	7,303,853	194,796,715
MONROE	83,406,152	34,126,990	66,305,324	62,720,415	1,331,615	33,016,494	245,448,385	35,458,605	280,906,990
MONTGOMERY	18,626,754	5,583	17,615,306	18,986,780	19,264	3,624,232	58,853,072	24,847	58,877,919
NESHOBA	52,647,620	1,117,035	43,667,779	50,383,881	1,321,114	3,607,256	150,306,536	2,438,149	152,744,685
NEWTON	39,367,081	0	29,917,046	31,702,125	0	6,991,901	107,978,153	0	107,978,153
NOXUBEE	18,498,630	1,488,398	11,279,649	24,526,714	1,439,134	6,673,159	60,978,152	2,927,532	63,905,684
OKTIBBEHA	83,265,797	1,366,383	83,436,724	120,670,425	729,660	7,845,228	295,218,174	2,096,043	297,314,217
PANOLA	116,722,868	3,369,101	49,855,672	69,279,700	5,035,199	18,929,515	254,787,755	8,404,300	263,192,055
PEARL RIVER	107,973,166	233,033	97,592,701	85,747,755	11,163	27,397,249	318,710,871	244,196	318,955,067
PERRY	43,061,355	0	16,789,261	18,909,054	0	15,803,054	94,562,724	0	94,562,724
PIKE	88,055,462	1,141,138	57,244,043	80,144,481	682,045	18,572,922	244,016,908	1,823,183	245,840,091
PONTOTOC	55,365,915	7,252,778	46,463,054	41,313,036	7,430,932	2,890,295	146,032,300	14,683,710	160,716,010
PRENTISS	48,281,048	7,562,328	33,720,638	31,397,852	2,342,835	2,900,406	116,299,944	9,905,163	126,205,107
QUITMAN	11,450,596	1,908,553	6,993,818	23,660,978	126,877	8,002,270	50,107,662	2,035,430	52,143,092
RANKIN	393,424,049	17,238,057	361,943,043	377,057,444	11,670,437	54,405,379	1,186,829,915	28,908,494	1,215,738,409
SCOTT	55,973,102	14,446,350	32,530,633	44,169,536	8,710,915	6,744,306	139,417,577	23,157,265	162,574,842
SHARKEY	9,211,176	106,515	5,212,965	18,397,993	174,132	6,982,332	39,804,466	280,647	40,085,113
SIMPSON	45,810,691	3,769,955	38,920,858	47,646,822	2,883,735	11,103,010	143,481,381	6,653,690	150,135,071
SMITH	40,223,556	648,000	23,344,025	28,872,228	689,633	6,025,790	98,465,599	1,337,633	99,803,232
STONE	34,299,034	1,482,323	23,597,281	30,091,816	1,273,488	7,210,065	95,198,196	2,755,811	97,954,007
SUNFLOWER	46,467,277	4,932,607	28,773,364	67,726,312	6,297,304	13,345,408	156,312,361	11,229,911	167,542,272
TALLAHATCHIE	16,953,600	0	12,692,728	45,021,867	168,465	10,515,224	85,183,419	168,465	85,351,884
TATE	45,326,524	3,678,291	61,875,146	34,999,196	3,404,985	9,733,028	151,933,894	7,083,276	159,017,170
TIPPAH	41,508,277	4,057,065	33,052,199	33,257,902	3,335,248	3,638,589	111,456,967	7,392,313	118,849,280
TISHOMINGO	50,919,747	0	33,257,502	49,099,066	0	3,708,058	136,984,373	0	136,984,373
TUNICA	105,713,244	0	9,801,703	138,801,677	0	10,416,164	264,732,788	0	264,732,788
UNION	53,713,540	3,898,552	45,041,336	45,874,325	4,120,582	5,138,632	149,767,833	8,019,134	157,786,967
WALTHALL	26,039,185	368,784	21,893,075	23,111,682	0	15,504,766	86,548,708	368,784	86,917,492
WARREN	196,830,528	0	114,043,499	179,771,342	0	65,325,302	555,970,671	0	555,970,671
WASHINGTON	97,893,847	9,676,007	69,190,104	118,506,663	3,232,727	66,367,256	351,957,870	12,908,734	364,866,604
WAYNE	51,662,660	2,198,474	28,429,937	38,357,383	837,216	12,385,725	130,835,705	3,035,690	133,871,395
WEBSTER	18,886,060	1,225,744	18,070,458	21,754,967	1,320,269	1,685,471	60,396,956	2,546,013	62,942,969
WILKINSON	15,409,748	0	10,277,399	28,842,060	0	3,539,167	58,068,374	0	58,068,374
WINSTON	22,777,386	5,162,458	31,894,492	35,139,004	1,181,149	7,897,964	97,708,846	6,343,607	104,052,453
YALOBUSHA	18,045,306	7,189,732	19,639,745	19,980,086	0	4,914,850	62,579,987	7,189,732	69,769,719
YAZOO	47,285,967	3,158,158	30,558,749	57,732,439	962,245	17,595,017	153,172,172	4,120,403	157,292,575
TOTAL	\$7,295,947,439	\$531,695,480	\$5,498,373,581	\$7,158,735,822	\$256,627,763	\$1,792,844,740	\$21,745,901,582	\$788,323,243	\$22,534,224,825

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

AD VALOREM
TOTAL ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 1999 -2007

COUNTY	1999	2000	2001	2002	2003	2004	2005	2006	2007
Adams	\$202,183,939	\$205,611,171	\$211,604,891	\$207,485,507	\$208,473,710	\$189,401,717	\$191,823,688	\$194,955,598	\$198,927,206
Alcorn	173,342,480	176,831,591	196,050,052	201,724,951	195,875,132	198,831,793	208,867,236	206,934,351	208,938,419
Amite	69,111,467	72,797,213	79,478,599	82,170,897	85,728,536	89,405,645	90,546,171	93,800,629	97,458,886
Attala	93,892,111	98,246,718	145,912,659	207,700,271	207,851,785	213,133,572	169,560,924	150,319,921	156,123,356
Benton	27,859,067	29,309,779	35,734,631	36,664,012	38,433,624	63,717,568	66,498,423	67,090,166	67,578,234
Bolivar	178,671,443	192,260,273	201,054,710	229,679,142	222,911,468	228,670,281	235,443,733	273,794,023	274,764,857
Calhoun	53,630,377	64,677,810	66,529,960	68,135,318	69,689,508	72,572,050	72,357,024	70,319,441	79,543,565
Carroll	52,286,026	55,449,562	62,434,556	64,348,255	67,178,284	69,613,245	69,830,497	75,220,833	77,154,452
Chickasaw	68,421,891	72,843,019	74,482,091	78,898,667	80,317,099	82,660,695	85,971,852	89,934,393	91,729,157
Choctaw	39,837,983	48,746,931	54,673,423	74,765,326	109,063,179	134,900,072	141,707,062	146,653,072	186,062,953
Claiborne	47,736,173	50,034,976	49,641,651	56,853,666	58,697,723	56,910,083	56,099,704	58,232,598	58,088,166
Clarke	106,744,418	111,333,142	111,304,698	120,586,530	128,983,612	136,085,237	136,111,925	139,296,345	141,807,658
Clay	103,927,953	109,031,556	113,031,307	134,132,789	136,442,844	140,442,124	144,031,520	143,901,856	140,948,189
Coahoma	143,094,614	146,791,386	148,510,677	163,898,619	164,547,345	166,033,617	169,062,714	177,707,986	176,985,862
Copiah	112,573,489	118,965,206	142,678,698	147,292,025	150,072,924	156,075,869	161,795,898	164,753,502	167,669,119
Covington	97,709,108	103,828,184	113,281,222	141,720,020	142,840,518	149,031,342	152,348,317	159,074,923	169,213,874
DeSoto	643,778,426	711,898,660	773,722,277	835,465,287	1,021,798,542	1,143,092,178	1,237,566,956	1,345,492,086	1,439,994,930
Forrest	353,007,716	380,152,617	385,414,290	406,283,812	425,221,656	435,089,657	469,955,340	502,114,014	526,557,707
Franklin	41,308,079	46,046,320	48,002,277	48,956,517	51,331,230	54,831,561	56,013,552	59,428,735	62,252,210
George	78,300,387	84,298,098	91,611,223	94,872,829	99,259,921	101,375,062	109,166,204	112,171,122	118,318,771
Greene	53,240,502	55,557,172	64,271,119	65,009,704	67,998,715	69,768,818	70,513,992	72,655,907	72,811,280
Grenada	141,709,191	143,569,782	161,389,595	208,630,708	163,545,608	165,238,818	173,621,906	176,242,194	180,019,958
Hancock	303,005,295	338,535,792	370,929,928	425,941,376	441,676,622	439,432,861	453,510,783	398,199,048	450,611,059
Harrison	1,068,928,543	1,518,615,636	1,556,029,135	1,590,748,495	1,590,653,803	1,646,583,487	1,707,660,749	1,434,667,237	1,624,257,727
Hinds	1,422,245,375	1,444,609,910	1,503,065,946	1,595,988,680	1,598,176,145	1,612,955,569	1,621,990,692	1,659,208,917	1,670,723,220
Holmes	79,527,702	83,729,591	89,991,990	90,564,883	93,386,614	100,097,836	99,175,645	103,354,017	107,580,309
Humphreys	47,118,244	50,178,381	55,004,579	54,495,841	54,981,838	55,026,535	55,378,355	55,680,570	54,475,951
Issaquena	18,435,305	19,391,231	20,049,275	21,965,760	22,583,428	23,013,602	21,858,987	21,495,141	21,721,746
Itawamba	87,343,437	99,657,755	101,006,316	108,431,580	109,181,768	111,799,015	116,360,084	121,515,533	122,502,755
Jackson	879,093,413	922,960,854	958,704,012	1,187,247,186	1,196,597,553	1,255,266,224	1,196,762,154	1,233,639,653	1,421,518,512
Jasper	85,313,850	91,040,449	94,048,572	99,064,163	106,048,819	114,803,837	115,284,434	118,918,689	119,547,124
Jefferson	32,382,940	35,370,999	38,334,156	39,074,621	41,229,758	43,434,391	49,146,207	50,982,458	52,940,376
Jefferson Davis	61,866,336	80,809,139	63,264,029	64,544,365	68,915,399	71,304,522	71,253,568	72,796,427	78,555,472
Jones	279,650,192	293,523,532	304,138,854	353,198,360	367,918,528	383,814,776	400,863,743	428,407,953	442,884,029
Kemper	38,026,777	40,123,326	42,107,546	45,969,513	47,212,902	49,984,908	48,807,632	50,810,841	52,952,873
Lafayette	163,980,121	175,360,256	248,878,604	269,320,816	283,436,685	306,579,923	360,765,110	388,385,215	416,434,826
Lamar	224,466,322	244,229,981	256,475,214	278,723,615	308,322,418	329,768,729	359,705,824	390,888,082	433,237,320
Lauderdale	383,577,972	401,853,891	415,721,504	462,120,306	475,034,140	487,962,777	499,729,919	506,985,909	515,702,921
Lawrence	82,475,092	83,109,739	91,065,225	93,269,629	96,775,325	100,905,560	122,685,785	120,053,571	120,701,971
Leake	78,558,816	96,626,760	99,876,978	103,387,886	106,079,826	111,053,501	114,516,007	115,748,880	119,173,002
Lee	531,159,295	641,937,693	653,459,875	659,041,134	662,874,621	712,894,363	735,749,664	741,681,333	762,996,489

AD VALOREM
TOTAL ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 1999 -2007

COUNTY	1999	2000	2001	2002	2003	2004	2005	2006	2007
Leflore	154,763,629	158,485,029	191,839,929	194,728,825	194,470,758	200,588,364	214,319,986	216,908,291	225,553,224
Lincoln	157,614,601	163,998,876	192,826,477	199,677,040	207,640,180	214,250,989	224,025,729	233,978,314	242,816,275
Lowndes	362,951,860	405,654,011	412,462,333	416,931,534	481,419,607	495,119,024	502,555,753	510,147,880	556,651,959
Madison	502,513,137	551,309,414	587,496,645	736,358,582	779,933,019	1,030,210,096	1,134,330,087	1,208,165,385	1,217,740,692
Marion	105,370,661	108,642,192	111,887,217	121,294,191	123,330,509	128,489,716	128,039,771	138,433,023	141,550,015
Marshall	127,138,439	135,144,197	142,767,321	159,078,236	161,230,575	167,674,880	173,768,111	183,711,320	194,796,715
Monroe	200,104,921	214,492,936	250,123,992	249,540,554	253,064,344	257,499,665	266,083,480	279,730,761	280,906,990
Montgomery	44,632,612	46,244,485	50,907,628	52,320,737	53,402,997	55,431,570	56,353,168	57,113,873	58,877,919
Neshoba	98,368,695	122,974,398	119,348,351	119,634,182	122,410,756	137,224,099	141,637,496	146,259,282	152,744,685
Newton	81,089,299	85,674,720	89,387,808	96,030,852	96,774,067	99,383,381	100,280,380	106,524,451	107,978,153
Noxubee	52,276,704	53,231,813	54,107,964	59,403,401	63,596,928	62,975,883	62,639,745	63,539,510	63,905,684
Oktibbeha	174,810,120	183,303,525	190,845,766	233,336,180	242,752,903	250,993,126	263,237,814	286,532,422	297,314,217
Panola	154,686,138	161,414,557	216,478,403	231,584,388	231,249,740	235,801,540	246,262,250	249,665,923	263,192,055
Pearl River	196,768,902	210,645,768	218,537,602	264,580,138	264,551,225	279,158,752	286,211,936	318,465,428	318,955,067
Perry	61,297,731	63,972,290	70,169,357	74,734,899	73,077,306	77,577,360	79,181,700	87,941,343	94,562,724
Pike	171,944,952	190,446,695	198,391,161	201,727,980	204,084,622	223,452,572	229,545,412	238,848,255	245,840,091
Pontotoc	107,646,803	125,510,614	126,198,563	126,337,551	142,636,228	153,967,752	161,672,092	163,424,081	160,716,010
Prentiss	88,012,185	90,916,679	110,310,557	114,528,160	118,034,727	119,674,993	122,762,022	124,538,174	126,205,107
Quitman	39,499,957	41,540,534	45,873,385	48,023,728	49,362,383	49,889,875	49,997,956	52,086,171	52,143,092
Rankin	679,208,464	741,286,546	786,908,367	890,765,104	922,480,280	986,300,269	1,056,824,097	1,137,682,005	1,215,738,409
Scott	105,188,414	113,445,227	118,341,880	131,570,272	136,290,007	141,803,855	148,260,126	154,226,047	162,574,842
Sharkey	35,611,431	36,149,347	37,179,965	37,768,417	38,833,897	40,417,469	39,256,769	39,491,436	40,085,113
Simpson	94,925,776	102,723,249	126,760,691	131,078,726	135,051,746	141,343,877	144,014,250	147,532,673	150,135,071
Smith	71,527,337	75,726,854	79,253,855	86,496,768	88,750,453	90,186,230	94,436,384	97,558,673	99,803,232
Stone	52,806,499	60,400,398	70,320,363	73,855,797	77,245,012	82,056,139	87,737,739	93,828,120	97,954,007
Sunflower	133,207,243	139,676,069	150,225,408	152,855,819	151,652,194	153,402,048	155,716,743	164,304,532	167,542,272
Tallahatchie	59,090,283	60,754,592	72,156,555	76,322,086	77,425,102	80,116,665	82,455,178	81,543,291	85,351,884
Tate	107,296,107	111,712,112	128,902,230	133,308,203	137,761,905	142,273,855	150,834,550	154,547,955	159,017,170
Tippah	79,334,474	84,318,149	98,693,904	100,902,270	100,393,727	103,061,201	106,693,712	109,153,574	118,849,280
Tishomingo	85,491,412	96,193,466	112,412,484	115,801,375	116,670,566	121,861,715	125,789,506	131,778,206	136,984,373
Tunica	214,304,429	230,311,775	241,146,671	261,839,413	256,002,585	257,564,430	257,251,890	260,135,166	264,732,788
Union	114,713,427	137,466,890	139,419,440	138,791,721	157,121,758	155,388,919	156,990,171	154,346,369	157,786,967
Walthall	65,828,164	68,567,491	73,023,167	74,323,623	75,432,291	79,004,133	81,958,116	85,225,761	86,917,492
Warren	399,704,256	414,992,247	432,386,201	456,919,169	474,932,359	489,316,825	508,971,934	523,461,322	555,970,671
Washington	327,258,566	348,349,378	365,853,462	358,722,791	357,933,476	358,065,066	368,981,952	365,408,915	364,866,604
Wayne	102,381,107	103,995,194	114,332,337	115,401,366	117,791,542	119,667,222	123,684,094	126,459,199	133,871,395
Webster	52,065,503	51,218,387	55,976,124	58,703,992	58,557,545	58,936,193	60,736,670	62,503,682	62,942,969
Wilkinson	42,288,658	45,473,338	47,301,846	52,178,535	53,884,452	56,465,733	55,476,172	57,418,943	58,068,374
Winston	92,900,606	94,344,741	104,582,025	104,669,772	107,586,143	110,736,237	117,344,951	120,392,002	104,052,453
Yalobusha	41,640,533	43,422,925	49,988,034	55,587,171	56,525,399	58,629,921	61,523,050	62,221,233	69,769,719
Yazoo	123,793,717	151,111,475	153,183,272	155,031,188	154,344,745	159,600,978	158,412,003	160,203,424	157,292,575
TOTAL	\$14,711,579,619	16,165,188,664	17,231,275,084	18,681,117,797	19,281,021,213	20,299,126,037	21,006,354,925	21,448,949,584	\$22,534,224,825

COMPARATIVE STATEMENT OF ASSESSMENTS - PUBLIC SERVICE & TRANSPORTATION 2001 - 2007

	2001	2002	2003	2004	2005	2006	2007
TELEPHONE							
360 NETWORKS (USA) INC.	\$1,017,000	240,000	380,000	330,000	212,000	-	-
AT&T COMMUNICATIONS	32,000,000	19,800,000	20,000,000	21,000,000	12,800,000	11,400,000	8,800,000
BELLSOUTH TELECOMMUNICATIONS INC.	374,500,000	362,000,000	353,000,000	344,000,000	334,000,000	324,000,000	315,300,000
CENTURYTEL FIBER COMPANY II, LLC	-	-	-	-	-	270,000	230,000
COREXPRESS, INC.	387,000	-	-	-	-	-	-
DELTA TELEPHONE COMPANY	2,700,000	2,700,000	3,000,000	3,000,000	3,000,000	3,160,000	3,050,000
FRANCE TELECOM LONG DISTANCE USA, LLC	-	159,000	159,000	150,000	54,000	-	-
FRANKLIN TELEPHONE COMPANY	5,500,000	5,500,000	6,500,000	6,500,000	7,100,000	7,600,000	8,000,000
GLOBAL ONE COMMUNICATIONS, INC.	96,000	-	-	-	-	-	-
LEVEL 3 COMMUNICATIONS, INC.	7,100,000	6,800,000	5,400,000	4,700,000	4,200,000	5,820,000	6,430,000
MCI WORLDCOM NETWORK SERVICES, INC.	5,220,000	2,520,000	2,100,000	2,750,000	3,460,000	2,530,000	2,000,000
MCLEOD USA NETWORK SERVICES	-	400,000	220,000	220,000	-	-	-
NETWORK TELEPHONE CORPORATION	630,000	900,000	900,000	1,240,000	900,000	950,000	350,000
QWEST COMMUNICATIONS, INC.	2,200,000	1,300,000	600,000	380,000	320,000	380,000	770,000
SPRINT COMMUNICATIONS COMPANY	4,600,000	4,310,000	3,600,000	3,500,000	2,000,000	2,000,000	2,900,000
WILTEL COMMUNICATIONS (WILLIAMS NETWORK) (NETWOR	5,800,000	5,400,000	3,000,000	5,100,000	4,100,000	-	-
TOTAL TELEPHONE	\$441,750,000	412,029,000	398,859,000	392,870,000	372,146,000	358,110,000	\$347,830,000
ELECTRIC							
ENTERGY MISSISSIPPI, INC. (MP&L)	\$254,700,000	265,800,000	280,000,000	304,000,000	324,800,000	325,600,000	\$351,600,000
GULF POWER COMPANY	34,300,000	34,300,000	35,400,000	36,000,000	36,300,000	37,500,000	39,900,000
MISSISSIPPI POWER COMPANY	249,000,000	347,000,000	353,300,000	359,000,000	363,000,000	361,500,000	367,800,000
SYSTEM ENERGY RESOURCES (GRAND GULF)	607,000,000	620,000,000	600,000,000	590,000,000	580,000,000	560,000,000	540,000,000
TOTAL ELECTRIC	\$1,145,000,000	1,267,100,000	1,268,700,000	1,289,000,000	1,304,100,000	1,284,600,000	\$1,299,300,000
OIL & GAS							
CROSSTEX ENERGY (AIM PIPELINE) (MISSISSIPPI FUEL)	\$7,500,000	7,500,000	7,500,000	7,500,000	7,300,000	8,000,000	\$8,500,000
ALL AMERICAN PIPELINE LP (SCURLOCK PERMIAN)	-	680,000	660,000	610,000	-	-	-
ANR PIPELINE COMPANY	9,530,000	9,200,000	11,300,000	11,300,000	10,400,000	10,800,000	12,000,000
ATMOS ENERGY (MISSISSIPPI VALLEY GAS CO)	32,300,000	36,000,000	37,000,000	40,300,000	42,600,000	44,100,000	44,700,000
B P OIL PIPELINE COMPANY	7,100,000	-	-	-	-	-	-
CAPLINE SYSTEM	15,300,000	14,800,000	14,300,000	14,100,000	14,700,000	18,800,000	18,000,000
CENTENNIAL PIPELINE LLC	-	6,600,000	5,700,000	5,300,000	5,400,000	5,600,000	5,400,000
CHEVRON PIPELINE COMPANY	1,500,000	1,440,000	1,300,000	900,000	-	-	-
CHUNCHULA PIPELINE COMPANY LLC	700,000	600,000	510,000	420,000	420,000	420,000	440,000
COLONIAL PIPELINE COMPANY	20,100,000	56,000,000	55,000,000	56,400,000	58,000,000	58,200,000	60,800,000
COLUMBIA GULF TRANSMISSION COMPANY	11,520,000	13,800,000	13,700,000	14,100,000	13,700,000	13,400,000	13,000,000
DENBURY MANAGEMENT, INC. (AMERADA HESS E&P)	20,200	-	-	-	-	-	-
DESTIN PIPELINE COMPANY	47,100,000	46,600,000	46,200,000	43,100,000	40,000,000	42,700,000	41,200,000
DEVON ENERGY PRODUCTION	975,593	975,593	-	-	-	-	-
DIXIE PIPELINE COMPANY	3,870,000	4,530,000	4,500,000	4,400,000	4,300,000	4,000,000	4,100,000
CENTERPOINT ENERGY ENTEX (RELIANT ENERGY ENTEX)	10,214,400	9,900,000	10,100,000	10,400,000	10,900,000	11,100,000	10,800,000
EOTT ENERGY PIPELINE (HESS PIPELINE)	5,400,000	6,700,000	8,200,000	9,500,000	-	-	-
FLORIDA GAS TRANSMISSION COMPANY	19,100,000	19,700,000	21,400,000	21,900,000	25,600,000	26,000,000	26,000,000
GENESIS CRUDE OIL LP (EXXON PIPELINE)	1,000,000	900,000	720,000	690,000	1,250,000	1,610,000	2,200,000
GULF SOUTH PIPELINE COMPANY (KOCH GATEWAY)	8,800,000	8,600,000	9,200,000	9,300,000	14,000,000	16,800,000	26,000,000
GULFSTREAM NATURAL GAS SYSTEM	-	2,200,000	6,900,000	6,900,000	7,900,000	9,700,000	11,400,000
ENBRIDGE PIPELINES (MS) (MAGNOLIA RESOURCES)	470,000	470,000	470,000	2,000,000	830,000	-	-
ENBRIDGE PIPELINES (MIDLA) (MID LOUISIANA GAS)	930,000	590,000	500,000	590,000	490,000	660,000	590,000
MID VALLEY PIPELINE COMPANY	3,700,000	3,200,000	3,400,000	3,400,000	3,400,000	3,300,000	3,300,000
ENBRIDGE PIPELINES (ALATENN) (MIDCOAST TRANSMISSIO	150,000	130,000	160,000	170,000	210,000	200,000	200,000
MISSISSIPPI RIVER GAS, LLC	-	-	330,000	350,000	290,000	316,000	280,000
PETAL GAS STORAGE, LLC	-	-	19,900,000	24,700,000	22,200,000	20,600,000	20,600,000
PLAINS PIPELINE (ALL AMERICAN / LINK ENERGY)	-	-	-	-	5,700,000	5,500,000	4,600,000
PLANTATION PIPELINE COMPANY	16,200,000	15,700,000	14,900,000	14,100,000	14,900,000	14,250,000	13,800,000
CENTERPOINT ENERGY TRANSMISSION (RELIANT ENERGY TRANSMISSION) (A SCURLOCK PERMIAN PIPELINE (ASHLAND PIPELINE)	-	14,400	14,400	14,400	18,000	22,500	27,000
SOUTHERN NATURAL GAS COMPANY	58,500,000	62,500,000	64,800,000	77,700,000	82,000,000	82,600,000	77,700,000
TENNESSEE GAS PIPELINE COMPANY	36,200,000	37,700,000	36,900,000	41,700,000	44,000,000	47,600,000	51,700,000
TEXAS EASTERN TRANSMISSION CORPORATION	36,500,000	29,200,000	30,000,000	33,400,000	37,700,000	40,000,000	40,200,000
TEXAS GAS TRANSMISSION CORPORATION	19,300,000	19,600,000	22,800,000	24,000,000	24,100,000	23,200,000	23,500,000
TRANSCONTINENTAL GAS PIPELINE CORPORATION	35,300,000	34,000,000	34,900,000	37,700,000	38,700,000	42,200,000	40,800,000
TRI-STATES NGL PIPELINE, LLC	8,000,000	7,700,000	8,000,000	7,700,000	7,700,000	7,600,000	7,500,000
TRUNKLINE GAS COMPANY	6,030,000	5,200,000	5,800,000	6,700,000	6,900,000	6,700,000	7,500,000
UNION GAS COMPANY	340,000	-	-	-	-	-	-
WILLMUT GAS & OIL COMPANY	3,070,000	3,110,000	3,300,000	3,400,000	3,300,000	3,200,000	3,050,000
TOTAL OIL & GAS	\$427,540,193	465,839,993	500,364,400	534,744,400	548,908,000	569,178,500	\$579,887,000
TRANSPORTATION							
AIR WISCONSIN AIRLINES	\$528,630	-	-	-	-	-	\$602,830
ABX AIR, INC. (AIRBORNE EXPRESS)	86,230	92,440	106,210	69,200	69,530	102,600	87,910
AIRTRAN AIRWAYS	265,400	622,808	1,047,940	257,050	526,460	423,250	786,340
ALABAMA & GULF COAST RAILROAD	-	-	-	380,000	488,000	485,000	430,000
ALABAMA SOUTHERN RAILROAD	-	-	-	-	-	1,800	27,000
AMERICAN EAGLE (AMERICAN AIRLINES)	984,190	630,490	365,810	409,050	549,760	617,840	851,950
ATLANTIC SOUTHEAST AIRLINE, INC.	1,509,170	999,370	2,193,510	2,331,130	1,868,360	2,767,740	2,760,030
BURLINGTON NORTHERN SANTA FE RAILROAD	6,200,000	6,360,000	6,300,000	6,400,000	6,300,000	6,600,000	7,500,000
COLUMBUS & GREENVILLE RAILWAY	780,000	597,000	610,000	540,000	540,000	550,000	550,000
CHAUTAUQUA AIRLINES	180,750	-	-	-	4,130	66,900	186,000
COMAIR	263,660	513,680	744,570	743,380	502,460	341,770	400,190
CONTINENTAL AIRLINES	-	-	-	537,470	490,310	499,150	401,160
EXPRESS JET AIRLINES (CONTINENTAL EXPRESS)	220,790	452,160	313,940	748,930	779,960	884,150	1,119,330
CSX TRANSPORTATION, INC.	4,640,000	4,840,000	4,500,000	4,980,000	4,910,000	4,900,000	5,380,000
DELTA AIRLINES, INC.	1,289,130	1,025,330	1,526,030	865,850	1,424,870	941,030	766,560
PINNACLE AIRLINES (NORTHWEST AIRLINK / EXPRESS AIRL	921,030	979,070	285,200	1,726,440	1,712,840	768,280	1,699,300
FEDERAL EXPRESS CORPORATION	1,570	1,370	1,900	2,020	670	2,510	800
GLOSTER SOUTHERN RAILROAD COMPANY	48,000	89,000	86,000	84,000	23,000	23,000	23,000
ILLINOIS CENTRAL - GULF R.R.	26,352,000	28,550,000	30,740,000	32,940,000	35,140,000	37,330,000	39,530,000
KANSAS CITY SOUTHERN RAILWAY COMPANY	9,300,000	9,900,000	10,400,000	12,600,000	13,900,000	12,350,000	14,100,000
MARTINAIRE, INC.	-	-	53,210	55,720	70,640	45,510	86,820
MERIDIAN & BIGBEE RAILROAD	860,000	730,000	730,000	730,000	560,000	570,000	670,000
MERIDIAN SOUTHERN RAILROAD	210,000	140,000	140,000	135,000	120,000	100,000	90,000
MESA AIRLINES (U.S. AIR EXPRESS)	164,340	897,010	680,730	646,760	624,440	532,100	240,960
MESABA AIRLINES	552,850	900,490	1,895,940	1,906,350	2,128,900	1,137,130	915,380
MISSISSIPPI CENTRAL RAILROAD	128,000	120,000	127,000	127,000	128,000	135,000	198,000
MISSISSIPPI EXPORT RAILROAD	1,800,000	1,800,000	1,700,000	1,600,000	1,800,000	2,050,000	2,340,000
MISSISSIPPI & SKUNA VALLEY RAILROAD	110,381	113,611	113,347	114,063	114,000	115,000	110,000
MISSISSIPPI SOUTHERN RAILROAD	-	-	-	-	-	57,000	420,000
MISSISSIPPI & TENNESSEE RAILNET	470,000	400,000	360,000	310,000	210,000	174,000	154,000
NORFOLK SOUTHERN CORPORATION	13,100,092	12,700,000	12,800,000	13,700,000	15,100,000	17,000,000	19,200,000
NORTHWEST AIRLINES, INC.	704,760	583,940	417,510	84,040	264,730	576,780	595,530
PRIVATE CAR LINES	31,274,838	30,408,949	28,690,253	30,261,164	29,836,568	30,860,945	33,332,485
SHUTTLE AMERICA CORPORATION	-	-	-	-	-	-	83,000
SKYWEST, INC.	-	-	10,450	119,430	-	-	-
SOUTHWEST AIRLINES COMPANY	1,296,660	1,165,670	1,222,480	1,390,030	1,329,950	1,359,750	2,030,050
UNITED PARCEL SERVICE COMPANY	1,380,640	1,367,550	1,421,100	1,320,150	718,950	1,056,760	1,422,600
U.S. AIR EXPRESS (AIR MIDWEST)	-	-	-	-	-	-	-
VICKSBURG SOUTHERN RAILROAD	-	-	-	-	-	-	69,000
TOTAL TRANSPORTATION	105,623,111	106,979,938	109,583,130	118,114,227	122,236,528	125,424,995	139,160,225
TOTAL PUBLIC SERVICE & TRANSPORTATION	\$2,119,913,304	2,251,948,931	2,277,506,530	2,334,728,627	2,347,390,528	2,337,313,495	\$2,366,177,225

AD VALOREM
ASSESSMENT OF PUBLIC UTILITIES BY CLASS - CALENDAR YEAR 2007

COUNTY	ELECTRIC	OIL & GAS	TELEPHONE	TRANSPORTATION	TOTAL
ADAMS	\$9,017,045	2,063,865	4,121,327	229,448	\$15,431,685
ALCORN		3,342,246	3,699,546	2,777,646	9,819,438
AMITE	2,672,319	5,132,322	1,608,457	12,176	9,425,274
ATTALA	31,410,690	9,950,093	2,133,702		43,494,485
BENTON		1,839,349	1,117,265	487,318	3,443,932
BOLIVAR	16,082,376	9,741,753	3,723,825		29,547,954
CALHOUN	7,640	1,925,737		53,900	1,987,277
CARROLL	693,315	1,890,219	1,294,613	148,030	4,026,177
CHICKASAW		933,858	1,510,474	239,659	2,683,991
CHOCTAW	1,612,037	2,705,990	1,537,285	323,235	6,178,547
CLAIBORNE	4,936,352	195,600	1,655,305		6,787,257
CLARKE	5,077,210	31,244,595	2,111,574	1,804,382	40,237,761
CLAY	435	4,469,075	1,949,154	353,543	6,772,207
COAHOMA	2,666,585	6,528,066	2,938,824		12,133,475
COPIAH	3,493,415	4,162,551	3,065,541	2,585,606	13,307,113
COVINGTON	1,738,014	49,353,195	1,885,768	1,526,930	54,503,907
DESOTO	14,934,832	8,690,305	2,912,786	933,626	27,471,549
FORREST	16,859,080	14,210,019	11,196,110	2,670,657	44,935,866
FRANKLIN	6,095,063	3,157,133	3,547,071	403,880	13,203,147
GEORGE	1,770,530	10,029,206	2,920,355	1,632,599	16,352,690
GREENE	1,128,160	10,740,949	291,137	506,965	12,667,211
GRENADA	4,236,882	2,718,612	3,064,721	280,176	10,300,391
HANCOCK	7,526,880	16,121,421	6,603,466	1,283,742	31,535,509
HARRISON	111,597,610	5,570,142	29,976,529	6,731,321	153,875,602
HINDS	65,508,817	19,108,519	62,609,022	4,634,788	151,861,146
HOLMES	4,724,097	2,303,837	2,288,429	2,809,160	12,125,523
HUMPHREYS	1,260,723	4,266,469	1,449,219		6,976,411
ISSAQUENA	120,433	2,697,862	171,312		2,989,607
ITAWAMBA		3,534,433	150,642		3,685,075
JACKSON	204,025,470	29,306,879	14,256,829	4,064,918	251,654,096
JASPER	2,532,780	20,199,781	602,550	1,661,843	24,996,954
JEFFERSON	1,580,665	2,084,816	731,548		4,397,029
JEFFERSON DAVIS	880,933	12,647,863	101,797	2,060	13,632,653
JONES	10,585,950	20,167,588	6,074,448	3,193,208	40,021,194
KEMPER		3,235,464	1,453,440	449,007	5,137,911
LAFAYETTE		2,355,903	4,539,031	57,420	6,952,354
LAMAR	5,197,260	8,582,123	3,276,969	1,932,550	18,988,902
LAUDERDALE	18,090,590	12,949,151	11,178,887	5,752,420	47,971,048
LAWRENCE	1,304,534	2,742,149	1,857,763	222,398	6,126,844
LEAKE	1,306,358	1,586,882	1,973,511	900	4,867,651
LEE		3,733,619	10,781,745	2,436,760	16,952,124
LEFLORE	2,146,453	3,572,383	6,796,128	3,370,633	15,885,597
LINCOLN	6,407,723	2,422,160	3,868,904	2,723,674	15,422,461
LOWNDES		8,054,092	8,886,376	2,408,569	19,349,037
MADISON	17,145,763	6,982,001	8,826,324	1,075,791	34,029,879
MARION	1,519,530	5,677,117	2,585,905	65,891	9,848,443
MARSHALL		4,788,975	2,028,881	1,597,016	8,414,872
MONROE		27,371,521	3,092,310	2,552,663	33,016,494
MONTGOMERY	1,626,885	288,341	1,539,728	169,278	3,624,232
NESHOBA	144,060	264,056	2,575,486	623,654	3,607,256
NEWTON	3,475,360	350,774	2,136,520	1,029,247	6,991,901
NOXUBEE		4,846,047	1,387,061	440,051	6,673,159
OKTIBBEHA		2,227,993	5,143,873	473,382	7,845,228
PANOLA	3,546,897	11,259,836	3,320,997	801,785	18,929,515
PEARL RIVER	5,635,220	12,544,247	5,824,345	3,393,437	27,397,249
PERRY	1,864,870	11,883,178	1,661,504	393,502	15,803,054
PIKE	5,143,487	6,065,518	4,746,731	2,617,186	18,572,922
PONTOTOC		542,230	2,249,963	98,102	2,890,295
PRENTISS		170,260	2,426,492	303,654	2,900,406
QUITMAN	1,293,634	3,141,012	827,727	2,739,897	8,002,270
RANKIN	15,976,755	14,081,638	13,121,695	11,225,291	54,405,379
SCOTT	3,369,060	429,277	2,445,134	500,835	6,744,306
SHARKEY	1,317,747	4,967,315	697,270		6,982,332
SIMPSON	2,769,772	4,177,199	2,651,612	1,504,427	11,103,010
SMITH	1,289,692	3,838,296	870,136	27,666	6,025,790
STONE	3,130,310	1,630,153	2,163,521	286,081	7,210,065
SUNFLOWER	5,633,497	5,219,588	2,426,637	65,686	13,345,408
TALLAHATCHIE	1,998,381	5,040,678	1,287,940	2,188,225	10,515,224
TATE	2,680,062	4,010,195	2,394,325	648,446	9,733,028
TIPPAH		1,103,780	2,442,369	92,440	3,638,589
TISHOMINGO		80,044	2,005,350	1,622,664	3,708,058
TUNICA	4,560,323	2,914,901	1,354,143	1,586,797	10,416,164
UNION		1,909,600	1,968,084	1,260,948	5,138,632
WALTHALL	2,630,961	11,288,767	1,585,038		15,504,766
WARREN	55,370,316	2,455,750	6,409,321	1,089,915	65,325,302
WASHINGTON	40,606,768	19,210,158	6,049,813	500,517	66,367,256
WAYNE	2,123,510	8,450,328	1,789,000	22,887	12,385,725
WEBSTER	104,626	473,995	1,075,843	31,007	1,685,471
WILKINSON	1,227,159	1,329,131	972,053	10,824	3,539,167
WINSTON		5,794,247	1,688,963	414,754	7,897,964
YALOBUSHA	1,279,592	2,022,803	1,353,440	259,015	4,914,850
YAZOO	2,606,507	8,787,777	2,791,081	3,409,652	17,595,017
Subtotal	\$759,300,000	\$579,887,000	\$347,830,000	\$105,827,740	\$1,792,844,740
*SUBJECT TO IN LIEU TAX	\$540,000,000			\$33,332,485	\$573,332,485
TOTAL	\$1,299,300,000	\$1,159,774,000	\$695,660,000	\$139,160,225	\$2,366,177,225

*Grand Gulf & Private Railcar Assessments

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

Reported by Calendar Year

COUNTY	REGULAR 2005	ELDERLY & DISABLED 2005	REGULAR 2006	ELDERLY & DISABLED 2006	REGULAR 2007	ELDERLY & DISABLED 2007
Adams	8,163	3,590	8,064	3,572	8,023	3,580
Alcorn	9,454	4,100	9,454	4,138	9,619	4,284
Amite	3,558	1,491	3,521	1,447	3,503	1,503
Attala	5,180	2,361	5,203	2,354	5,243	2,431
Benton	2,307	1,093	2,320	1,112	2,358	1,120
Bolivar	7,230	2,869	7,202	2,869	7,310	2,935
Calhoun	4,121	1,905	4,099	1,905	4,054	1,857
Carroll	3,072	1,197	3,107	1,229	3,124	1,261
Chickasaw	4,498	558	4,485	1,922	4,482	1,992
Choctaw	2,409	1,092	2,410	1,097	2,407	1,104
Claiborne	2,072	821	2,036	803	2,016	805
Clarke	4,631	2,033	4,618	2,002	4,601	2,033
Clay	4,895	2,139	4,908	2,159	4,923	2,178
Coahoma	5,106	2,038	5,099	2,063	5,117	2,069
Copiah	6,842	2,810	6,959	2,879	7,034	n/a
Covington	4,715	1,925	4,718	1,922	4,784	1,936
DeSoto	35,264	8,504	36,716	8,939	38,344	9,638
Forrest	14,449	5,831	14,709	5,814	14,798	5,893
Franklin	2,248	983	2,234	972	2,229	971
George	5,361	2,022	5,383	2,023	5,607	2,132
Greene	2,955	1,115	3,009	1,190	3,044	1,220
Grenada	5,324	2,268	5,372	2,310	5,447	2,339
Hancock	13,360	5,586	12,988	5,548	11,952	4,935
Harrison	40,127	14,609	39,740	14,554	39,150	14,159
Hinds	51,812	16,885	52,197	17,022	52,271	17,172
Holmes	4,121	2,010	4,081	2,002	4,078	2,026
Humphreys	1,919	824	1,839	803	1,839	832
Issaquena	312	142	306	131	316	139
Itawamba	6,374	2,591	6,388	2,613	6,456	2,681
Jackson	32,946	11,085	32,831	11,296	32,755	11,287
Jasper	4,641	2,106	4,657	2,116	4,643	2,097
Jefferson	1,932	901	1,932	910	1,921	913
Jefferson Davis	3,659	1,666	3,629	1,659	3,568	1,646
Jones	15,003	6,468	14,929	6,499	15,101	6,598
Kemper	2,590	1,233	2,566	1,241	2,551	1,250
Lafayette	8,083	2,600	8,277	2,676	8,581	2,754
Lamar	10,646	2,924	10,980	3,155	11,424	3,303
Lauderdale	17,588	6,708	17,601	6,750	17,607	6,738
Lawrence	3,713	1,616	3,762	1,664	3,727	1,639
Leake	5,212	2,255	5,217	2,248	5,214	2,243
Lee	18,918	6,030	19,235	6,522	19,599	6,782
Leflore	5,784	2,408	5,788	2,414	5,775	2,438
Lincoln	8,377	4,189	8,415	4,258	8,455	4,274
Lowndes	13,327	4,504	13,319	4,607	13,358	4,748
Madison	20,207	4,562	21,019	5,718	21,855	4,887
Marion	6,582	2,950	6,508	2,938	6,527	2,935
Marshall	8,422	3,100	8,633	3,135	8,836	3,243
Monroe	9,902	4,148	9,933	4,167	9,999	4,256
Montgomery	3,106	1,415	3,085	1,434	3,047	1,406
Neshoba	6,459	2,772	6,487	2,788	6,581	2,659
Newton	5,700	2,428	5,568	2,333	5,615	2,383
Noxubee	2,586	1,299	2,573	1,301	2,563	1,300
Oktibbeha	7,646	2,866	7,716	2,877	8,052	2,968
Panola	7,860	3,361	7,884	3,372	7,959	3,394
Pearl River	12,723	5,193	12,942	5,343	13,264	5,479
Perry	3,014	966	2,978	1,189	3,012	1,232
Pike	9,061	3,967	9,023	3,995	9,075	4,034
Pontotoc	7,520	2,689	7,600	2,737	7,632	2,785
Prentiss	6,867	3,044	6,749	2,992	6,962	3,143
Quitman	2,064	981	2,021	968	2,001	965
Rankin	32,160	8,307	33,377	8,674	34,598	9,049
Scott	5,969	2,354	5,967	2,335	5,981	2,366
Sharkey	936	457	931	458	916	373
Simpson	6,475	2,621	6,477	2,632	6,534	2,645
Smith	4,259	1,827	4,277	1,834	4,270	1,860
Stone	3,551	1,349	3,684	1,397	3,799	1,438
Sunflower	5,193	2,155	5,141	2,150	5,120	2,131
Tallahatchie	2,820	1,355	2,829	1,349	2,816	1,364
Tate	6,434	2,199	6,498	2,234	6,614	2,306
Tippah	6,011	2,644	6,007	1,694	6,032	2,694
Tishomingo	5,848	3,189	5,911	3,214	5,908	2,709
Tunica	1,296	408	1,310	411	1,343	420
Union	6,827	2,717	6,890	2,763	6,940	2,785
Walthall	3,915	1,798	3,926	1,800	3,993	1,846
Warren	11,365	3,631	11,210	3,627	11,359	3,753
Washington	11,141	4,430	11,031	4,484	10,916	4,479
Wayne	4,919	2,066	4,916	2,088	4,959	2,067
Webster	2,859	1,280	2,850	1,297	2,872	1,332
Wilkinson	2,089	986	2,080	975	2,059	954
Winston	5,180	2,843	5,193	2,357	5,294	2,437
Yalobusha	3,684	1,754	3,686	1,772	3,693	1,782
Yazoo	5,269	2,272	5,250	2,265	5,301	2,294
TOTAL	672,217	250,468	676,463	254,506	682,705	254,088

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

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

Reported by Calendar Year

SEPARATE SCHOOL DISTRICT	ELDERLY & DISABLED		ELDERLY & DISABLED		ELDERLY & DISABLED	
	REGULAR 2005	2005	REGULAR 2006	2006	REGULAR 2007	2007
Aberdeen	2,326	1,058	2,301	1,020	2,302	1,063
Amory	2,683	1,184	2,698	1,194	2,712	1,218
Baldwyn	1,386	595	1,373	585	1,401	616
Bay St. Louis	5,398	2,296	5,103	2,160	4,438	1,835
Biloxi	6,778	2,883	6,713	2,870	6,402	3,709
Booneville	1,340	715	1,304	682	1,353	704
Brookhaven	4,428	2,149	4,445	2,173	4,422	1,320
Canton	3,349	1,354	3,404	1,425	3,442	1,358
Clarksdale	3,125	1,294	3,106	1,300	3,097	1,286
Clinton	7,270	2,158	7,428	2,248	7,552	2,307
Columbia	2,496	1,210	2,469	1,200	2,452	1,188
Columbus	6,334	2,525	6,385	2,577	6,241	2,629
Corinth	3,487	1,705	3,453	1,695	3,506	1,732
Drew	708	313	710	311	707	309
Durant	580	308	578	313	575	310
Forest	1,685	696	1,669	690	1,666	692
Greenville	6,358	2,665	6,260	2,679	6,156	2,654
Greenwood	3,285	1,377	3,266	1,366	3,247	1,380
Grenada	5,324	2,268	5,372	2,310	5,447	2,339
Gulfport	7,982	3,534	7,766	2,445	7,479	3,283
Hattiesburg	5,777	2,642	5,808	2,598	5,711	2,544
Hazlehurst	2,495	1,073	2,540	1,107	2,554	n/a
Holly Springs	2,494	952	2,510	942	2,507	966
Houston	2,606	1,131	1,483	1,121	2,604	1,119
Indianola	2,492	1,000	2,462	990	2,446	973
Jackson	33,236	11,341	33,108	11,267	32,742	11,266
Kosciusko	2,978	1,325	2,987	1,321	3,009	1,350
Laurel	3,531	1,768	3,464	1,741	3,456	1,746
Long Beach	4,438	1,581	4,337	1,568	4,287	1,539
Louisville	5,180	2,337	5,193	2,836	5,294	2,437
McComb	3,779	1,777	3,730	1,771	3,711	1,777
Meridian	8,554	3,698	8,460	3,647	8,333	3,561
Moss Point	5,818	2,500	5,733	2,564	5,669	2,547
New Albany	2,550	1,088	2,576	1,103	2,583	1,105
Ocean Springs	7,336	2,109	7,364	2,156	7,336	2,162
Okolona	1,335	558	1,315	546	1,310	568
Oxford	4,256	1,280	4,369	1,304	4,536	1,349
Pascagoula	8,920	3,065	8,787	3,071	8,638	2,999
Pass Christian	3,459	1,366	3,308	1,271	3,083	1,144
Pearl	4,858	1,650	4,846	1,665	4,834	1,691
Petal	4,517	1,502	4,677	1,575	4,839	1,623
Philadelphia	1,674	817	1,668	778	1,685	788
Picayune	5,210	2,245	5,276	2,290	5,322	2,309
Pontotoc	2,997	1,121	3,041	1,135	3,049	1,139
Richton	966	383	955	389	964	410
Senatobia	1,911	599	1,910	601	1,942	621
Starkville	4,964	1,596	5,027	1,604	5,268	1,688
Tupelo	9,134	2,781	6,265	2,867	9,388	2,989
West Point	4,233	1,852	4,233	1,867	4,247	1,884
Winona	1,335	632	1,324	643	1,313	614
Yazoo City	2,079	1,003	2,302	1,086	2,289	1,083
TOTAL	231,434	91,059	226,861	90,667	229,546	89,923

**Elderly & Disabled totals are included in Regular totals

**HOMESTEAD EXEMPTION
EXEMPT ASSESSED VALUE
COUNTIES**

Reported by Calendar Year

COUNTY	2002	2003	2004	2005	2006	2007
Adams	36,671,658	38,033,425	38,643,908	38,873,955	38,581,865	\$38,624,242
Alcorn	43,361,439	43,724,092	44,106,676	46,368,335	46,645,117	47,678,589
Amite	17,365,358	17,677,620	17,843,606	17,988,991	18,032,435	18,275,401
Attala	25,178,991	25,338,009	25,612,086	25,652,525	25,938,265	26,483,091
Benton	10,163,551	10,141,266	10,056,766	9,983,668	10,064,544	10,295,053
Bolivar	33,417,423	34,100,816	34,586,933	35,392,681	39,039,586	39,852,302
Calhoun	18,330,252	18,315,067	18,329,794	18,497,450	18,541,422	19,930,501
Carroll	14,208,236	14,662,866	14,903,990	14,950,254	15,162,970	16,715,062
Chickasaw	19,340,977	19,628,136	19,734,450	20,180,840	21,023,236	21,444,819
Choctaw	12,458,122	12,747,553	12,562,747	12,639,588	12,826,082	12,914,138
Claiborne	8,876,104	8,568,853	8,615,674	8,376,309	9,233,709	9,105,342
Clarke	21,010,455	21,318,994	21,507,097	21,549,328	22,446,007	22,593,237
Clay	26,206,620	26,449,840	26,596,914	26,666,944	26,806,201	27,116,202
Coahoma	23,406,519	23,295,068	23,237,616	23,233,069	24,243,708	24,406,743
Copiah	33,154,962	33,517,384	33,959,670	34,099,925	35,054,270	35,672,727
Covington	23,556,078	23,796,624	24,343,408	24,536,199	25,165,391	25,872,175
DeSoto	170,487,638	170,487,638	229,310,332	240,969,543	252,834,194	265,534,031
Forrest	75,972,266	75,851,793	76,219,242	80,917,018	82,823,917	84,253,239
Franklin	9,881,089	10,080,917	10,824,557	10,623,451	10,834,713	11,213,484
George	24,915,114	25,814,958	26,133,765	28,001,277	28,815,220	30,153,223
Greene	14,502,788	14,681,402	15,070,437	14,827,771	15,378,790	15,728,906
Grenada	27,766,320	28,078,718	28,488,506	29,387,511	29,802,321	30,323,943
Hancock	75,365,148	77,406,871	79,398,424	83,362,422	66,948,422	65,298,151
Harrison	238,806,892	243,567,728	252,651,015	254,661,265	227,103,771	230,019,953
Hinds	278,266,685	279,808,602	280,652,841	280,330,252	284,008,820	286,651,956
Holmes	15,289,603	15,439,592	15,384,279	15,253,173	16,178,522	16,452,134
Humphreys	8,209,239	8,942,745	8,654,927	8,365,096	8,447,761	8,442,566
Issaquena	1,466,538	1,426,535	1,425,478	1,437,787	1,425,532	1,473,367
Itawamba	25,986,163	27,334,370	27,999,957	28,589,263	29,846,206	30,297,979
Jackson	187,109,920	191,374,067	194,830,886	199,556,528	192,503,329	196,378,216
Jasper	20,934,547	21,136,259	22,300,695	22,650,838	22,967,394	23,674,630
Jefferson	7,787,972	7,979,617	8,076,871	7,938,687	7,918,881	7,968,120
Jefferson Davis	16,120,111	17,277,438	17,237,988	17,133,306	17,133,838	18,558,570
Jones	74,982,960	75,778,947	77,052,183	80,681,609	80,744,055	82,462,715
Kemper	11,558,700	11,579,886	11,715,616	11,545,176	12,067,463	12,054,400
Lafayette	44,837,344	46,048,593	47,393,929	50,490,172	52,233,540	54,671,627
Lamar	86,723,069	60,794,826	63,533,538	66,921,367	69,229,857	73,483,727
Lauderdale	94,620,028	95,522,628	96,246,162	97,133,704	97,959,229	98,432,559
Lawrence	17,952,441	17,928,731	18,135,028	19,435,586	19,654,574	19,667,328
Leake	24,906,339	25,074,638	26,379,040	26,590,308	26,812,453	27,098,461
Lee	107,767,306	110,308,418	115,761,427	117,858,267	120,371,695	123,252,103
Lefflore	29,011,420	28,870,224	29,085,691	30,286,598	30,347,676	30,408,979
Lincoln	42,945,127	43,844,538	45,200,034	44,827,597	45,717,709	46,084,700
Lowndes	74,278,839	74,523,661	74,647,630	75,452,956	76,153,346	76,676,785
Madison	119,268,737	125,013,138	129,662,031	135,955,546	143,554,693	149,822,181
Marion	29,219,279	29,784,104	30,193,080	30,404,118	31,748,498	32,032,382
Marshall	38,957,497	40,168,515	41,342,406	42,434,598	44,128,216	45,949,366
Monroe	50,424,744	50,715,666	51,184,895	51,786,180	52,669,229	53,444,828
Montgomery	12,796,594	13,111,149	13,273,840	13,275,482	13,216,527	13,197,922
Neshoba	31,104,782	31,631,495	33,577,839	33,963,816	34,413,608	35,663,645
Newton	24,771,157	25,197,496	25,651,683	25,910,622	26,946,730	27,447,252
Noxubee	10,608,584	10,821,379	10,890,198	10,936,056	10,976,281	11,056,355
Oktibbeha	43,826,997	44,326,911	45,039,005	45,952,439	47,374,452	48,591,405
Panola	34,468,827	35,325,212	35,992,682	37,420,628	37,804,867	38,571,134
Pearl River	66,019,873	69,275,724	69,294,855	70,132,107	74,131,685	77,008,252
Perry	13,291,536	13,478,536	13,678,168	14,020,616	15,187,123	15,340,162
Pike	40,667,641	41,306,453	43,712,876	43,878,480	44,425,473	45,419,981
Pontotoc	29,077,857	36,552,516	38,905,372	39,750,492	40,359,050	40,794,683
Prentiss	30,849,882	30,722,388	31,307,932	31,254,083	29,895,535	32,220,234
Quitman	6,916,956	7,021,277	6,861,900	6,751,644	6,716,625	6,791,338
Rankin	184,433,899	192,276,202	200,144,817	208,880,640	217,915,139	227,171,617
Scott	26,795,558	27,063,171	27,392,083	27,784,040	28,325,474	28,598,981
Sharkey	4,220,603	4,462,462	4,424,494	4,375,224	4,387,807	4,458,121
Simpson	31,590,314	31,935,888	32,343,871	32,860,230	33,344,952	33,841,338
Smith	20,318,621	20,702,055	20,841,710	21,660,508	21,980,175	22,221,657
Stone	16,443,987	16,888,651	17,250,439	18,441,371	19,151,358	20,154,155
Sunflower	23,670,899	23,545,576	23,371,286	23,303,930	24,415,836	24,445,358
Tallahatchie	11,377,368	11,274,487	11,398,442	11,159,134	12,212,163	12,265,435
Tate	34,913,662	35,872,967	36,559,374	38,235,834	38,975,550	39,892,759
Tippah	25,468,783	25,839,671	26,366,359	26,846,579	27,177,753	29,915,777
Tishomingo	28,174,766	28,377,033	28,561,406	28,659,814	29,106,226	29,340,321
Tunica	5,431,370	5,606,494	5,809,802	5,886,406	6,109,831	6,360,599
Union	25,578,247	32,899,870	33,693,949	34,179,146	34,281,288	36,227,770
Walthall	18,060,569	18,285,740	18,738,856	19,877,174	19,941,085	20,857,868
Warren	63,538,133	64,820,290	66,009,749	67,251,357	67,298,051	70,218,923
Washington	51,388,013	50,984,151	50,251,357	52,165,959	51,646,765	51,405,742
Wayne	23,208,567	23,267,831	23,387,401	24,862,342	25,122,134	25,697,962
Webster	14,674,619	14,632,652	14,639,123	14,760,672	15,673,608	15,825,933
Wilkinson	9,223,712	8,874,475	8,858,773	8,716,552	9,044,328	8,971,186
Winston	25,862,380	26,114,504	26,055,035	26,731,113	26,940,661	27,618,739
Yalobusha	14,024,230	14,063,843	14,491,187	14,636,314	14,809,977	17,443,823
Yazoo	23,991,564	24,147,340	25,288,850	25,041,250	25,419,330	25,844,945
TOTAL	\$3,439,819,158	3,484,667,265	3,610,898,938	3,695,361,085	3,721,896,119	\$3,815,825,605

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

Reported by Calendar Year

SEPARATE SCHOOL

DISTRICT	2002	2003	2004	2005	2006	2007
Aberdeen	11,550,316	11,503,274	11,550,555	11,626,197	11,652,841	11,776,850
Amory	14,517,017	14,569,097	14,468,695	14,579,864	14,800,921	14,916,506
Baldwyn	6,557,719	6,612,075	6,888,107	6,909,917	6,775,550	7,119,255
Bay St. Louis	32,772,101	33,312,308	34,042,756	35,424,751	24,220,762	22,551,213
Biloxi	42,430,233	42,960,481	43,693,292	46,765,939	38,020,209	37,308,944
Booneville	6,327,521	6,116,965	6,109,078	6,107,665	5,775,331	6,234,646
Brookhaven	23,282,922	23,523,493	23,929,068	24,090,908	24,421,750	24,442,591
Canton	15,842,260	16,290,945	16,820,779	17,359,734	18,368,718	18,809,819
Clarksdale	14,461,850	14,175,735	14,003,837	13,857,836	14,374,296	14,347,280
Clinton	45,285,191	46,181,054	46,997,911	47,893,955	49,033,190	49,985,719
Columbia	11,970,171	12,249,604	12,308,379	12,355,743	12,848,667	12,840,792
Columbus	35,506,515	35,172,598	34,831,932	40,646,807	34,775,559	34,589,108
Corinth	17,170,909	17,161,411	17,219,370	18,025,700	17,947,321	18,325,773
Drew	3,075,707	2,986,675	2,786,462	2,841,547	3,060,481	3,063,742
Durant	2,013,368	2,044,466	2,019,388	1,979,422	2,191,822	2,218,133
Forest	7,975,972	8,043,090	8,081,113	8,077,215	8,195,668	8,248,915
Greenville	28,837,271	28,431,912	27,792,713	28,746,132	28,214,474	27,759,427
Greenwood	17,232,126	17,063,388	17,202,827	17,832,489	17,712,499	17,674,478
Grenada	27,766,320	28,078,718	28,488,506	29,387,511	29,802,321	30,323,943
Gulfport	48,804,816	48,667,266	49,877,345	49,221,182	43,063,188	41,870,317
Hattiesburg	30,719,147	30,134,905	30,097,576	31,993,294	32,038,381	31,695,309
Hazlehurst	11,742,890	11,762,557	11,769,820	11,824,811	12,112,958	12,191,329
Holly Springs	12,166,899	12,419,341	12,587,936	12,565,753	12,738,773	12,841,275
Houston	11,618,423	11,860,351	11,910,920	12,195,362	12,698,174	12,969,887
Indianola	11,873,418	11,821,550	11,797,825	11,722,136	12,092,257	12,049,820
Jackson	173,640,431	171,793,900	169,328,569	165,978,565	168,877,163	164,941,909
Kosciusko	15,088,273	15,117,719	15,312,963	15,466,487	15,663,324	15,958,927
Laurel	17,789,621	17,581,368	17,466,365	18,045,931	17,663,368	17,797,796
Long Beach	28,667,186	29,001,945	29,727,324	29,847,269	25,798,199	25,925,392
Louisville	25,862,380	8,592,977	8,493,410	8,663,234	8,693,025	8,921,263
McComb	17,703,847	17,821,528	18,631,650	18,470,567	18,445,666	18,708,309
Meridian	44,969,198	44,874,003	44,535,799	44,421,105	44,130,354	43,812,158
Moss Point	28,283,597	28,245,544	28,234,293	28,548,592	27,740,816	27,955,810
New Albany	9,986,705	12,980,673	13,168,678	13,310,841	13,472,623	14,014,778
Ocean Springs	44,535,969	46,100,967	47,777,742	49,405,477	48,096,397	48,928,202
Okolona	5,590,879	5,615,843	5,677,419	5,786,788	5,988,123	6,058,381
Oxford	26,005,158	26,540,333	27,065,279	28,843,391	29,831,117	31,138,329
Pascagoula	53,072,118	53,151,599	53,264,552	53,952,311	50,573,893	51,030,676
Pass Christian	19,981,120	20,609,954	21,512,168	21,747,117	14,316,938	14,332,485
Pearl	27,018,315	27,410,632	27,877,312	28,135,117	27,727,204	27,613,072
Petal	24,507,568	24,612,037	25,198,152	26,722,040	27,935,543	29,294,514
Philadelphia	7,999,312	7,991,217	8,596,546	8,698,288	8,837,613	9,179,304
Picayune	27,741,014	28,802,065	28,626,347	709,047	29,770,609	30,441,430
Pontotoc	12,286,480	15,444,205	15,938,703	16,434,101	16,773,749	16,937,773
Richton	4,498,284	4,501,603	4,561,974	4,587,923	4,969,219	5,065,390
Senatobia	12,084,033	12,254,291	12,415,084	12,961,091	13,009,164	13,252,587
Starkville	31,164,004	31,408,082	31,779,881	32,316,064	33,427,846	34,366,894
Tupelo	58,703,892	59,664,782	61,807,199	62,142,217	63,116,345	64,025,627
West Point	22,960,134	23,121,680	23,198,765	23,295,049	23,389,858	23,662,836
Winona	5,769,538	5,884,459	5,886,871	5,857,879	5,805,515	5,794,410
Yazoo City	8,973,536	8,869,894	9,292,502	9,125,966	10,437,269	10,498,888
TOTAL	\$1,246,383,674	1,241,136,559	1,252,651,737	1,247,504,327	1,241,427,051	\$1,245,812,211

**HOMESTEAD EXEMPTION REIMBURSEMENTS
COUNTIES AND MUNICIPALITIES**

Reported by Calendar Year

COUNTY	MUNICIPALITIES		MUNICIPALITIES		MUNICIPALITIES	
	REGULAR 2005	ELDERLY & DISABLED 2005	REGULAR 2006	ELDERLY & DISABLED 2006	REGULAR 2007	ELDERLY & DISABLED 2007
Adams	\$805,615.36	295,815.97	799,379.64	295,863.14	798,172.72	\$296,787.34
Alcorn	765,000.00	203,815.65	768,700.00	216,044.59	782,300.00	229,007.26
Amite	352,600.00	26,562.86	350,200.00	26,276.25	348,400.00	27,484.38
Attala	363,150.00	106,043.21	367,200.00	112,405.81	369,850.00	119,150.16
Benton	228,500.00	17,820.60	230,500.00	17,892.55	233,700.00	18,208.49
Bolivar	709,700.00	329,024.59	710,500.00	344,944.39	720,700.00	355,875.16
Calhoun	409,800.00	79,516.18	409,500.00	82,417.54	403,100.00	84,008.94
Carroll	301,800.00	20,171.79	307,300.00	20,574.72	307,900.00	21,809.21
Chickasaw	266,412.75	97,982.12	266,112.75	103,252.36	264,986.94	109,364.62
Choctaw	249,396.07	43,827.26	249,954.51	43,625.97	249,538.04	44,051.74
Claiborne	204,000.00	12,441.65	201,000.00	13,188.15	166,512.84	13,979.44
Clarke	458,600.00	64,702.80	457,000.00	68,181.81	457,600.00	71,167.83
Clay	275,650.00	94,919.47	277,850.00	100,614.64	278,100.00	106,651.52
Coahoma	406,695.18	265,004.77	407,610.99	267,460.92	408,860.99	271,619.02
Copiah	551,300.00	161,831.13	564,450.00	167,037.44	569,400.00	168,411.55
Covington	465,900.00	33,141.38	466,900.00	33,806.66	474,400.00	34,660.13
DeSoto	3,435,592.69	171,924.19	3,620,684.25	182,239.66	3,806,550.00	193,174.04
Forrest	933,200.00	597,275.47	953,900.00	598,889.12	959,750.00	598,230.67
Franklin	222,800.00	23,255.78	221,400.00	23,993.45	221,000.00	24,618.36
George	532,300.00	16,891.78	534,300.00	17,905.29	555,300.00	18,979.61
Greene	290,900.00	18,940.02	298,100.00	19,379.45	300,600.00	19,810.02
Grenada	264,350.00	102,177.50	267,700.00	108,308.15	270,950.00	114,806.64
Hancock	986,011.31	88,628.17	985,907.99	93,945.86	953,162.47	99,582.62
Harrison	2,764,125.93	1,487,377.96	2,792,293.49	1,464,783.21	2,807,369.10	1,491,064.46
Hinds	3,112,950.00	2,040,851.80	3,169,750.00	2,040,486.46	3,182,300.00	2,074,071.78
Holmes	368,200.00	81,295.17	368,050.00	86,172.88	369,250.00	91,343.24
Humphreys	184,704.00	49,687.00	179,800.00	51,784.12	177,300.00	53,792.12
Issaquena	30,900.00	1,276.48	30,300.00	1,353.07	31,500.00	1,434.25
Itawamba	634,100.00	49,078.65	636,900.00	52,023.37	641,500.00	55,144.77
Jackson	2,179,350.00	714,235.31	2,179,650.00	710,642.72	2,183,800.00	720,898.71
Jasper	456,900.00	22,179.26	458,900.00	23,510.01	457,400.00	24,904.09
Jefferson	187,900.00	13,340.16	188,000.00	14,140.57	187,100.00	14,989.00
Jefferson Davis	359,900.00	12,932.09	358,200.00	13,708.01	352,100.00	14,530.49
Jones	1,314,950.00	330,306.84	1,313,450.00	322,768.97	1,332,200.00	340,015.51
Kemper	256,900.00	19,470.08	252,700.00	20,638.29	251,200.00	21,325.92
Lafayette	589,450.00	130,279.08	605,850.00	133,302.30	627,600.00	141,139.66
Lamar	1,044,650.00	72,271.23	1,078,100.00	76,065.95	1,122,600.00	79,999.36
Lauderdale	1,316,300.00	598,340.13	1,329,350.00	592,613.39	1,334,950.00	589,272.03
Lawrence	366,800.00	30,969.68	373,200.00	32,827.86	366,500.00	34,797.53
Leake	513,500.00	44,133.06	515,700.00	44,400.42	516,400.00	47,007.43
Lee	1,390,700.00	395,224.37	1,417,200.00	418,937.83	1,450,150.00	444,074.10
Leflore	439,580.27	244,301.16	438,816.45	242,206.32	438,052.62	243,431.24
Lincoln	608,300.00	143,010.42	614,800.00	144,704.84	622,850.00	153,175.13
Lowndes	1,007,850.00	321,390.62	1,013,250.00	326,466.05	1,018,500.00	341,265.55
Madison	1,670,653.76	115,847.14	1,752,879.99	122,797.96	1,835,316.79	130,165.84
Marion	535,738.60	47,321.36	531,113.83	50,160.64	533,576.25	53,170.28
Marshall	701,250.00	66,000.90	725,000.00	69,960.96	749,300.00	73,736.99
Monroe	729,500.00	229,297.38	733,200.00	235,445.50	739,150.00	244,034.38
Montgomery	240,800.00	93,806.28	240,200.00	96,839.92	237,050.00	102,650.31
Neshoba	555,500.00	33,590.84	559,550.00	35,606.29	566,750.00	37,742.67
Newton	565,700.00	89,989.49	551,600.00	95,388.85	557,100.00	100,906.36
Noxubee	254,100.00	79,370.03	253,600.00	83,625.31	252,400.00	84,689.05
Oktibbeha	511,400.00	121,224.36	515,500.00	128,497.82	536,950.00	136,207.69
Panola	775,100.00	150,297.47	780,200.00	157,590.78	788,500.00	161,941.62
Pearl River	958,205.62	147,438.02	982,766.96	154,241.20	1,014,833.98	159,566.35
Perry	250,550.00	17,802.83	248,100.00	18,871.00	250,250.00	20,003.26
Pike	710,500.00	225,475.21	711,750.00	238,200.77	719,250.00	249,898.96
Pontotoc	598,000.00	11,888.42	604,550.00	12,601.73	606,750.00	13,357.83
Prentiss	577,850.00	113,310.63	570,550.00	120,109.28	587,100.00	127,315.83
Quitman	201,100.00	46,237.67	198,200.00	48,540.99	197,400.00	51,420.38
Rankin	2,952,800.00	205,466.19	3,079,350.00	217,794.17	3,210,300.00	230,861.81
Scott	504,400.00	68,980.37	507,150.00	70,607.22	509,600.00	71,566.32
Sharkey	92,400.00	35,891.73	92,000.00	38,045.24	91,100.00	40,327.95
Simpson	639,000.00	75,132.15	641,300.00	79,640.08	648,700.00	84,418.49
Smith	420,700.00	31,844.92	423,100.00	33,755.62	423,500.00	35,780.96
Stone	350,500.00	19,767.83	364,700.00	20,953.90	375,500.00	22,211.13
Sunflower	350,300.00	255,576.94	350,600.00	267,012.10	350,500.00	273,918.15
Tallahatchie	279,600.00	66,341.17	281,600.00	69,296.64	280,600.00	71,513.21
Tate	540,650.00	48,311.61	549,700.00	51,210.31	560,500.00	53,959.65
Tippah	596,100.00	30,379.50	596,000.00	32,202.28	599,100.00	34,134.42
Tishomingo	579,500.00	34,778.80	587,800.00	36,865.53	588,500.00	38,449.14
Tunica	126,500.00	0.00	129,100.00	-	129,995.06	-
Union	552,000.00	26,087.81	557,250.00	26,734.16	562,350.00	27,575.33
Walthall	388,000.00	28,316.65	390,400.00	30,015.65	397,600.00	31,816.59
Warren	1,216,604.36	299,149.17	1,207,767.33	296,481.43	1,225,200.51	314,139.12
Washington	780,072.61	595,108.53	780,500.00	594,543.10	776,350.00	582,763.54
Wayne	489,600.00	34,227.23	490,200.00	36,280.86	494,600.00	38,457.71
Webster	283,400.00	33,295.20	282,600.00	35,292.91	284,600.00	37,410.48
Wilkinson	204,000.00	17,449.71	203,600.00	18,496.69	201,600.00	19,606.49
Winston	254,500.00	59,302.18	256,400.00	59,691.48	260,500.00	62,205.00
Yalobusha	364,400.00	76,229.65	366,000.00	76,775.59	367,100.00	81,382.12
Yazoo	\$418,300.00	173,707.45	406,950.00	174,686.04	413,350.00	173,687.17
TOTAL	\$54,826,558.51	13,477,907.71	55,533,238.18	13,706,644.56	\$56,294,278.31	\$14,092,107.70

**HOMESTEAD EXEMPTION REIMBURSEMENTS
MUNICIPAL SEPARATE SCHOOL DISTRICTS**

Reported by Calendar Year

SEPARATE SCHOOL DISTRICT	COMBINED REGULAR, ELDERLY & DISABLED	COMBINED REGULAR, ELDERLY & DISABLED	COMBINED REGULAR, ELDERLY & DISABLED	COMBINED REGULAR, ELDERLY & DISABLED
	2004	2005	2006	2007
Aberdeen	\$108,714.22	115,050.00	113,900.00	\$114,200.00
Amory	126,010.30	133,600.00	134,000.00	134,850.00
Baldwyn	64,654.91	68,850.00	68,400.00	69,400.00
Bay St Louis	241,085.42	268,650.00	253,500.00	219,100.00
Biloxi	345,979.65	368,787.02	365,564.30	348,359.34
Booneville	71,773.86	76,162.73	74,221.55	74,221.55
Brookhaven	233,934.23	249,355.44	249,355.44	249,072.83
Canton	154,709.63	164,300.00	168,250.00	169,600.00
Clarksdale	192,327.07	201,052.72	200,072.61	200,529.99
Clinton	333,672.64	360,750.00	370,550.00	375,300.00
Columbia	115,825.65	123,750.00	122,650.00	122,100.00
Columbus	365,693.44	387,815.66	386,210.83	382,939.42
Corinth	163,421.24	172,725.98	171,524.40	173,900.19
Drew	36,418.28	38,703.01	38,926.41	38,704.58
Durant	27,316.32	28,300.00	28,350.00	27,950.00
Forest	92,062.38	96,675.25	96,384.05	96,209.34
Greenville	383,798.55	399,139.52	396,318.75	391,061.85
Greenwood	206,127.50	218,915.78	217,241.59	215,701.35
Grenada	246,901.99	264,350.00	267,700.00	270,950.00
Gulfport	464,207.17	489,267.59	475,989.31	455,826.00
Hattiesburg	327,292.29	341,980.85	343,117.60	336,168.03
Hazlehurst	116,119.99	122,900.00	125,650.00	126,300.00
Holly Springs	114,610.19	120,450.00	123,100.00	123,300.00
Houston	121,116.43	129,600.00	129,750.00	129,250.00
Indianola	115,263.80	121,050.00	121,300.00	120,900.00
Jackson	2,535,679.20	2,628,937.36	2,627,730.35	2,594,189.76
Kosciusko	136,925.40	146,450.00	147,800.00	149,250.00
Laurel	220,870.91	233,045.97	229,843.51	228,976.18
Long Beach	248,504.44	264,886.14	259,608.83	256,010.65
Louisville	244,012.78	254,500.00	256,400.00	260,500.00
McComb	222,161.97	234,401.62	231,963.85	230,713.70
Meridian	527,992.55	556,587.81	553,489.07	545,049.92
Moss Point	363,578.25	387,842.42	382,861.56	379,361.41
New Albany	117,776.70	126,800.00	128,150.00	128,350.00
Ocean Springs	332,180.34	365,000.00	366,850.00	365,250.00
Okolona	62,716.23	66,400.00	65,350.00	64,850.00
Oxford	225,017.13	239,850.52	239,850.52	239,850.52
Pascagoula	510,821.73	544,379.69	536,895.82	528,000.72
Pass Christian	159,130.81	172,150.00	163,850.00	150,000.00
Pearl	255,704.67	272,685.71	272,628.97	272,176.22
Petal	209,141.22	224,250.00	232,800.00	241,300.00
Philadelphia	76,966.92	82,400.00	82,350.00	82,850.00
Picayune	243,931.33	259,200.00	262,500.00	265,400.00
Pontotoc	139,948.09	148,800.00	151,550.00	152,050.00
Richton	44,509.83	47,350.00	47,000.00	47,550.00
Senatobia	87,480.45	94,450.00	95,000.00	96,700.00
Starkville	235,835.88	251,382.45	251,382.45	261,950.00
Tupelo	423,336.11	452,400.00	459,750.00	466,400.00
West Point	197,398.81	210,150.00	210,550.00	211,000.00
Winona	67,519.36	69,809.19	69,491.39	69,120.63
Yazoo City	97,645.15	101,999.29	109,339.00	113,650.00
TOTAL	12,755,823.41	13,498,289.72	13,477,012.16	13,366,394.18

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

Reported by Calendar Year

COUNTY	REGULAR	ELDERLY & DISABLED	REGULAR	ELDERLY & DISABLED
	2006	2006	2007	2007
Adams	\$893,036.00	1,894,029.98	886,707.00	\$1,916,575.28
Alcorn	1,107,350.00	1,966,451.18	1,114,331.00	2,014,555.80
Amite	423,200.00	472,552.95	423,972.00	511,226.33
Attala	584,646.00	1,166,895.15	590,154.00	1,216,483.04
Benton	214,194.00	558,304.61	220,878.00	556,109.45
Bolivar	984,930.00	1,545,378.29	997,398.00	1,592,250.84
Calhoun	411,594.00	882,267.16	443,262.00	909,962.60
Carroll	380,118.00	538,089.04	412,152.00	612,874.90
Chickasaw	497,844.00	963,823.56	503,309.00	1,017,572.58
Choctaw	284,166.00	453,688.47	84,760.00	459,303.00
Claiborne	230,454.00	279,429.52	225,192.00	142,131.81
Clarke	525,072.00	895,477.90	521,929.00	847,655.50
Clay	626,166.00	1,056,566.00	631,602.00	1,122,429.00
Coahoma	608,250.00	902,014.07	610,326.00	949,290.79
Copiah	853,977.00	1,419,479.20	865,968.00	1,520,720.00
Covington	614,793.00	639,326.00	635,425.00	651,685.00
DeSoto	7,766,898.00	5,607,027.49	8,067,060.00	4,031,718.58
Forrest	2,077,748.00	3,790,672.80	2,122,536.00	3,811,478.41
Franklin	251,942.00	416,268.00	258,581.00	442,228.00
George	736,785.00	956,129.82	767,223.00	1,002,850.80
Greene	379,116.00	538,426.27	384,762.00	709,284.24
Grenada	724,278.00	1,160,173.90	736,899.00	1,179,725.00
Hancock	1,649,148.00	2,344,597.24	1,615,662.00	2,267,905.84
Harrison	5,960,297.00	6,743,575.70	6,067,042.00	6,728,091.72
Hinds	8,144,052.00	7,762,264.23	8,191,410.00	7,937,726.07
Holmes	342,960.00	860,536.50	344,460.00	863,295.58
Humphreys	199,458.00	437,421.06	196,006.00	455,831.73
Issaquena	33,803.00	47,665.66	34,466.00	52,555.17
Itawamba	731,330.00	1,270,361.43	735,135.00	1,308,071.91
Jackson	5,194,374.00	7,141,753.97	5,282,262.00	7,191,923.26
Jasper	516,795.00	989,353.90	535,760.00	976,176.62
Jefferson	177,301.00	474,925.00	176,171.00	484,964.07
Jefferson Davis	372,158.00	770,853.75	198,983.00	851,745.41
Jones	1,900,466.00	3,624,708.76	1,928,426.00	3,730,538.28
Kemper	254,136.00	6,890,570.17	250,740.00	697,311.89
Lafayette	1,454,390.00	1,509,401.30	1,527,938.00	1,564,124.95
Lamar	2,043,857.00	1,173,207.62	2,156,466.00	1,221,976.82
Lauderdale	2,518,241.00	3,831,254.46	2,524,783.00	4,026,065.00
Lawrence	445,749.00	816,786.41	448,892.00	810,499.15
Leake	625,236.00	1,304,108.36	631,942.00	1,153,204.00
Lee	3,370,614.00	3,447,860.00	3,415,151.00	3,704,919.10
Leflore	738,324.00	1,306,991.22	734,676.00	1,315,021.72
Lincoln	1,116,858.00	1,785,033.00	1,113,174.00	1,841,337.84
Lowndes	2,096,387.00	2,412,098.39	2,075,378.00	2,519,360.21
Madison	4,578,516.00	2,434,569.55	4,773,794.00	2,097,541.14
Marion	727,532.00	1,785,653.33	736,826.00	1,690,785.38
Marshall	1,168,452.00	1,899,576.00	1,211,515.00	1,994,792.00
Monroe	1,275,266.00	2,040,451.61	1,280,561.00	2,134,759.88
Montgomery	295,602.00	701,308.04	295,308.00	746,992.29
Neshoba	822,432.00	1,439,234.54	844,762.00	1,508,335.39
Newton	642,490.00	1,166,551.20	649,127.00	1,232,287.34
Noxubee	238,540.00	646,894.19	238,787.00	661,801.44
Oktibbeha	1,296,833.00	1,440,211.00	1,317,234.00	1,298,002.58
Panola	902,448.00	1,704,972.00	921,282.00	1,807,553.00
Pearl River	1,804,394.00	3,078,388.63	1,871,233.00	2,535,096.49
Perry	376,742.00	565,290.38	374,181.00	586,474.33
Pike	1,032,718.00	2,111,204.29	1,050,119.00	2,186,239.83
Pontotoc	1,069,433.00	1,592,642.00	1,071,257.00	1,601,297.00
Prentiss	705,665.00	1,396,026.25	743,575.00	1,564,124.06
Quitman	140,028.00	400,734.74	139,518.00	430,853.35
Rankin	6,599,984.00	4,891,232.36	6,855,925.00	5,142,428.11
Scott	700,057.00	1,093,952.32	705,051.00	1,108,175.59
Sharkey	101,695.00	192,498.52	103,228.00	195,814.55
Simpson	813,964.00	1,172,554.04	827,633.00	1,186,206.03
Smith	515,477.00	876,198.65	513,608.00	902,441.67
Stone	488,742.00	849,419.13	515,046.00	891,204.82
Sunflower	591,840.00	912,200.38	592,434.00	907,248.07
Tallahatchie	266,958.00	592,822.98	263,466.00	607,206.53
Tate	1,052,166.00	1,636,673.87	1,068,990.00	1,619,778.41
Tippah	634,524.00	822,109.88	691,188.00	852,987.83
Tishomingo	657,331.00	656,089.00	658,352.00	758,111.00
Tunica	174,762.00	76,165.98	182,322.00	78,785.35
Union	858,202.00	1,369,298.49	904,474.00	1,435,579.73
Walthall	444,234.00	926,513.00	461,760.00	975,908.00
Warren	1,880,458.00	1,724,762.10	1,934,928.00	1,852,287.52
Washington	1,309,040.00	2,183,979.08	1,294,874.00	2,111,664.23
Wayne	598,199.00	918,342.93	619,472.00	890,955.27
Webster	352,020.00	712,547.20	352,770.00	723,491.85
Wilkinson	206,585.00	171,469.58	202,778.00	403,718.04
Winston	612,442.00	962,660.62	619,134.00	1,044,420.60
Yalobusha	323,160.00	902,150.84	380,082.00	1,029,287.73
Yazoo	599,568.00	1,246,843.49	607,004.00	1,230,580.49
TOTAL	\$97,920,990.00	134,341,991.68	99,562,947.00	\$128,945,972.21

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2007**

ADAMS		CHOCTAW	
Natchez	\$378,936.86	Ackerman	\$56,084.95
		French Camp	n/a
		Weir	5,620.77
ALCORN		CLAIBORNE	
Corinth	300,952.81	Port Gibson	21,373.95
Farmington	25,280.38		
Rienzi	9,476.83		
AMITE		CLARKE	
Crosby	4,841.17	Enterprise	13,625.14
Gloster	16,195.89	Pachuta	5,106.59
Liberty	12,001.10	Quitman	55,493.96
		Shubuta	11,085.02
		Stonewall	17,305.28
ATTALA		CLAY	
Ethel	6,033.04	West Point	215,076.00
Kosciusko	127,371.42		
McCool	1,001.09		
Sallis	780.19		
BENTON		COAHOMA	
Ashland	8,897.74	Clarksdale	412,574.58
Hickory Flat	4,374.88	Coahoma	2,180.25
Snowlake Shores	6,899.63	Friars Point	23,863.20
		Jonestown	23,754.39
		Lula	3,427.81
		Lyon	6,525.80
BOLIVAR		COPIAH	
Alligator	831.37	Beauregard	1,097.83
Benoit	5,017.17	Crystal Springs	103,920.23
Beulah	4,546.45	Gallman	n/a
Boyle	7,658.30	Georgetown	5,100.39
Cleveland	222,739.56	Hazlehurst	82,467.31
Duncan	5,664.66	Wesson	19,821.47
Gunnison	11,074.96		
Merigold	22,361.95		
Mound Bayou	42,161.54		
Pace	14,259.54		
Renova	7,247.38		
Rosedale	64,581.21		
Shaw	54,705.81		
Shelby	58,144.17		
Winstonville	12,908.40		
CALHOUN		COVINGTON	
Big Creek	1,530.54	Collins	18,313.17
Bruce	27,081.70	Mount Olive	14,811.53
Calhoun City	36,072.29	Seminary	3,722.36
Derma	13,848.48		
Pittsboro	1,690.41		
Slate Springs	634.35		
Vardaman	19,452.77		
CARROLL		DESOTO	
Carrollton	7,044.39	Hernando	193,529.71
North Carrollton	7,255.92	Horn Lake	301,304.18
Vaiden	13,471.80	Olive Branch	506,163.02
		Southaven	798,138.50
		Walls	3,155.94
CHICKASAW		FORREST	
Houlka	7,396.16	Hattiesburg	768,170.01
Houston	74,688.76	Petal	250,589.02
Okolona	47,271.45		
Woodland	n/a		
		FRANKLIN	
		Bude	14,238.77
		Meadville	9,172.18
		Roxie	4,265.61
		GEORGE	
		Lucedale	23,161.63

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2007**

GREENE

Leakesville \$13,200.32
McLain 6,198.50
State Line 6,032.26

GRENADA

Grenada 276,177.81

HANCOCK

Bay St. Louis 100,223.51
Waveland 79,280.38

HARRISON

Biloxi 523,327.06
Diberville 76,505.66
Gulfport 1,010,722.93
Long Beach 415,371.71
Pass Christian 136,121.42

HINDS

Bolton 5,382.89
Clinton 435,683.62
Edwards 13,259.82
Jackson 2,948,764.10
Learned 540.44
Raymond 13,567.01
Terry 7,863.87
Utica 4,916.27

HOLMES

Cruger 2,728.67
Durant 54,462.95
Goodman 6,239.10
Lexington 44,668.56
Pickens 11,620.00
Tchula 17,410.93
West 3,246.69

HUMPHREYS

Belzoni 79,587.37
Isola 16,263.03
Louise 5,018.20
Silver City 1,905.41

ISSAQUENA

Mayersville 3,314.70

ITAWAMBA

Fulton 65,031.02
Mantachie n/a

JACKSON

Gautier 199,063.70
Moss Point 405,791.10
Ocean Springs 268,913.93
Pascagoula 423,058.95

JASPER

Bay Springs \$25,315.58
Heidelberg 6,112.57
Louin 1,341.39
Montrose 627.58

JEFFERSON

Fayette 23,784.86

JEFFERSON DAVIS

Bassfield 1,894.02
Prentiss 28,635.50

JONES

Ellisville 59,784.45
Laurel 350,920.79
Sandersville 12,472.63
Soso n/a

KEMPER

DeKalb 20,080.80
Scooba 5,105.07

LAFAYETTE

Abbeville 1,386.76
Oxford 150,133.90
Taylor 1,944.36

LAMAR

Lumberton 39,420.98
Purvis 55,374.45
Sumrall 16,238.62

LAUDERDALE

Marion 11,839.64
Meridian 884,085.71

LAWRENCE

Monticello 50,495.50
New Hebron 7,924.80
Silver Creek 2,641.45

LEAKE

Carthage 43,844.75
Lena 1,131.18
Walnut Grove 3,328.65

LEE

Baldwyn 55,058.59
Guntown 16,259.08
Nettleton 34,857.83
Plantersville 10,354.83
Saltito 46,198.24
Shannon 11,842.14
Tupelo 569,148.45
Verona 37,136.15

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2007**

LEFLORE

Greenwood	\$330,317.32
Itta Bena	28,685.40
Morgan City	n/a
Schlater	n/a
Sidon	n/a

OKTIBBEHA

Maben	\$15,754.00
Starkville	128,208.73
Sturgis	7,025.08

LINCOLN

Brookhaven	229,606.71
------------	------------

PANOLA

Batesville	118,221.89
Como	25,801.54
Courtland	1,822.23
Crenshaw	8,620.30
Pope	1,281.27
Sardis	42,900.17

LOWNDES

Artesia	3,390.21
Caledonia	3,472.40
Columbus	397,989.38
Crawford	1,776.83

PEARL RIVER

Picayune	148,350.49
Poplarville	67,145.07

MADISON

Canton	246,202.21
Flora	20,067.87
Madison	212,099.87
Ridgeland	121,531.46

PERRY

Beaumont	7,642.11
New Augusta	8,955.73
Richton	24,060.19

MARION

Columbia	79,432.05
----------	-----------

PIKE

Magnolia	29,908.22
McComb	239,385.15
Osyka	8,984.91
Summit	34,174.07

MARSHALL

Byhalia	11,284.02
Holly Springs	68,504.83
Potts Camp	11,399.67

MONROE

Aberdeen	170,968.86
Amory	178,754.17
Gattman	617.95
Hatley	9,750.22
Smithville	23,811.40

PONTOTOC

Ecro	12,330.00
Pontotoc	n/a
Sherman	7,448.34
Toccopola	n/a

MONTGOMERY

Duck Hill	23,447.37
Kilmichael	17,943.92
Winona	88,464.16

PRENTISS

Booneville	161,396.87
Jumpertown	3,488.13
Marietta	2,177.64

NESHOBA

Philadelphia	47,358.62
--------------	-----------

QUITMAN

Crowder	11,061.44
Falcon	517.94
Lambert	34,127.81
Marks	26,725.17
Sledge	11,268.57

NEWTON

Chunky	2,590.22
Decatur	26,447.09
Hickory	3,526.66
Newton	59,306.59
Union	32,200.53

RANKIN

Brandon	263,645.11
Florence	24,953.41
Flowood	35,255.90
Pearl	227,804.73
Pelahatchie	13,241.35
Puckett	n/a
Richland	48,571.74

NOXUBEE

Brooksville	30,715.97
Macon	84,254.02
Shuqulak	12,070.36

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2007**

SCOTT					
Forest		\$28,169.24		TUNICA	
Lake		3,403.61		Tunica	\$0.00
Morton		43,061.10			
Sebastopol		2,291.45		UNION	
				Blue Springs	786.11
SHARKEY				Myrtle	9,974.65
Anguilla		14,612.10		New Albany	23,630.81
Cary		5,151.66			
Rolling Fork		46,579.95		WALTHALL	
				Tylertown	46,902.30
SIMPSON					
Braxton		1,185.60		WARREN	
D'Lo		3,972.85		Vicksburg	382,092.61
Magee		39,808.61			
Mendenhall		46,187.12		WASHINGTON	
				Arcola	4,570.02
SMITH				Greenville	667,523.42
Mize		4,186.64		Hollandale	67,522.81
Polkville	n/a			Leland	72,637.64
Raleigh		36,092.12		Metcalf	6,455.50
Sylvarena	n/a			WAYNE	
Taylorville		38,510.88		Waynesboro	65,046.22
STONE				WEBSTER	
Wiggins		33,316.29		Eupora	34,171.49
				Mantee	n/a
SUNFLOWER				Mathiston	7,179.71
Doddsville		3,261.80		Walthall	829.56
Drew		46,460.76			
Indianola		201,914.20		WILKINSON	
Inverness		31,640.36		Centreville	17,374.10
Moorehead		43,445.55		Woodville	10,742.47
Ruleville		81,853.44			
Sunflower		26,385.27		WINSTON	
				Louisville	54,961.16
TALLAHATCHIE				Noxapater	7,308.16
Charleston		48,796.68			
Glendora		0.00		YALOBUSHA	
Sumner		13,884.80		Coffeetown	24,909.84
Tutwiler		20,910.00		Oakland	5,607.62
Webb		9,761.67		Tillatoba	n/a
				Water Valley	72,382.52
TATE					
Coldwater		21,833.04		YAZOO	
Senatobia		49,751.26		Benton	2,467.64
				Eden	n/a
TIPPAH				Sartoria	n/a
Blue Mountain		10,135.00		Yazoo City	305,806.21
Falkner	n/a				
Ripley		290,003.71		TOTAL	\$23,543,163.78
Walnut		2,439.55			
TISHOMINGO					
Belmont		18,678.00			
Burnsville		8,999.00			
Golden		2,663.00			
luka		29,203.00			
Paden		826.00			

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

Payment made by MSTC		Payment made by MSTC	
December 2007	June 2008	December 2007	June 2008
for TVA Collections Received		for TVA Collections Received	
Apr 07 - Sept 07	Oct 07 - Mar 08	Apr 07 - Sept 07	Oct 07 - Mar 08

Counties			Municipalities (Cont)		
Alcorn	\$236,802.61	\$221,146.92	Bruce	29,926.21	27,578.04
Attalla	10,682.82	10,454.34	Burnsville	4,997.82	4,997.82
Benton	25,271.50	24,272.70	Byhalia	18,417.64	19,470.24
Calhoun	37,282.23	35,330.58	Caledonia	5,212.65	5,398.38
Chickasaw	50,188.48	48,439.44	Calhoun City	12,647.93	11,382.36
Choctaw	58,828.50	58,735.02	Carthage	1,156.28	1,139.82
Clay	47,195.76	45,941.46	Coffeeville	4,952.57	4,692.54
Desoto	153,841.75	149,376.60	Columbus	247,029.57	237,656.04
Grenada	392,562.61	383,457.90	Corinth	112,048.72	106,301.46
Itawamba	71,538.30	69,452.28	Crawford	1,331.35	1,254.00
Kemper	58,145.12	55,413.48	Crowder	2,534.34	2,484.48
Lafayette	201,464.61	197,187.78	Dekalb	7,177.58	6,734.88
Leake	108,738.19	105,188.04	Derma	3,347.52	3,094.14
Lee	247,432.23	238,511.64	Dumas	1,696.92	1,628.28
Lowndes	821,741.32	818,565.42	Ecru	15,403.03	14,783.04
Marshall	131,819.42	131,186.28	Eupora	20,532.11	19,528.86
Monroe	645,687.51	685,915.08	Falkner	1,806.44	1,682.94
Neshoba	141,053.32	136,431.18	Farmington	8,802.45	8,393.64
Newton	21,777.15	21,059.64	Flowood	716.96	675.12
Noxubee	73,457.67	71,859.78	Forest	4,720.27	4,343.40
Oktibbeha	72,010.08	74,831.28	French Camp	1,843.50	1,764.36
Panola	84,489.04	88,050.24	Fulton	64,093.59	55,888.20
Pontotoc	89,892.13	86,217.06	Gattman	489.21	420.84
Prentiss	56,745.84	53,013.90	Glenn	2,090.55	1,888.50
Quitman	1,549.14	1,513.92	Golden	2,395.30	2,241.54
Rankin	75,242.87	81,130.80	Guntown	8,029.51	8,016.06
Scott	54,655.36	53,860.20	Hatley	2,279.57	2,233.92
Tallahatchie	34,235.87	27,191.34	Hickory Flat	2,538.16	2,293.08
Tate	33,907.69	30,833.76	Holly Spring	69,235.23	65,801.82
Tippah	92,979.39	86,779.80	Houlka	4,725.14	4,285.68
Tishomingo	1,269,104.80	1,231,916.28	Houston	37,818.48	35,821.98
Tunica	157.97	92.64	Iuka	24,027.04	22,670.04
Union	109,575.05	102,790.02	Jumpertown	2,353.30	2,212.38
Webster	25,093.39	24,038.10	Kosciusko	273.57	262.92
Winston	50,529.53	49,118.64	Kossuth	2,266.29	2,090.64
Yalobusha	42,248.21	52,787.52	Lake	55.26	49.86
			Louisville	98,241.66	92,430.60
Total to Counties	\$5,627,927.46	\$5,552,091.06	Maben	4,067.92	3,330.72
			Macon	24,873.84	23,717.70
Municipalities			Mantachie	6,248.41	5,963.52
Abbeville	\$1,746.88	\$1,732.56	Mantee	868.84	803.10
Aberdeen	112,602.01	97,719.72	Marietta	2,384.66	2,309.76
Ackerman	7,838.04	7,544.40	Mathiston	3,516.77	3,340.98
Algoma	2,709.61	2,705.76	Myrtle	1,552.43	1,451.82
Amory	69,811.07	66,487.62	Nettleton	12,671.32	11,616.24
Artesia	1,813.55	1,704.72	New Albany	55,741.53	52,714.44
Ashland	8,121.78	7,719.00	Noxapater	2,973.85	4,319.64
Baldwyn	27,026.93	23,963.58	Oakland	337.06	293.94
Batesville	112,210.13	105,220.32	Okolona	17,313.19	15,751.20
Belmont	13,918.11	13,069.68	Olive Branch	229,792.19	226,789.38
Big Creek	517.46	490.14	Oxford	123,271.80	119,771.46
Blue Mountain	2,642.36	2,390.88	Paden	436.85	395.10
Blue Springs	892.11	838.44	Philadelphia	85,234.51	82,329.36
Booneville	106,376.67	99,017.58	Pittsboro	1,272.52	1,204.32
Brooksville	4,318.61	4,135.20	Plantersville	5,254.26	4,893.84

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

Payment made by MSTC
December 2007 June 2008
for TVA Collections Received
Apr 07 - Sept 07 Oct 07 - Mar 08

Payment made by MSTC
December 2007 June 2008
for TVA Collections Received
Apr 07 - Sept 07 Oct 07 - Mar 08

Municipalities (Cont)

Pontotoc	58,061.26	54,496.86
Potts Camp	3,462.99	3,230.88
Rienzi	1,659.34	1,542.36
Ripley	42,601.35	39,526.08
Saltillo	22,340.74	22,226.28
Scooba	4,415.36	4,255.50
Sebastopol	3,036.32	2,906.88
Shannon	11,447.54	10,205.88
Sherman	8,305.80	7,448.10
Shuqualak	2,844.58	2,557.86
Slate Springs	539.30	472.38
Smithville	4,633.46	4,459.74
Snow Lake	1,484.92	1,411.26
Southaven	3,962.23	4,441.08
Starkville	223,081.45	211,066.98
Sturgis	1,561.04	1,548.72
Taylor	1,005.36	931.38
Thaxton	1,884.24	1,711.44
Tishomingo	2,566.48	2,382.48
Toccopala	751.29	716.52
Tremont	2,656.29	2,551.74
Tupelo	439,764.04	411,185.88
Union	199.96	143.76
Vardaman	7,134.36	7,144.50
Verona	12,996.59	12,197.82
Walnut	6,916.45	6,469.50
Walnut Grove	4,099.87	3,783.00
Walthall	727.20	681.60
Water Valley	36,571.82	33,383.46
Weir	1,600.12	1,518.54
West Point	122,346.85	101,609.94
Woodland	987.80	933.30

Total to Municipalities	\$2,913,217.39	\$2,738,469.72
--------------------------------	-----------------------	-----------------------

School Systems

Alcorn CSD	\$81,969.53	\$76,970.58
Corinth SSD	39,953.55	37,516.98
Attala CSD	1,379.62	1,349.52
Kosciusko SSD	2,272.50	2,222.88
Benton CSD	12,472.14	11,898.72
Calhoun CSD	30,889.19	28,898.82
Chickasaw CSD	5,486.22	5,201.34
Houston SSD	22,116.35	20,968.08
Okolona SSD	9,643.24	9,142.56
Choctaw CSD	23,605.36	23,417.76
Clay CSD	3,652.07	3,183.84
West Point SSD	53,521.95	46,659.78
Desoto CSD	129,198.71	126,869.04
Grenada SSD	130,854.23	127,819.32
Itawamba CSD	48,205.25	44,644.98
Itawamba AHS		
Kemper CSD	\$23,246.00	\$22,134.60
Lafayette CSD	\$49,558.30	\$48,368.04
Oxford SSD	\$59,604.56	\$58,173.00

School Systems (Cont)

Leake CSD	37,998.10	36,703.62
Lee CSD	109,929.07	104,039.28
Baldwyn SSD	8,034.49	7,603.98
Nettleton Line SPD	12,795.27	12,109.74
Tupelo SSD	123,350.14	116,741.28
Lowndes CSD	187,595.15	185,413.38
Columbus SSD	172,097.78	170,096.22
Marshall CSD	46,883.94	46,201.32
Holly Springs SSD	27,427.82	27,028.44
Monroe CSD	108,913.86	111,636.60
Aberdeen SSD	70,741.98	72,510.42
Amory SSD	76,400.69	78,310.62
Nettleton Line SPD	25,301.56	25,934.10
Neshoba CSD	50,396.88	48,724.14
Philadelphia SSD	19,081.21	18,447.90
Union SPD	6,118.95	5,915.88
Newton CSD	3,835.18	3,700.50
Newton SPD	2,430.54	2,345.16
Union SPD	1,073.78	1,036.08
Noxubee CSD	35,247.78	34,173.06
Oktibbeha CSD	18,691.27	18,077.76
Starkville SSD	81,731.73	79,049.04
Panola North SPD	19,991.06	19,646.04
Panola South SPD	45,791.16	45,000.84
Pontotoc CSD	33,817.16	32,149.86
Pontotoc SSD	23,939.44	22,759.14
Prentiss CSD	35,799.97	33,138.00
Baldwyn SSD	7,721.08	7,146.96
Booneville SSD	19,129.61	17,707.20
Quitman CSD	1,145.33	1,109.46
Rankin CSD	20,723.78	22,318.74
Pearl SSD	4,596.19	4,949.88
Scott CSD	14,861.66	14,550.42
Forest SSD	5,946.93	5,822.40
Tallahatchie East SPD	6,855.87	5,445.18
Tallahatchie West SPD	4,556.09	3,618.60
Tate CSD	6,906.93	6,280.74
Senatobia SSD	4,395.66	3,997.14
Tippah North SPD	16,815.12	15,666.84
Tippah South SPD	32,804.22	30,564.00
Tishomingo CSD	439,560.32	426,302.46
Tunica CSD	52.67	30.90
Union CSD	30,921.52	29,056.08
New Albany SSD	26,278.62	24,693.24
Webster CSD	17,157.76	16,362.78
Winston		
Louisville SSD	50,825.76	48,867.06
Yalobusha		
Coffeeville SPD	10,215.84	11,071.86
Water Valley SPD	17,820.74	19,314.00

Total to School Systems	\$2,852,336.43	\$2,768,808.18
--------------------------------	-----------------------	-----------------------

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

**DISTRIBUTION OF RAIL CAR TAXES
COLLECTED BY MSTC FOR CALENDAR YEAR 2007**

<u>COUNTY</u>	<u>DISTRIBUTION</u>	<u>COUNTY</u>	<u>DISTRIBUTION</u>
ADAMS	\$26,349.92	LEFLORE	74,457.34
ALCORN	74,457.34	LINCOLN	11,292.82
AMITE	11,292.82	LOWNDES	25,258.28
ATTALA	25,258.28	MADISON	23,062.45
BENTON	23,062.45	MARION	57,279.70
BOLIVAR	57,279.70	MARSHALL	13,174.96
CALHOUN	13,174.96	MONROE	41,444.65
CARROLL	41,444.65	MONTGOMERY	29,649.93
CHICKASAW	29,649.93	NESHOBA	24,467.78
CHOCTAW	24,467.78	NEWTON	0.00
CLAIBORNE	0.00	NOXUBEE	62,712.80
CLARKE	62,712.80	OKTIBBEHA	64,042.85
CLAY	64,042.85	PANOLA	48,295.63
COAHOMA	48,295.63	PEARL RIVER	33,439.30
COPIAH	33,439.30	PERRY	36,350.34
COVINGTON	36,350.34	PIKE	58,434.08
DESOTO	58,434.08	PONTOTOC	88,372.60
FORREST	88,372.60	PRENTISS	53,653.45
FRANKLIN	53,653.45	QUITMAN	48,007.04
GEORGE	48,007.04	RANKIN	15,734.66
GREENE	15,734.66	SCOTT	44,719.57
GRENADA	44,719.57	SHARKEY	38,508.52
HANCOCK	38,508.52	SIMPSON	63,164.51
HARRISON	63,164.51	SMITH	200,911.84
HINDS	200,911.84	STONE	100,041.85
HOLMES	100,041.85	SUNFLOWER	0.00
HUMPHREYS	0.00	TALLAHATCHIE	0.00
ISSAQUENA	0.00	TATE	16,299.31
ITAWAMBA	16,299.31	TIPPAH	72,085.84
JACKSON	72,085.84	TISHOMINGO	40,955.30
JASPER	40,955.30	TUNICA	0.00
JEFFERSON	0.00	UNION	0.00
JEFF DAVIS	0.00	WALTHALL	67,543.62
JONES	67,543.62	WARREN	38,483.43
KEMPER	38,483.43	WASHINGTON	19,448.75
LAFAYETTE	19,448.75	WAYNE	56,614.68
LAMAR	56,614.68	WEBSTER	208,327.46
LAUDERDALE	208,327.46	WILKINSON	55,711.25
LAWRENCE	55,711.25	WINSTON	2,672.63
LEAKE	2,672.63	YALOBUSHA	64,958.82
LEE	64,958.82	YAZOO	55,535.59
			<hr/>
		TOTAL COUNTY DISBURSEMENTS	\$3,881,041.59
		3% ADMINISTRATION FEE	\$118,796.21
		TOTAL COLLECTIONS	<hr/> \$3,999,837.80

**DISTRIBUTION OF PROCEEDS 2007 IN-LIEU TAX
GRAND GULF NUCLEAR PLANT
2008**

COUNTIES		MUNICIPALITIES					
ADAMS	\$120,741.87	ALLIGATOR	\$2,381.33	GLENDORA	\$903.20	OSYKA	\$4,231.12
AMITE	53,434.00	ANGUILLA	5,214.42	GLOSTER	42,432.83	PACE	2,443.37
ATTALA	59,572.97	ARCOLA	3,539.10	GOODMAN	10,439.63	PEARL	199,280.07
BOLIVAR	88,001.63	BEAUREGARD	747.91	GREENVILLE	397,505.18	PELAHATCHIE	50,091.88
CALHOUN	135.00	BELZONI	22,872.10	GREENWOOD	385.68	PICKENS	24,001.06
CARROLL	7,866.82	BENOIT	3,048.63	GRENADA	166,058.94	POPE	2,249.93
CHOCTAW	379.00	BENTONIA	2,614.69	GUNNISON	3,598.14	PORT GIBSON	182,761.05
CLAIBORNE	7,847,184.95	BEULAH	1,835.27	HAZLEHURST	46,747.19	PRENTISS	16,678.08
COAHOMA	25,709.77	BOLTON	5,434.35	HERNANDO	106,164.57	RALEIGH	15,110.06
COPIAH	152,057.56	BOYLE	6,354.81	HOLLANDALE	12,819.09	RAYMOND	20,836.32
COVINGTON	1,044.08	BRANDON	174,145.08	HORN LAKE	144,391.09	RENOVA	3,990.21
DESOTO	232,317.56	BRAXTON	1,208.27	INDIANOLA	94,089.21	RICHLAND	124,523.62
FRANKLIN	13,211.05	BROOKHAVEN	152,970.72	INVERNESS	9,593.67	RIDGELAND	275,530.95
GRENADA	142,704.06	BUDE	14,986.33	ISOLA	14,390.72	ROLLING FORK	20,635.36
HINDS	287,695.09	CANTON	23,753.75	JACKSON	1,635,133.54	ROSEDALE	22,523.41
HOLMES	27,670.18	CARROLLTON	2,227.70	JONESTOWN	20,136.03	ROXIE	10,600.22
HUMPHREYS	31,564.68	CARTHAGE	41,782.25	KILMICHAEL	5,635.96	RULEVILLE	21,118.53
ISSAQUENA	29,200.00	CARY	3,218.26	KOSCIUSKO	5,960.03	SALLIS	825.43
JEFFERSON	4,400.43	CENTREVILLE	17,070.21	LAMBERT	6,378.99	SARDIS	18,146.74
JEFF. DAVIS	773.92	CHARLESTON	20,923.77	LEARNED	640.88	SCHLATER	2,125.11
LAWRENCE	4,254.46	CLARKSDALE	15,062.07	LELAND	1,122.72	SENATOBIA	115,054.62
LEAKE	8,258.75	CLEVELAND	131,776.27	LEXINGTON	19,935.63	SHAW	12,638.43
LEFLORE	23,730.40	CLINTON	215,554.15	LIBERTY	9,441.99	SHELBY	15,017.21
LINCOLN	100,316.28	COAHOMA	1,642.67	LOUISE	2,434.40	SIDON	2,196.85
MADISON	666,961.10	COLDWATER	14,076.58	LULA	2,516.38	SILVER CITY	1,691.10
MONTGOMERY	13,205.75	COMO	10,495.63	LYON	176.13	SILVER CREEK	1,645.42
PANOLA	44,174.93	COURTLAND	3,669.27	MADISON	194,617.37	SLEDGE	3,505.36
PIKE	106,185.92	CRENSHAW	6,401.55	MAGEE	47,529.96	SOUTHHAVEN	500,691.88
QUITMAN	28,877.07	CROSBY	2,732.82	MAGNOLIA	68,814.65	SUMMIT	21,514.09
RANKIN	348,849.72	CRUGER	1,786.14	MARKS	42,084.89	SUMNER	3,549.98
SCOTT	4,292.88	CRYSTAL SPRINGS	46,027.02	McCOMB	164,745.22	SUNFLOWER	4,672.87
SHARKEY	7,395.96	D'LO	3,163.99	McCOOL	678.77	TCHULA	11,861.24
SIMPSON	36,297.07	DODDSVILLE	1,119.94	MD. BAYOU	8,335.40	TERRY	4,511.97
SMITH	4,818.86	DREW	13,668.05	MEADVILLE	27,495.71	TUNICA	22,205.85
SUNFLOWER	82,740.33	DUCK HILL	4,514.94	MENDENHALL	4,663.68	TUTWILER	8,511.71
TALLAHATCHIE	26,223.68	DUNCAN	3,121.61	MERIGOLD	203.31	TYLERTOWN	22,502.23
TATE	83,848.80	DURANT	1,407.59	METCALFE	2,870.08	UTICA	4,491.34
TUNICA	279,233.15	EDEN	539.72	MIZE	19,750.96	VAIDEN	4,708.88
WALTHALL	12,129.77	EDWARDS	4,788.30	MONTICELLO	16,590.38	VICKSBURG	475,035.85
WARREN	242,500.15	ETHEL	2,594.80	MOORHEAD	1,946.96	WALLS	4,970.66
WASHINGTON	71,746.60	FALCON	707.64	MORGAN CITY	63,309.12	WEBB	17,984.13
WEBSTER	3,442.00	FAYETTE	15,480.57	MORTON	10,961.98	WESSON	2,061.53
WILKINSON	23,320.28	FLORA	15,832.83	MT. OLIVE	7,845.92	WEST	34,116.35
YALOBUSHA	3,280.76	FLORENCE	35,699.55	N. CARROLLTON	190,781.13	WINONA	1,681.04
YAZOO	15,359.00	FLOWOOD	353,813.14	NATCHEZ	4,032.16	WINSTONVILLE	13,185.87
		FRIARS POINT	7,730.95	NEW HEBRON	4,843.60	WOODVILLE	32,569.59
		GEORGETOWN	2,801.19	OAKLAND	2,641.24	YAZOO CITY	6,300.90

TOTAL COUNTIES \$11,367,108.29

TOTAL MUNICIPALITIES \$7,432,891.71

TOTAL PAYMENTS TO COUNTIES \$11,367,108.29
TOTAL PAYMENTS TO MUNICIPALITIES 7,432,891.71
TOTAL PAYMENTS TO GENERAL FUND 1,200,000.00
TOTAL DISBURSEMENTS \$20,000,000.00

ALCOHOL BEVERAGE CONTROL

MISSISSIPPI STATE TAX COMMISSION

ANNUAL REPORT
Fiscal Year 2008

**OFFICE OF ALCOHOL BEVERAGE CONTROL
COLLECTIONS AND TRANSFERS OF REVENUE
FOR FISCAL YEAR ENDING JUNE 30, 2008 WITH COMPARATIVE FIGURES FOR 2007**

COLLECTIONS

	<u>2008</u>	<u>2007</u>
Net Proceeds from Sales	\$47,247,985	\$44,105,211
Excise Tax	10,797,084	10,418,795
Permit Filing Fees	55,710	52,925
Permit License Fees	5,640,940	5,351,390
Alcohol Abuse Tax	5,728,320	5,440,523
Sales Tax	18,524,541	17,473,136
Interest Earned	139	1,684
Miscellaneous	697	3,744
Permit Fines	4,000	5,600
TOTAL COLLECTIONS	\$87,999,416	\$82,853,008

TRANSFERS*

	<u>2008</u>	<u>2007</u>
To General Fund:		
Profit	\$46,523,719	\$44,120,467
Excise Tax	10,714,012	10,437,092
Permit Fees	2,928,803	2,777,095
Other Interest	143	1,786
Miscellaneous	480	3,284
Permit Fines	4,000	4,600
Total to General Fund	60,171,157	57,344,324
To Cities and Counties (Permit License Fees)	2,735,723	2,581,735
To Department of Mental Health (Alcohol Abuse Tax)	5,688,571	5,429,001
To Sales Tax	18,382,395	17,438,299
TOTAL TRANSFERS	\$86,977,845	\$82,793,359

*Collections are transferred the following month. June 2007 collections were transferred in FY 2008.
June 2008 collections were transferred in FY 2009.

**OFFICE OF ALCOHOL BEVERAGE CONTROL
 REVOLVING FUND STATEMENT OF OPERATIONS
 FOR FISCAL YEAR ENDING JUNE 30, 2008 WITH COMPARATIVE FIGURES FOR 2007**

	<u>2008</u>		<u>2007</u>
SALES - ALCOHOL BEVERAGES	\$ 248,828,359		\$ 234,990,408
COST OF GOODS SOLD:			
Beginning Inventory	1,209,774		1,138,627
Purchases	191,688,908		181,244,979
Freight In	150,684		126,950
Cost of Goods Available for Sale	193,049,366		182,510,556
Less: Ending Inventory	1,986,931		1,209,774
Cost of Goods Sold	191,062,436		181,300,782
GROSS PROFIT FROM SALES	57,765,924		53,689,626
LESS EXPENDITURES:			
Freight Out	10,517,939		9,584,415
NET PROFIT FROM SALES	47,247,985		44,105,211
NON-OPERATING INCOME			
Miscellaneous	697		3,744
Refund of Prior Year Warrant	0		0
Permit Fines	4,000		5,600
Total Non-operating Income	4,697		9,344
NET PROFIT FOR THE YEAR	\$47,252,682		\$44,114,555

FISCAL YEAR 2008 AVERAGE COST BREAKDOWN

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

Total Cost \$26.80 *

■ Distiller's Cost \$18.93 ■ Mark Up \$4.64 ■ State Sales Tax \$1.75 ■ Alcohol Abuse Tax \$0.57 ■ State Excise Tax \$0.46 ■ Freight Charges \$0.45

* Significant increase over prior year is due to two high cost items not previously listed.

**OFFICE OF ALCOHOL BEVERAGE CONTROL
WET - DRY COUNTIES
FISCAL YEAR ENDING JUNE 30, 2008**

WET (44)

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

DRY (26)

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

NOT VOTED (8)

COVINGTON
ITAWAMBA
LAWRENCE
STONE
TIPPAH
UNION
WALTHALL
WINSTON

COUNTIES WITH 2 JUDICIAL DISTRICTS

WET (4)

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

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

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

FISCAL YEAR	NET PROCEEDS				ALCOHOL ABUSE TAX	WAREHOUSE SURCHARGE **	PERMIT I.D. FEES ***	INTEREST EARNED	MISCELLANEOUS	PERMIT FINES	TOTAL	VOLUME SALES (CASES)
	from SALES	EXCISE TAX	SALES TAX *	PERMIT FEES								
1967	\$4,828,867	\$4,087,917	\$1,147,824	\$1,181,755							\$11,246,363	759,373
1968	5,567,423	4,830,794	1,417,298	1,130,530							12,946,045	898,832
1969	6,681,861	5,633,854	2,320,442	1,221,605							15,857,762	1,061,396
1970	7,520,372	6,191,212	2,620,758	1,218,174							17,550,516	1,191,768
1971	8,153,146	6,668,581	2,854,554	1,333,466							19,009,747	1,313,110
1972	9,267,250	7,347,164	3,193,897	1,464,780							21,273,091	1,534,748
1973	9,919,741	7,763,130	3,401,796	1,540,525							22,625,192	1,627,104
1974	10,423,278	7,954,870	3,505,894	1,526,625							23,410,667	1,640,151
1975	11,679,390	8,561,649	3,836,778	1,626,550							25,704,367	1,781,558
1976	12,160,826	9,134,882	4,153,929	1,742,350							27,191,987	1,955,566
1977	12,619,518	9,610,716	4,303,337	1,817,905							28,351,476	1,954,092
1978	13,479,476	9,826,062	4,758,703	1,936,290	1,947,635						31,948,166	2,059,957
1979	16,060,508	10,083,470	5,117,451	2,061,910	2,348,279						35,671,618	2,104,817
1980	15,720,582	10,459,404	5,550,878	2,184,465	2,451,836						36,367,165	2,185,019
1981	16,965,131	10,467,578	5,883,819	2,388,305	2,564,859	177,378					38,447,070	2,188,206
1982	17,539,451	10,329,876	6,120,166	2,486,980	2,672,414	1,224,341					40,373,228	2,193,343
1983	17,712,639	10,226,646	6,194,795	2,557,675	2,704,710	1,239,211		11,074			40,646,750	2,184,785
1984	17,194,627	9,882,331	6,716,105	2,575,197	2,642,476	1,210,797		58,887			40,280,420	2,125,978
1985	17,952,681	9,695,175	7,297,796	2,528,245	2,637,088	1,216,727		53,089			41,380,801	2,113,954
1986	23,203,708	9,097,333	7,514,385	2,518,270	2,636,743	1,252,836		54,316			46,277,591	2,015,335
1987	22,733,279	8,704,561	7,327,801	2,401,495	2,570,149	1,221,726		21,660			44,980,671	1,935,543
1988	22,502,020	8,540,257	7,264,074	2,293,890	2,540,811	723,144		31,807			43,896,003	1,864,543
1989	22,912,245	8,468,491	7,328,730	2,335,140	2,567,762	**		29,250			43,641,618	1,855,216
1990	22,624,694	8,305,621	7,352,475	2,296,915	2,585,537			48,702			43,213,944	1,823,924
1991	23,143,192	8,252,943	7,580,569	2,304,200	2,693,982			35			43,974,921	1,797,456
1992	23,961,678	8,415,656	8,105,931	2,284,835	2,876,451						45,644,551	1,840,891
1993	24,319,717	8,425,356	9,416,045	2,515,710	2,905,543						47,582,371	1,813,367
1994	25,405,327	8,656,031	9,822,289	3,075,220	3,030,606						49,989,473	1,846,528
1995	25,769,780	8,683,665	9,965,060	3,103,240	3,075,087	68,424					50,665,256	1,859,154
1996	26,275,852	8,551,722	10,170,602	3,121,990	3,151,923	33,469					51,305,558	1,875,436
1997	28,047,282	8,693,618	10,736,535	3,290,370	3,342,457	32,091		87			54,142,440	1,924,249
1998	29,146,204	8,740,911	11,177,977	3,443,800	3,485,748	32,886		102			56,027,628	1,948,881
1999	30,766,800	8,885,494	11,754,810	3,786,555	3,676,579	26,660		5			58,896,903	2,003,085
2000	30,899,501	9,053,704	12,342,673	3,996,505	3,884,495	0		1			60,176,879	2,056,408
2001	32,219,412	8,925,690	12,643,686	4,246,400	4,042,894	0		3			62,078,085	2,039,630
2002	33,495,664	9,052,179	13,178,532	4,272,785	4,038,797	0		88			64,038,045	2,099,398
2003	35,012,545	9,330,042	13,762,978	4,326,205	4,308,763	0		3			66,740,535	2,187,477
2004	36,073,189	9,596,379	14,420,033	4,580,100	4,521,670	0		48			69,191,419	2,267,301
2005	38,297,220	9,812,682	15,078,043	4,731,015	4,707,201	0		365			72,626,526	2,328,683
2006	41,870,269	10,242,680	16,441,442	4,673,904	5,130,088	0		531			78,358,913	2,430,038
2007	44,105,211	10,418,795	17,473,136	5,404,315	5,440,523	0		1,684	3,744	5,600	82,853,009	2,519,164
2008	\$ 47,247,985	\$ 10,797,084	\$ 18,524,541	\$ 5,696,650	\$ 5,728,320	0		139	697	4,000	87,999,416	2,620,971
	\$921,479,541	\$366,406,206 #	\$339,778,566 #	\$115,222,841	\$102,911,426	\$8,266,160	\$193,530	\$311,875	\$4,441 #	\$9,600 #	\$1,854,584,186	79,826,435

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

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

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

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

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2008**

ADAMS COUNTY

County	\$450
Natchez	54,210
Total	<u>\$54,660</u>

AMITE COUNTY

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

BOLIVAR COUNTY

County	\$900
Alligator	900
Cleveland	11,925
Mound Bayou	900
Rosedale	900
Shelby	1,800
Merigold	2,025
Shaw	900
Benoit	0
Boyle	450
Total	<u>\$20,700</u>

CARROLL COUNTY

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

CHICKASAW COUNTY

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

CLAIBORNE COUNTY

County	\$450
Port Gibson	2,700
Total	<u>\$3,150</u>

CLAY COUNTY

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

COAHOMA COUNTY

County	\$10,500
Clarksdale	12,375
Coahoma	0
Friars Point	900
Jonestown	900
Lula	900
Total	<u>\$25,575</u>

COPIAH COUNTY

County	\$225
Crystal Springs	1,800
Georgetown	1,800
Hazlehurst	6,075
Wesson	900
Total	<u>\$10,800</u>

DESOTO COUNTY

County	\$2,025
Hernando	8,550
Olive Branch	25,875
Southaven	49,950
Horn Lake	13,975
Total	<u>\$100,375</u>

FORREST COUNTY

County	\$3,825
Hattiesburg	156,375
Petal	4,500
Total	<u>\$164,700</u>

GRENADA COUNTY

County	\$1,350
Grenada	12,600
Total	<u>\$13,950</u>

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2008**

HANCOCK COUNTY

County	\$34,200
Bay St. Louis	39,975
Diamondhead	0
Waveland	8,550
Total	<u>\$82,725</u>

HARRISON COUNTY

County	\$27,225
Biloxi	481,350
D'Iberville	21,150
Gulfport	162,163
Long Beach	7,200
Pass Christian	7,200
Total	<u>\$706,288</u>

HINDS COUNTY

County	\$8,550
Clinton	12,825
Jackson	294,950
Terry	1,800
Total	<u>\$318,125</u>

HOLMES COUNTY

County	\$675
Durant	1,800
Goodman	900
Lexington	3,150
Pickens	900
Tchula	900
West	900
Total	<u>\$9,225</u>

HUMPHREYS COUNTY

County	\$675
Belzoni	4,275
Isola	900
Louise	0
Silver City	225
Total	<u>\$6,075</u>

ISSAQUENA COUNTY

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

JACKSON COUNTY

County	\$19,125
Gautier	14,400
Moss Point	24,525
Ocean Springs	55,275
Pascagoula	28,500
Total	<u>\$141,825</u>

JASPER COUNTY

County	\$1,800
Heidelberg	1,800
Total	<u>\$3,600</u>

JEFFERSON COUNTY

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

JEFFERSON DAVIS COUNTY

County	\$0
Bassfield	1,800
Prentiss	2,700
Total	<u>\$4,500</u>

JONES COUNTY

County	\$675
Laurel	18,225
Soso	900
Total	<u>\$19,800</u>

KEMPER COUNTY

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

LAFAYETTE COUNTY

County	\$1,125
Oxford	112,100
Total	<u>\$113,225</u>

LAMAR COUNTY

County	\$2,925
Total	<u>\$2,925</u>

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2008**

LAUDERDALE COUNTY

County	\$675
Meridian	47,675
Marion	1,350
Total	<u>\$49,700</u>

LEE COUNTY

County	\$3,150
Baldwyn	5,625
Guntown	900
Nettleton	1,800
Saltillo	2,475
Shannon	900
Tupelo	61,275
Verona	900
Total	<u>\$77,025</u>

LEFLORE COUNTY

County	\$1,575
Greenwood	30,175
Itta Bena	900
Schlater	900
Total	<u>\$33,550</u>

LOWNDES COUNTY

County	\$7,200
Caledonia	900
Columbus	45,600
Crawford	900
Total	<u>\$54,600</u>

MADISON COUNTY

County	\$6,300
Canton	10,150
Flora	2,250
Madison	38,250
Ridgeland	104,475
Total	<u>\$161,425</u>

MARION COUNTY

County	\$0
Columbia	8,775
Total	<u>\$8,775</u>

MARSHALL COUNTY

County	\$0
Byhalia	1,800
Holly Springs	5,850
Potts Camp	1,800
Total	<u>\$9,450</u>

MONROE COUNTY

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

MONTGOMERY COUNTY

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

NOXUBEE COUNTY

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

NESHOBA COUNTY

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

OKTIBBEHA COUNTY

County	\$1,350
Maben	900
Starkville	55,125
Sturgis	900
Total	<u>\$58,275</u>

PANOLA COUNTY

Pope	\$900
Batesville	11,025
Como	5,625
Crenshaw	900
Sardis	2,475
Total	<u>\$20,925</u>

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2008**

PERRY COUNTY

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

PIKE COUNTY

County	\$5,175
McComb	17,100
Magnolia	3,150
Summit	1,800
Total	<u>\$27,225</u>

QUITMAN COUNTY

County	\$0
Lambert	900
Marks	900
Total	<u>\$1,800</u>

SHARKEY COUNTY

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

SUNFLOWER COUNTY

County	\$900
Drew	1,800
Indianola	5,625
Moorehead	900
Ruleville	2,700
Sunflower	900
Inverness	0
Total	<u>\$12,825</u>

TALLAHATCHIE COUNTY

County	\$675
Charleston	1,800
Glendora	0
Sumner	900
Tutwiler	900
Webb	900
Total	<u>\$5,175</u>

TUNICA COUNTY

County	\$247,125
Tunica	4,050
Total	<u>\$251,175</u>

WARREN COUNTY

County	\$225
Vicksburg	57,175
Total	<u>\$57,400</u>

WASHINGTON COUNTY

County	\$8,550
Greenville	32,850
Hollandale	2,700
Leland	4,050
Total	<u>\$48,150</u>

WILKINSON COUNTY

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

YALOBUSHA COUNTY

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

YAZOO COUNTY

County	\$450
Yazoo City	8,325
Benton	0
Total	<u>\$8,775</u>

TOTAL FOR COUNTIES

\$2,735,498

**OFFICE OF ALCOHOL BEVERAGE CONTROL
SCHEDULE OF SALES AND COLLECTIONS BY COUNTY
FISCAL YEAR ENDING JUNE 30, 2008**

COUNTY	ACTIVE PERMITS	RETAIL COST	7% STATE SALES TAX	SALES	STATE EXCISE TAX	ALCOHOL ABUSE TAX	TOTAL SALES & COLLECTIONS
ADAMS	50	\$3,308,332	\$231,582	\$3,097,656	\$139,406	\$71,270	\$3,539,914
AMITE	2	285,354	19,975	265,847	13,381	6,125	305,328
BOLIVAR	24	3,969,013	277,827	3,708,506	174,995	85,512	4,246,840
CARROLL	3	539,286	37,750	500,412	27,351	11,524	577,036
CHICKASAW	2	808,119	56,568	746,645	44,354	17,120	864,687
CLAIBORNE	5	818,426	57,290	761,995	38,886	17,545	875,716
CLAY	8	2,051,574	143,610	1,925,154	81,976	44,444	2,195,184
COAHOMA	20	2,913,517	203,943	2,705,747	145,673	62,096	3,117,460
COPIAH	11	3,625,875	253,809	3,377,395	170,820	77,660	3,879,684
DESOTO	89	16,853,614	1,179,743	15,812,141	678,180	363,293	18,033,356
FORREST	71	10,214,025	712,997	9,569,227	424,302	220,496	10,927,021
GRENADA	16	2,356,379	164,945	2,191,518	114,526	50,335	2,521,323
HANCOCK	43	4,830,607	328,456	4,534,768	191,956	103,882	5,159,063
HARRISON	187	32,840,308	2,266,877	30,970,118	1,154,831	715,359	35,107,184
HINDS	180	44,136,627	3,101,546	41,530,153	1,649,672	956,803	47,238,173
HOLMES	11	2,029,811	142,084	1,884,208	102,333	43,270	2,171,896
HUMPHREYS	8	546,919	38,284	507,633	27,636	11,650	585,203
ISSAQUENA	1	9,898	693	9,282	401	215	10,590
JACKSON	116	14,681,594	1,027,703	13,772,413	592,230	316,950	15,709,297
JASPER	3	489,323	34,252	453,163	25,746	10,414	523,575
JEFFERSON	2	459,516	32,166	426,442	23,251	9,823	491,682
JEFFERSON DAVIS	4	1,316,986	92,187	1,219,126	69,863	27,997	1,409,173
JONES	20	5,997,885	419,847	5,581,569	288,092	128,224	6,417,732
KEMPER	3	905,847	63,409	839,252	47,260	19,335	969,255
LAFAYETTE	58	8,631,002	604,166	8,145,684	297,640	187,678	9,235,168
LAMAR	32	4,365,814	305,605	4,117,973	152,947	94,894	4,671,419
LAUDERDALE	47	9,293,019	641,923	8,686,257	407,059	199,704	9,934,942
LEE	70	12,944,685	906,118	12,082,659	584,827	277,199	13,850,803
LEFLORE	26	3,803,793	266,264	3,552,119	170,059	81,615	4,070,056
LOWNDES	49	5,930,578	405,463	5,549,132	253,978	127,468	6,336,041
MADISON	102	17,473,080	1,223,108	16,535,029	556,865	381,185	18,696,188
MARION	11	1,500,471	105,031	1,399,765	68,509	32,197	1,605,501
MARSHALL	10	2,204,249	154,292	2,039,093	118,567	46,589	2,358,541
MONROE	4	1,191,973	83,437	1,105,430	61,226	25,318	1,275,410
MONTGOMERY	5	759,799	53,185	704,047	39,629	16,123	812,984
NESHOBA	* 5	1,341,933	93,935	1,266,598	45,834	29,500	1,435,868
NOXUBEE	3	892,630	62,483	826,747	46,855	19,028	955,113
OKTIBBEHA	38	6,094,082	426,582	5,689,457	273,920	130,706	6,520,665
PANOLA	23	3,797,374	265,812	3,530,728	185,615	81,031	4,063,186
PEARL RIVER	1	16,563	1,159	15,050	1,165	347	17,722
PERRY	2	422,180	29,552	391,127	22,066	8,987	451,732
PIKE	26	3,351,406	234,596	3,126,452	153,031	71,922	3,586,001
QUITMAN	3	422,362	29,564	391,394	21,966	9,003	451,926
RANKIN	** 1	1,035	72	1,011	0	24	1,107
SHARKEY	2	473,643	33,155	439,450	24,085	10,108	506,797
SUNFLOWER	17	2,001,865	140,127	1,857,826	101,365	42,674	2,141,992
TALLAHATCHIE	6	797,986	55,857	740,371	40,625	16,990	853,844
TUNICA	36	6,416,409	449,148	6,024,700	252,316	139,394	6,865,557
WARREN	42	5,740,866	401,859	5,373,849	243,221	123,796	6,142,726
WASHINGTON	44	6,193,408	433,535	5,781,683	278,584	133,140	6,626,943
WILKINSON	3	485,751	34,003	452,767	22,569	10,415	519,754
YALOBUSHA	7	647,070	45,294	596,180	37,299	13,592	692,364
YAZOO	11	2,166,783	151,674	2,015,411	105,021	46,352	2,318,457
TOTALS	1563	265,350,644	\$18,524,541	\$248,828,359	\$10,793,965	\$5,728,320	\$283,875,184
COMMON CARRIER & NATIVE WINERIES					3,120		3,120
GRAND TOTALS	1563	\$265,350,644	\$18,524,541	\$248,828,359	\$10,797,084	\$5,728,320	\$283,878,304

* Choctaw Indian Reservation
** Alcohol Processor

INCOME AND FRANCHISE TAX

MISSISSIPPI STATE TAX COMMISSION

ANNUAL REPORT
Fiscal Year 2008

**SELECTED CORPORATE INCOME AND FRANCHISE TAX INFORMATION BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2008**

Industry	Number of Taxpayers	Income Tax	Franchise Tax	Taxes Before Credits	Tax Credits	Taxes After Credits
Agricultural	2,115	\$1,961,094	\$2,846,688	\$4,807,782	\$33,140	\$4,774,642
Mining	687	17,989,325	9,966,179	27,955,504	72,187	27,883,317
Construction	4,001	15,458,810	6,501,583	21,960,393	1,837,324	20,123,069
Manufacturing	3,513	98,696,869	36,503,379	135,200,248	42,556,058	92,644,190
Public Utilities	3,040	56,371,419	30,918,776	87,290,195	2,041,764	85,248,431
Wholesale & Retail Trade	7,511	59,164,793	26,762,483	85,927,276	22,661,156	63,266,120
Finance, Insurance & Real Estate	6,356	62,920,363	31,569,671	94,490,034	1,912,593	92,577,441
Services	7,825	44,587,052	16,230,529	60,817,581	20,419,034	40,398,547
Miscellaneous	32,235	20,178,752	19,589,585	39,768,337	555,238	39,213,099
Totals	67,283	\$377,328,477	\$180,888,873	\$558,217,350	\$92,088,494	\$466,128,856

**COUNTIES OF MISSISSIPPI
SELECTED CORPORATE INCOME AND FRANCHISE TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2008**

County	Number of Taxpayers	Income Tax	Franchise Tax	Taxes Before Credits	Tax Credits	Tax After Credits
Adams	541	\$411,033	\$520,620	\$931,653	\$5,205	\$926,448
Alcorn	559	331,822	383,068	714,890	54,215	660,675
Amite	98	35,637	28,109	63,746	2,443	61,303
Attala	220	573,648	585,811	1,159,459	6,490	1,152,969
Benton	45	17,141	17,220	34,361	4,482	29,879
Bolivar	824	1,389,627	974,310	2,363,937	85,599	2,278,338
Calhoun	207	68,405	128,003	196,408	3,560	192,848
Carroll	57	28,786	34,289	63,075	0	63,075
Chickasaw	334	613,111	351,440	964,551	18,917	945,634
Choctaw	78	9,615	29,378	38,993	2,684	36,309
Claiborne	117	4,521	59,164	63,685	0	63,685
Clarke	124	19,692	50,793	70,485	333	70,152
Clay	145	148,288	125,860	274,148	14,749	259,399
Coahoma	676	788,653	484,296	1,272,949	258,733	1,014,216
Copiah	329	218,462	206,391	424,853	9,320	415,533
Covington	211	168,166	195,049	363,215	186	363,029
Desoto	1,093	1,051,467	954,160	2,005,627	11,799	1,993,828
Forrest	1,381	1,763,859	1,363,586	3,127,445	245,455	2,881,990
Franklin	77	2,124	104,425	106,549	0	106,549
George	230	184,272	158,710	342,982	786	342,196
Greene	108	6,035	21,881	27,916	0	27,916
Grenada	312	836,284	75,929	912,213	17,982	894,231
Hancock	486	118,335	218,016	336,351	1,384	334,967
Harrison	2,694	9,795,412	5,864,003	15,659,415	117,727	15,541,688
Hinds	4,901	36,008,564	12,502,313	48,510,877	547,584	47,963,293
Holmes	164	28,147	109,793	137,940	2,049	135,891
Humphreys	189	264,596	209,992	474,588	0	474,588
Issaquena	30	38,083	20,302	58,385	0	58,385
Itawamba	223	70,498	162,406	232,904	16,916	215,988
Jackson	1,423	2,003,384	591,317	2,594,701	27,486	2,567,215
Jasper	185	398,985	230,799	629,784	144,387	485,397
Jefferson	54	1,133	23,884	25,017	8,320	16,697
Jefferson Davis	77	28,986	29,020	58,006	9,142	48,864
Jones	759	2,557,546	1,347,390	3,904,936	1,476,153	2,428,783
Kemper	55	38,194	50,967	89,161	5,552	83,609
Lafayette	632	320,609	290,442	611,051	24,085	586,966
Lamar	496	45,021	128,123	173,144	4,099	169,045
Lauderdale	1,156	1,187,669	1,513,614	2,701,283	218,560	2,482,723
Lawrence	122	60,283	67,808	128,091	4,366	123,725
Leake	155	27,060	134,935	161,995	5,320	156,675
Lee	1,439	3,915,280	3,373,731	7,289,011	931,994	6,357,017
Leflore	695	255,601	614,445	870,046	43,528	826,518
Lincoln	483	206,044	254,992	461,036	12,695	448,341
Lowndes	923	793,759	767,127	1,560,886	79,917	1,480,969
Madison	2,209	6,811,279	2,662,420	9,473,699	391,609	9,082,090
Marion	428	410,397	486,208	896,605	3,200	893,405
Marshall	189	293,904	295,250	589,154	13,967	575,187
Monroe	354	236,831	326,515	563,346	26,644	536,702
Montgomery	101	11,605	103,756	115,361	711	114,650
Neshoba	248	3,034,621	844,747	3,879,368	39,116	3,840,252
Newton	163	97,063	109,233	206,296	6,150	200,146
Noxubee	113	237,683	159,292	396,975	14,504	382,471

**COUNTIES OF MISSISSIPPI
SELECTED CORPORATE INCOME AND FRANCHISE TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2008**

County	Number of Taxpayers	Income Tax	Franchise Tax	Taxes Before Credits	Tax Credits	Tax After Credits
Oktibbeha	395	1,198,553	618,092	1,816,645	212,068	1,604,577
Panola	350	737,353	367,562	1,104,915	31,273	1,073,642
Pearl River	593	410,898	555,643	966,541	60,230	906,311
Perry	71	102,632	43,235	145,867	6,710	139,157
Pike	600	403,277	380,354	783,631	64,980	718,651
Pontotoc	255	464,852	210,305	675,157	252,097	423,060
Prentiss	369	681,386	466,447	1,147,833	3,729	1,144,104
Quitman	135	32,979	74,354	107,333	0	107,333
Rankin	2,656	5,351,463	1,976,422	7,327,885	1,253,131	6,074,754
Scott	381	573,283	448,217	1,021,500	11,489	1,010,011
Sharkey	254	100,459	130,050	230,509	2,508	228,001
Simpson	241	209,861	259,510	469,371	12,355	457,016
Smith	91	6,497	31,419	37,916	0	37,916
Stone	243	88,290	124,658	212,948	4,065	208,883
Sunflower	525	411,507	362,738	774,245	39,809	734,436
Tallahatchie	183	133,092	107,096	240,188	14,297	225,891
Tate	157	24,278	56,437	80,715	6,270	74,445
Tippah	228	118,128	275,094	393,222	11,227	381,995
Tishomingo	248	69,479	227,515	296,994	680	296,314
Tunica	320	148,374	167,078	315,452	6,702	308,750
Union	268	122,162	315,604	437,766	1,382	436,384
Walthall	150	45,835	104,765	150,600	3,514	147,086
Warren	812	3,407,596	460,676	3,868,272	2,557,727	1,310,545
Washington	1,123	1,336,577	1,109,821	2,446,398	52,636	2,393,762
Wayne	230	217,270	376,595	593,865	14,597	579,268
Webster	106	41,003	35,401	76,404	6,009	70,395
Wilkinson	89	25,566	37,341	62,907	0	62,907
Winston	204	2,285,497	315,115	2,600,612	2,200,452	400,160
Yalobusha	110	51,874	148,592	200,466	2,138	198,328
Yazoo	417	126,032	190,453	316,485	16,325	300,160
TOTAL FOR COUNTIES	40,716	\$96,893,273	\$50,321,921	\$147,215,194	\$11,768,503	\$135,446,691
TOTAL OUT-OF-STATE	26,567	280,435,204	130,566,952	411,002,156	80,319,991	330,682,165
GRAND TOTAL	67,283	\$377,328,477	\$180,888,873	\$558,217,350	\$92,088,494	\$466,128,856

**COUNTIES OF MISSISSIPPI
SELECTED PERSONAL INCOME TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2008**

COUNTIES	NUMBER OF RETURNS FILED	GROSS INCOME TAX	NET TAXABLE INCOME
Adams	11,906	\$17,041,188	\$365,336,610
Alcorn	13,357	14,078,962	313,080,697
Amite	4,343	3,594,114	81,139,725
Attala	7,099	6,513,997	145,895,565
Benton	2,499	1,698,958	39,436,903
Bolivar	13,330	13,252,128	292,312,244
Calhoun	4,338	3,258,567	75,345,497
Carroll	3,411	2,903,938	66,051,325
Chickasaw	7,931	6,685,557	151,163,917
Choctaw	2,462	1,939,164	44,498,695
Claiborne	3,052	2,018,718	46,142,126
Clarke	6,561	5,848,334	130,423,192
Clay	7,149	7,379,507	163,168,903
Coahoma	9,824	8,093,592	179,505,382
Copiah	11,458	10,067,075	226,988,701
Covington	7,662	6,528,516	146,004,867
DeSoto	59,922	83,175,901	1,696,931,816
Forrest	39,911	61,442,973	1,322,359,462
Franklin	2,797	2,465,376	55,917,756
George	9,035	10,321,708	229,205,784
Greene	3,379	2,969,124	67,237,691
Grenada	8,728	8,565,737	190,891,160
Hancock	14,378	17,054,605	368,273,943
Harrison	75,257	108,684,542	2,340,009,633
Hinds	106,538	138,768,238	3,005,031,878
Holmes	7,451	4,535,200	104,101,704
Humphreys	3,086	2,381,805	52,990,963
Issaquena	266	234,814	5,245,084
Itawamba	10,536	9,705,244	221,153,144
Jackson	50,372	69,141,956	1,505,387,439
Jasper	6,697	6,124,334	137,365,451
Jefferson	2,813	1,576,556	36,747,774
Jefferson Davis	4,389	3,043,824	61,457,959
Jones	23,890	28,705,360	631,331,103
Kemper	3,229	1,926,223	45,071,035
Lafayette	16,102	22,993,282	499,769,210
Lamar	11,833	13,656,237	302,795,172
Lauderdale	30,874	40,094,066	732,546,329
Lawrence	6,132	5,894,028	131,576,364
Leake	8,007	6,835,472	154,295,072
Lee	37,077	47,810,890	1,046,266,493
Leflore	10,935	11,723,805	256,815,211
Lincoln	11,920	13,476,150	298,173,670
Lowndes	21,163	30,134,916	650,213,365
Madison	39,200	100,692,405	2,120,529,435

**COUNTIES OF MISSISSIPPI
SELECTED PERSONAL INCOME TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2008**

COUNTIES	NUMBER OF RETURNS FILED	GROSS INCOME TAX	NET TAXABLE INCOME
Marion	9,908	10,197,874	225,245,984
Marshall	14,937	13,182,374	294,868,775
Monroe	14,798	14,133,886	318,264,866
Montgomery	4,670	3,482,598	79,988,495
Neshoba	10,763	11,956,786	264,364,177
Newton	6,793	6,044,532	137,117,772
Noxubee	4,242	2,551,480	58,500,241
Oktibbeha	14,792	17,567,420	385,289,201
Panola	14,430	12,290,799	277,338,787
Pearl River	19,163	21,753,265	477,645,585
Perry	5,068	4,487,729	101,972,208
Pike	15,344	15,401,312	337,688,936
Pontotoc	10,294	9,200,565	210,314,954
Prentiss	8,142	6,611,590	151,929,529
Quitman	2,446	1,672,402	38,028,355
Rankin	55,549	87,763,360	1,914,990,213
Scott	11,001	8,693,127	205,953,931
Sharkey	1,596	1,562,472	34,495,360
Simpson	9,722	9,084,061	204,577,601
Smith	4,760	4,512,673	101,801,028
Stone	7,018	7,317,400	163,019,783
Sunflower	8,728	6,185,559	138,242,537
Tallahatchie	4,141	3,463,757	77,155,958
Tate	10,079	10,036,421	225,416,073
Tippah	9,099	7,124,275	164,704,685
Tishomingo	7,026	6,141,485	140,239,704
Tunica	4,923	4,008,665	89,216,470
Union	10,297	10,111,653	227,883,915
Walthall	4,267	4,180,752	92,488,598
Warren	19,882	23,947,308	526,860,442
Washington	19,920	19,263,949	423,882,275
Wayne	6,709	7,026,443	155,244,066
Webster	3,873	2,855,526	65,908,738
Wilkinson	2,905	2,511,693	56,098,526
Winston	6,836	6,507,858	145,857,337
Yalobusha	6,075	4,833,347	110,438,269
Yazoo	8,511	7,970,867	178,039,844
TOTAL FOR COUNTIES	1,121,006	\$1,360,674,349	\$29,537,258,666
TOTAL OUT-OF-STATE	120,576	137,422,037	2,059,496,478
GRAND TOTAL	1,241,582	\$1,498,096,386	\$31,596,755,144

INCOME TAX REFUND OFFSETS AND CHECKOFFS
Fiscal Year 2008 Compared with Fiscal Year 2007

OFFSETS

	<u>2008</u>	<u>2007</u>
Department of Mental Health	\$4,711.55	\$13,141.85
University of Mississippi	98,146.23	81,919.80
MS State Tax Commission Fee	184,936.44	232,015.70
Department of Human Services	585,901.95	456,532.68
Medicaid	4,979.39	18,172.92
MS Dept of Employment Security	2,047,559.71	1,913,243.46
Total Offsets	\$2,926,235.27	\$2,715,026.41

CHECKOFFS

	<u>2008</u>	<u>2007</u>
Wildlife Heritage Fund	\$8,198.00	\$1,274.00
Educational Trust Fund	12,603.00	2,654.00
Volunteer Service Fund	2,521.00	873.00
MS Burn Care Fund	18,146.00	3,293.00
Dept. of the Military	30,590.00	5,073.00
MS Wildlife, Fisheries and Parks Foundation	10,041.00	5,074.00
Total Checkoffs	\$82,099.00	\$18,241.00

GAMING AND SEVERANCE TAXES

MISSISSIPPI STATE TAX COMMISSION

ANNUAL REPORT
Fiscal Year 2008

TAX REVENUES FROM GAMING
Fiscal Year 2008 Compared with Fiscal Year 2007

57

COLLECTION MONTH	FISCAL YEAR 2008				FISCAL YEAR 2007			
	GENERAL FUND TRANSFER	BOND SINKING FUND	TRANSFER TO LOCAL GOVERNMENTS	TOTALS	GENERAL FUND TRANSFER	BOND SINKING FUND	TRANSFER TO LOCAL GOVERNMENTS	TOTALS
	JULY	\$20,677,827.52	\$3,000,000.00	\$11,699,851.42	\$35,377,678.94	\$16,653,592.50	\$3,000,000.00	\$9,921,968.14
AUGUST	14,885,184.15	3,000,000.00	9,071,410.71	26,956,594.86	11,707,643.94	3,000,000.00	7,513,337.32	22,220,981.26
SEPTEMBER	14,996,967.69	3,000,000.00	9,086,210.09	27,083,177.78	13,889,784.44	3,000,000.00	8,513,965.21	25,403,749.65
OCTOBER	17,168,837.50	3,000,000.00	9,908,446.55	30,077,284.05	17,914,540.09	3,000,000.00	10,216,874.04	31,131,414.13
NOVEMBER	13,382,973.97	3,000,000.00	8,017,671.70	24,400,645.67	12,660,046.80	3,000,000.00	7,601,432.43	23,261,479.23
DECEMBER	16,643,334.68	3,000,000.00	9,533,865.29	29,177,199.97	12,661,941.18	3,000,000.00	7,660,229.04	23,322,170.22
JANUARY	15,411,668.71	3,000,000.00	9,372,584.43	27,784,253.14	19,308,421.76	3,000,000.00	11,267,151.07	33,575,572.83
FEBRUARY	14,544,627.72	3,000,000.00	8,629,358.54	26,173,986.26	14,573,694.46	3,000,000.00	8,613,201.12	26,186,895.58
MARCH	20,550,019.67	3,000,000.00	11,448,595.03	34,998,614.70	16,969,022.82	3,000,000.00	9,772,259.06	29,741,281.88
APRIL	14,127,013.86	3,000,000.00	8,385,272.01	25,512,285.87	16,065,192.20	3,000,000.00	9,295,619.36	28,360,811.56
MAY	13,300,431.75	3,000,000.00	8,228,681.04	24,529,112.79	18,117,217.40	3,000,000.00	10,317,307.13	31,434,524.53
JUNE	18,351,436.82	3,000,000.00	11,166,459.31	32,517,896.13	15,325,817.97	3,000,000.00	9,745,229.68	28,071,047.65
TOTALS	\$194,040,324.04	\$36,000,000.00	\$114,548,406.12	\$344,588,730.16	\$185,846,915.56	\$36,000,000.00	\$110,438,573.60	\$332,285,489.16

**GAS, OIL AND TIMBER SEVERANCE TAX PAYMENTS
FISCAL YEAR ENDING JUNE 30, 2008**

COUNTY	GAS PAYMENTS	OIL PAYMENTS	TIMBER PAYMENTS	TOTAL
ADAMS	\$15,845.80	\$532,770.78	\$6,477.18	\$555,093.76
ALCORN			2,476.04	2,476.04
AMITE	39,052.02	400,558.05	21,621.75	461,231.82
ATTALA			13,443.89	13,443.89
BENTON			2,509.98	2,509.98
BOLIVAR			1,459.39	1,459.39
CALHOUN			7,317.69	7,317.69
CARROLL			8,299.76	8,299.76
CHICKASAW	60,212.39	4,125.12	4,965.07	69,302.58
CHOCTAW			9,141.91	9,141.91
CLAIBORNE	5,939.50		6,504.90	12,444.40
CLARKE	19,573.56	555,276.35	26,932.43	601,782.34
CLAY	53,588.77	2,208.82	4,513.07	60,310.66
COAHOMA			393.93	393.93
COPIAH			19,833.73	19,833.73
COVINGTON	1,951,961.29	556,307.49	9,230.15	2,517,498.93
DESOTO			706.65	706.65
FORREST	290,260.72	183,781.76	3,980.69	478,023.17
FRANKLIN	972.98	365,657.97	13,376.32	380,007.27
GEORGE			4,795.70	4,795.70
GREENE	204,287.22	192,221.70	15,146.99	411,655.91
GRENADA			3,296.22	3,296.22
HANCOCK	95,540.62		4,613.29	100,153.91
HARRISON			6,371.42	6,371.42
HINDS	305,782.74	354,864.03	7,225.06	667,871.83
HOLMES			6,950.50	6,950.50
HUMPHREYS			77.60	77.60
ISSAQUENA			2,032.20	2,032.20
ITAWAMBA	1,242.27		9,369.43	10,611.70
JACKSON			4,778.40	4,778.40
JASPER	1,854,935.33	1,998,922.30	20,817.31	3,874,674.94
JEFFERSON	15,176.28	89,632.31	7,379.31	112,187.90
JEFFERSON DAVIS	3,099,985.16	444,405.40	16,641.60	3,561,032.16
JONES	232,475.09	1,642,578.11	11,495.82	1,886,549.02
KEMPER			25,660.56	25,660.56
LAFAYETTE			4,267.55	4,267.55
LAMAR	1,855,623.03	566,899.77	9,847.27	2,432,370.07
LAUDERDALE			17,335.67	17,335.67
LAWRENCE	277,426.60	141,908.21	16,502.55	435,837.36
LEAKE			12,466.99	12,466.99
LEE	48,618.72		1,739.74	50,358.46
LEFLORE		95,649.57	319.46	95,969.03
LINCOLN	64.86	1,680,737.60	20,044.76	1,700,847.22
LOWNDES	32,281.88	5,477.58	4,393.77	42,153.23
MADISON		29,455.68	8,224.60	37,680.28
MARION	893,307.98	559,768.97	12,963.23	1,466,040.18
MARSHALL	291,469.26		2,491.47	293,960.73

**GAS, OIL AND TIMBER SEVERANCE TAX PAYMENTS
FISCAL YEAR ENDING JUNE 30, 2008**

COUNTY	GAS PAYMENTS	OIL PAYMENTS	TIMBER PAYMENTS	TOTAL
MONROE		23,856.58	9,025.83	32,882.41
MONTGOMERY			7,002.81	7,002.81
NESHOBA			8,328.88	8,328.88
NEWTON			14,495.07	14,495.07
NOXUBEE			11,347.74	11,347.74
OKTIBBEHA	647,636.46		6,235.25	653,871.71
PANOLA			4,671.07	4,671.07
PEARL RIVER	248,786.73	50,396.80	11,930.80	311,114.33
PERRY	8,646.53	231,226.07	8,426.63	248,299.23
PIKE		821,522.17	10,339.16	831,861.33
PONTOTOC	17,682.30		4,964.84	22,647.14
PRENTISS			5,184.21	5,184.21
QUITMAN			9.60	9.60
RANKIN	2,156,129.81	151,129.98	19,455.84	2,326,715.63
SCOTT		32,082.25	11,441.97	43,524.22
SHARKEY			346.60	346.60
SIMPSON	92,781.50	502,179.68	16,048.16	611,009.34
SMITH	148,453.43	523,774.73	14,309.46	686,537.62
STONE	22,921.43		7,746.26	30,667.69
SUNFLOWER			0.60	0.60
TALLAHATCHIE			1,296.84	1,296.84
TATE			1,009.40	1,009.40
TIPPAH			4,490.22	4,490.22
TISHOMINGO			6,676.27	6,676.27
TUNICA			172.82	172.82
UNION			4,084.99	4,084.99
WALTHALL	196,360.42	19,932.04	8,569.62	224,862.08
WARREN	160,274.13	83,374.23	5,033.88	248,682.24
WASHINGTON			1,162.05	1,162.05
WAYNE	267,968.73	2,699,560.21	18,990.21	2,986,519.15
WEBSTER			13,082.21	13,082.21
WILKINSON	141,724.78	272,403.99	11,856.82	425,985.59
WINSTON			14,953.73	14,953.73
YALOBUSHA			6,150.92	6,150.92
YAZOO	1,843.98	554,720.45	2,968.21	559,532.64
TOTAL	\$15,756,834.30	\$16,369,366.75	\$692,241.97	\$32,818,443.02

PETROLEUM TAX

MISSISSIPPI STATE TAX COMMISSION

ANNUAL REPORT
Fiscal Year 2008

**AUTOMOTIVE GASOLINE TAX COLLECTIONS
TAX COLLECTED ON GASOLINE 18 CENTS
FISCAL YEAR ENDING JUNE 30, 2008**

	GROSS GALLONS	EXEMPT SALES	2% ALLOWANCE	NET TAXABLE GALLONS	TAX	PENALTY	GOVERNMENT EXEMPTIONS	CREDIT	TOTAL COLLECTIONS
<u>2007</u>									
July	355,851,719	213,536,964	2,846,292	139,468,463	\$25,104,323	\$13,601	\$161,538	\$686,859	\$24,269,528
August	357,449,961	213,034,604	2,888,301	141,527,056	25,474,870	13,877	174,623	775,685	24,538,440
September	373,930,269	221,122,272	3,056,164	149,751,833	26,955,330	15,979	173,627	7,162	26,790,520
October	330,882,624	210,067,254	2,416,306	118,399,064	21,311,831	21,009	150,375	158,029	21,024,437
November	357,687,330	188,352,431	3,386,692	165,948,207	29,870,679	119,773	180,248	552,653	29,257,551
December	332,391,618	202,931,089	2,589,210	126,871,319	22,837,177	15,809	144,670	232,925	22,475,392
<u>2008</u>									
January	347,738,380	200,933,572	2,936,100	143,868,708	25,896,367	42,526	159,786	471,690	25,307,417
February	329,274,202	196,413,330	2,657,223	130,203,649	23,436,657	8,573	142,629	69,689	23,232,912
March	322,183,814	197,281,820	2,498,044	122,403,950	22,032,711	2,097	145,704	532,260	21,356,845
April	346,497,042	199,869,234	2,932,407	143,687,873	25,863,817	22,196	173,583	254,196	25,458,235
May	309,849,182	175,766,021	2,681,654	131,401,507	23,652,271	20,618	170,574	82,129	23,420,187
June	358,681,719	213,612,243	2,901,388	142,168,088	25,590,256	17,010	185,818	443,205	24,978,243
Total	4,122,417,860	2,432,920,834	33,789,781	1,655,699,717	\$298,026,291	\$313,070	\$1,963,175	\$4,266,480	\$292,109,706

**SPECIAL FUEL TAX COLLECTIONS
SPECIAL FUEL DISTRIBUTORS
FISCAL YEAR ENDING JUNE 30, 2008**

	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					
2007															
July	14,096,719	\$810,561	45,377	2,609	54,678,557	\$9,842,500	2,883,742	\$151,396	104,155	\$12,759	\$1,755	\$81,339	-	\$147,977	\$10,592,266
August	11,118,932	639,339	-	-	50,743,610	9,133,850	2,966,246	155,728	92,059	11,277	3,356	77,762	-	15,854	9,849,934
September	16,511,282	949,399	-	-	58,716,328	10,568,939	2,882,644	151,339	122,799	15,043	5,497	113,401	-	10,404	11,566,412
October	11,695,385	672,485	-	-	54,303,803	9,774,684	2,432,197	127,690	127,759	15,651	2,659	120,972	-	12,897	10,459,300
November	12,808,945	736,515	-	-	59,786,146	10,761,506	2,795,930	146,786	136,382	16,707	3,720	125,905	-	30,218	11,509,111
December	10,278,350	591,005	-	-	53,385,513	9,607,592	2,436,920	127,938	81,223	9,950	2,584	101,866	-	20,804	10,216,400
2008															
January	7,884,740	453,373	-	-	50,647,405	9,116,533	2,337,417	122,714	526,007	64,436	17,065	96,740	-	16,932	9,660,449
February	8,725,673	501,726	-	-	53,782,903	9,680,923	2,505,187	131,522	58,975	7,224	22,416	92,528	-	6,333	10,244,950
March	7,764,697	446,470	-	-	51,422,501	9,258,262	2,745,441	144,136	63,731	7,807	1,858	103,328	-	11,344	9,743,862
April	10,947,454	629,479	-	-	54,936,398	9,888,552	3,158,141	165,802	145,092	17,774	5,180	110,645	-	37,993	10,558,148
May	11,885,646	683,425	-	-	54,886,084	9,879,495	2,749,042	144,325	114,030	13,969	12,119	118,959	-	17,447	10,596,926
June	9,732,663	559,628	-	-	55,166,525	9,929,976	2,883,665	151,392	167,935	20,572	61,451	103,706	-	7,837	10,611,477
Total	133,450,486	\$7,673,405	45,377	\$2,609	652,455,773	\$117,442,813	32,776,572	\$1,720,770	1,740,147	\$213,168	\$139,661	\$1,247,152	\$0	\$336,040	\$125,609,235

**SPECIAL FUEL TAX COLLECTIONS
CONTRACTOR'S DIRECT PAY PERMITS
FISCAL YEAR ENDING JUNE 30, 2008**

	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				
2007												
July	223,755	\$12,866	21,183	\$1,218	100,240	\$18,043	61,039	\$7,477	\$0	\$17,003	\$0	\$22,602
August	385,036	22,140	18,540	1,066	61,776	11,120	208,709	25,567	0	29,407	(2,503)	32,989
September	433,510	24,927	25,345	1,457	115,205	20,737	233,770	28,637	0	27,780	0	47,978
October	269,459	15,494	25,176	1,448	83,331	15,000	447,634	54,835	4,987	16,661	4,711	70,391
November	260,330	14,969	15,277	879	108,958	19,612	97,171	11,903	173	18,418	637	28,482
December	374,198	21,516	28,611	1,645	96,652	17,397	240,927	29,514	0	21,930	7,049	41,093
2008												
January	340,047	19,553	12,587	724	103,307	18,595	83,189	10,191	0	14,511	3,524	31,027
February	132,327	7,609	26,955	1,550	33,682	6,095	91,195	11,171	0	5,281	0	21,144
March	253,258	14,562	19,132	1,100	50,249	9,045	75,958	9,305	0	14,139	0	19,873
April	265,192	15,249	23,269	1,338	101,849	18,333	81,762	10,016	0	17,414	0	27,522
May	297,249	17,092	15,528	893	95,827	17,249	175,559	21,506	(1)	20,263	0	36,476
June	232,019	13,341	26,507	1,524	98,412	17,714	188,692	23,115	0	14,492	0	41,202
Total	3,466,380	\$199,317	258,110	\$14,842	1,049,488	\$188,940	1,985,605	\$243,237	\$5,160	\$217,299	\$13,418	\$420,778

**TAX COLLECTED
COMPRESSED GAS
FISCAL YEAR ENDING JUNE 30, 2008**

	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						
2007												
July	4,435,485	\$15,524	2,050	\$343	50	\$9	\$15,877	\$28	\$0	\$618	\$15,286	\$35,380
August	5,003,784	17,513	4,458	747	55	10	18,270	29	77	608	17,614	3,305
September	8,121,273	28,424	4,157	696	165	30	29,150	9	74	1,163	27,923	2,619
October	9,545,378	33,409	13,694	2,294	614	111	35,813	0	355	1,003	34,455	21,563
November	12,152,713	42,535	14,274	2,391	0	0	44,925	0	361	1,442	43,123	2,745
December	14,391,556	50,370	2,110	353	828	149	50,873	164	0	0	51,036	2,026
2008												
January	19,859,662	69,509	6,149	1,030	104	19	70,558	73	102	3,085	67,444	486
February	22,390,213	78,366	2,346	393	85	15	78,774	34	42	1,490	77,276	17,133
March	20,635,388	72,224	12,452	2,086	92	17	74,326	1,192	306	1,507	73,706	0
April	14,449,400	50,573	13,185	2,209	42	8	52,789	98	343	1,266	51,278	11,545
May	6,823,142	23,881	4,680	784	407	73	24,738	0	99	1,249	23,389	615
June	10,853,186	37,986	3,265	547	14	3	38,536	0	42	1,042	37,452	3,150
Total	148,661,180	\$520,314	82,820	\$13,873	2,456	\$442	\$534,629	\$1,626	\$1,801	\$14,473	\$519,981	\$100,567

**TAX COLLECTED ON AVIATION GASOLINE 6.4 CENTS PER GALLON
FISCAL YEAR ENDING JUNE 30, 2008**

	GROSS GALLONS	EXEMPT SALES	2% ALLOWANCE	NET TAXABLE GALLONS	TAX	PENALTY	GOVERNMENTAL EXEMPTIONS	CREDIT	TOTAL COLLECTIONS
<u>2007</u>									
July	470,161	281,955	3,764	184,442	\$11,804	\$0	\$63	\$255	\$11,487
August	509,230	435,469	1,477	72,284	4,626	102	0	515	4,213
September	553,738	463,401	1,805	88,532	5,666	0	53	0	5,613
October	683,549	389,053	5,890	288,606	18,471	0	892	108	17,471
November	842,733	346,596	9,924	486,213	31,118	0	658	1,044	29,416
December	394,279	263,442	2,617	128,220	8,206	0	685	0	7,521
<u>2008</u>									
January	578,413	210,011	7,367	361,035	23,106	0	453	143	22,510
February	286,287	144,436	2,838	139,013	8,897	0	480	280	8,137
March	429,586	242,979	3,732	182,875	11,704	0	132		11,572
April	455,809	235,010	4,415	216,384	13,849	0	802	844	12,203
May	333,337	215,385	2,358	115,594	7,398	0	148	0	7,250
June	716,040	194,023	10,440	511,577	32,741	75	157	0	32,659
Total	6,253,162	3,421,760	56,627	2,774,775	\$177,586	\$177	\$4,522	\$3,188	\$170,052

NATURAL GAS, COMPRESSED GAS, LOCOMOTIVE FUEL COLLECTIONS
FISCAL YEAR ENDING JUNE 30, 2008

	JULY 2007	AUGUST 2007	SEPTEMBER 2007	OCTOBER 2007	NOVEMBER 2007	DECEMBER 2007	JANUARY 2008	FEBRUARY 2008	MARCH 2008	APRIL 2008	MAY 2008	JUNE 2008	TOTAL COLLECTIONS
Natural Gas Used 3 Cents/MCF	2,007,065	2,429,485	2,411,926	2,224,758	1,928,304	1,279,798	3,389,247	3,537,245	3,515,040	2,566,703	4,786,396	2,223,374	24,505,185
Tax on Natural Gas 3 Cents/MCF	\$60,212	72,885	72,358	66,743	57,849	38,394	101,677	106,117	105,451	77,001	143,592	66,701	\$735,156
Natural Gas Used 12 Cents/MCF	141,281	131,847	212,229	91,540	195,957	26,113	224,585	141,087	157,116	145,371	223,009	128,796	1,632,573
Tax on Natural Gas 12 Cents/MCF	\$16,954	15,822	25,467	10,985	23,515	3,134	26,950	16,931	18,854	17,445	26,761	15,456	\$195,908
Compressed Gas Used 1/2 Cent Gallon	13,604	10,256	6,568	364,938	(353,576)	77,238	1,050	8,782	8,904	6,390	31,298	30,664	139,960
Tax on Compressed Gas 1/2 Cent Gallon	\$68	51	33	1,825	(1,768)	386	5	44	45	32	156	153	\$700
Compressed Gas Used 2 Cents Gallon	21,831	24,285	177,098	46,715	33,550	23,935	89,775	76,798	51,652	43,260	111,704	40,860	273,536
Tax on Compressed Gas 2 Cents Gallon	\$437	497	3,542	934	671	479	1,795	1,536	1,033	865	2,234	817	\$5,510.00
Locomotive Fuel Used 3/4 Cents Gallon	13,604	2,400,323	2,340,695	2,086,654	2,124,681	29,423	3,812,595	2,509,981	2,194,339	2,069,446	1,408,765	1,663,969	27,277,824
Tax on Locomotive Fuel 3/4 Cents Gallon	\$68	18,002	17,555	15,650	15,935	221	28,594	18,825	16,458	15,521	10,566	12,480	\$204,584
Total Tax	\$92,956	107,256	118,955	96,136	96,202	42,613	159,023	143,453	141,840	72,378	183,309	95,607	\$1,141,857
Penalty	\$446	443	1,870	206	35	48	199	448	480	2,231	90	102	\$6,598
Credit	\$27	0	0	0	0		153	769	740	29	0	285	\$2,003
Total Collections	\$93,376	\$107,699	\$120,825	\$96,343	\$96,237	\$42,661	\$159,069	\$143,131	\$141,580	\$74,580	\$183,400	\$95,424	\$1,354,325

2

**TAX COLLECTED ON CRANKCASE LUBRICATING OIL 8 CENTS
FISCAL YEAR ENDING JUNE 30, 2008**

	<i>NET TAXABLE GALLONS</i>	<i>TAX</i>	<i>PENALTY</i>	<i>CREDIT</i>	<i>TOTAL COLLECTIONS</i>
<u>2007</u>					
July	1,096,397	\$87,712	\$1	\$1	\$87,712
August	1,076,713	86,137	20	0	86,157
September	1,174,991	93,999	35	0	94,034
October	1,044,465	83,557	25	0	83,583
November	1,145,495	91,640	32	0	91,672
December	1,110,106	88,808	174	0	88,983
<u>2008</u>					
January	1,011,726	80,938	2	3,405	77,535
February	1,044,356	83,548	27	0	83,575
March	1,143,883	91,511	474	33	91,952
April	1,197,210	95,777	44	0	95,821
May	555,843	44,467	6	6	44,467
June	1,069,630	85,570	27	0	85,598
Total	12,670,815	\$1,013,665	\$869	\$3,444	\$1,011,090

**ENVIRONMENTAL PROTECTION FEES COLLECTED
(COLLECTED AT 4/10 CENTS PER GALLON)
FISCAL YEAR ENDING JUNE 30, 2008**

	JULY 2007	AUGUST 2007	SEPTEMBER 2007	OCTOBER 2007	NOVEMBER 2007	DECEMBER 2007	JANUARY 2008	FEBRUARY 2008	MARCH 2008	APRIL 2008	MAY 2008	JUNE 2008	TOTAL COLLECTIONS
Auto Gasoline Gallons	138,724,276	141,757,070	146,323,215	134,826,589	139,964,424	126,947,412	144,101,886	129,319,431	126,757,499	137,281,060	134,556,126	136,649,907	1,637,208,895
Fees on Auto Gasoline	\$554,897	567,028	585,293	539,306	559,858	507,789	576,408	517,278	507,030	549,124	538,224	546,600	\$6,548,834
Aviation Gasoline Gallons	218,383	280,028	576,789	254,892	346,494	155,459	126,039	172,242	242,803	285,454	187,235	216,273	3,062,091
Fees on Aviation Gasoline	\$874	1,120	2,307	1,020	1,386	622	504	689	971	1,142	749	865	\$12,248
Diesel & Kerosene Gallons	24,722,458	22,719,712	28,638,506	22,964,498	23,710,215	20,305,053	19,053,453	13,680,873	13,229,926	16,217,364	17,228,809	16,927,567	239,398,434
Fees on Diesel & Kerosene	\$98,890	90,879	114,554	91,858	94,841	81,220	76,214	54,723	52,920	64,869	68,915	67,710	\$957,592
Fuel Oil Gallons	47,968	0	0	0	549,405	576,240	0	0	0	95,920	213,410	42,855	1,525,798
Fees on Fuel Oil	\$192	0	0	0	2,198	2,305	0	0	0	384	854	171	\$6,103
Undyed Diesel Gallons	49,860,747	46,887,495	52,636,117	46,707,638	51,706,957	46,273,076	44,362,482	52,074,444	50,987,183	53,232,397	52,694,474	51,882,489	599,305,499
Fees on Undyed Diesel	\$199,443	187,550	210,544	186,830	206,828	185,092	177,450	208,298	203,949	212,929	210,778	207,530	\$2,397,220
Jet Fuel Gallons	2,909,232	2,992,522	2,879,674	2,410,577	2,807,057	2,448,924	2,356,599	2,469,418	2,759,659	3,190,588	2,617,369	2,863,629	32,705,248
Fees on Jet Fuel	\$11,637	11,970	11,519	9,642	11,228	9,796	9,426	9,878	11,039	12,762	10,469	11,454	\$130,820
Total Fees	\$865,932	858,547	924,217	828,656	876,338	786,824	840,001	790,865	775,908	841,211	829,989	834,330	\$10,052,818
Penalty	\$345	308	708	602	481	240	1,145	339	43	64	406	873	\$5,552
Credit	\$6,531	6,424	5,691	4,609	5,800	2,355	2,318	1,893	5,025	1,978	2,950	2,633	\$48,208
Total Collections	\$859,745	\$852,431	\$919,234	\$824,650	\$871,018	\$784,709	\$838,828	\$789,310	\$770,926	\$839,296	\$827,445	\$832,570	\$10,010,162

**SEAWALL TAX COLLECTIONS
FISCAL YEAR ENDING JUNE 30, 2008**

	HARRISON COUNTY		JACKSON COUNTY		HANCOCK COUNTY	
	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX
<u>2007</u>						
July	9,473,969	\$285,358	5,987,615	\$179,693	2,020,270	\$60,608
August	9,546,454	286,394	8,207,970	246,239	2,020,451	60,614
September	9,788,774	294,045	6,178,958	185,369	2,047,661	61,430
October	9,001,158	270,035	5,224,377	140,475	1,799,045	53,971
November	9,411,548	282,346	5,557,637	149,789	1,922,671	57,680
December	8,781,125	263,434	5,511,319	147,511	1,851,339	55,540
<u>2008</u>						
January	9,377,319	281,320	5,503,870	146,554	1,902,975	57,089
February	8,837,915	265,137	5,161,232	152,725	1,769,866	53,096
March	8,643,394	259,361	4,970,025	149,101	1,725,454	51,764
April	9,433,155	282,995	5,710,742	171,322	1,898,400	56,952
May	9,017,891	270,537	5,817,738	174,532	1,786,719	53,602
June	9,309,502	279,285	5,299,685	158,991	1,784,479	53,534
Total	110,622,204	\$3,320,247	69,131,168	\$2,002,300	22,529,330	\$675,880

**INTERNATIONAL FUEL TAX AGREEMENT COLLECTIONS
FISCAL YEAR ENDING JUNE 30, 2008**

	DIESEL FUEL		GASOLINE		CNG		PENALTY & INTEREST	ADJUSTMENTS	AUDITS	TOTAL
	GALLONS	AMOUNT	GALLONS	AMOUNT	GALLONS	AMOUNT				
<u>2007</u>										
July	(\$7,592,833)	(\$1,374,439)	(\$918)	(\$165)	\$0	\$0	\$18,037	\$473	(\$340)	(\$1,356,435)
August	(3,237,835)	(576,119)	84	15	-	0	6,146	42,783	1,202	(525,973)
September	(5,148,818)	(989,471)	(7,071)	(1,273)	-	0	3,979	(516)	2,569	(984,712)
October	599,407	107,893	-	0	-	0	9,136	724	538	118,292
November	(5,474,022)	(960,407)	231	42	-	0	2,961	2,480	675	(954,250)
December	(5,396,568)	(963,710)	(5,424)	(976)	-	0	3,244	11,447	36	(949,959)
<u>2008</u>										
January	436,493	77,950	(295)	(53)	-	0	3,799	13,853	65	95,614
February	(4,320,429)	(765,196)	(308)	(55)	(420)	(71)	6,218	971	254	(757,880)
March	(5,910,216)	(1,067,726)	(818)	(147)	-	0	5,451	34	70	(1,062,318)
April	321,407	60,804	(509)	(92)	-	0	4,416	39,937	616	105,682
May	(4,599,075)	(807,245)	(389)	(70)	-	0	10,141	671	(24)	(796,527)
June	(6,816,709)	(1,227,701)	(619)	(132)	-	0	2,365	803	(89)	(1,224,753)
Total	(47,139,198)	(\$8,485,367)	(16,036)	(\$2,907)	(420)	(\$71)	\$75,892	\$113,662	\$5,572	(\$8,293,220)

PETROLEUM TAX DISTRIBUTION TO COUNTIES

Fiscal Year Ending June 30, 2008

Fiscal Year Ending June 30, 2007

COUNTY	Fiscal Year Ending June 30, 2008				Fiscal Year Ending June 30, 2007			
	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL
ADAMS	\$8,078	\$181,922	\$335,999	\$525,999	\$8,078	\$181,922	\$335,414	\$525,414
ALCORN	8,325	181,675	324,081	514,081	8,325	181,675	323,517	513,517
AMITE	1,156	188,844	320,729	510,729	1,156	188,844	320,170	510,170
ATTALA	4,060	185,940	342,895	532,895	4,060	185,940	342,298	532,298
BENTON	811	189,189	233,551	423,551	811	189,189	233,144	423,144
BOLIVAR	10,800	179,200	445,238	635,238	10,800	179,200	444,463	634,463
CALHOUN	3,258	186,742	295,749	485,749	3,258	186,742	295,234	485,234
CARROLL	983	189,017	289,504	479,504	983	189,017	289,000	479,000
CHICKASAW	4,502	185,498	293,035	483,035	4,502	185,498	292,525	482,525
CHOCTAW	1,529	188,471	242,139	432,139	1,529	188,471	241,717	431,717
CLAIBORNE	1,035	188,965	263,552	453,552	1,035	188,965	263,093	453,093
CLARKE	2,802	187,198	327,756	517,756	2,802	187,198	327,186	517,186
CLAY	6,832	183,168	282,290	472,290	6,832	183,168	281,799	471,799
COAHOMA	10,911	179,089	342,846	532,846	10,911	179,089	342,250	532,250
COPIAH	5,502	184,498	383,144	573,144	5,502	184,498	382,477	572,477
COVINGTON	2,200	187,800	274,468	464,468	2,200	187,800	273,991	463,991
DESOTO	35,528	154,472	592,310	782,310	35,528	154,472	591,279	781,279
FORREST	18,770	171,230	469,966	659,966	18,770	171,230	469,148	659,148
FRANKLIN	1,195	188,805	268,177	458,177	1,195	188,805	267,711	457,711
GEORGE	1,383	188,617	287,112	477,112	1,383	188,617	286,613	476,613
GREENE	1,100	188,900	316,158	506,158	1,100	188,900	315,608	505,608
GRENADA	8,369	181,631	289,536	479,536	8,369	181,631	289,032	479,032
HANCOCK	8,372	181,628	369,388	559,388	8,372	181,628	368,745	558,745
HARRISON	31,039	158,961	899,497	1,089,497	31,039	158,961	897,932	1,087,932
HINDS	26,549	163,450	1,172,202	1,362,201	26,549	163,450	1,170,162	1,360,161
HOLMES	5,268	184,732	354,039	544,039	5,268	184,732	353,423	543,423
HUMPHREYS	2,297	187,703	246,948	436,948	2,297	187,703	246,518	436,518
ISSAQUENA	447	189,553	214,918	404,918	447	189,553	214,544	404,544
ITAWAMBA	2,707	187,293	311,050	501,050	2,707	187,293	310,508	500,508
JACKSON	26,609	163,391	728,443	918,443	26,609	163,391	727,175	917,175
JASPER	1,861	188,139	325,213	515,213	1,861	188,139	324,647	514,647
JEFFERSON	1,261	188,739	263,156	453,156	1,261	188,739	262,698	452,698
JEFFERSON DAVIS	829	189,171	254,461	444,461	829	189,171	254,018	444,018
JONES	7,196	182,804	491,214	681,214	7,196	182,804	490,359	680,359
KEMPER	802	189,198	317,496	507,496	802	189,198	316,943	506,943
LAFAYETTE	7,013	182,987	387,180	577,180	7,013	182,987	386,506	576,506
LAMAR	4,316	185,684	360,190	550,190	4,316	185,684	359,563	549,563
LAUDERDALE	12,898	177,102	539,014	729,014	12,898	177,102	538,076	728,076
LAWRENCE	1,340	188,660	256,687	446,687	1,340	188,660	256,240	446,240
LEAKE	2,646	187,354	315,278	505,278	2,646	187,354	314,730	504,730
LEE	20,601	169,399	477,314	667,314	20,601	169,399	476,484	666,484
LEFLORE	9,624	180,376	376,179	566,179	9,624	180,376	375,524	565,524
LINCOLN	4,930	185,070	358,305	548,305	4,930	185,070	357,681	547,681
LOWNDES	11,972	178,028	439,260	629,260	11,972	178,028	438,495	628,495
MADISON	21,812	168,188	530,186	720,186	21,812	168,188	529,263	719,263
MARION	3,714	186,286	322,943	512,943	3,714	186,286	322,381	512,381
MARSHALL	5,151	184,849	389,983	579,983	5,151	184,849	389,304	579,304
MONROE	7,017	182,983	412,601	602,601	7,017	182,983	411,883	601,883
MONTGOMERY	3,970	186,030	248,001	438,001	3,970	186,030	247,569	437,569
NESHOBA	4,403	185,597	339,450	529,450	4,403	185,597	338,859	528,859
NEWTON	4,207	185,793	317,424	507,424	4,207	185,793	316,872	506,872
NOXUBEE	2,102	187,898	309,772	499,772	2,102	187,898	309,233	499,233
OKTIBBEHA	11,716	178,284	365,149	555,149	11,716	178,284	364,513	554,513
PANOLA	6,082	183,918	382,846	572,846	6,082	183,918	382,180	572,180
PEARL RIVER	6,582	183,418	459,306	649,306	6,582	183,418	458,506	648,506
PERRY	1,536	188,464	298,326	488,326	1,536	188,464	297,807	487,807
PIKE	8,533	181,467	341,140	531,140	8,533	181,467	340,546	530,546
PONTOTOC	3,918	186,082	317,406	507,406	3,918	186,082	316,853	506,853
PRENTISS	6,283	183,717	296,033	486,033	6,283	183,717	295,518	485,518
QUITMAN	2,522	187,478	240,399	430,399	2,522	187,478	239,980	429,980
RANKIN	23,356	166,644	682,753	872,753	23,356	166,644	681,564	871,564
SCOTT	5,678	184,322	346,763	536,763	5,678	184,322	346,159	536,159
SHARKEY	2,149	187,851	232,931	422,931	2,149	187,851	232,526	422,526
SIMPSON	4,123	185,877	339,779	529,779	4,123	185,877	339,188	529,188
SMITH	1,566	188,434	309,968	499,968	1,566	188,434	309,428	499,428

PETROLEUM TAX DISTRIBUTION TO COUNTIES

COUNTY	Fiscal Year Ending June 30, 2008				Fiscal Year Ending June 30, 2007			
	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL
STONE	2,165	187,835	261,059	451,059	2,165	187,835	260,604	450,604
SUNFLOWER	9,741	180,260	385,172	575,173	9,741	180,260	384,502	574,503
TALLAHATCHIE	2,420	187,580	307,237	497,237	2,420	187,580	306,702	496,702
TATE	4,700	185,300	293,181	483,181	4,700	185,300	292,671	482,671
TIPPAH	4,256	185,744	288,655	478,655	4,256	185,744	288,152	478,152
TISHOMINGO	3,756	186,244	275,808	465,808	3,756	186,244	275,328	465,328
TUNICA	637	189,363	247,801	437,801	637	189,363	247,370	437,370
UNION	4,140	185,860	295,466	485,466	4,140	185,860	294,951	484,951
WALTHALL	1,074	188,926	257,633	447,633	1,074	188,926	257,184	447,184
WARREN	11,438	178,562	415,607	605,607	11,438	178,562	414,883	604,883
WASHINGTON	16,326	173,674	490,674	680,674	16,326	173,674	489,820	679,820
WAYNE	3,052	186,948	364,089	554,089	3,052	186,948	363,456	553,456
WEBSTER	2,008	187,992	244,774	434,774	2,008	187,992	244,348	434,348
WILKINSON	1,622	188,378	298,218	488,218	1,622	188,378	297,699	487,699
WINSTON	4,177	185,823	317,682	507,682	4,177	185,823	317,129	507,129
YALOBUSHA	2,989	187,011	263,661	453,661	2,989	187,011	263,202	453,202
YAZOO	6,669	183,331	411,069	601,069	6,669	183,331	410,353	600,353
TOTAL	\$547,296	\$15,032,704	\$29,578,612	\$45,158,612	\$547,296	\$15,032,704	\$29,527,126	\$45,107,126

Note: This schedule is based on diversion month.

**PETROLEUM TAX BUREAU
FISCAL YEAR ENDING JUNE 30, 2008**

RECEIPTS

Gasoline Tax	\$292,896,583
Special Fuel Tax	126,087,205
Interstate Fuel	(7,200,000)
Fuel Tax Collected at Scales	18,400
Compressed Gas I, II, III	108,344
Penalty for Misuse of Decals	0
Aviation Gasoline	143,845
Contractors Direct Permits	419,721
	412,474,098
Less Non-Highway Refunds	40,713
Subtotal	412,433,385
Environmental Protection	10,073,016
Penalty Dyed-Diesel Fuel	7,000
Decals and Permits	0
Compressed Gas 1/4 Cent	356,321
Compressed Gas 1/10 Cent	142,528
Use Tax	0
Lube Oil	1,023,922
Inventory	0
Bond Forfeiture	0
Natural Gas	1,205,483
Locomotive Fuel Railroad Revitalization Fund	171,466
Seawall Tax-Coast Counties	6,031,443
	\$431,444,564

Note: This schedule is based on Diversion month.

**PETROLEUM TAX BUREAU
FISCAL YEAR ENDING JUNE 30, 2008**

DISBURSEMENTS

Highway Bond Sinking Fund		\$0
Mississippi Department of Transportation (MDOT)		300,147,812
State Aid Road Program		54,189,663
Harrison County Road Protection	\$1,761,012	
Hancock County Road Protection	361,344	
Jackson County Road Protection	1,108,468	
Road Protection Coast Counties		3,230,824
Municipal Aid		
MDOT Contribution	\$1,000,000	
County Contribution	547,295	
Total Municipal Aid		1,547,295
County Distribution 5/14ths - Motor Fuel Tax		43,686,309
Harrison County Seawall	\$3,326,577	
Hancock County Seawall	682,473	
Jackson County Seawall	2,022,393	
Total Seawall Tax		6,031,443
Mississippi Aeronautics Commission		1,855,404
Department of Marine Resources		3,050,000
Department of Environmental Quality		10,073,016
MS Propane Education		137,540
Penalty Dyed-Diesel Fuel		7,000
Fire Marshall's Office		356,321
Natural Gas General Fund		1,205,483
Collection Fees Compressed Gas		4,988
Reserve for Environmental Protection Refunds		0
Department of Wildlife, Fisheries and Parks		5,750,000
Locomotive Fuel Railroad Revitalization Fund		171,466
TOTAL DISBURSEMENTS		\$431,444,564

Note: This schedule is based on Diversion month.

PRIVILEGE TAX AND TITLE

MISSISSIPPI STATE TAX COMMISSION

ANNUAL REPORT
Fiscal Year 2008

**MOTOR VEHICLE LICENSING BUREAU
FISCAL YEAR ENDING JUNE 30, 2008**

<u>COLLECTIONS</u>	
Interstate (Apportioned) Vehicles	\$57,237,590
Intrastate Vehicles	
Trucks, Trailers, & Buses (100% MS)	\$20,033,215
Government and Sheriff Offices	50,182
Dealers	877,708
Regular Tags	23,682,368
Special Fee Tags	9,302,438
Total Intrastate Vehicles	\$53,945,911
TOTAL RECEIPTS	\$111,183,501

<u>DISBURSEMENTS</u>	
Department of Transportation	\$50,825,437
Department of Transportation (4-Lane Project)	14,813,139
Counties	26,928,294
General Fund	12,912,994
Mississippi State Tax Commission	78,549
Mississippi Burn Center	351,675
Mississippi Dept of Archives and History	705,826

Special Tag Fees	
4-H Club Foundation, Inc.	\$8,544
Afterschool Alliance of MS	\$4,800
Alpha Kappa Alpha Sorority	30,696
Alpha Phi Alpha Fraternity	8,760
Animal Care Fund	67,325
Autism Awareness	12,384
Bicycle Advocacy Group of MS	5,544
Blair E. Batson Children's Hospital	74,544
Boy Scouts of America	10,488
Breast Cancer Awareness	53,280
Cattleman's Foundation	60,306
Choose Life Advisory Committee	249,192
Conservation Education	23,350
Delta Sigma Theta Sorority	38,064
Delta Waterfowl Foundation	10,104
Diabetic Foundation	6,768
Down Syndrome Awareness	4,704
Ducks Unlimited	111,360
Electric Power Associations	27,720
Friends of the Med, Coahoma County	12,216
Grand Lodge of Mississippi	21,504
Gulfport Police PAL	552
Habitat for Humanity	31,344
Honoring Veterans	11,040
Knights of Columbus of Mississippi	5,184
Mississippi Blood Services, Inc	4,800
Mississippi Commission Volunteer Services	5,616
Mississippi Dept of Education	22,200
Mississippi Donate Life	5,136
Mississippi Forestry Association	20,136
Mississippi Loggers Association, Inc	7,776
Mississippi Nurses Foundation	143,304
Mississippi State Equine Association	11,976
Mississippi Tennis Association	7,368
Mississippi Troopers Association, Inc.	4,944
Mississippi Youth Soccer Association	7,080
MW Stringer Grand Lodge, Prince Hall Affiliated	17,256
NASCAR	18,884
Oak Grove High School	13,728
Omega Psi Phi Fraternity	12,096
Petal Education Foundation	12,816
Phi Beta Sigma	4,224
Profession of Pharmacy	5,784
Province Commander of Irwin Province of Kappa Alpha	6,288
Professional Hair Designers, Inc.	20,784
Race Plate Marketing, LLC	151,832
Rankin County School District	9,912
Ridgeland High School Athletic	8,088
Seafood Fund	36,500
Sons of Confederate Veterans	16,920
St. Jude Children's Hospital	36,120
Sunflower School	70,896
Universities & Colleges	1,503,101
Veterans Nursing Home Fund	236,622
Wildlife Heritage Fund	791,460
Wildlife Turkey Federation	6,984
Zeta Phi Beta, Inc.	15,576
Total	\$4,125,980
Mailing Fees	441,607
TOTAL DISBURSEMENTS	\$111,183,501

**INTERSTATE VEHICLE FEE AND TAX RECEIPTS
(APPORTIONED TRUCKS, TRAILERS, AND BUSES)
FISCAL YEAR ENDING JUNE 30, 2008**

CLASSIFICATION	<u>NUMBER OF DECALS & PLATES</u>	<u>DECAL & PLATE FEES</u>	<u>PRIVILEGE TAX</u>	<u>TOTAL COLLECTIONS</u>
<i>Carriers based in Mississippi:</i>				
Privilege Tax			\$20,575,113	\$20,575,113
Additional Privilege (Schedule 2)			8,718,790	8,718,790
Penalties			51,871	51,871
Decal and Plate Fees	68,534	296,421		296,421
Cab Cards	5,070	19,013		19,013
Mailing Fees		101,555		101,555
Total	<u>73,604</u>	<u>\$416,989</u>	<u>\$29,345,774</u>	<u>\$29,762,763</u>
<i>Carriers based in other states:</i>				
Privilege Tax			19,232,379	19,232,379
Additional Privilege (Schedule 2)			8,242,448	8,242,448
Total			<u>27,474,827</u>	<u>27,474,827</u>
Totals	<u>73,604</u>	<u>\$416,989</u>	<u>\$56,820,601</u>	<u>\$57,237,590</u>

**INTRASTATE VEHICLE FEE AND TAX RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2008**

<i>CLASSIFICATION</i>	<i>NUMBER OF DECALS & PLATES</i>	<i>DECAL & PLATE FEES</i>	<i>PRIVILEGE TAX</i>	<i>TOTAL COLLECTIONS</i>
<u>STATE ISSUED TAGS</u>				
Trucks, Trailers, & Buses (100% MS)	67,782			
Privilege		634,564	13,627,460	14,262,024
Additional Privilege (Schedule 2)			5,430,664	5,430,664
Mailing Fees		340,052		340,052
Miscellaneous		475		475
Total	<u>67,782</u>	<u>\$ 975,091</u>	<u>\$ 19,058,124</u>	<u>\$ 20,033,215</u>
Government Tags	4,765	47,136		47,136
Sheriff Office Tags	308	3,046		3,046
Dealer Tags	8,187	74,233	306,220	380,453
Dealer Permits	3,652		352,550	352,550
Temporary Tags	22,148		137,510	137,510
In-Transit Tags	2,638		7,045	7,045
Rental	3		150	150
Total State Issued Tags	<u>109,483</u>	<u>\$ 1,099,506</u>	<u>\$ 19,861,599</u>	<u>\$ 20,961,105</u>
<u>COUNTY ISSUED TAGS</u>				
Regular Tags	2,043,782	23,682,368		23,682,368
Special Fee Tags	614,412	9,302,438		9,302,438
Total County Issued Tags	<u>2,658,194</u>	<u>\$ 32,984,806</u>		<u>\$ 32,984,806</u>
Totals	<u>2,767,677</u>	<u>\$ 34,084,312</u>	<u>\$ 19,861,599</u>	<u>\$ 53,945,911</u>

**COUNTY ISSUED TAGS DETAIL
NUMBER OF REGISTRATIONS
FISCAL YEAR ENDING JUNE 30, 2008**

<u>COUNTY ISSUED TAGS</u>	<u>NUMBER DECALS & PLATES</u>	<u>COUNTY ISSUED TAGS</u>	<u>NUMBER DECALS & PLATES</u>
Regular Tags:		<i>special tags continued</i>	
Motorcycle	44,563	Phi Beta Sigma	212
Passenger	1,283,586	Prisoner of War (EX)	398
Pickup	538,926	Profession of Pharmacy	251
Trailer	176,707	Professional Hair Designers, Inc.	793
Total Regular Tags	<u>2,043,782</u>	Property Carriers 10,000 LBS	66,366
Special Tags:		Purple Heart	4,151
Autism Awareness	526	Rankin School District	321
Active Forces Reserves	1,933	Realtor's Association	1,202
Air Medal	137	Rental	9,687
AKA	1,245	Retired Armed Forces:	
Alpha Phi Alpha	342	Air Force	7,963
Amateur Radio	955	Army	7,121
Ambulance	380	Coast Guard	325
American Legion	2	Marine	1,034
Antique	133,568	Merchant Marine	10
Blair E. Batson Children's Hospital	3,034	Navy	5,435
Boy Scouts	225	National Guard	3,151
Breast Cancer Awareness	2,203	Retired Armed Forces Reserve	355
Bronze Star	458	Retired Troopers	205
Cattlemen's Foundation	2,953	Ridgeland HS	241
Choose Life	9,689	School Bus	1,284
Church Bus	5,864	Silver Star	35
Delta Waterfowl	403	Soccer Association	303
Delta Sigma Theta	1,483	Soil Conservation	847
Diabetics Foundation	1,580	Sons of Confederate Veterans	658
Disabled	81,460	St. Jude Children's Research Hospital	1,509
Disabled Veteran	5,092	Street Rod	758
Distinguished Flying Cross	86	Sunflower Schools	2,691
Down Syndrome Awareness	193	Support Teacher	957
Ducks Unlimited	4,317	Taxi	330
4-H Club Foundation	328	Universities and Colleges:	
Farm Property Carrier	16,927	Alcorn State University	2,207
Fire Fighter	2,813	Belhaven College	218
Fleet	2,783	Delta State University	587
Forestry Association	802	Jackson State University	3,966
Friends of the Med	462	Millsaps College	298
Governor	2	Mississippi College	497
Grand Lodge	848	Mississippi State University	13,930
Gulfport Police	42	Mississippi University for Women	223
Hearing Impaired	48	Mississippi Valley State University	1,094
Hearse	451	Rust College	207
Historical	320	Tougaloo College	749
Honoring Veterans	455	University of Mississippi	13,350
I Care for Animals	2,569	University of Southern Mississippi	6,309
Kaapa Alpha Pse	261	William Carey College	272
Killed in Action Surviving Spouse	21	Vanity	80,988
Knights of Columbus MS	211	Veteran	7,169
Law Enforcement:		Veteran of Foreign Wars	1
Police	681	Volunteer	63
Sheriff	743	Wildlife:	
State	270	Bass	3,842
Legislative:		Butterfly	6,873
House of Representatives-MS	26	Deer	10,010
House of Representatives-US	5	Eagle	1,051
Senate-US	4	Hummingbird	6,693
Lt. Governor		Mallard	2,863
Medal of Honor	2	Rabbit	1,759
Mississippi Blood Services	197	Speckled Trout	1,683
MS Electric Power	1,129	Wildlife Turkey Association	291
MS Loggers Association	303	Turkey	3,574
MS State Equine	424	Zeta Phi Beta	<u>623</u>
M W Stringer Lodge	724		
Generic	1,124		
Drivers	15,793		
Robert Burroughs	70		
National Guard	6,740		
Nurses Foundation	5,684		
Oak Grove	388		
Omega Psi Phi	467		
Out of State Universities		Total Special Tags	614,412
Louisiana State University	694		
University of Auburn	430		
University of Memphis	527		
Pearl Harbor	22		
Petal School District	511	Total County Issued Tags	<u><u>2,658,194</u></u>

**MOTOR VEHICLE REGISTRATIONS BY COUNTY
FISCAL YEAR ENDING JUNE 30, 2008**

<u>COUNTY</u>	<u>NUMBER</u>	<u>COUNTY</u>	<u>NUMBER</u>
ADAMS	30,263	LINCOLN	35,909
ALCORN	34,170	LOWNDES	53,849
AMITE	15,931	MADISON	89,209
ATTALA	19,090	MARION	26,015
BENTON	8,172	MARSHALL	33,955
BOLIVAR	27,341	MONROE	34,965
CALHOUN	13,821	MONTGOMERY	10,602
CARROLL	12,085	NESHOBA	26,917
CHICKASAW	16,593	NEWTON	19,997
CHOCTAW	8,861	NOXUBEE	9,239
CLAIBORNE	8,553	OKTIBBEHA	30,966
CLARKE	17,160	PANOLA	29,912
CLAY	18,125	PEARL RIVER	55,552
COAHOMA	17,990	PERRY	13,546
COPIAH	28,031	PIKE	37,374
COVINGTON	20,454	PONTOTOC	28,705
DESOTO	146,963	PRENTISS	22,246
FORREST	55,812	QUITMAN	6,289
FRANKLIN	8,932	RANKIN	141,955
GEORGE	21,849	SCOTT	25,851
GREENE	11,174	SHARKEY	3,879
GRENADA	20,942	SIMPSON	26,442
HANCOCK	45,134	SMITH	16,944
HARRISON	173,974	STONE	16,841
HINDS	185,975	SUNFLOWER	18,810
HOLMES	15,383	TALLAHATCHIE	10,614
HUMPHREYS	7,083	TATE	25,050
ISSAQUENA	1,564	TIPPAH	21,078
ITAWAMBA	23,175	TISHOMINGO	22,420
JACKSON	129,070	TUNICA	9,891
JASPER	18,105	UNION	24,819
JEFFERSON	7,103	WALTHALL	15,556
JEFFERSON DAVIS	13,963	WARREN	44,915
JONES	65,924	WASHINGTON	37,897
KEMPER	8,878	WAYNE	21,628
LAFAYETTE	34,611	WEBSTER	10,407
LAMAR	48,704	WILKINSON	8,784
LAUDERDALE	66,964	WINSTON	18,369
LAWRENCE	13,921	YALOBUSHA	12,031
LEAKE	18,988	YAZOO	21,710
LEE	73,635		
LEFLORE	22,590	TOTAL	<u><u>2,658,194</u></u>

**ADDITIONAL PRIVILEGE TAX DISTRIBUTION
ON VEHICLES IN EXCESS OF 10,000 POUNDS
FISCAL YEAR ENDING JUNE 30, 2008**

<u>COUNTY</u>	<u>AMOUNT</u>	<u>COUNTY</u>	<u>AMOUNT</u>
ADAMS	\$304,168	LINCOLN	347,516
ALCORN	381,058	LOWNDES	587,608
AMITE	176,394	MADISON	469,675
ATTALA	260,608	MARION	530,565
BENTON	114,864	MARSHALL	294,625
BOLIVAR	311,313	MONROE	319,286
CALHOUN	194,409	MONTGOMERY	103,936
CARROLL	138,252	NESHOBA	268,989
CHICKASAW	229,440	NEWTON	140,074
CHOCTAW	91,511	NOXUBEE	138,737
CLAIBORNE	57,636	OKTIBBEHA	171,148
CLARKE	168,914	PANOLA	328,108
CLAY	188,826	PEARL RIVER	411,933
COAHOMA	181,829	PERRY	100,898
COPIAH	217,975	PIKE	445,651
COVINGTON	271,003	PONTOTOC	273,814
DESOTO	1,025,295	PRENTISS	245,101
FORREST	666,064	QUITMAN	77,281
FRANKLIN	101,653	RANKIN	2,335,937
GEORGE	175,297	SCOTT	315,335
GREENE	132,122	SHARKEY	75,066
GRENADA	216,385	SIMPSON	215,266
HANCOCK	276,437	SMITH	189,204
HARRISON	1,506,012	STONE	167,371
HINDS	2,111,317	SUNFLOWER	254,880
HOLMES	152,098	TALLAHATCHIE	155,560
HUMPHREYS	92,633	TATE	258,457
ISSAQUENA	51,685	TIPPAH	288,097
ITAWAMBA	200,274	TISHOMINGO	260,318
JACKSON	696,853	TUNICA	86,959
JASPER	173,669	UNION	283,917
JEFFERSON	52,061	WALTHALL	177,104
JEFFERSON DAVIS	140,748	WARREN	399,303
JONES	882,129	WASHINGTON	389,405
KEMPER	84,901	WAYNE	408,826
LAFAYETTE	249,408	WEBSTER	97,003
LAMAR	366,385	WILKINSON	100,734
LAUDERDALE	612,089	WINSTON	177,387
LAWRENCE	109,272	YALOBUSHA	122,813
LEAKE	251,783	YAZOO	201,660
LEE	840,031		
LEFLORE	257,947		
		TOTAL	<u><u>\$26,928,294</u></u>

TITLE BUREAU
Fiscal Year Ending June 30, 2008

RECEIPTS

	<u>2008</u>	<u>2007</u>
Title Fees	\$3,623,422	\$4,031,249
Fast Track Title Fees	1,455,168	1,474,744
Total Receipts	\$5,078,590	\$5,505,993

DISBURSEMENTS

	<u>2008</u>	<u>2007</u>
Disbursements to General Fund	\$5,044,126	\$5,471,481
MSTC Collections Fee	34,464	34,512
Total Disbursements	\$5,078,590	\$5,505,993

SALES TAX

MISSISSIPPI STATE TAX COMMISSION

ANNUAL REPORT
Fiscal Year 2008

Total Gross Sales by Industry Group as Indicated by Gross Tax Collections Fiscal Year 2008

- Contracting \$7,887,529,159 or 16.5%
- Food and Beverage \$7,502,955,937 or 15.7%
- General Merchandise \$7,339,220,390 or 15.3%
- Automotive \$6,083,872,875 or 12.7%
- Public Utility \$4,225,267,640 or 8.8%
- Miscellaneous Retail \$3,743,748,943 or 7.8%
- Lumber and Building Materials \$3,423,567,370 or 7.2%
- Machinery, Equipment & Supplies \$2,962,977,284 or 6.2%
- Miscellaneous Services \$2,823,848,973 or 5.9%
- Furniture \$959,992,234 or 2.0%
- Wholesale \$749,042,363 or 1.6%
- Recreation \$134,763,025 or 0.3%

**BASIC CLASSIFICATION OF SALES BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2008**

<u>INDUSTRY GROUP</u>	<u>Number of Taxpayers</u>	<u>Gross Tax Collections</u>	<u>Gross Indicated Sales</u>
AUTOMOTIVE			
Motor Vehicle - New Cars	382	\$140,879,936	\$2,817,598,737
Motor Vehicle - Used Cars	2,594	33,772,109	675,442,182
Trucks > 10,000 Lbs		4,183,792	139,460,015
Auto Repair - New Car Dealers		23,187,739	331,253,089
Auto Parts, Tires, and Accessories	2,859	51,154,296	730,774,934
Gasoline Service Stations	655	17,548,343	250,690,369
Motorcycle Dealers and Repair	219	9,588,370	136,976,581
Automotive Related, NEC	328	6,983,932	99,770,363
Trailer Dealers	325	5,350,636	76,437,580
Manufactured Homes		5,508,800	183,627,034
Aircraft Dealers	106	101,606	3,386,879
Automotive Parking Lots and Garages	44	617,575	8,822,497
Airport Parking Lots and Garages	4	657,913	9,398,751
Automotive Repair Shops	3,507	42,799,956	611,427,333
Car Washes	263	616,457	8,806,531
Total Automotive	11,286	\$342,951,460	\$6,083,872,875
MACHINERY, EQUIPMENT & SUPPLIES			
Industrial Equipment and Supplies	1,287	\$25,640,224	\$366,288,548
Manufacturing Machinery		7,157,311	477,154,357
Marine Equipment and Supplies	123	2,271,221	32,445,993
Oil Field Equipment and Supplies	222	18,321,273	261,732,214
Road and Construction Equipment and Supplies	139	13,113,181	187,330,971
Communication Equipment	1,159	33,934,314	484,775,427
Professional Hospital	551	8,386,091	119,801,184
Computer Equipment, Supplies and Repair	1,615	18,937,405	270,534,096
Farm Equipment - 7%	402	17,826,834	254,668,813
Farm Equipment - 3%		7,992,552	266,418,937
Farm Tractors		1,263,667	126,366,769
Welding and General Repair	897	8,082,206	115,459,975
Total Machinery, Equipment & Supplies	6,395	\$162,926,279	\$2,962,977,284
FOOD AND BEVERAGE			
Grocery Stores - General	854	\$138,129,908	\$1,973,282,432
Quick Stop Grocery Stores	4,026	115,777,482	1,653,962,376
Meat, Poultry, and Fish Products	277	2,665,858	38,083,659
Specialty Food Related	1,038	14,511,001	207,299,809
Restaurants and Cafes - Nonalcoholic	4,695	145,900,907	2,084,296,589
Restaurants and Cafes - Alcoholic	1,597	58,147,479	830,677,447
Concessions, Quick Food, Ice Cream Parlors	1,269	17,682,338	252,604,577
Liquor Stores - Bars Only	129	10,929,854	156,140,621
Liquor Stores - Package Stores	548	18,062,079	258,029,450
Beer Parlors	927	3,400,531	48,578,977
Total Food and Beverage	15,360	\$525,207,437	\$7,502,955,937
FURNITURE			
Furniture Stores	1,161	\$36,380,376	\$519,719,136
Appliance Stores	426	18,035,660	257,652,027
Music Stores	138	2,485,110	35,501,540
Business Furniture, Equipment, and Supplies	405	9,110,167	130,145,124
Appliance Repair Shops	41	393,641	5,623,441
Furniture Repair Shops	221	794,568	11,350,966
Total Furniture	2,392	\$67,199,522	\$959,992,234
GENERAL MERCHANDISE			
Department Stores	1,158	\$417,732,754	\$5,967,604,809
Limited Price Variety	18	1,232,652	17,609,308
Automatic Merchandising	243	4,524,705	56,558,814
Direct Selling	326	4,142,288	59,175,484
General Merchandise, NEC	703	23,037,060	329,100,529
Men and Boys Clothing and Furniture	220	8,753,953	125,056,350

BASIC CLASSIFICATION OF SALES BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2008

<u>INDUSTRY GROUP</u>	<u>Number of Taxpayers</u>	<u>Gross Tax Collections</u>	<u>Gross Indicated Sales</u>
GENERAL MERCHANDISE cont'd			
Ladies Ready - to - Wear Stores	821	\$20,320,783	\$290,296,618
Children's and Infant's Apparel	156	2,485,290	35,504,108
Shoe Stores	309	12,649,885	180,712,462
Apparel and Accessories	1,435	19,432,153	277,601,908
Total General Merchandise	5,389	\$514,311,523	\$7,339,220,390
LUMBER AND BUILDING MATERIALS			
Lumber and Other Building Materials	2,006	\$160,912,985	\$2,298,754,628
Saw Mills and Wood Preserving	68	764,548	10,922,104
Plumbing, Heating, and Air Conditioning	975	18,581,884	265,455,232
Electrical Work	457	9,782,272	139,746,612
Hardware Stores	410	14,666,376	209,519,455
Tin, Sheet Metal, and Steel (Inc. Fabricated Metal Prod.)	428	5,068,579	72,408,201
Fence Dealers	129	1,820,755	26,010,768
Tile Setting	46	391,184	5,588,347
Neon and Other Signs	232	2,023,439	28,906,255
Building Materials - Hardware	901	23,759,711	339,424,112
Monuments and Tombstones	215	1,878,217	26,831,656
Total Lumber and Building Materials	5,867	\$239,649,950	\$3,423,567,370
MISCELLANEOUS RETAIL			
Agricultural Services	35	\$179,114	\$2,558,774
Mining - Metal		3,711	53,017
Mining - Sand and Gravel - 7%	223	2,829,312	40,418,707
Mining - Sand and Gravel - 5¢ per ton		20,638	412,763
Drug Stores	659	22,431,893	320,455,304
Medical and Dental	440	6,051,920	86,455,921
Antique and Secondhand Stores	1,244	5,964,824	85,211,696
Book and Stationery Stores	810	22,716,820	324,525,684
Sporting Goods and Bicycle	820	21,730,580	310,436,551
Farm and Garden Supply	683	11,784,449	168,349,113
Jewelry Stores	502	8,878,372	126,833,758
Fuel and Ice Dealers	246	3,880,660	55,437,944
Miscellaneous Retail, NEC	11,890	112,187,905	1,602,682,752
Florists	1,128	7,558,714	107,981,519
Cigar Stores and Stands	165	6,548,540	93,550,487
Tobacco and Products	110	968,210	13,831,571
Camera and Photographic Supplies	774	3,481,135	49,730,458
Gift, Novelty, and Souvenir Shops	1,787	11,277,077	161,100,944
Printing and Publishing	587	5,058,776	72,268,161
Sales to Electric Power Associations		1,079,750	107,975,076
Advertising Specialties and Supplies	137	943,513	13,478,743
Total Miscellaneous Retail	22,240	\$255,575,913	\$3,743,748,943
MISCELLANEOUS SERVICES			
Oil and Gas Field Services	427	\$21,677,684	\$309,680,891
Burglar and Fire Alarms	322	4,767,590	68,108,360
Public Warehousing	109	3,205,423	45,791,715
Marina Services	33	797,781	11,396,871
Fixed Facilities, Air Transport	13	23,323	333,193
TV Cable Service	67	41,024,927	586,069,810
Phone Answering Service	76	749,343	10,704,896
Banking	70	176,254	2,517,916
Insurance Carriers	9	65,274	932,487
Hotels, Courts, and Motels	1,058	44,258,713	632,266,705
Trailer Parks	22	185,949	2,656,419
Laundries, Dry Cleaning	501	7,626,547	108,950,565
Shoe Repair Shops	33	139,971	1,999,596
Exterminating Services	317	5,739,261	81,989,366
Renting and Leasing - Non-transportation Equipment	1,963	40,894,827	584,211,236
Renting and Leasing - Transportation Equipment - 5%		12,906,182	184,373,845
Renting and Leasing - Transportation Equipment - 3%		2,401,700	80,056,854

**BASIC CLASSIFICATION OF SALES BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2008**

<u>INDUSTRY GROUP</u>	<u>Number of Taxpayers</u>	<u>Gross Tax Collections</u>	<u>Gross Indicated Sales</u>
MISCELLANEOUS SERVICES cont'd			
Public Golf Courses	51	\$941,997	\$13,457,093
Public Tennis Courts	14	126,325	1,804,644
Public Swimming Pools		2,060	29,431
Medical and Other Health	421	3,051,258	43,589,359
Miscellaneous Services	562	3,704,944	52,927,721
Total Miscellaneous Services	6,068	\$194,467,333	\$2,823,848,973
WHOLESALE			
Beer*	38	\$34,063,486	\$486,620,755
Distilled Alcoholic Beverage*	7	18,369,530	262,421,608
Total Wholesale	45	\$52,433,016	\$749,042,363
PUBLIC UTILITY			
Railroad Transportation	7	\$14,743	\$210,617
Intracity Bus Line		43,659	623,699
Trucking - Local and Long Distance	33	403,434	5,763,339
Water Transportation	4	13,380	191,145
Air Transportation	11	5,869	83,853
Transport Service	6	4,400	62,866
Telephone and Telegraph	311	143,910,354	2,616,549,282
Electric Company and Systems	64	48,951,530	699,306,887
Electric Power Associations - Sales	27	17,089,170	244,130,758
City Electric Systems	8	1,426,520	20,378,847
City Gas Systems	8	177,707	2,538,682
Combination Utility Company	30	276,097	3,944,241
City Combined Companies	95	6,070,173	86,716,671
Water Supply	579	3,035,391	43,362,688
Industrial Fuel by Utilities		7,521,057	501,404,065
Total Public Utilities	1,183	\$228,943,484	\$4,225,267,640
CONTRACTING			
Drilling Oil and Gas Wells	57	\$4,255,712	\$121,591,668
General Building Contractors	2,224	145,131,521	4,146,610,750
Heavy Construction Contractors	2,856	83,728,285	2,392,234,344
Mechanical Contractors	1,615	20,952,580	299,322,281
Electrical Contractors	1,363	18,144,994	518,427,904
Insulation Contractors	351	4,490,618	64,151,621
Elevator or Escalator Service	28	259,143	3,702,039
Water Well Drilling	82	2,698,271	38,546,694
Excavating, Grading, and Landscaping	1,469	21,205,951	302,941,858
Total Contracting	10,045	\$300,867,075	\$7,887,529,159
RECREATION			
Motion Picture Shows	44	\$3,851,675	\$55,023,878
Nightclubs, Dance, Etc.	154	81,698	1,167,125
Bowling, Billiards, and Pool	102	1,231,914	17,598,760
Skating Rinks	32	280,587	4,008,385
Parks, Etc.	178	1,775,867	25,369,515
Race Tracks	30	116,035	1,657,654
College Athletics	16	1,685,076	24,072,490
Botanical Gardens, Zoos, Aquariums	12	100,648	1,438,345
Museums	8	309,881	4,426,873
Total Recreation	576	\$9,433,381	\$134,763,025
GRAND TOTAL	86,846	\$2,893,966,373	\$47,836,786,193

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

**DIVERSIONS TO CITIES FROM SALES TAX COLLECTIONS
FISCAL YEAR 2008 COMPARED WITH FISCAL YEAR 2007**

CITY	FISCAL YEAR 2008	FISCAL YEAR 2007	CITY	FISCAL YEAR 2008	FISCAL YEAR 2007
ABBEVILLE	31,160.08	24,274.59	EAST MS COLLEGE	3,093.60	3,292.49
ABERDEEN	905,615.74	921,531.83	ECRU	126,152.87	120,491.92
ACKERMAN	299,067.08	295,738.97	EDEN	477.16	434.55
ALCORN STATE U	7,313.99	5,997.93	EDWARDS	69,040.62	68,766.65
ALGOMA	24,285.11	22,740.41	ELLISVILLE	935,427.47	782,838.08
ALLIGATOR	9,982.80	10,346.30	ENTERPRISE	54,932.14	34,310.52
AMORY	1,802,964.96	1,769,343.85	ETHEL	12,763.72	10,912.59
ANGUILLA	43,686.49	41,360.26	EUPORA	406,856.30	395,473.10
ARCOLA	22,040.03	19,498.32	FALCON	2,087.59	4,319.10
ARTESIA	7,075.29	8,732.57	FARMINGTON	59,651.51	57,982.51
ASHLAND	152,583.24	143,680.51	FAULKNER	62,089.36	59,428.02
BALDWIN	618,152.70	602,041.42	FAYETTE	196,813.85	199,806.38
BASSFIELD	271,892.09	181,017.63	FLORA	318,912.55	320,199.16
BATESVILLE	3,760,386.02	3,748,554.34	FLORENCE	607,212.67	627,737.25
BAY SPRINGS	648,538.65	692,726.68	FLOWOOD	9,057,606.97	8,991,981.62
BAY ST LOUIS	1,352,474.17	1,298,866.74	FOREST	2,073,596.41	1,893,362.99
BEAUMONT	101,488.12	94,700.36	FRENCH CAMP	13,250.58	16,975.95
BEAUREGARD	4,810.78	4,239.44	FRIARS POINT	29,350.91	31,021.71
BELMONT	300,410.07	267,980.84	FULTON	1,285,470.34	1,269,263.18
BELZONI	568,738.06	550,677.82	GATTMAN	3,293.52	1,628.50
BENOIT	90,069.51	89,903.04	GAUTIER	2,717,744.36	3,035,456.06
BENTONIA	209,157.69	191,671.23	GEORGETOWN	36,723.39	34,857.73
BEULAH	6,267.03	6,210.60	GLEN	23,766.25	20,130.68
BIG CREEK	8,309.09	6,324.42	GLENDORA	3,867.25	4,479.96
BILOXI	11,311,803.73	11,047,946.03	GLOSTER	156,517.02	150,334.98
BLUE MOUNTAIN	103,213.52	91,877.54	GOLDEN	58,601.30	49,737.34
BLUE SPRINGS	34,819.58	32,533.19	GOODMAN	47,063.58	44,884.95
BOLTON	163,335.97	142,573.76	GREENVILLE	6,476,234.56	6,333,330.11
BOONEVILLE	1,565,254.68	1,575,363.43	GREENWOOD	4,422,133.72	4,440,945.37
BOYLE	237,765.20	228,312.50	GRENADA	3,941,591.24	3,854,523.12
BRANDON	4,559,250.31	4,656,775.70	GULFPORT	22,353,184.18	24,817,421.80
BRAXTON	16,451.10	13,394.20	GUNNISON	10,308.00	10,279.83
BROOKHAVEN	5,252,298.16	4,697,401.23	GUNTOWN	152,161.07	140,471.01
BROOKSVILLE	112,573.58	112,104.81	HATLEY	9,325.11	8,789.66
BRUCE	451,475.68	427,318.49	HATTIESBURG	22,412,832.15	22,669,994.72
BUDE	121,646.50	126,444.03	HAZLEHURST	1,026,874.66	958,869.00
BURNSVILLE	149,625.00	147,049.68	HEIDELBERG	496,793.46	432,546.25
BYHALIA	595,176.10	548,171.30	HERNANDO	2,814,093.37	2,473,067.45
CALEDONIA	125,424.77	122,370.22	HICKORY	48,806.65	50,817.36
CALHOUN CITY	333,629.15	319,257.05	HICKORY FLAT	64,781.03	69,636.09
CANTON	2,913,156.48	2,290,787.12	HINDS COMMUNITY	13,137.26	11,647.62
CARROLLTON	41,811.41	40,041.37	HOLLANDALE	197,982.26	192,971.44
CARTHAGE	1,619,076.39	1,644,274.63	HOLLY SPRINGS	1,271,246.45	1,337,993.03
CARY	22,902.29	20,245.79	HORN LAKE	4,054,885.15	4,157,095.05
CENTREVILLE	227,313.90	225,007.67	HOULKA	99,062.96	109,079.34
CHARLESTON	340,191.42	320,276.84	HOUSTON	954,340.42	935,188.01
CHUNKY	7,102.53	7,175.43	INDIANOLA	1,780,724.63	1,744,246.80
CLARKSDALE	2,794,709.56	2,848,909.32	INVERNESS	68,942.11	74,757.16
CLEVELAND	3,174,222.50	3,102,251.00	ISOLA	44,986.62	40,016.39
CLINTON	4,261,451.31	4,139,428.10	ITTA BENA	151,051.54	180,610.50
COAHOMA	7,936.61	8,857.81	IUKA	725,778.07	748,748.71
COAHOMA COLLEGE	1,525.17	1,874.81	JACKSON	35,529,581.90	36,028,246.76
COFFEEVILLE	115,342.67	115,145.39	JONESTOWN	57,262.25	60,838.37
COLDWATER	252,181.73	255,678.17	JUMPERTOWN	16,844.81	19,058.30
COLLINS	1,207,607.23	1,217,383.43	KILMICHAEL	78,695.94	71,224.57
COLUMBIA	3,958,525.61	3,859,250.82	KOSCIUSKO	1,983,477.20	1,922,253.13
COLUMBUS	8,909,516.37	8,804,905.90	KOSSUTH	31,087.29	25,164.69
COMO	220,167.86	204,163.72	LAKE	80,421.25	71,528.64
CORINTH	5,533,045.87	5,433,617.69	LAMBERT	37,061.60	38,649.53
COURTLAND	21,250.55	20,089.19	LAUREL	9,450,159.96	9,528,280.79
CRAWFORD	12,933.49	12,635.89	LEAKESVILLE	289,585.50	278,486.15
CRENSHAW	42,735.80	41,297.19	LEARNED	11,337.67	10,469.63
CROSBY	16,247.41	17,126.52	LELAND	419,790.94	432,401.61
CROWDER	18,319.26	18,287.79	LENA	14,369.23	16,625.23
CRUGER	6,371.09	6,583.54	LEXINGTON	458,456.72	447,214.31
CRYSTAL SPRINGS	714,254.29	701,604.98	LIBERTY	245,999.91	247,743.48
D LO	47,505.87	50,771.84	LONG BEACH	1,642,797.52	1,629,064.66
D'IBERVILLE	4,627,572.07	5,003,978.09	LOUIN	33,876.81	32,499.72
DECATUR	138,598.23	147,220.45	LOUISE	17,248.62	16,791.51
DEKALB	253,288.21	242,151.53	LOUISVILLE	1,589,963.36	1,614,186.99
DERMA	55,669.39	55,607.81	LUCEDALE	2,080,849.01	1,950,656.47
DODDSVILLE	3,154.83	3,024.97	LULA	47,646.51	53,567.84
DREW	164,978.28	170,732.75	LUMBERTON	186,106.87	190,428.80
DUCK HILL	33,392.43	31,973.83	LYON	34,458.27	38,302.90
DUMAS	11,271.47	11,331.60	MABEN	78,728.39	80,651.69
DUNCAN	5,727.88	5,820.22	MACON	495,701.25	565,320.11
DURANT	313,709.67	304,546.71	MADISON	4,259,779.61	4,198,383.91

**DIVERSIONS TO CITIES FROM SALES TAX COLLECTIONS
FISCAL YEAR 2008 COMPARED WITH FISCAL YEAR 2007**

CITY	FISCAL YEAR 2008	FISCAL YEAR 2007	CITY	FISCAL YEAR 2008	FISCAL YEAR 2007
MAGEE	2,005,900.77	2,020,962.97	ROSEDALE	116,360.80	114,771.42
MAGNOLIA	339,028.70	320,103.42	ROXIE	15,258.00	15,688.85
MANTACHIE	182,355.62	174,662.71	RULEVILLE	196,956.36	195,737.77
MANTEE	27,005.82	22,495.79	SALLIS	12,009.92	10,403.35
MARIETTA	37,912.32	43,530.62	SALTILLO	643,421.92	587,060.08
MARION	208,863.64	199,714.45	SANDERSVILLE	563,103.13	558,762.89
MARKS	259,139.85	266,469.69	SARDIS	298,126.39	270,047.42
MATHISTON	196,540.95	177,747.72	SATARTIA	5,582.89	5,387.66
MAYERSVILLE	7,705.69	9,487.97	SCHLATER	14,753.56	14,852.93
MCCOMB	5,511,339.19	5,465,564.37	SCOوبا	82,534.06	80,780.97
MCCOOL	9,810.21	10,728.00	SEBASTAPOL	143,025.00	145,797.73
MCLAIN	23,929.81	20,706.76	SEMINARY	132,214.61	125,468.87
MEADVILLE	109,855.64	108,823.38	SENATOBIA	2,010,485.27	2,059,954.89
MENDENHALL	632,347.69	623,958.99	SHANNON	177,468.00	173,590.50
MERIDIAN	13,948,089.90	13,544,676.52	SHAW	78,618.02	86,278.39
MERIGOLD	68,252.86	65,734.04	SHELBY	102,399.33	109,377.90
METCALFE	10,986.02	8,910.28	SHERMAN	132,324.23	151,772.23
MIZE	207,801.31	175,210.39	SHUBUTA	40,095.23	40,356.62
MONTICELLO	465,511.75	462,075.50	SHUQUALAK	27,297.93	33,082.39
MONTROSE	9,425.30	8,521.70	SIDON	14,306.16	13,548.76
MOORHEAD	76,049.96	75,426.65	SILVER CITY	5,514.67	6,825.77
MORGAN CITY	6,901.40	7,124.82	SILVER CREEK	41,629.77	39,902.67
MORTON	452,107.46	456,634.43	SLATE SPRINGS	5,098.46	4,987.56
MOSS POINT	1,802,780.79	1,741,659.07	SLEDGE	16,896.13	17,173.66
MOUND BAYOU	46,451.33	51,928.52	SMITHVILLE	89,207.36	82,859.57
MS GULFCOAST	4,668.50	4,251.69	SNOWLAKESHORES	2,008.79	2,133.11
MS STATE UNIV	224,818.98	174,379.85	SOSO	132,311.78	136,972.98
MS VALLEY ST	13,873.91	12,501.21	SOUTHAVEN	11,829,075.22	11,437,840.16
MT OLIVE	102,902.52	92,940.86	SOUTHWEST COMM	2,428.54	4,187.95
MYRTLE	33,328.20	32,464.01	STARKVILLE	5,055,834.59	4,867,242.69
NATCHEZ	5,254,450.66	5,166,936.70	STATE LINE	93,235.94	82,458.63
NETTLETON	318,751.36	263,404.32	STONEWALL	75,537.49	73,250.24
NEW ALBANY	2,416,129.32	2,383,629.92	STURGIS	79,054.31	38,914.75
NEW AUGUSTA	173,636.41	175,499.95	SUMMIT	358,657.78	329,497.48
NEW HEBRON	78,346.70	71,667.16	SUMNER	46,463.52	46,232.76
NEWTON	1,072,548.23	1,091,976.56	SUMRALL	367,921.99	337,315.35
NO. CARROLLTON	54,806.61	44,581.23	SUNFLOWER	44,561.78	18,633.55
NOXAPATER	99,735.02	103,283.67	SYLVARENA	3,533.05	3,852.05
OAKLAND	45,379.70	46,468.99	TAYLOR	19,718.98	18,381.62
OCEAN SPRINGS	4,857,120.23	5,221,626.72	TAYLORSVILLE	339,526.14	368,986.19
OKOLONA	281,409.77	285,667.32	TCHULA	65,156.67	67,015.71
OLIVE BRANCH	6,514,935.58	6,421,522.75	TERRY	175,753.63	150,368.83
OSYKA	46,620.14	44,658.53	THAXTON	21,576.04	20,219.79
OXFORD	6,021,284.39	5,567,516.93	TISHOMINGO	82,788.52	94,128.95
PACE	10,246.22	10,716.88	TOCCOPOLA	7,209.29	6,279.75
PACHUTA	25,453.67	21,358.35	TREMONT	25,358.21	26,617.92
PADEN	1,457.70	1,123.58	TUNICA	499,556.02	449,444.12
PASCAGOULA	6,689,866.54	6,870,930.37	TUPELO	17,017,808.24	16,677,606.29
PASS CHRISTIAN	375,490.57	625,923.76	TUTWILER	38,357.65	35,130.28
PAULDING	7,197.15	6,538.87	TYLERTOWN	721,974.84	735,657.14
PEARL	7,675,440.25	7,760,108.14	UNION	360,030.10	352,482.42
PELAHATCHIE	311,898.57	300,658.93	UNIV OF MISS	255,671.20	173,239.83
PETAL	1,976,994.55	1,880,232.88	UTICA	158,438.17	158,671.77
PHILADELPHIA	3,799,767.79	3,686,775.78	VAIDEN	126,117.62	117,341.83
PICAYUNE	4,756,438.92	5,142,159.40	VARDAMAN	98,358.03	95,067.74
PICKENS	107,691.86	102,838.96	VERONA	238,308.88	247,059.91
PITTSBORO	6,311.75	5,700.71	VICKSBURG	7,581,924.84	7,460,526.52
PLANTERSVILLE	47,569.70	46,087.94	WALLS	28,056.74	28,766.43
POLKVILLE	5,545.52	5,690.91	WALNUT	218,437.70	209,518.77
PONTOTOC	1,959,133.30	1,838,588.47	WALNUT GROVE	67,836.49	52,871.93
POPE	26,330.72	24,436.09	WALTHALL	24,077.37	23,526.16
POPLARVILLE	708,328.34	749,146.04	WATER VALLEY	467,394.48	463,351.72
PORT GIBSON	259,460.48	247,188.63	WAVELAND	2,900,813.26	2,915,380.89
POTTS CAMP	97,304.49	78,264.40	WAYNESBORO	2,141,104.91	2,072,129.18
PRENTISS	508,834.86	534,564.06	WEBB	92,395.16	84,613.52
PUCKETT	102,806.12	100,217.81	WEIR	35,590.50	33,176.86
PURVIS	675,835.90	705,836.47	WESSON	170,268.11	158,554.62
QUITMAN	557,025.71	512,332.40	WEST	29,002.44	29,161.25
RALEIGH	190,398.23	183,597.30	WEST POINT	1,917,047.17	1,657,153.70
RAYMOND	183,784.96	173,044.11	WIGGINS	1,760,319.68	1,838,245.64
RENOVA	27,046.16	27,466.19	WINONA	990,681.80	1,001,388.81
RICHLAND	4,021,951.63	4,425,565.85	WINSTONVILLE	3,731.13	3,696.17
RICHTON	307,501.39	307,154.23	WOODLAND	98,659.57	116,798.34
RIDGELAND	10,749,978.34	10,554,823.19	WOODVILLE	303,387.11	298,129.10
RIENZI	40,079.50	37,892.91	YAZOO CITY	1,780,096.95	1,781,574.04
RIPLEY	1,221,537.98	1,302,527.10			
ROLLING FORK	385,423.33	376,212.01			
			TOTAL	\$395,598,705.33	\$394,521,112.89

**CITY UTILITY PAYMENTS
FISCAL YEAR 2008 COMPARED WITH FISCAL YEAR 2007**

CITY	FISCAL YEAR 2008	FISCAL YEAR 2007
Abbeville	\$20,771.10	\$9,653.17
Biloxi	149,410.74	145,091.40
Centreville	364.62	359.10
Clinton	66,564.91	66,684.23
Coffeeville	2,754.05	3,264.20
Coldwater	5,696.04	7,121.57
Columbus	105,838.66	105,422.38
Ellisville	10,329.35	10,408.62
Forrest	25,581.19	28,098.74
Grenada	50,095.40	54,445.77
Hattiesburg	9,834.40	5,520.45
Hollandale	7,821.36	8,410.73
Lake	1,216.92	1,113.39
Laurel	74,890.87	83,383.76
Liberty	356.13	264.10
McComb	54,601.52	56,275.65
Natchez	80,210.34	83,506.63
New Augusta	2,064.35	1,841.24
Newton	14,764.01	15,411.69
Oxford	72,065.10	67,834.85
Picayune	45,542.28	47,552.07
Puckett	1,524.75	1,587.45
Richton	4,937.47	5,172.48
Shelby	5,154.82	6,118.95
Starkville	65,662.76	69,320.72
Sunflower	1,117.20	1,161.85
Tupelo	21,745.07	23,361.02
Waynesboro	1,928.50	2,099.50
TOTALS	\$902,843.91	\$910,485.71

**MOTOR VEHICLE RENTAL TAX DIVERSIONS
FISCAL YEAR ENDING JUNE 30, 2008**

<u>County</u>	<u>Diversion</u>	<u>County</u>	<u>Diversion</u>
Adams	\$67,152.00	Lowndes	\$172,689.00
Alcorn	57,685.00	Madison	126,228.00
Attala	0.00	Marion	*
Benton	0.00	Marshall	0.00
Bolivar	28,401.00	Monroe	*
Chickasaw	*	Neshoba	36,657.00
Choctaw	0.00	Newton	*
Clarke	0.00	Oktibbeha	75,710.95
Clay	0.00	Panola	*
Coahoma	29,343.00	Pearl River	49,038.00
Copiah	0.00	Perry County	278.00
Covington	0.00	Pike	53,188.00
Desoto	225,284.00	Prentiss	*
Forrest	193,162.08	Rankin	1,856,867.19
Franklin	0.00	Scott	0.00
George	*	Simpson	0.00
Greene	*	Stone	*
Grenada	37,766.00	Sunflower	95.00
Hancock	*	Tate	37,700.00
Harrison	1,223,127.72	Tippah	*
Hinds	532,584.76	Tishomingo	*
Holmes	*	Tunica	10,697.00
Itawamba	*	Union	*
Jackson	143,997.54	Warren	84,605.00
Jones	87,239.00	Washington	73,633.00
Lafayette	77,185.00	Wayne	0.00
Lamar	68,524.00	Winston	0.00
Lauderdale	202,800.76	Yazoo	*
Lawrence	0.00		
Leake	*		
Lee	199,980.38		
Leflore	39,391.00		
Lincoln	57,660.00		
Total including diversions to counties with asterisks			\$5,934,500.38

* Not included due to confidentiality of taxpayer information.

Note: These figures are for collections of motor vehicle rental tax for tax periods representing calendar year 2007. This diversion was made in February 2008.

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
1 ADAMS							
Number of Taxpayers	1,164	142	72	245	27		68
Gross Tax	36,709,040	4,229,676	2,029,141	6,459,801	467,679		7,676,738
Gross Sales	614,466,358	72,697,737	32,246,384	92,282,780	6,681,135		109,562,549
2 ALCORN							
Number of Taxpayers	1,088	223	54	212	28	12	47
Gross Tax	33,620,169	4,875,026	423,009	6,983,078	688,717	2,039,280	8,658,925
Gross Sales	532,260,934	86,470,534	9,714,315	99,758,162	9,838,806	36,891,561	123,324,529
3 AMITE							
Number of Taxpayers	236	36	13	49	6	8	16
Gross Tax	3,006,231	270,802	239,154	1,048,649	128,184	222,167	260,973
Gross Sales	48,675,383	4,396,901	6,118,835	14,980,689	1,831,208	3,873,995	3,728,196
4 ATTALA							
Number of Taxpayers	499	80	23	101	12	11	23
Gross Tax	11,725,220	1,491,394	248,622	2,452,584	148,048	921,823	3,618,209
Gross Sales	179,481,587	25,372,603	3,835,991	35,036,885	2,114,972	16,105,787	51,677,840
5 BENTON							
Number of Taxpayers	148	32		36			11
Gross Tax	1,206,950	222,321		448,322			113,061
Gross Sales	18,398,866	3,409,024		6,404,600			1,615,167
6 BOLIVAR							
Number of Taxpayers	950	136	44	269	31	19	82
Gross Tax	22,687,652	2,703,435	1,194,714	5,476,718	584,559	2,022,331	4,962,048
Gross Sales	365,198,005	45,934,723	27,214,608	78,238,752	8,350,835	36,137,256	70,834,964
7 CALHOUN							
Number of Taxpayers	405	66	18	70	21	16	42
Gross Tax	5,864,862	999,057	358,709	1,659,581	137,294	462,315	735,947
Gross Sales	97,035,321	16,360,840	10,088,893	23,708,278	1,961,350	8,673,588	10,507,934
8 CARROLL							
Number of Taxpayers	234	36	10	52	4	5	12
Gross Tax	2,167,896	126,310	33,151	536,589	7,741	213,636	194,469
Gross Sales	36,180,949	1,855,094	684,255	7,665,556	110,592	4,009,861	2,778,139
9 CHICKASAW							
Number of Taxpayers	475	96	27	93	28	12	31
Gross Tax	8,668,451	1,289,277	328,243	2,531,753	345,559	773,317	1,383,899
Gross Sales	139,683,243	22,939,050	6,709,691	36,167,868	4,936,555	14,725,395	19,714,638
10 CHOCTAW							
Number of Taxpayers	158	30	13	24	10	9	7
Gross Tax	2,171,996	262,614	101,910	637,063	44,906	257,356	109,340
Gross Sales	35,710,675	3,922,578	2,118,322	9,100,890	641,526	4,898,797	1,560,340
11 CLAIBORNE							
Number of Taxpayers	190	23	6	70	7	5	12
Gross Tax	3,224,994	79,831	104,138	1,040,395	20,618	245,973	291,065
Gross Sales	60,696,048	1,209,392	2,911,883	14,862,771	294,553	4,491,848	4,157,513
12 CLARKE							
Number of Taxpayers	375	72	18	69	9	8	24
Gross Tax	6,550,657	539,654	262,552	1,659,156	29,178	563,831	457,133
Gross Sales	114,910,557	8,333,979	4,735,171	23,702,208	416,833	11,258,070	6,530,477
13 CLAY							
Number of Taxpayers	484	65	19	133	9	7	42
Gross Tax	12,258,477	1,743,296	189,768	3,310,224	51,102	1,013,961	1,751,692
Gross Sales	197,667,362	30,070,049	2,896,053	47,288,877	730,039	19,245,435	25,018,366
14 COAHOMA							
Number of Taxpayers	686	87	41	184	33	17	60
Gross Tax	17,883,464	1,791,677	1,152,675	4,089,416	662,799	1,535,165	3,712,694
Gross Sales	286,197,802	30,224,163	25,198,221	58,420,172	9,468,558	28,093,717	53,036,758

**Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
69	300	156		55	25	1,162
2,320,517	2,994,734	2,807,200		4,920,223	128,639	36,000,828
33,150,210	43,614,067	40,318,787		137,308,524	1,837,700	604,349,060
67	320	58		63		1,086
3,645,045	2,767,589	916,263		2,109,859		33,279,909
52,072,023	39,636,825	13,089,469		54,130,818		527,400,090
13	59	12		22		236
228,400	218,714	181,572		206,683		3,006,231
3,262,856	3,124,487	2,622,011		4,722,926		48,675,383
25	164	24		28	7	498
584,453	1,293,866	430,527		524,389	2,751	11,716,668
8,349,321	18,558,884	6,150,383		12,117,445	39,303	179,359,421
10	36	4		12		148
46,397	41,830	73,423		87,746		1,206,950
662,814	603,148	1,048,905		1,591,825		18,398,866
63	230	32		39	4	949
1,242,312	1,841,640	1,061,176		1,584,651	7,205	22,680,793
17,747,305	26,347,905	15,171,554		39,019,178	102,933	365,100,018
17	114	15		22	4	405
581,335	336,550	188,879		396,409	8,780	5,864,862
8,304,787	4,827,858	2,698,281		9,778,077	125,429	97,035,321
17	66	6		20	6	234
194,786	387,536	98,935		374,046	692	2,167,896
2,782,659	5,536,854	1,413,365		9,334,673	9,896	36,180,949
17	116	23		30		475
482,950	509,324	305,298		717,959		8,668,451
6,899,292	7,426,169	4,361,403		15,790,793		139,683,243
11	37	7		10		158
160,991	231,766	149,475		216,522		2,171,996
2,299,869	3,540,298	2,135,368		5,491,982		35,710,675
7	40	12		6		190
139,058	268,865	143,379		891,219		3,224,994
1,986,546	3,841,928	2,048,282		24,884,941		60,696,048
29	83	25		36		375
167,749	491,826	1,130,835		1,248,035		6,550,657
2,396,425	7,033,119	16,154,782		34,339,463		114,910,557
24	117	22		40	6	484
336,324	1,103,766	523,527		1,243,430	11,294	11,278,389
4,804,626	15,769,559	7,478,962		30,202,804	161,343	183,666,119
46	148	38		24	8	686
803,763	1,327,004	1,639,052		894,935	274,278	17,883,464
11,482,328	19,026,037	23,503,400		23,826,185	3,918,260	286,197,802

Note: Figures include audits and adjustments from prior years.

- 1 ADAMS**
Number of Taxpayers
Gross Tax
Gross Sales
- 2 ALCORN**
Number of Taxpayers
Gross Tax
Gross Sales
- 3 AMITE**
Number of Taxpayers
Gross Tax
Gross Sales
- 4 ATTALA**
Number of Taxpayers
Gross Tax
Gross Sales
- 5 BENTON**
Number of Taxpayers
Gross Tax
Gross Sales
- 6 BOLIVAR**
Number of Taxpayers
Gross Tax
Gross Sales
- 7 CALHOUN**
Number of Taxpayers
Gross Tax
Gross Sales
- 8 CARROLL**
Number of Taxpayers
Gross Tax
Gross Sales
- 9 CHICKASAW**
Number of Taxpayers
Gross Tax
Gross Sales
- 10 CHOCTAW**
Number of Taxpayers
Gross Tax
Gross Sales
- 11 CLAIBORNE**
Number of Taxpayers
Gross Tax
Gross Sales
- 12 CLARKE**
Number of Taxpayers
Gross Tax
Gross Sales
- 13 CLAY**
Number of Taxpayers
Gross Tax
Gross Sales
- 14 COAHOMA**
Number of Taxpayers
Gross Tax
Gross Sales

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
15 COPIAH							
Number of Taxpayers	590	107	27	129	20	10	33
Gross Tax	13,356,981	1,595,534	103,296	4,014,461	379,939	1,065,231	2,315,205
Gross Sales	226,282,533	27,256,486	1,857,083	57,349,389	5,427,699	18,705,823	33,073,373
16 COVINGTON							
Number of Taxpayers	431	85	29	71	7	7	26
Gross Tax	10,300,853	2,876,186	348,361	2,587,836	69,499	730,175	550,223
Gross Sales	184,068,157	52,706,980	9,058,612	36,969,055	992,845	14,720,184	7,859,909
17 DESOTO							
Number of Taxpayers	3,132	454	182	567	68	17	218
Gross Tax	153,823,380	17,167,525	4,043,696	31,684,401	3,455,447	10,304,683	36,380,141
Gross Sales	2,442,222,066	292,148,701	65,081,594	452,633,858	49,363,480	185,950,489	519,602,789
18 FORREST							
Number of Taxpayers	2,139	328	123	469	68	14	152
Gross Tax	93,499,880	15,719,314	5,334,452	15,979,810	1,830,588	8,051,918	12,639,899
Gross Sales	1,633,852,913	288,132,508	95,383,547	228,282,771	26,151,230	153,172,781	179,984,679
19 FRANKLIN							
Number of Taxpayers	143	22		31	5	6	5
Gross Tax	2,022,611	132,177		553,179	11,518	309,916	180,819
Gross Sales	34,992,031	1,899,115		7,902,562	164,544	5,517,984	2,578,697
20 GEORGE							
Number of Taxpayers	464	79	21	89	12	6	32
Gross Tax	17,041,370	2,127,843	604,110	2,210,977	191,759	804,228	4,895,761
Gross Sales	309,390,369	36,419,983	11,818,796	31,585,361	2,739,415	14,706,914	69,937,801
21 GREENE							
Number of Taxpayers	183	33	11	44		6	7
Gross Tax	2,968,972	303,453	151,932	800,236		287,955	151,072
Gross Sales	51,843,727	4,782,097	2,410,446	11,431,932		5,273,665	2,157,784
22 GRENADA							
Number of Taxpayers	730	128	38	163	20		55
Gross Tax	23,717,923	5,234,556	536,181	5,075,234	319,807		5,693,089
Gross Sales	383,331,368	98,810,678	10,223,731	72,503,276	4,568,673		81,306,854
23 HANCOCK							
Number of Taxpayers	1,105	112	47	216	28	8	56
Gross Tax	41,957,733	2,421,614	525,849	6,735,734	164,920	1,305,301	7,044,958
Gross Sales	777,935,532	40,714,757	9,629,379	96,224,677	2,356,003	24,322,468	100,617,231
24 HARRISON							
Number of Taxpayers	4,817	646	257	911	144	19	330
Gross Tax	284,692,663	27,942,350	12,078,370	50,284,600	8,441,703	13,614,251	46,595,841
Gross Sales	4,891,271,820	492,450,273	224,409,318	718,350,717	120,595,637	251,837,998	665,260,179
25 HINDS							
Number of Taxpayers	6,438	1,182	384	1,306	174	44	474
Gross Tax	294,664,869	39,875,485	14,269,100	51,546,889	8,619,013	21,931,202	36,474,600
Gross Sales	4,947,025,571	718,657,965	237,423,895	736,383,396	123,128,636	388,954,248	520,276,137
26 HOLMES							
Number of Taxpayers	430	73	11	154	10	15	21
Gross Tax	6,550,322	719,942	170,108	2,164,870	230,265	691,209	762,246
Gross Sales	110,245,306	13,413,931	3,658,731	30,926,696	3,289,500	13,036,437	10,888,498
27 HUMPHREYS							
Number of Taxpayers	239	38	9	70	4	6	15
Gross Tax	3,983,840	237,596	426,409	1,429,390	66,347	519,672	452,029
Gross Sales	67,077,966	3,690,821	11,232,257	20,419,841	947,821	9,287,903	6,457,471
28 ISSAQUENA							
Number of Taxpayers	21	4		8			
Gross Tax	200,041	2,483		54,795			
Gross Sales	3,773,763	38,790		782,784			

**Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
29	149	28		53	5	590
440,447	760,581	557,593		2,123,178	1,512	13,356,981
6,292,099	10,865,439	7,965,613		57,467,918	21,606	226,282,533
30	117	17		36	6	431
387,883	776,479	453,938		1,412,419	107,850	10,300,853
5,541,182	11,357,473	6,484,833		36,836,357	1,540,722	184,068,157
237	866	236		273	14	3,132
13,922,917	12,615,163	7,542,513		12,703,525	757,262	150,577,277
198,898,615	180,242,023	108,567,263		332,542,370	10,818,026	2,395,849,212
167	521	159		122	13	2,136
6,292,064	6,855,967	5,854,830		12,484,107	347,941	91,390,896
89,886,551	103,476,648	87,659,005		346,624,283	4,970,582	1,603,724,591
10	36	10		13		143
103,220	74,135	146,769		471,326		2,022,611
1,474,582	1,059,080	2,096,708		11,340,705		34,992,031
43	133	16		31		464
1,076,293	972,491	434,853		3,693,635		17,041,370
15,375,600	17,079,834	6,226,127		103,080,300		309,390,369
18	42	7		13		183
267,506	155,349	126,498		613,340		2,968,972
3,821,524	2,219,279	1,838,562		16,313,764		51,843,727
42	195	39		38	9	730
1,679,936	1,244,567	1,374,663		1,103,183	20,457	23,717,923
23,999,073	17,904,615	19,647,619		28,751,068	292,256	383,331,368
68	306	67		192	5	1,105
6,386,529	2,052,332	2,503,219		12,734,588	82,686	41,957,733
91,236,045	29,556,155	35,760,236		346,337,336	1,181,240	777,935,532
404	1,190	341		555	18	4,815
26,310,042	26,447,585	17,253,925		48,521,088	899,864	278,389,624
375,857,380	378,871,625	247,564,246		1,313,175,927	12,855,191	4,801,228,496
354	1,736	374	4	354	52	6,434
20,434,138	27,503,397	17,193,128	20,873,473	35,248,650	695,790	273,791,395
291,915,974	404,720,774	265,597,915	298,192,186	951,834,591	9,939,848	4,648,833,384
20	89	10		8	19	430
282,199	542,972	318,930		660,352	7,226	6,550,322
4,031,419	7,756,737	4,556,141		18,583,981	103,231	110,245,306
12	49	11		14	11	239
139,913	238,133	197,612		267,191	9,542	3,983,840
1,998,759	3,601,236	2,823,038		6,482,490	136,324	67,077,966
						21
						200,041
						3,773,763

Note: Figures include audits and adjustments from prior years.

15 COPIAH
Number of Taxpayers
Gross Tax
Gross Sales

16 COVINGTON
Number of Taxpayers
Gross Tax
Gross Sales

17 DESOTO
Number of Taxpayers
Gross Tax
Gross Sales

18 FORREST
Number of Taxpayers
Gross Tax
Gross Sales

19 FRANKLIN
Number of Taxpayers
Gross Tax
Gross Sales

20 GEORGE
Number of Taxpayers
Gross Tax
Gross Sales

21 GREENE
Number of Taxpayers
Gross Tax
Gross Sales

22 GRENADA
Number of Taxpayers
Gross Tax
Gross Sales

23 HANCOCK
Number of Taxpayers
Gross Tax
Gross Sales

24 HARRISON
Number of Taxpayers
Gross Tax
Gross Sales

25 HINDS
Number of Taxpayers
Gross Tax
Gross Sales

26 HOLMES
Number of Taxpayers
Gross Tax
Gross Sales

27 HUMPHREYS
Number of Taxpayers
Gross Tax
Gross Sales

28 ISSAQUENA
Number of Taxpayers
Gross Tax
Gross Sales

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
29 ITAWAMBA							
Number of Taxpayers	476	85	23	86	13	12	26
Gross Tax	9,768,058	1,218,498	122,780	1,793,534	179,511	731,979	3,046,467
Gross Sales	160,848,221	21,268,198	4,777,125	25,621,901	2,564,442	14,757,945	43,520,273
30 JACKSON							
Number of Taxpayers	2,858	328	127	594	58	12	136
Gross Tax	117,445,513	12,640,507	5,700,541	24,582,879	1,163,941	8,194,451	19,855,203
Gross Sales	2,060,919,937	218,124,137	205,798,337	351,183,634	16,627,725	150,860,148	283,197,160
31 JASPER							
Number of Taxpayers	324	48	25	68	5	13	25
Gross Tax	9,841,621	707,119	921,293	1,899,065	27,186	1,035,795	599,221
Gross Sales	186,259,432	11,561,520	15,714,766	27,129,473	388,385	20,404,673	8,456,460
32 JEFFERSON							
Number of Taxpayers	136	20		67		6	7
Gross Tax	1,812,509	113,001		630,785		170,153	119,755
Gross Sales	32,541,036	2,042,685		9,011,215		3,090,979	1,710,783
33 JEFFERSON DAVIS							
Number of Taxpayers	252	44	13	57	6	8	19
Gross Tax	5,036,442	335,550	185,976	1,637,502	57,314	336,542	445,115
Gross Sales	84,789,434	5,317,032	5,040,802	23,392,864	818,781	6,049,836	6,358,785
34 JONES							
Number of Taxpayers	1,881	263	202	332	52	25	142
Gross Tax	78,292,891	10,207,746	11,565,222	11,917,968	956,902	3,393,522	11,837,923
Gross Sales	1,266,648,908	182,680,797	172,895,091	170,256,527	13,670,019	62,777,226	168,982,559
35 KEMPER							
Number of Taxpayers	164	26	8	46	6	5	8
Gross Tax	2,372,226	439,980	88,516	806,642	34,591	262,018	192,470
Gross Sales	43,111,052	7,578,463	3,842,458	11,523,445	494,165	4,774,871	2,749,569
36 LAFAYETTE							
Number of Taxpayers	1,194	89	61	230	30	16	98
Gross Tax	42,911,530	4,347,100	288,663	10,243,512	584,421	1,910,985	8,270,541
Gross Sales	698,402,363	76,729,715	4,225,460	146,335,751	8,348,877	32,848,817	117,949,132
37 LAMAR							
Number of Taxpayers	1,539	148	75	253	54	15	178
Gross Tax	77,597,020	5,081,685	2,657,187	12,139,230	4,048,962	867,777	25,445,693
Gross Sales	1,186,436,322	87,437,071	40,630,804	173,417,397	57,842,256	15,801,381	362,908,478
38 LAUDERDALE							
Number of Taxpayers	2,283	338	143	490	75	16	188
Gross Tax	90,522,130	14,313,223	3,448,146	17,699,102	2,609,056	5,013,512	20,908,719
Gross Sales	1,454,365,531	257,096,591	56,141,370	252,844,075	37,272,196	93,071,737	298,490,793
39 LAWRENCE							
Number of Taxpayers	304	46	13	74	9	8	12
Gross Tax	4,263,866	239,301	80,643	1,710,807	13,333	348,030	252,054
Gross Sales	72,786,473	3,807,865	1,157,567	24,440,082	190,472	6,334,078	3,600,623
40 LEAKE							
Number of Taxpayers	406	78	38	84	11	12	36
Gross Tax	11,075,115	1,937,494	683,544	2,146,583	117,584	653,962	2,938,046
Gross Sales	194,481,395	35,696,628	19,514,652	30,665,446	1,679,775	12,177,254	41,833,075
41 LEE							
Number of Taxpayers	3,452	391	192	861	112	38	218
Gross Tax	114,527,264	15,163,293	6,824,604	20,453,121	3,690,277	5,860,081	26,809,433
Gross Sales	1,824,386,647	276,586,893	128,864,604	292,187,162	52,718,197	109,348,519	382,258,708
42 LEFLORE							
Number of Taxpayers	939	153	44	237	21	6	74
Gross Tax	30,279,994	5,181,141	1,870,222	5,974,998	503,251	2,074,410	5,703,346
Gross Sales	508,552,630	91,730,836	42,424,670	85,357,029	7,189,298	38,887,820	81,259,770

**Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
39	136	16		37		476
930,742	659,066	286,233		786,533		9,768,058
13,296,309	9,475,049	4,091,743		21,293,670		160,848,221
197	916	171		307	10	2,856
12,515,617	10,737,783	5,932,840		15,901,807	163,332	117,388,906
178,794,359	154,101,001	84,787,973		414,303,460	2,333,323	2,060,111,264
13	69	22		35		324
857,379	179,495	837,700		2,776,741		9,841,621
12,248,269	2,661,731	11,967,133		75,718,132		186,259,432
	27	4				136
	91,647	71,604				1,812,509
	1,309,245	1,022,925				32,541,036
12	59	18		14		252
277,512	229,943	281,081		1,245,947		5,036,442
3,964,453	3,284,971	4,015,451		26,489,956		84,789,434
134	413	160		148	8	1,879
5,668,453	5,294,401	10,459,387		5,668,433	86,976	77,056,938
80,977,823	96,761,185	149,432,059		149,316,644	1,242,520	1,248,992,456
16	26	4		18		164
17,950	54,677	58,715		416,069		2,372,226
256,430	795,924	838,789		10,248,433		43,111,052
92	369	73		127	8	1,193
4,447,857	4,065,627	2,087,770		5,645,727	1,016,867	42,909,076
63,540,750	58,236,229	29,913,089		145,712,814	14,526,667	698,367,305
104	453	94		153	11	1,538
9,963,657	9,264,926	2,125,924		5,409,552	481,900	77,486,498
142,337,824	132,478,738	30,502,053		134,617,147	6,884,288	1,184,857,442
170	522	143		167	28	2,280
7,498,264	6,034,603	4,137,617		6,111,428	308,301	88,081,977
107,117,955	88,235,398	60,606,112		164,225,701	4,404,305	1,419,506,237
16	93	12		18		304
203,438	410,010	242,074		758,305		4,263,866
2,906,257	5,858,897	3,458,196		20,948,611		72,786,473
25	80	10		30		406
483,299	599,940	252,399		1,246,935		11,075,115
6,904,276	8,703,414	3,605,706		33,482,265		194,481,395
177	938	320		180	23	3,450
11,291,492	11,569,190	5,110,123		5,915,471	371,851	113,058,940
161,306,875	166,244,205	74,993,927		153,589,352	5,312,160	1,803,410,607
45	257	53		36	13	939
638,389	2,954,567	1,897,305		2,203,735	26,094	29,027,463
9,119,838	47,173,446	27,318,153		59,825,706	372,778	490,659,349

Note: Figures include audits and adjustments from prior years.

29 ITAWAMBA
Number of Taxpayers
Gross Tax
Gross Sales

30 JACKSON
Number of Taxpayers
Gross Tax
Gross Sales

31 JASPER
Number of Taxpayers
Gross Tax
Gross Sales

32 JEFFERSON
Number of Taxpayers
Gross Tax
Gross Sales

33 JEFFERSON DAVIS
Number of Taxpayers
Gross Tax
Gross Sales

34 JONES
Number of Taxpayers
Gross Tax
Gross Sales

35 KEMPER
Number of Taxpayers
Gross Tax
Gross Sales

36 LAFAYETTE
Number of Taxpayers
Gross Tax
Gross Sales

37 LAMAR
Number of Taxpayers
Gross Tax
Gross Sales

38 LAUDERDALE
Number of Taxpayers
Gross Tax
Gross Sales

39 LAWRENCE
Number of Taxpayers
Gross Tax
Gross Sales

40 LEAKE
Number of Taxpayers
Gross Tax
Gross Sales

41 LEE
Number of Taxpayers
Gross Tax
Gross Sales

42 LEFLORE
Number of Taxpayers
Gross Tax
Gross Sales

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
43 LINCOLN							
Number of Taxpayers	945	147	64	171	28	7	72
Gross Tax	35,070,616	7,911,971	2,812,615	5,559,857	420,340	1,422,984	7,816,520
Gross Sales	568,124,020	138,502,385	54,194,107	79,426,457	6,004,864	24,901,529	111,642,511
44 LOWNDES							
Number of Taxpayers	1,875	239	134	384	88	12	126
Gross Tax	63,167,590	9,274,474	3,169,192	11,574,051	2,748,416	3,122,922	12,282,181
Gross Sales	1,046,033,456	168,150,091	62,340,476	165,343,426	39,263,052	56,031,282	175,370,648
45 MADISON							
Number of Taxpayers	2,616	247	186	453	81	12	228
Gross Tax	114,590,424	11,226,310	6,026,021	22,971,361	2,022,176	6,504,125	24,728,605
Gross Sales	1,853,098,581	196,956,719	97,480,926	328,161,981	28,888,210	116,142,808	353,150,872
46 MARION							
Number of Taxpayers	750	87	47	160	16	15	50
Gross Tax	24,619,510	3,179,195	1,924,013	3,548,667	125,210	1,092,091	5,501,988
Gross Sales	381,212,308	54,138,251	34,132,494	50,695,204	1,788,714	19,871,050	78,599,362
47 MARSHALL							
Number of Taxpayers	750	123	39	175	12	4	45
Gross Tax	13,457,637	977,949	259,063	3,400,595	94,978	1,109,407	2,637,472
Gross Sales	210,866,924	15,568,998	6,236,476	48,579,880	1,356,831	20,387,862	37,671,550
48 MONROE							
Number of Taxpayers	967	155	58	172	30	19	53
Gross Tax	19,287,248	3,144,343	404,513	4,109,140	256,412	1,389,520	4,500,254
Gross Sales	310,362,232	56,850,415	7,878,774	58,701,952	3,663,026	28,588,442	64,287,497
49 MONTGOMERY							
Number of Taxpayers	314	49	13	67	4	10	22
Gross Tax	6,064,646	887,335	186,238	1,618,039	90,227	542,881	1,157,291
Gross Sales	95,152,932	13,240,259	4,554,027	23,114,819	1,288,958	10,080,494	16,532,621
50 NESHOPA							
Number of Taxpayers	639	108	33	116	12		53
Gross Tax	22,717,819	3,248,677	847,190	4,367,829	360,160		5,772,892
Gross Sales	365,149,052	60,868,107	18,197,446	62,397,496	5,145,146		82,451,890
51 NEWTON							
Number of Taxpayers	426	69	27	83	15	10	19
Gross Tax	9,410,422	1,569,411	208,586	2,391,468	89,697	865,973	2,250,658
Gross Sales	153,496,720	29,171,707	3,113,936	34,163,805	1,281,386	16,338,699	32,152,023
52 NOXUBEE							
Number of Taxpayers	273	41	14	81	9	7	18
Gross Tax	4,322,532	457,741	172,777	1,595,772	9,896	390,050	307,328
Gross Sales	68,481,192	7,032,547	3,014,688	22,796,720	141,383	7,373,399	4,390,189
53 OKTIBBEHA							
Number of Taxpayers	963	121	70	190	39	16	75
Gross Tax	33,510,662	2,458,395	641,210	8,667,119	490,851	2,059,985	7,233,062
Gross Sales	520,338,787	40,489,807	9,284,729	123,815,872	7,012,151	36,231,989	103,324,290
54 PANOLA							
Number of Taxpayers	918	141	36	239	28	15	72
Gross Tax	28,203,922	4,363,272	1,081,040	6,002,885	215,667	1,739,890	5,109,056
Gross Sales	454,733,476	78,849,098	18,817,890	85,755,423	3,080,954	33,809,700	72,925,913
55 PEARL RIVER							
Number of Taxpayers	1,296	236	61	235	24	7	79
Gross Tax	36,179,682	5,605,299	573,235	7,834,064	315,646	1,618,713	8,384,025
Gross Sales	573,687,258	98,546,627	11,975,064	111,915,091	4,509,227	29,747,316	119,768,338
56 PERRY							
Number of Taxpayers	228	34	9	51	4	4	16
Gross Tax	3,651,282	399,783	69,448	1,372,690	13,075	368,618	361,208
Gross Sales	61,965,520	5,799,036	1,069,944	19,609,838	186,793	6,777,342	5,160,109

**Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
54	260	58		77	7	945
3,284,111	1,906,750	1,921,236		2,006,670	7,556	35,070,616
46,915,835	27,519,098	27,487,824		51,421,460	107,946	568,124,020
142	467	104		165	13	1,874
5,900,371	4,627,085	3,059,116		5,911,631	170,537	61,839,981
84,290,931	70,509,979	44,403,565		158,927,927	2,436,247	1,027,067,628
153	902	133		204	16	2,615
11,894,786	11,820,341	5,562,228		11,341,115	493,350	114,590,424
169,925,344	170,222,624	79,721,739		305,399,496	7,047,857	1,853,098,581
46	197	69		58	5	750
1,830,070	1,461,021	4,748,669		1,169,776	38,805	24,619,510
26,143,841	21,278,970	67,956,137		26,053,918	554,361	381,212,308
56	189	32		66	9	750
1,496,651	1,739,681	712,285		1,024,102	5,450	13,457,637
21,380,709	24,859,426	10,175,495		24,571,830	77,862	210,866,924
55	283	49		86	7	967
956,412	1,991,401	1,076,520		1,438,434	20,294	19,287,248
13,663,017	28,839,513	15,378,850		32,220,826	289,914	310,362,232
17	82	21		27		314
183,427	637,883	348,666		411,391		6,064,646
2,620,389	9,133,168	4,980,950		9,589,184		95,152,932
58	156	44		54		639
3,233,836	1,607,482	945,688		1,196,074		22,717,819
46,197,612	23,281,240	13,509,816		32,048,394		365,149,052
43	107	17		29	7	426
560,266	528,421	294,981		637,067	13,890	9,410,422
8,003,803	7,881,737	4,250,636		16,940,553	198,430	153,496,720
19	55	8		20		273
405,367	295,516	219,733		468,028		4,322,532
5,790,964	4,224,152	3,139,050		10,573,553		68,481,192
46	259	63		76	8	963
3,696,081	2,566,920	1,995,720		2,492,060	864,299	33,165,708
52,801,110	36,670,420	28,558,589		64,874,793	12,347,127	515,410,882
49	211	48		67	9	915
2,895,991	2,203,678	1,367,250		1,766,813	8,617	26,754,165
41,371,270	33,554,052	19,532,129		46,203,149	123,102	434,022,684
111	381	58		96	8	1,296
4,510,200	3,199,279	1,506,885		2,571,321	61,010	36,179,682
64,431,376	45,735,724	21,594,206		64,592,704	871,579	573,687,258
23	53	7		27		228
137,109	160,797	111,576		656,974		3,651,282
1,958,706	2,300,122	1,593,954		17,509,673		61,965,520

Note: Figures include audits and adjustments from prior years.

43 LINCOLN
Number of Taxpayers
Gross Tax
Gross Sales

44 LOWNDES
Number of Taxpayers
Gross Tax
Gross Sales

45 MADISON
Number of Taxpayers
Gross Tax
Gross Sales

46 MARION
Number of Taxpayers
Gross Tax
Gross Sales

47 MARSHALL
Number of Taxpayers
Gross Tax
Gross Sales

48 MONROE
Number of Taxpayers
Gross Tax
Gross Sales

49 MONTGOMERY
Number of Taxpayers
Gross Tax
Gross Sales

50 NESHOBA
Number of Taxpayers
Gross Tax
Gross Sales

51 NEWTON
Number of Taxpayers
Gross Tax
Gross Sales

52 NOXUBEE
Number of Taxpayers
Gross Tax
Gross Sales

53 OKTIBBEHA
Number of Taxpayers
Gross Tax
Gross Sales

54 PANOLA
Number of Taxpayers
Gross Tax
Gross Sales

55 PEARL RIVER
Number of Taxpayers
Gross Tax
Gross Sales

56 PERRY
Number of Taxpayers
Gross Tax
Gross Sales

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
57 PIKE							
Number of Taxpayers	1,197	165	58	290	30	14	103
Gross Tax	41,077,021	5,949,540	1,345,994	7,518,651	720,197	1,860,425	10,790,873
Gross Sales	649,227,736	105,151,471	28,827,349	107,409,200	10,288,527	32,407,895	154,126,015
58 PONTOTOC							
Number of Taxpayers	664	120	31	127	25	14	35
Gross Tax	15,423,261	1,533,526	368,378	3,254,118	94,989	968,603	3,869,963
Gross Sales	262,904,876	26,326,052	8,063,968	46,487,356	1,356,993	18,611,464	55,266,367
59 PRENTISS							
Number of Taxpayers	573	142	31	91	26	16	31
Gross Tax	12,825,417	1,856,418	173,512	2,628,628	217,937	1,360,400	2,250,031
Gross Sales	223,821,544	32,627,179	4,722,754	37,551,801	3,113,383	27,219,352	32,143,101
60 QUITMAN							
Number of Taxpayers	188	26	8	70	4	8	14
Gross Tax	1,939,948	221,243	25,518	730,119	14,616	334,828	231,569
Gross Sales	31,092,517	3,468,924	485,207	10,430,270	208,808	5,909,381	3,308,070
61 RANKIN							
Number of Taxpayers	3,509	556	311	450	104	42	222
Gross Tax	178,441,676	30,878,736	11,904,193	27,409,980	9,887,598	8,400,755	30,893,777
Gross Sales	2,883,823,403	558,969,150	189,112,797	391,570,759	141,251,269	152,736,768	440,816,957
62 SCOTT							
Number of Taxpayers	601	127	42	132	14	12	53
Gross Tax	17,514,067	2,613,316	701,281	4,255,711	238,626	1,038,936	4,204,687
Gross Sales	307,087,591	46,829,363	25,007,233	60,795,814	3,408,944	19,896,771	60,059,303
63 SHARKEY							
Number of Taxpayers	120	12	7	33	5	4	6
Gross Tax	2,558,280	207,712	570,969	703,495	11,503	278,171	247,504
Gross Sales	44,011,326	2,969,519	13,089,414	10,049,924	164,338	4,927,069	3,535,776
64 SIMPSON							
Number of Taxpayers	590	106	34	121	22	12	34
Gross Tax	16,445,707	1,502,786	403,464	3,587,310	374,877	976,736	5,193,831
Gross Sales	258,883,705	25,802,537	8,943,877	51,247,238	5,355,384	17,969,586	74,162,380
65 SMITH							
Number of Taxpayers	253	33	10	55	6	15	12
Gross Tax	4,762,797	360,813	1,075,167	1,208,225	23,882	483,157	300,922
Gross Sales	81,728,244	5,848,315	19,639,659	17,260,340	341,174	8,713,583	4,298,890
66 STONE							
Number of Taxpayers	406	63	19	67	7	4	26
Gross Tax	11,519,766	1,806,184	211,224	2,135,535	63,149	608,128	3,699,029
Gross Sales	190,469,116	31,446,746	3,886,090	30,507,624	902,127	11,285,485	52,675,676
67 SUNFLOWER							
Number of Taxpayers	608	107	28	174	16	11	46
Gross Tax	12,614,521	1,606,557	701,149	3,068,736	151,034	1,382,296	2,637,659
Gross Sales	205,399,999	25,461,030	18,387,021	43,839,045	2,157,631	24,724,727	37,678,183
68 TALLAHATCHIE							
Number of Taxpayers	303	54	18	87	9	7	19
Gross Tax	5,063,681	392,989	392,155	1,136,243	34,455	362,850	301,506
Gross Sales	102,817,239	6,416,569	7,013,288	16,232,039	492,218	6,324,297	4,307,225
69 TATE							
Number of Taxpayers	606	116	40	77	21	7	48
Gross Tax	13,915,149	2,423,020	268,943	2,507,777	301,545	920,077	4,067,746
Gross Sales	224,186,101	43,127,617	4,399,787	35,825,359	4,307,793	16,906,919	58,010,754
70 TIPPAAH							
Number of Taxpayers	514	97	26	93	13	13	16
Gross Tax	10,150,275	1,451,678	342,665	3,186,302	79,597	708,831	1,763,096
Gross Sales	161,051,118	25,555,001	6,108,862	45,518,561	1,137,107	14,847,978	25,182,942

**Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
63	324	78		61	9	1,195
4,174,942	2,606,502	2,228,541		2,271,288	45,477	39,512,436
59,641,973	37,389,141	32,257,747		58,727,526	649,683	626,876,533
48	182	28		52		664
1,026,988	1,326,314	603,938		2,371,887		15,423,261
14,671,254	20,168,420	8,627,686		63,260,282		262,904,876
49	129	22		33		573
904,859	653,904	1,008,767		1,763,502		12,825,417
12,926,545	9,398,213	14,597,112		49,415,598		223,821,544
8	32	8		10		188
44,392	62,911	104,035		170,713		1,939,948
634,175	898,732	1,486,213		4,262,732		31,092,517
240	938	268		363	15	3,509
15,714,367	14,646,318	10,387,676		14,243,372	735,006	175,101,784
224,490,741	210,998,470	156,492,880		359,170,826	10,500,088	2,836,110,711
36	113	25		45		601
892,134	844,546	695,741		2,014,941		17,514,067
12,744,758	12,356,632	9,939,153		55,847,539		307,087,591
5	35			6	4	120
172,140	117,864			174,139	1,990	2,558,280
2,459,153	1,683,779			4,064,089	28,434	44,011,326
40	131	40		46	4	590
1,396,721	948,134	607,565		1,115,972	20,388	16,127,788
19,953,143	14,136,638	8,679,504		27,800,455	291,267	254,342,014
17	63	11		31		253
76,520	355,603	194,086		684,417		4,762,797
1,093,154	5,194,706	2,772,666		16,565,753		81,728,244
39	112	21		45		406
751,715	530,767	318,740		1,361,522		11,519,766
10,738,777	7,852,437	4,553,436		36,138,303		190,469,116
41	125	31		21	7	607
624,434	791,176	793,023		854,506	2,946	12,613,522
8,920,487	11,340,367	11,541,079		21,294,053	42,099	205,385,727
11	58	6		25	9	303
116,211	264,535	88,511		1,973,163	1,058	5,063,681
1,660,168	3,779,067	1,264,452		55,312,788	15,123	102,817,239
36	160	25		71	5	606
598,909	1,129,251	583,835		1,091,634	22,407	13,915,149
8,555,843	16,625,455	8,690,116		27,416,344	320,108	224,186,101
38	161	21		33		514
971,913	787,437	470,267		384,408		10,150,275
13,884,470	11,724,504	6,718,102		10,315,365		161,051,118

Note: Figures include audits and adjustments from prior years.

57 PIKE
Number of Taxpayers
Gross Tax
Gross Sales

58 PONTOTOC
Number of Taxpayers
Gross Tax
Gross Sales

59 PRENTISS
Number of Taxpayers
Gross Tax
Gross Sales

60 QUITMAN
Number of Taxpayers
Gross Tax
Gross Sales

61 RANKIN
Number of Taxpayers
Gross Tax
Gross Sales

62 SCOTT
Number of Taxpayers
Gross Tax
Gross Sales

63 SHARKEY
Number of Taxpayers
Gross Tax
Gross Sales

64 SIMPSON
Number of Taxpayers
Gross Tax
Gross Sales

65 SMITH
Number of Taxpayers
Gross Tax
Gross Sales

66 STONE
Number of Taxpayers
Gross Tax
Gross Sales

67 SUNFLOWER
Number of Taxpayers
Gross Tax
Gross Sales

68 TALLAHATCHIE
Number of Taxpayers
Gross Tax
Gross Sales

69 TATE
Number of Taxpayers
Gross Tax
Gross Sales

70 TIPPAH
Number of Taxpayers
Gross Tax
Gross Sales

**Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
71 TISHOMINGO							
Number of Taxpayers	470	87	27	83	19	15	26
Gross Tax	8,739,368	815,564	580,363	2,467,175	172,258	726,637	1,430,568
Gross Sales	137,089,895	12,943,131	9,405,024	35,245,328	2,460,830	14,021,058	20,355,111
72 TUNICA							
Number of Taxpayers	362	36	12	118	6		36
Gross Tax	17,298,920	468,760	488,756	8,539,802	119,271		1,744,352
Gross Sales	272,035,871	8,564,777	14,110,043	121,997,052	1,703,877		24,918,067
73 UNION							
Number of Taxpayers	609	119	26	90	26	12	36
Gross Tax	18,112,632	1,894,514	247,974	3,208,719	301,732	874,441	4,671,251
Gross Sales	315,623,432	33,403,877	4,561,103	45,838,801	4,310,453	16,387,386	66,715,878
74 WALTHALL							
Number of Taxpayers	320	43	20	56	9	6	26
Gross Tax	7,688,340	481,820	119,046	1,334,256	117,706	290,788	489,973
Gross Sales	115,663,428	8,416,599	2,286,528	19,060,785	1,681,526	5,148,265	6,999,609
75 WARREN							
Number of Taxpayers	1,240	160	62	262	27	6	109
Gross Tax	51,938,175	6,466,873	1,052,962	9,590,732	533,750	3,498,226	10,542,231
Gross Sales	900,012,741	117,662,039	25,151,595	137,010,330	7,625,003	60,611,818	150,524,941
76 WASHINGTON							
Number of Taxpayers	1,501	239	92	374	52	18	95
Gross Tax	44,483,600	6,287,975	2,376,270	8,599,575	852,478	3,546,109	9,445,954
Gross Sales	712,616,075	109,730,872	51,543,905	122,850,962	12,178,253	63,208,800	134,915,418
77 WAYNE							
Number of Taxpayers	506	80	47	98	16	6	42
Gross Tax	16,267,382	1,315,949	881,185	2,985,719	245,922	809,151	3,856,933
Gross Sales	266,604,435	21,351,320	17,418,000	42,653,091	3,513,177	15,581,026	55,082,734
78 WEBSTER							
Number of Taxpayers	252	43	19	39	7	9	14
Gross Tax	3,826,657	302,848	282,153	1,343,556	18,348	475,701	396,305
Gross Sales	59,786,637	4,472,158	4,650,798	19,193,643	262,123	8,932,361	5,658,516
79 WILKINSON							
Number of Taxpayers	218	34	14	68		8	12
Gross Tax	3,601,755	363,682	281,221	1,241,759		269,003	522,099
Gross Sales	63,420,554	7,027,427	7,742,547	17,739,404		4,670,998	7,458,553
80 WINSTON							
Number of Taxpayers	423	77	33	75	14	13	27
Gross Tax	10,604,637	1,659,718	718,315	2,395,701	104,753	840,898	2,510,878
Gross Sales	169,945,872	28,543,127	11,537,419	34,224,267	1,496,475	16,843,377	35,836,309
81 YALOBUSHA							
Number of Taxpayers	319	63	11	68	5	9	10
Gross Tax	3,976,367	484,812	39,267	1,284,301	34,587	397,025	417,953
Gross Sales	63,311,457	8,557,817	563,162	18,347,152	494,108	6,967,309	5,944,427
82 YAZOO							
Number of Taxpayers	560	76	27	146	11	12	39
Gross Tax	13,405,036	2,057,346	1,043,951	3,239,159	174,366	1,040,485	1,129,448
Gross Sales	226,646,925	36,231,336	23,047,405	46,273,662	2,490,945	18,676,552	16,089,655
TOTAL FOR COUNTIES							
Number of Taxpayers	74,034	11,050	4,314	15,235	2,128	925	5,133
Gross Tax	2,670,722,143	339,014,638	124,742,369	521,666,325	63,341,577	160,294,335	510,139,316
Gross Sales	44,156,369,931	6,003,046,228	2,361,167,899	7,452,368,619	904,878,764	2,932,090,524	7,280,831,316
OUT OF STATE							
Number of Taxpayers	12,824	236	2,083	125	264	260	256
Gross Tax	223,207,360	3,936,827	38,183,914	3,504,146	3,857,947	68,649,154	4,172,209
Gross Sales	3,679,888,191	80,826,655	601,809,390	50,059,180	55,113,473	1,293,177,122	58,389,079

**Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
37	134	21		18		470
705,392	619,158	736,013		482,756		8,739,368
10,077,024	8,923,348	10,514,474		13,094,855		137,089,895
9	84	40		9	9	362
43,092	1,115,117	2,916,937		1,214,291	428,303	17,298,920
615,604	15,930,233	41,670,499		32,515,518	6,118,615	272,035,871
43	173	34		47		609
1,157,238	1,128,585	604,727		3,639,546		17,769,215
16,531,961	16,124,680	8,638,948		97,626,053		310,717,480
24	93	16		26		320
3,381,374	896,960	287,172		288,511		7,688,340
48,305,303	12,906,660	4,102,455		6,745,274		115,663,428
67	341	90		106	9	1,239
3,178,949	4,208,628	3,818,630		8,413,896	58,474	51,363,358
45,413,525	60,319,752	54,599,741		232,046,995	835,343	891,801,087
81	411	78		54	6	1,500
3,242,043	4,279,837	2,478,426		2,252,048	32,658	43,393,377
46,314,854	61,178,147	35,455,488		59,198,238	466,544	697,041,485
46	112	34		25		506
842,182	960,748	2,714,531		1,654,661		16,267,382
12,031,162	15,930,677	38,778,982		44,258,589		266,604,435
10	72	13		25		252
218,648	295,001	135,142		358,500		3,826,657
3,123,544	4,224,808	1,930,608		7,331,631		59,786,637
5	56	11		8		218
135,965	216,976	185,217		385,276		3,601,755
1,942,367	3,152,410	2,807,141		10,871,791		63,420,554
22	101	20		40		423
731,579	374,574	389,166		850,431		10,604,637
10,451,126	5,390,916	5,559,515		19,654,484		169,945,872
19	85	12		35		319
460,720	241,842	264,578		351,024		3,976,367
6,581,709	3,494,153	3,779,693		8,578,293		63,311,457
32	148	28		24	17	560
283,937	1,082,812	688,571		1,869,335	13,177	12,622,592
4,056,250	18,506,429	9,836,732		40,071,960	188,242	215,469,174
4,828	19,595	4,545	36	5,691	554	73,998
226,497,230	221,432,218	154,638,711	52,278,728	287,356,841	9,319,849	2,618,443,414
3,235,671,474	3,238,562,040	2,250,191,469	746,838,233	7,617,582,794	133,140,567	43,409,531,698
1,039	2,648	1,528	9	4,354	22	12,815
13,152,726	34,143,703	39,828,631	154,289	13,510,238	113,572	223,053,070
187,895,900	505,186,913	573,657,513	2,204,130	269,946,370	1,622,461	3,677,684,060

Note: Figures include audits and adjustments from prior years.

71 TISHOMINGO
Number of Taxpayers
Gross Tax
Gross Sales

72 TUNICA
Number of Taxpayers
Gross Tax
Gross Sales

73 UNION
Number of Taxpayers
Gross Tax
Gross Sales

74 WALTHALL
Number of Taxpayers
Gross Tax
Gross Sales

75 WARREN
Number of Taxpayers
Gross Tax
Gross Sales

76 WASHINGTON
Number of Taxpayers
Gross Tax
Gross Sales

77 WAYNE
Number of Taxpayers
Gross Tax
Gross Sales

78 WEBSTER
Number of Taxpayers
Gross Tax
Gross Sales

79 WILKINSON
Number of Taxpayers
Gross Tax
Gross Sales

80 WINSTON
Number of Taxpayers
Gross Tax
Gross Sales

81 YALOBUSHA
Number of Taxpayers
Gross Tax
Gross Sales

82 YAZOO
Number of Taxpayers
Gross Tax
Gross Sales

TOTAL FOR COUNTIES
Number of Taxpayers
Gross Tax
Gross Sales

OUT OF STATE
Number of Taxpayers
Gross Tax
Gross Sales

Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
TOTAL FOR STATE							
Number of Taxpayers	86,858	11,286	6,397	15,360	2,392	1,185	5,389
Gross Tax	2,893,929,503	342,951,465	162,926,284	525,170,471	67,199,524	228,943,490	514,311,526
Gross Sales	47,836,258,123	6,083,872,883	2,962,977,289	7,502,427,799	959,992,238	4,225,267,647	7,339,220,395

**Counties of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
5,867	22,243	6,073	45	10,045	576	86,813
239,649,956	255,575,922	194,467,342	52,433,017	300,867,079	9,433,421	2,841,496,485
3,423,567,374	3,743,748,953	2,823,848,983	749,042,364	7,887,529,164	134,763,029	47,087,215,758

Note: Figures include audits and adjustments from prior years.

TOTAL FOR STATE
Number of Taxpayers
Gross Tax
Gross Sales

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
1 ABBEVILLE							
Number of Taxpayers	8						
Gross Tax	170,399						
Gross Sales	2,608,086						
2 ABERDEEN							
Number of Taxpayers	215	38	10	49	4		16
Gross Tax	4,663,293	753,444	111,486	1,346,697	96,897		374,343
Gross Sales	74,771,437	12,870,995	1,616,134	19,238,515	1,384,253		5,347,753
3 ACKERMAN							
Number of Taxpayers	69	15	6	12	5		4
Gross Tax	1,387,357	184,167	21,661	457,508	43,317		103,139
Gross Sales	20,749,210	2,639,370	312,102	6,535,832	618,824		1,473,420
4 ALCORN STATE U							
Number of Taxpayers							
Gross Tax							
Gross Sales							
5 ALGOMA							
Number of Taxpayers	10			4			
Gross Tax	125,020			62,460			
Gross Sales	1,895,779			892,298			
6 ALLIGATOR							
Number of Taxpayers	6			4			
Gross Tax	48,562			14,165			
Gross Sales	732,368			202,368			
7 AMORY							
Number of Taxpayers	312	41	16	62	12		23
Gross Tax	9,582,660	1,489,742	98,751	1,739,772	127,911		3,753,605
Gross Sales	145,789,105	27,068,970	1,720,043	24,853,861	1,827,309		53,622,886
8 ANGUILLA							
Number of Taxpayers	14			4			
Gross Tax	215,011			83,825			
Gross Sales	3,276,137			1,197,507			
9 ARCOLA							
Number of Taxpayers	18			10			
Gross Tax	110,333			34,723			
Gross Sales	1,686,014			496,044			
10 ARTESIA							
Number of Taxpayers	6			4			
Gross Tax	39,823			9,629			
Gross Sales	686,643			137,567			
11 ASHLAND							
Number of Taxpayers	40	7		10			5
Gross Tax	739,146	118,128		324,641			108,345
Gross Sales	10,981,165	1,692,109		4,637,727			1,547,796
12 BALDWYN							
Number of Taxpayers	162	51	6	37			5
Gross Tax	3,314,601	665,804	13,630	1,284,117			301,505
Gross Sales	52,011,419	12,247,034	194,720	18,344,517			4,307,220
13 BASSFIELD							
Number of Taxpayers	40	5		12			4
Gross Tax	1,457,074	44,179		471,140			89,476
Gross Sales	24,084,095	631,131		6,730,570			1,278,229
14 BATESVILLE							
Number of Taxpayers	475	71	18	105	15	7	51
Gross Tax	20,479,060	3,772,572	438,724	4,277,368	198,835	1,298,184	4,959,846
Gross Sales	314,341,760	66,111,025	6,300,805	61,105,205	2,840,499	26,043,591	70,849,191
15 BAY SPRINGS							
Number of Taxpayers	103	19	8	26			8
Gross Tax	3,407,162	606,962	205,182	1,120,053			423,997
Gross Sales	54,522,278	9,883,876	5,466,303	16,000,746			6,057,095

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
						8 170,399 2,608,086
						1 ABBEVILLE Number of Taxpayers Gross Tax Gross Sales
14 374,007 5,342,961	60 524,496 7,498,530	11 302,106 4,315,805		11 167,382 2,607,152		215 4,663,293 74,771,437
						2 ABERDEEN Number of Taxpayers Gross Tax Gross Sales
4 134,197 1,917,104	15 200,909 2,870,331	5 57,952 827,888				69 1,387,357 20,749,210
						3 ACKERMAN Number of Taxpayers Gross Tax Gross Sales
						4 ALCORN STATE U Number of Taxpayers Gross Tax Gross Sales
						10 125,020 1,895,779
						5 ALGOMA Number of Taxpayers Gross Tax Gross Sales
						6 48,562 732,368
						6 ALLIGATOR Number of Taxpayers Gross Tax Gross Sales
23 502,005 7,171,500	90 754,004 10,845,299	24 386,095 5,515,649		14 30,666 555,139	4 19,315 275,930	312 9,582,660 145,789,105
						7 AMORY Number of Taxpayers Gross Tax Gross Sales
						14 215,011 3,276,137
						8 ANGUILLA Number of Taxpayers Gross Tax Gross Sales
						18 110,333 1,686,014
						9 ARCOLA Number of Taxpayers Gross Tax Gross Sales
						6 39,823 686,643
						10 ARTESIA Number of Taxpayers Gross Tax Gross Sales
						40 739,146 10,981,165
						11 ASHLAND Number of Taxpayers Gross Tax Gross Sales
4 261,880 3,741,139	40 284,914 4,085,218	6 112,158 1,602,256		7 39,093 679,835		162 3,314,601 52,011,419
						12 BALDWIN Number of Taxpayers Gross Tax Gross Sales
						40 1,457,074 24,084,095
						13 BASSFIELD Number of Taxpayers Gross Tax Gross Sales
25 2,727,686 38,966,917	124 1,693,944 26,240,292	33 984,733 14,067,604		20 79,029 1,128,997	5 2,411 34,451	474 20,433,338 313,688,583
						14 BATESVILLE Number of Taxpayers Gross Tax Gross Sales
						8 3,407,162 54,522,278
						15 BAY SPRINGS 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 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
16 BAY ST LOUIS							
Number of Taxpayers	324	32	10	67	9		19
Gross Tax	7,266,881	458,412	155,310	1,767,866	117,829		316,117
Gross Sales	108,814,224	6,759,136	2,607,267	25,255,217	1,683,276		4,515,963
17 BEAUMONT							
Number of Taxpayers	27			10			4
Gross Tax	503,126			299,628			32,486
Gross Sales	7,705,785			4,280,397			464,093
18 BEAUREGARD							
Number of Taxpayers							
Gross Tax							
Gross Sales							
19 BELMONT							
Number of Taxpayers	76	12		19	4		8
Gross Tax	1,553,356	122,897		649,931	61,135		158,835
Gross Sales	23,421,209	1,958,989		9,284,726	873,361		2,269,082
20 BELZONI							
Number of Taxpayers	112	12		27			14
Gross Tax	2,649,728	107,905		1,082,759			383,232
Gross Sales	42,358,379	1,559,141		15,467,970			5,474,658
21 BENOIT							
Number of Taxpayers	15			8			
Gross Tax	168,307			62,482			
Gross Sales	2,605,944			892,602			
22 BENTONIA							
Number of Taxpayers	16	4		5			
Gross Tax	1,080,320	13,574		64,606			
Gross Sales	15,728,418	200,208		922,944			
23 BEULAH							
Number of Taxpayers	4						
Gross Tax	35,887						
Gross Sales	562,283						
24 BIG CREEK							
Number of Taxpayers	5						
Gross Tax	43,440						
Gross Sales	703,613						
25 BILOXI							
Number of Taxpayers	1,108	109	62	227	27	4	86
Gross Tax	60,646,185	3,929,260	3,400,320	18,577,644	1,289,829	4,594,270	10,152,103
Gross Sales	895,198,840	63,786,617	49,673,740	265,394,652	18,426,116	85,002,456	144,996,257
26 BLUE MOUNTAIN							
Number of Taxpayers	24			6			
Gross Tax	549,197			25,576			
Gross Sales	8,111,984			365,380			
27 BLUE SPRINGS							
Number of Taxpayers	6						
Gross Tax	157,822						
Gross Sales	2,411,857						
28 BOLTON							
Number of Taxpayers	31	5		10			
Gross Tax	808,416	22,622		181,605			
Gross Sales	13,161,920	323,173		2,594,356			
29 BOONEVILLE							
Number of Taxpayers	301	66	14	57	16	4	24
Gross Tax	7,669,129	1,442,936	91,425	1,596,310	185,513	969,255	1,913,678
Gross Sales	120,917,866	25,424,957	2,051,308	22,804,412	2,650,189	19,602,248	27,338,230
30 BOYLE							
Number of Taxpayers	33	7		6			
Gross Tax	1,205,982	78,210		150,205			
Gross Sales	24,357,094	1,952,176		2,145,791			

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
31 BRANDON							
Number of Taxpayers	491	68	26	76	14	5	31
Gross Tax	28,076,417	12,657,315	189,651	5,616,835	147,133	2,416,042	768,870
Gross Sales	481,004,828	244,761,078	2,737,889	80,240,422	2,101,900	45,020,885	10,980,973
32 BRAXTON							
Number of Taxpayers							
Gross Tax							
Gross Sales							
33 BROOKHAVEN							
Number of Taxpayers	598	93	35	124	22	4	59
Gross Tax	28,908,013	6,839,180	1,927,907	5,225,866	407,869	1,422,984	7,806,597
Gross Sales	451,309,338	121,679,903	36,718,871	74,655,166	5,826,705	24,901,529	111,514,114
34 BROOKSVILLE							
Number of Taxpayers	25			10			
Gross Tax	517,528			332,696			
Gross Sales	7,701,570			4,752,797			
35 BRUCE							
Number of Taxpayers	107	14	4	20	8		14
Gross Tax	2,310,527	273,471	176,961	769,911	103,058		287,839
Gross Sales	37,200,775	4,440,687	5,397,310	10,998,728	1,472,265		4,111,989
36 BUDE							
Number of Taxpayers	26	4		7			
Gross Tax	625,725	60,622		328,655			
Gross Sales	9,276,261	866,034		4,695,077			
37 BURNSVILLE							
Number of Taxpayers	43	10		12	4		
Gross Tax	707,700	187,685		278,704	3,216		
Gross Sales	10,570,878	2,684,552		3,981,490	45,943		
38 BYHALIA							
Number of Taxpayers	117	24	4	24			5
Gross Tax	3,131,732	402,314	28,790	398,326			202,922
Gross Sales	47,584,176	6,702,095	411,292	5,690,373			2,898,290
39 CALEDONIA							
Number of Taxpayers	26			6			
Gross Tax	680,752			360,086			
Gross Sales	10,004,422			5,144,083			
40 CALHOUN CITY							
Number of Taxpayers	89	18		18	5		15
Gross Tax	1,804,366	375,832		636,801	20,977		360,350
Gross Sales	27,704,491	6,634,330		9,097,156	299,683		5,147,780
41 CANTON							
Number of Taxpayers	396	48	14	104	15		31
Gross Tax	12,803,868	1,915,438	652,680	3,690,767	194,203		1,011,758
Gross Sales	200,722,733	34,907,751	13,654,136	52,725,196	2,774,333		14,453,072
42 CARROLLTON							
Number of Taxpayers	22	4		4			
Gross Tax	208,358	543		61,595			
Gross Sales	3,123,630	7,767		879,932			
43 CARTHAGE							
Number of Taxpayers	216	49	12	47	5		26
Gross Tax	8,745,549	1,781,190	528,150	1,771,647	95,388		2,852,601
Gross Sales	141,298,619	33,253,326	13,900,898	25,309,231	1,362,684		40,749,726
44 CARY							
Number of Taxpayers	8			4			
Gross Tax	128,620			941			
Gross Sales	2,328,660			13,451			
45 CENTREVILLE							
Number of Taxpayers	44	7		15			5
Gross Tax	1,189,446	117,444		560,773			308,749
Gross Sales	17,824,032	2,135,959		8,011,039			4,410,695

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
26	159	42		43		491
2,748,859	1,407,816	1,411,976		709,041		28,076,417
39,269,380	20,111,990	20,171,075		15,568,178		481,004,828
32	161	43		21	4	598
2,285,574	1,631,357	1,202,131		152,598	5,946	28,908,013
32,651,038	23,368,703	17,205,747		2,702,613	84,943	451,309,338
	7					25
	5,967					517,528
	85,315					7,701,570
5	30	4				107
322,839	112,330	58,985				2,310,527
4,611,984	1,617,948	842,645				37,200,775
	7					26
	16,300					625,725
	232,862					9,276,261
	10					43
	17,837					707,700
	254,818					10,570,878
10	36	5		7		117
179,230	1,308,991	180,464		21,266		3,131,732
2,560,429	18,704,451	2,578,056		568,513		47,584,176
	5					26
	17,671					680,752
	252,446					10,004,422
	20	4				89
	55,174	77,743				1,804,366
	793,605	1,110,618				27,704,491
19	122	23		14	5	396
1,978,995	1,262,022	727,513		160,246	2,581	12,803,868
28,271,342	18,028,871	10,393,041		2,589,361	36,873	200,722,733
	7					22
	15,114					208,358
	215,926					3,123,630
11	48	8		5		216
396,572	547,625	176,793		19,586		8,745,549
5,665,319	7,935,762	2,525,614		282,003		141,298,619
	9					44
	19,201					1,189,446
	274,311					17,824,032

Note: Figures include audits and adjustments from prior years.

31 BRANDON

Number of Taxpayers
Gross Tax
Gross Sales

32 BRAXTON

Number of Taxpayers
Gross Tax
Gross Sales

33 BROOKHAVEN

Number of Taxpayers
Gross Tax
Gross Sales

34 BROOKSVILLE

Number of Taxpayers
Gross Tax
Gross Sales

35 BRUCE

Number of Taxpayers
Gross Tax
Gross Sales

36 BUDE

Number of Taxpayers
Gross Tax
Gross Sales

37 BURNSVILLE

Number of Taxpayers
Gross Tax
Gross Sales

38 BYHALIA

Number of Taxpayers
Gross Tax
Gross Sales

39 CALEDONIA

Number of Taxpayers
Gross Tax
Gross Sales

40 CALHOUN CITY

Number of Taxpayers
Gross Tax
Gross Sales

41 CANTON

Number of Taxpayers
Gross Tax
Gross Sales

42 CARROLLTON

Number of Taxpayers
Gross Tax
Gross Sales

43 CARTHAGE

Number of Taxpayers
Gross Tax
Gross Sales

44 CARY

Number of Taxpayers
Gross Tax
Gross Sales

45 CENTREVILLE

Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
46 CHARLESTON							
Number of Taxpayers	103	14		26	6		12
Gross Tax	1,805,747	219,951		660,018	33,489		292,899
Gross Sales	27,038,731	3,311,936		9,428,827	478,414		4,184,270
47 CHUNKY							
Number of Taxpayers							
Gross Tax							
Gross Sales							
48 CLARKSDALE							
Number of Taxpayers	491	64	28	128	27	5	52
Gross Tax	14,915,721	1,634,033	971,669	3,761,269	648,802	1,254,225	3,681,975
Gross Sales	229,745,794	27,912,750	20,779,804	53,732,369	9,268,595	23,076,003	52,597,917
49 CLEVELAND							
Number of Taxpayers	466	50	19	98	19		57
Gross Tax	16,722,320	2,267,368	632,122	4,142,924	514,923		4,633,841
Gross Sales	255,718,263	38,638,114	12,766,865	59,184,579	7,356,047		66,178,785
50 CLINTON							
Number of Taxpayers	571	56	40	105	15		38
Gross Tax	22,312,665	1,052,102	514,131	5,730,541	362,631		6,082,017
Gross Sales	328,167,853	15,678,439	7,362,666	81,864,801	5,180,438		86,857,764
51 COAHOMA							
Number of Taxpayers	5						
Gross Tax	43,247						
Gross Sales	667,057						
52 COAHOMA COLLEGE							
Number of Taxpayers							
Gross Tax							
Gross Sales							
53 COFFEEVILLE							
Number of Taxpayers	46	10		14			
Gross Tax	590,125	19,367		187,426			
Gross Sales	8,774,480	277,281		2,677,519			
54 COLDWATER							
Number of Taxpayers	76	21	5	10	7		6
Gross Tax	1,334,529	196,302	37,800	314,118	10,337		147,017
Gross Sales	20,329,755	3,277,478	660,261	4,487,407	147,676		2,100,250
55 COLLINS							
Number of Taxpayers	156	30	7	35			13
Gross Tax	6,372,581	2,466,174	226,984	1,641,919			326,741
Gross Sales	108,616,437	45,914,026	6,739,513	23,455,968			4,667,646
56 COLUMBIA							
Number of Taxpayers	431	58	24	99	12	5	35
Gross Tax	20,720,735	2,933,336	1,382,478	2,924,106	112,160	1,092,091	5,407,670
Gross Sales	314,828,962	49,911,223	25,669,759	41,772,910	1,602,289	19,871,050	77,251,961
57 COLUMBUS							
Number of Taxpayers	1,164	140	80	251	59	4	106
Gross Tax	48,706,039	7,724,925	2,092,242	9,415,795	2,516,426	2,975,087	12,016,414
Gross Sales	749,617,877	141,507,065	35,724,603	134,511,233	35,948,913	53,392,545	171,656,947
58 COMO							
Number of Taxpayers	46	8		19			4
Gross Tax	1,116,664	186,919		401,782			7,041
Gross Sales	23,508,370	5,676,679		5,739,742			100,598
59 CORINTH							
Number of Taxpayers	733	128	35	158	18	6	42
Gross Tax	29,056,235	4,363,753	313,063	6,578,730	624,312	1,847,730	8,365,850
Gross Sales	441,553,431	77,943,478	7,689,353	93,981,765	8,918,742	33,428,815	119,479,283
60 COURTLAND							
Number of Taxpayers							
Gross Tax							
Gross Sales							

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
61 CRAWFORD							
Number of Taxpayers	8			5			
Gross Tax	63,365			6,021			
Gross Sales	1,034,919			86,015			
62 CRENSHAW							
Number of Taxpayers	24	4		12			4
Gross Tax	216,963	28,315		100,791			5,614
Gross Sales	3,256,989	405,139		1,439,874			77,504
63 CROSBY							
Number of Taxpayers	4						
Gross Tax	81,079						
Gross Sales	1,229,119						
64 CROWDER							
Number of Taxpayers	9			4			
Gross Tax	100,157			39,258			
Gross Sales	1,722,871			560,829			
65 CRUGER							
Number of Taxpayers	6			4			
Gross Tax	34,015			6,018			
Gross Sales	542,832			85,982			
66 CRYSTAL SPRINGS							
Number of Taxpayers	142	27		39	6		12
Gross Tax	3,979,176	947,517		1,604,438	152,621		363,482
Gross Sales	61,964,914	17,257,363		22,920,521	2,180,301		5,192,595
67 D'LO							
Number of Taxpayers	18	4		4			
Gross Tax	152,400	5,077		62,500			
Gross Sales	2,310,974	72,538		892,866			
68 D'IBERVILLE							
Number of Taxpayers	329	50	15	83	11		13
Gross Tax	25,228,585	3,932,554	422,388	4,830,916	521,572		8,696,432
Gross Sales	380,736,384	71,578,314	6,038,041	69,013,022	7,451,027		124,231,676
69 DECATUR							
Number of Taxpayers	50	7	4	12			5
Gross Tax	687,931	56,722	15,035	303,574			91,737
Gross Sales	10,196,611	811,221	214,799	4,336,777			1,310,533
70 DEKALB							
Number of Taxpayers	60	14	5	17			5
Gross Tax	1,353,754	327,900	30,175	530,459			186,815
Gross Sales	21,710,656	5,954,225	759,712	7,577,988			2,668,789
71 DERMA							
Number of Taxpayers	33	6		6			
Gross Tax	272,573	164,856		16,806			
Gross Sales	4,372,814	2,613,390		240,088			
72 DODDSVILLE							
Number of Taxpayers							
Gross Tax							
Gross Sales							
73 DREW							
Number of Taxpayers	43	7		16			4
Gross Tax	715,182	61,127		283,213			86,083
Gross Sales	10,865,276	1,046,716		4,045,900			1,229,755
74 DUCK HILL							
Number of Taxpayers	18						
Gross Tax	173,971						
Gross Sales	2,771,367						
75 DUMAS							
Number of Taxpayers							
Gross Tax							
Gross Sales							

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
						81 CRAWFORD
						8 Number of Taxpayers
						63,365 Gross Tax
						1,034,919 Gross Sales
						82 CRENSHAW
						24 Number of Taxpayers
						216,963 Gross Tax
						3,256,989 Gross Sales
						83 CROSBY
						4 Number of Taxpayers
						81,079 Gross Tax
						1,229,119 Gross Sales
						84 CROWDER
						9 Number of Taxpayers
						100,157 Gross Tax
						1,722,871 Gross Sales
						85 CRUGER
						6 Number of Taxpayers
						34,015 Gross Tax
						542,832 Gross Sales
						86 CRYSTAL SPRINGS
						142 Number of Taxpayers
						3,979,176 Gross Tax
						61,964,914 Gross Sales
						87 D'LO
						18 Number of Taxpayers
						152,400 Gross Tax
						2,310,974 Gross Sales
						88 D'IBERVILLE
						329 Number of Taxpayers
						25,228,585 Gross Tax
						380,736,384 Gross Sales
						89 DECATUR
						50 Number of Taxpayers
						687,931 Gross Tax
						10,196,611 Gross Sales
						90 DEKALB
						60 Number of Taxpayers
						1,353,754 Gross Tax
						21,710,656 Gross Sales
						91 DERMA
						33 Number of Taxpayers
						272,573 Gross Tax
						4,372,814 Gross Sales
						92 DODDSVILLE
						Number of Taxpayers
						Gross Tax
						Gross Sales
						93 DREW
						43 Number of Taxpayers
						715,182 Gross Tax
						10,865,276 Gross Sales
						94 DUCK HILL
						18 Number of Taxpayers
						173,971 Gross Tax
						2,771,367 Gross Sales
						95 DUMAS
						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 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
76 DUNCAN							
Number of Taxpayers	9			5			
Gross Tax	35,454			57			
Gross Sales	596,739			817			
77 DURANT							
Number of Taxpayers	77	15		19			4
Gross Tax	1,668,618	316,332		430,698			240,546
Gross Sales	26,407,614	5,619,478		6,152,828			3,436,375
78 EAST MS COLLEGE							
Number of Taxpayers							
Gross Tax							
Gross Sales							
79 ECRU							
Number of Taxpayers	49	9		17	5		
Gross Tax	671,025	45,217		326,016	17,786		
Gross Sales	10,674,471	1,264,962		4,657,377	254,086		
80 EDEN							
Number of Taxpayers							
Gross Tax							
Gross Sales							
81 EDWARDS							
Number of Taxpayers	28			12			
Gross Tax	336,767			129,686			
Gross Sales	5,206,038			1,852,657			
82 ELLISVILLE							
Number of Taxpayers	164	29	7	41	4		12
Gross Tax	4,682,180	352,583	561,426	1,509,208	2,105		413,503
Gross Sales	69,804,986	5,382,980	8,338,535	21,560,102	30,083		5,907,012
83 ENTERPRISE							
Number of Taxpayers	15			7			
Gross Tax	254,186			51,621			
Gross Sales	3,907,290			737,456			
84 ETHEL							
Number of Taxpayers	9						
Gross Tax	71,214						
Gross Sales	1,118,947						
85 EUPORA							
Number of Taxpayers	105	20		22			11
Gross Tax	2,001,863	155,222		796,222			291,856
Gross Sales	30,333,957	2,335,849		11,374,590			4,169,337
86 FALCON							
Number of Taxpayers	5			4			
Gross Tax	11,408			6,602			
Gross Sales	174,199			94,327			
87 FARMINGTON							
Number of Taxpayers	32	12	5	4			
Gross Tax	319,301	92,059	59,726	7,275			
Gross Sales	5,030,163	1,567,603	853,235	103,930			
88 FAULKNER							
Number of Taxpayers	15			4			
Gross Tax	331,002			32,057			
Gross Sales	5,146,541			457,959			
89 FAYETTE							
Number of Taxpayers	66	8		35			4
Gross Tax	967,981	23,448		540,889			119,041
Gross Sales	14,488,511	334,981		7,726,979			1,700,584
90 FLORA							
Number of Taxpayers	92	11		19			8
Gross Tax	1,681,505	259,782		702,054			224,346
Gross Sales	26,808,868	5,826,725		10,029,344			3,204,950

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
91 FLORENCE							
Number of Taxpayers	125	31	11	18			5
Gross Tax	3,232,315	686,099	254,958	1,074,294			138,673
Gross Sales	49,739,453	11,301,365	4,091,866	15,347,048			1,981,050
92 FLOWOOD							
Number of Taxpayers	658	78	64	115	25	5	66
Gross Tax	49,657,608	5,751,928	2,352,443	8,445,395	3,636,462	1,922,246	16,161,711
Gross Sales	737,031,496	99,542,546	35,521,908	120,648,392	51,949,417	33,572,587	230,868,769
93 FOREST							
Number of Taxpayers	268	51	20	67	5		32
Gross Tax	10,878,392	2,052,744	252,663	2,416,275	101,757		3,652,819
Gross Sales	170,707,264	37,245,939	6,951,035	34,518,184	1,453,683		52,182,473
94 FRENCH CAMP							
Number of Taxpayers	6						
Gross Tax	70,689						
Gross Sales	1,097,100						
95 FRIARS POINT							
Number of Taxpayers	18	5		7			
Gross Tax	110,747	4,330		29,009			
Gross Sales	1,764,829	61,858		414,427			
96 FULTON							
Number of Taxpayers	178	36	7	33	7	4	14
Gross Tax	6,602,548	892,655	49,901	1,090,258	122,425	573,677	2,857,442
Gross Sales	102,442,470	16,149,277	1,932,907	15,575,104	1,748,927	11,641,298	40,820,564
97 GATTMAN							
Number of Taxpayers	4						
Gross Tax	17,803						
Gross Sales	270,780						
98 GAUTIER							
Number of Taxpayers	369	31	12	85	4		31
Gross Tax	14,416,898	1,134,573	275,258	3,104,775	75,551		2,456,256
Gross Sales	212,923,728	19,761,231	3,932,265	44,353,894	1,079,301		35,086,418
99 GEORGETOWN							
Number of Taxpayers	11			7			
Gross Tax	168,807			116,341			
Gross Sales	2,540,500			1,662,026			
100 GLEN							
Number of Taxpayers	15	5					
Gross Tax	126,511	47,780					
Gross Sales	1,903,594	686,151					
101 GLENDORA							
Number of Taxpayers	8			6			
Gross Tax	19,671			3,339			
Gross Sales	317,511			47,710			
102 GLOSTER							
Number of Taxpayers	54	8	4	14			5
Gross Tax	800,802	127,799	5,932	247,080			143,039
Gross Sales	12,189,103	2,203,100	142,825	3,529,722			2,043,417
103 GOLDEN							
Number of Taxpayers	17	4		4			
Gross Tax	337,438	73,922		164,648			
Gross Sales	5,210,118	1,303,695		2,352,122			
104 GOODMAN							
Number of Taxpayers	20			10			
Gross Tax	246,630			140,520			
Gross Sales	3,705,892			2,007,435			
105 GREENVILLE							
Number of Taxpayers	1,015	151	62	254	37	5	78
Gross Tax	35,082,399	5,220,725	950,329	7,120,285	759,984	2,981,674	9,150,801
Gross Sales	534,960,168	93,711,502	17,222,697	101,718,265	10,856,905	53,048,635	130,722,830

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
15	28	4		8		125
157,918	183,750	210,804		40,213		3,232,315
2,255,973	2,624,998	3,011,484		574,475		49,739,453
42	177	49		34		658
3,778,378	5,231,271	1,641,512		548,983		49,657,608
53,976,777	74,738,325	23,450,158		10,087,289		737,031,496
15	55	13		8		268
542,808	635,734	501,376		42,272		10,878,392
7,754,401	9,303,398	7,162,516		846,152		170,707,264
						6
						70,689
						1,097,100
						18
						110,747
						1,764,829
						5
						178
						6,602,548
						102,442,470
						4
						17,803
						270,780
						32
						76,099
						4
						368
						14,360,661
						212,120,332
						11
						168,807
						2,540,500
						4
						15
						126,511
						1,903,594
						8
						19,671
						317,511
						54
						800,802
						12,189,103
						17
						337,438
						5,210,118
						20
						246,630
						3,705,892
						23
						171,087
						534,736,915

Note: Figures include audits and adjustments from prior years.

91 FLORENCE
Number of Taxpayers
Gross Tax
Gross Sales

92 FLOWOOD
Number of Taxpayers
Gross Tax
Gross Sales

93 FOREST
Number of Taxpayers
Gross Tax
Gross Sales

94 FRENCH CAMP
Number of Taxpayers
Gross Tax
Gross Sales

95 FRIARS POINT
Number of Taxpayers
Gross Tax
Gross Sales

96 FULTON
Number of Taxpayers
Gross Tax
Gross Sales

97 GATTMAN
Number of Taxpayers
Gross Tax
Gross Sales

98 GAUTIER
Number of Taxpayers
Gross Tax
Gross Sales

99 GEORGETOWN
Number of Taxpayers
Gross Tax
Gross Sales

100 GLEN
Number of Taxpayers
Gross Tax
Gross Sales

101 GLENDORA
Number of Taxpayers
Gross Tax
Gross Sales

102 GLOSTER
Number of Taxpayers
Gross Tax
Gross Sales

103 GOLDEN
Number of Taxpayers
Gross Tax
Gross Sales

104 GOODMAN
Number of Taxpayers
Gross Tax
Gross Sales

105 GREENVILLE
Number of Taxpayers
Gross Tax
Gross Sales

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
106 GREENWOOD							
Number of Taxpayers	692	106	38	166	17	4	62
Gross Tax	23,807,076	4,699,007	1,501,848	5,116,867	494,356	1,844,259	5,470,580
Gross Sales	381,778,975	84,387,412	33,379,807	73,098,029	7,062,232	34,773,872	78,151,019
107 GRENADA							
Number of Taxpayers	559	105	30	118	17		53
Gross Tax	21,575,596	5,005,014	493,848	4,689,610	306,500		5,681,861
Gross Sales	339,318,005	94,958,609	9,262,598	66,994,367	4,378,579		81,165,763
108 GULFPORT							
Number of Taxpayers	2,090	297	120	394	84	7	177
Gross Tax	123,052,883	16,987,986	6,634,929	19,906,883	6,335,103	6,780,461	26,757,256
Gross Sales	1,859,632,380	304,119,943	96,642,332	284,383,771	90,501,390	125,960,033	382,233,029
109 GUNNISON							
Number of Taxpayers	11			9			
Gross Tax	54,803			18,179			
Gross Sales	857,197			259,707			
110 GUNTOWN							
Number of Taxpayers	51	11		14			
Gross Tax	787,033	65,147		391,674			
Gross Sales	12,227,049	1,073,007		5,595,351			
111 HATLEY							
Number of Taxpayers	7						
Gross Tax	48,987						
Gross Sales	792,926						
112 HATTIESBURG							
Number of Taxpayers	1,965	231	110	474	71	9	213
Gross Tax	120,425,231	16,291,191	6,251,743	21,817,788	4,427,599	7,055,504	32,136,879
Gross Sales	1,839,557,042	296,123,186	104,621,594	311,682,387	63,251,356	134,290,467	459,095,369
113 HAZLEHURST							
Number of Taxpayers	143	21	10	44	4		13
Gross Tax	5,273,746	393,417	50,756	1,737,080	180,049		1,797,206
Gross Sales	77,212,142	5,811,190	847,291	24,815,405	2,572,138		25,673,394
114 HEIDELBERG							
Number of Taxpayers	46	7	5	12			6
Gross Tax	2,496,626	79,968	626,693	392,753			113,714
Gross Sales	39,258,011	1,363,748	8,952,751	5,610,758			1,624,488
115 HERNANDO							
Number of Taxpayers	394	43	27	73	5	4	18
Gross Tax	14,239,809	591,368	697,409	3,488,859	54,814	1,103,982	4,430,906
Gross Sales	213,049,977	8,754,692	13,932,554	49,840,798	783,063	19,526,364	63,291,344
116 HICKORY							
Number of Taxpayers	20	6		4			
Gross Tax	229,529	22,269		50,690			
Gross Sales	3,448,140	318,129		724,143			
117 HICKORY FLAT							
Number of Taxpayers	22	4		10			
Gross Tax	236,168	45,530		64,554			
Gross Sales	3,568,874	707,124		922,210			
118 HINDS COMMUNITY							
Number of Taxpayers							
Gross Tax							
Gross Sales							
119 HOLLANDALE							
Number of Taxpayers	51	6		22			5
Gross Tax	1,022,706	1,227		426,074			129,035
Gross Sales	15,346,048	17,540		6,086,776			1,843,362
120 HOLLY SPRINGS							
Number of Taxpayers	271	35	12	72	7		23
Gross Tax	6,575,171	315,799	22,484	1,660,097	63,863		2,301,846
Gross Sales	97,457,513	4,928,453	534,397	23,715,660	912,334		32,881,263

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
32	201	42		18	6	692
466,122	2,432,920	1,619,033		140,729	21,301	23,807,026
6,658,886	38,442,457	23,129,032		2,391,209	304,302	381,778,260
30	144	35		22	4	559
1,408,443	1,055,051	1,314,937		173,921	10,160	21,575,596
20,120,605	15,080,634	18,794,397		3,093,786	145,142	339,318,005
194	492	138		181	4	2,088
16,128,138	14,265,884	6,749,432		2,129,201	286,426	122,961,705
230,401,754	204,709,199	96,632,178		38,654,417	4,091,797	1,858,329,849
118	492	165		65	13	1,961
12,232,014	13,128,097	5,810,642		383,652	756,202	120,291,317
174,742,892	192,786,481	83,071,350		7,176,018	10,802,883	1,837,643,988
5	30	9		5		143
160,400	104,616	249,869		110,476		5,273,746
2,291,437	1,494,520	3,569,559		1,645,136		77,212,142
	8	7				46
	26,675	619,456				2,496,626
	381,083	8,849,366				39,258,011
40	126	17		41		394
1,647,465	1,017,189	563,608		644,205		14,239,809
23,535,192	14,531,269	8,083,107		10,771,588		213,049,977
						20
						229,529
						3,448,140
						22
						236,168
						3,568,874
						51
	8					1,022,706
	41,959					15,346,048
	607,943					
15	73	15		14	4	271
767,996	309,094	406,986		43,968	1,227	6,575,171
10,971,363	4,415,636	5,814,086		750,110	17,533	97,457,513

Note: Figures include audits and adjustments from prior years.

106 GREENWOOD

Number of Taxpayers
Gross Tax
Gross Sales

107 GRENADA

Number of Taxpayers
Gross Tax
Gross Sales

108 GULFPORT

Number of Taxpayers
Gross Tax
Gross Sales

109 GUNNISON

Number of Taxpayers
Gross Tax
Gross Sales

110 GUNTOWN

Number of Taxpayers
Gross Tax
Gross Sales

111 HATLEY

Number of Taxpayers
Gross Tax
Gross Sales

112 HATTIESBURG

Number of Taxpayers
Gross Tax
Gross Sales

113 HAZLEHURST

Number of Taxpayers
Gross Tax
Gross Sales

114 HEIDELBERG

Number of Taxpayers
Gross Tax
Gross Sales

115 HERNANDO

Number of Taxpayers
Gross Tax
Gross Sales

116 HICKORY

Number of Taxpayers
Gross Tax
Gross Sales

117 HICKORY FLAT

Number of Taxpayers
Gross Tax
Gross Sales

118 HINDS COMMUNITY

Number of Taxpayers
Gross Tax
Gross Sales

119 HOLLANDALE

Number of Taxpayers
Gross Tax
Gross Sales

120 HOLLY SPRINGS

Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
121 HORN LAKE							
Number of Taxpayers	415	64	29	101	6		32
Gross Tax	21,551,396	2,023,989	699,205	6,303,878	116,569		4,196,515
Gross Sales	314,101,804	29,000,272	10,002,328	90,055,323	1,665,281		59,920,560
122 HOULKA							
Number of Taxpayers	20	6		5			
Gross Tax	511,540	43,525		204,425			
Gross Sales	7,923,111	702,115		2,920,368			
123 HOUSTON							
Number of Taxpayers	196	42	12	38	5		17
Gross Tax	4,989,807	902,327	91,616	1,566,645	44,296		1,139,589
Gross Sales	77,151,130	16,569,856	1,502,140	22,380,622	632,800		16,258,140
124 INDIANOLA							
Number of Taxpayers	285	52	12	72	6	4	26
Gross Tax	8,364,200	1,008,763	501,321	1,907,142	130,878	861,396	2,440,025
Gross Sales	131,584,911	16,093,723	13,983,053	27,244,868	1,869,685	15,490,469	34,857,128
125 INVERNESS							
Number of Taxpayers	30	9		11			
Gross Tax	348,591	36,471		79,552			
Gross Sales	5,284,473	562,834		1,136,467			
126 ISOLA							
Number of Taxpayers	15			10			
Gross Tax	222,959			130,953			
Gross Sales	3,379,060			1,870,759			
127 ITTA BENA							
Number of Taxpayers	52	11		17			
Gross Tax	774,041	166,551		249,195			
Gross Sales	11,815,299	2,537,947		3,559,927			
128 IUKA							
Number of Taxpayers	147	17	11	27	4	4	9
Gross Tax	3,637,545	76,162	119,307	1,125,641	90,067	351,788	1,081,893
Gross Sales	54,425,575	1,143,134	2,211,979	16,080,583	1,286,670	6,725,852	15,455,608
129 JACKSON							
Number of Taxpayers	5,021	919	305	1,031	149	175	394
Gross Tax	196,269,070	35,910,528	11,950,307	39,050,167	8,138,425	19,112,134	29,088,950
Gross Sales	3,042,419,980	657,722,020	180,598,359	557,858,973	116,263,105	338,752,107	415,469,556
130 JONESTOWN							
Number of Taxpayers	20	6		12			
Gross Tax	229,138	6,210		54,650			
Gross Sales	3,831,419	93,344		780,714			
131 JUMPERTOWN							
Number of Taxpayers	11						
Gross Tax	71,812						
Gross Sales	1,141,488						
132 KILMICHAEL							
Number of Taxpayers	20			6			
Gross Tax	387,008			171,899			
Gross Sales	5,714,462			2,455,705			
133 KOSCIUSKO							
Number of Taxpayers	311	50	14	60	12		19
Gross Tax	10,198,423	1,308,138	191,582	2,061,893	148,048		3,599,030
Gross Sales	151,995,684	22,157,434	2,892,661	29,455,595	2,114,972		51,414,308
134 KOSSUTH							
Number of Taxpayers	9			4			
Gross Tax	206,389			84,212			
Gross Sales	2,988,133			1,203,028			
135 LAKE							
Number of Taxpayers	15						
Gross Tax	406,473						
Gross Sales	6,587,266						

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
33	90	36		21		415
2,955,394	2,035,394	1,353,860		295,524		21,551,396
42,219,875	29,077,041	19,340,838		4,869,390		314,101,804
						121 HORN LAKE
						Number of Taxpayers
						Gross Tax
						Gross Sales
						122 HOULKA
						Number of Taxpayers
						Gross Tax
						Gross Sales
						123 HOUSTON
12	51	11		5		196
446,673	142,150	152,307		95,003		4,989,807
6,381,038	2,153,379	2,175,820		1,357,193		77,151,130
						124 INDIANOLA
						Number of Taxpayers
						Gross Tax
						Gross Sales
						125 INVERNESS
						Number of Taxpayers
						Gross Tax
						Gross Sales
						126 ISOLA
						Number of Taxpayers
						Gross Tax
						Gross Sales
						127 ITTA BENA
						Number of Taxpayers
						Gross Tax
						Gross Sales
						128 IUKA
						Number of Taxpayers
						Gross Tax
						Gross Sales
						129 JACKSON
						Number of Taxpayers
						Gross Tax
						Gross Sales
						130 JONESTOWN
						Number of Taxpayers
						Gross Tax
						Gross Sales
						131 JUMPERTOWN
						Number of Taxpayers
						Gross Tax
						Gross Sales
						132 KILMICHAEL
						Number of Taxpayers
						Gross Tax
						Gross Sales
						133 KOSCIUSKO
						Number of Taxpayers
						Gross Tax
						Gross Sales
						134 KOSSUTH
						Number of Taxpayers
						Gross Tax
						Gross Sales
						135 LAKE
						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 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
136 LAKE CENTER							
Number of Taxpayers							
Gross Tax							
Gross Sales							
137 LAMBERT							
Number of Taxpayers	32			11			
Gross Tax	201,363			70,272			
Gross Sales	3,147,053			1,003,885			
138 LAUREL							
Number of Taxpayers	827	97	80	189	23	5	90
Gross Tax	50,967,352	8,412,833	7,272,135	9,050,033	680,083	2,799,647	11,038,812
Gross Sales	798,258,583	152,022,401	108,106,745	129,286,065	9,715,465	51,886,661	157,693,380
139 LEAKESVILLE							
Number of Taxpayers	62	11		19			
Gross Tax	1,343,023	236,167		485,983			
Gross Sales	20,345,470	3,772,957		6,942,609			
140 LEARNED							
Number of Taxpayers							
Gross Tax							
Gross Sales							
141 LELAND							
Number of Taxpayers	124	13	6	43	9		4
Gross Tax	1,934,201	281,675	194,223	633,967	39,516		151,784
Gross Sales	29,622,410	4,107,061	3,479,860	9,056,663	564,526		2,168,340
142 LENA							
Number of Taxpayers	8			4			
Gross Tax	77,938			17,476			
Gross Sales	1,200,770			249,667			
143 LEXINGTON							
Number of Taxpayers	104	17		33			10
Gross Tax	2,352,941	134,549		922,293			437,460
Gross Sales	35,546,253	1,966,736		13,175,601			6,248,697
144 LIBERTY							
Number of Taxpayers	43	7		13			
Gross Tax	1,274,636	72,042		442,088			
Gross Sales	21,068,071	1,156,111		6,315,544			
145 LONG BEACH							
Number of Taxpayers	311	54	14	64	6		17
Gross Tax	8,667,607	1,038,374	98,302	3,272,838	26,627		344,629
Gross Sales	131,699,651	16,610,007	1,503,510	46,754,789	380,394		4,923,268
146 LOUIN							
Number of Taxpayers	10			4			
Gross Tax	132,787			56,825			
Gross Sales	2,055,815			811,792			
147 LOUISE							
Number of Taxpayers	14			6			
Gross Tax	87,074			32,096			
Gross Sales	1,347,850			458,516			
148 LOUISVILLE							
Number of Taxpayers	258	46	20	50	10		21
Gross Tax	8,354,281	1,432,438	199,931	2,081,520	49,461		2,417,366
Gross Sales	129,904,605	25,111,647	3,659,472	29,735,979	706,597		34,533,772
149 LUCEDALE							
Number of Taxpayers	194	26	9	47	9		24
Gross Tax	11,086,155	1,707,697	385,954	1,653,287	177,328		4,888,754
Gross Sales	171,857,096	30,177,026	6,797,235	23,618,372	2,533,266		69,839,286
150 LULA							
Number of Taxpayers	8			4			
Gross Tax	47,594			9,550			
Gross Sales	749,902			136,432			

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
151 LUMBERTON							
Number of Taxpayers	57	8		15			8
Gross Tax	942,618	57,195		213,854			138,971
Gross Sales	14,453,870	909,011		3,055,055			1,985,307
152 LYON							
Number of Taxpayers	14						
Gross Tax	187,562						
Gross Sales	2,837,758						
153 MABEN							
Number of Taxpayers	24	8		5			
Gross Tax	380,262	68,108		159,728			
Gross Sales	5,777,000	985,561		2,281,829			
154 MACON							
Number of Taxpayers	115	21		31	4		14
Gross Tax	2,556,381	289,948		1,093,660	554		268,381
Gross Sales	38,118,150	4,288,316		15,623,708	7,914		3,834,014
155 MADISON							
Number of Taxpayers	478	20	44	84	17		33
Gross Tax	23,255,387	528,963	603,306	6,743,651	181,613		7,018,224
Gross Sales	339,629,871	7,569,785	8,647,463	96,337,776	2,594,480		100,255,202
156 MAGEE							
Number of Taxpayers	219	32	12	57	11		23
Gross Tax	10,361,116	796,814	221,199	2,386,138	203,797		4,873,239
Gross Sales	154,976,840	13,009,605	5,606,715	34,087,657	2,911,389		69,617,643
157 MAGNOLIA							
Number of Taxpayers	71	7		22			7
Gross Tax	1,716,117	11,207		264,601			567,080
Gross Sales	28,633,548	160,474		3,780,011			8,101,148
158 MANTACHIE							
Number of Taxpayers	57	8		15			5
Gross Tax	973,438	103,403		243,230			158,564
Gross Sales	14,669,145	1,494,844		3,474,724			2,265,205
159 MANTEE							
Number of Taxpayers	8	4					
Gross Tax	118,224	28,595					
Gross Sales	1,858,725	412,633					
160 MARIETTA							
Number of Taxpayers	4						
Gross Tax	179,055						
Gross Sales	2,720,477						
161 MARION							
Number of Taxpayers	48	15		10			4
Gross Tax	1,098,026	219,333		236,208			169,836
Gross Sales	16,329,168	3,301,596		3,374,405			2,426,229
162 MARKS							
Number of Taxpayers	75	8		32			10
Gross Tax	1,330,729	171,707		576,624			222,896
Gross Sales	20,036,817	2,736,015		8,237,489			3,184,180
163 MATHISTON							
Number of Taxpayers	30	4		6			
Gross Tax	977,153	43,121		447,704			
Gross Sales	14,492,516	616,021		6,395,767			
164 MAYERSVILLE							
Number of Taxpayers	6			4			
Gross Tax	40,730			13,248			
Gross Sales	670,064			189,257			
165 MCCOMB							
Number of Taxpayers	598	77	25	148	19	4	71
Gross Tax	29,497,815	4,439,529	412,721	5,489,738	680,369	1,371,724	10,160,090
Gross Sales	443,773,757	80,168,043	6,630,282	78,424,754	9,719,548	23,838,706	145,140,340

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
	16					57
	146,206					942,618
	2,088,668					14,453,870
						14
						187,562
						2,837,758
	5					24
	7,950					380,262
	113,645					5,777,000
5	26	5		4		115
130,872	201,325	133,574		81,402		2,556,381
1,869,603	2,878,458	1,908,202		1,162,895		38,118,150
18	198	18		44		478
2,881,744	1,782,461	1,061,671		167,934		23,255,387
41,167,734	25,467,153	15,166,718		3,328,820		339,629,871
13	44	18		6		219
203,198	578,628	375,616		41,139		10,361,116
2,902,835	8,268,946	5,365,937		587,709		154,976,840
	20	6				71
	63,825	110,256				1,716,117
	911,790	1,575,089				28,633,548
5	17					57
273,003	26,526					973,438
3,900,045	378,948					14,669,145
						8
						118,224
						1,858,725
						4
						179,055
						2,720,477
5	8			4		48
147,975	44,973			115,241		1,098,026
2,113,928	642,476			1,646,304		16,329,168
	15					75
	53,271					1,330,729
	761,023					20,036,817
	8	4				30
	7,648	30,319				977,153
	109,356	433,131				14,492,516
						6
						40,730
						670,064
36	157	44		12	4	597
3,386,965	2,149,852	1,225,661		134,348	17,910	29,468,912
48,385,173	30,813,253	17,512,602		2,472,284	255,870	443,360,860

Note: Figures include audits and adjustments from prior years.

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

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

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
166 MCCOOL							
Number of Taxpayers							
Gross Tax							
Gross Sales							
167 MCLAIN							
Number of Taxpayers	12						
Gross Tax	120,269						
Gross Sales	1,843,038						
168 MEADVILLE							
Number of Taxpayers	42	6		5	4		
Gross Tax	583,903	54,068		50,756	11,396		
Gross Sales	9,103,667	772,403		725,088	162,801		
169 MENDENHALL							
Number of Taxpayers	107	18	8	23			7
Gross Tax	3,280,913	313,334	123,610	946,163			296,700
Gross Sales	49,748,346	5,262,803	2,435,401	13,516,614			4,238,577
170 MERIDIAN							
Number of Taxpayers	1,513	213	97	335	59	6	166
Gross Tax	74,725,841	13,011,146	3,095,148	14,914,076	2,511,929	4,901,793	20,507,697
Gross Sales	1,150,109,431	236,819,923	49,420,208	213,058,016	35,884,676	91,000,928	292,946,452
171 MERIGOLD							
Number of Taxpayers	16	5		5			
Gross Tax	326,585	26,821		116,798			
Gross Sales	4,993,021	482,597		1,668,545			
172 METCALFE							
Number of Taxpayers	5						
Gross Tax	58,560						
Gross Sales	937,692						
173 MIZE							
Number of Taxpayers	14			4			
Gross Tax	1,063,138			83,905			
Gross Sales	15,488,634			1,198,648			
174 MONTICELLO							
Number of Taxpayers	121	18	7	27	6		9
Gross Tax	2,260,493	141,605	61,797	1,091,171	9,669		166,583
Gross Sales	33,597,664	2,245,743	882,826	15,588,146	138,135		2,379,767
175 MONTROSE							
Number of Taxpayers	5						
Gross Tax	44,594						
Gross Sales	687,182						
176 MOORHEAD							
Number of Taxpayers	40	6		17			
Gross Tax	406,382	86,352		214,220			
Gross Sales	6,446,049	1,601,619		3,060,294			
177 MORGAN CITY							
Number of Taxpayers							
Gross Tax							
Gross Sales							
178 MORTON							
Number of Taxpayers	96	21	5	23			11
Gross Tax	2,265,322	195,184	50,854	1,026,425			346,085
Gross Sales	34,667,945	3,309,962	1,405,204	14,663,211			4,944,079
179 MOSS POINT							
Number of Taxpayers	338	51	7	93	6		15
Gross Tax	9,121,678	661,922	129,568	3,318,122	31,787		359,434
Gross Sales	138,445,226	9,666,511	3,125,221	47,401,706	454,110		5,119,573
180 MOUND BAYOU							
Number of Taxpayers	34	7		16			
Gross Tax	250,445	7,024		82,928			
Gross Sales	3,916,769	110,417		1,184,688			

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
181 MS GULF COAST							
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	25	6		8			
Gross Tax	533,374	18,210		184,177			
Gross Sales	8,096,402	274,549		2,631,109			
185 MYRTLE							
Number of Taxpayers	10	4					
Gross Tax	154,994	16,410					
Gross Sales	2,362,410	234,431					
	2,282,177						
186 NATCHEZ							
Number of Taxpayers	827	83	46	175	26		58
Gross Tax	28,221,191	3,607,615	1,546,966	5,965,032	466,484		7,494,892
Gross Sales	426,767,339	63,218,733	24,091,238	85,214,663	6,664,064		107,068,533
187 NETTLETON							
Number of Taxpayers	76	18		20	4		5
Gross Tax	1,623,820	280,605		536,246	5,150		233,899
Gross Sales	27,324,469	7,100,793		7,660,659	73,575		3,341,415
188 NEW ALBANY							
Number of Taxpayers	352	59	19	67	16		28
Gross Tax	12,911,504	1,492,384	207,981	2,909,966	277,151		4,587,701
Gross Sales	194,695,080	26,486,449	3,814,885	41,570,906	3,959,307		65,538,528
189 NEW AUGUSTA							
Number of Taxpayers	20						
Gross Tax	587,143						
Gross Sales	8,704,234						
190 NEW HEBRON							
Number of Taxpayers	31	5		10			
Gross Tax	401,208	24,949		204,678			
Gross Sales	5,868,799	356,417		2,923,981			
191 NEWTON							
Number of Taxpayers	153	28	11	40	4		8
Gross Tax	5,320,036	587,903	61,225	1,457,519	12,660		2,115,505
Gross Sales	79,466,972	9,673,704	875,192	20,821,680	180,870		30,221,266
192 NORTH CARROLLTON							
Number of Taxpayers	23	6		7			
Gross Tax	269,005	51,904		48,494			
Gross Sales	4,156,312	748,916		692,771			
193 NOXAPATER							
Number of Taxpayers	23	5		4			
Gross Tax	423,242	43,174		172,710			
Gross Sales	6,288,530	616,783		2,467,285			
194 OAKLAND							
Number of Taxpayers	23	5		9			
Gross Tax	241,650	59,919		75,861			
Gross Sales	3,712,898	914,539		1,083,729			
195 OCEAN SPRINGS							
Number of Taxpayers	623	55	33	151	10		27
Gross Tax	25,363,279	1,755,328	1,645,689	5,922,602	157,623		7,554,582
Gross Sales	377,682,824	28,933,411	23,509,854	84,608,518	2,251,756		107,922,363

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
196 OKOLONA							
Number of Taxpayers	91	14		28	10		8
Gross Tax	1,439,171	222,986		609,947	86,217		154,606
Gross Sales	21,764,939	3,197,688		8,713,533	1,231,674		2,208,655
197 OLIVE BRANCH							
Number of Taxpayers	845	143	43	143	12	4	56
Gross Tax	35,501,892	6,425,995	608,403	7,728,360	112,245	3,196,130	7,574,429
Gross Sales	543,696,007	111,007,776	9,166,572	110,405,046	1,603,504	60,358,530	108,200,441
198 OSYKA							
Number of Taxpayers	26	7		8			
Gross Tax	246,134	16,666		83,785			
Gross Sales	3,641,207	239,237		1,196,936			
199 OXFORD							
Number of Taxpayers	715	47	26	188	18		81
Gross Tax	32,339,616	4,153,964	155,177	9,490,688	465,234		8,062,515
Gross Sales	482,502,811	73,930,836	2,245,765	135,581,125	6,646,201		115,126,701
200 PACE							
Number of Taxpayers	8			5			
Gross Tax	56,883			22,485			
Gross Sales	900,936			321,226			
201 PACHUTA							
Number of Taxpayers	15			5			
Gross Tax	106,251			46,178			
Gross Sales	1,637,773			659,686			
202 PADEN							
Number of Taxpayers							
Gross Tax							
Gross Sales							
203 PASCAGOULA							
Number of Taxpayers	670	92	40	129	26	4	32
Gross Tax	36,192,740	8,037,126	1,014,382	6,178,519	803,292	3,288,889	8,719,003
Gross Sales	562,320,666	144,145,652	14,747,684	88,264,479	11,475,598	62,042,316	124,489,641
204 PASS CHRISTIAN							
Number of Taxpayers	122			25			7
Gross Tax	1,736,170			379,991			155,262
Gross Sales	26,388,317			5,428,442			2,218,038
205 PAULDING							
Number of Taxpayers							
Gross Tax							
Gross Sales							
206 PEARL							
Number of Taxpayers	762	141	87	96	32		53
Gross Tax	41,676,663	4,816,394	3,357,469	6,000,467	5,758,651		8,339,073
Gross Sales	632,217,306	90,933,362	51,162,781	85,720,876	82,266,371		119,129,508
207 PELAHATCHIE							
Number of Taxpayers	49	10		13			
Gross Tax	1,709,698	474,786		677,675			
Gross Sales	30,117,117	8,605,561		9,681,068			
208 PETAL							
Number of Taxpayers	291	52	17	59	14	4	27
Gross Tax	10,208,351	692,965	189,011	1,976,847	230,389	1,056,774	3,964,131
Gross Sales	151,626,370	10,566,802	2,715,665	28,240,646	3,291,272	19,762,385	56,629,969
209 PHILADELPHIA							
Number of Taxpayers	393	50	23	80	6		40
Gross Tax	19,641,722	2,854,535	813,223	3,956,756	343,008		5,647,862
Gross Sales	305,254,279	54,747,510	16,764,191	56,525,039	4,900,117		80,681,750
210 PICAYUNE							
Number of Taxpayers	562	93	28	118	14		44
Gross Tax	25,234,293	4,046,936	288,132	5,437,313	298,150		7,915,287
Gross Sales	380,465,728	71,990,427	4,133,534	77,675,831	4,259,281		113,073,894

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
	21	6				91
	52,821	75,981				1,439,171
	758,312	1,085,447				21,764,939
74	234	71		63		845
4,910,487	2,088,891	2,395,039		428,881		35,501,892
70,149,749	29,865,972	34,214,817		8,251,789		543,696,007
	6					26
	8,713					246,134
	124,484					3,641,207
32	224	56		34	6	715
2,820,750	3,259,243	1,805,385		120,504	205,409	32,339,616
40,296,401	46,716,473	25,879,023		2,233,277	2,934,415	482,502,811
						8
						56,883
						900,936
	5					15
	1,853					106,251
	26,484					1,637,773
46	196	40		64		670
3,804,403	2,730,971	1,278,656		335,874		36,192,740
54,348,566	39,019,921	18,266,506		5,497,163		562,320,666
19	36	6		19		122
386,276	96,051	98,651		223,135		1,736,170
5,518,225	1,372,164	1,409,310		3,239,320		26,388,317
56	178	50		65		762
4,359,821	3,046,067	2,596,490		720,726		41,676,663
62,283,103	43,530,040	37,092,677		11,475,919		632,217,306
5	12					49
9,134	113,590					1,709,698
130,492	3,301,399					30,117,117
23	67	11		12	5	291
1,119,334	509,466	360,519		77,480	31,432	10,208,351
15,990,471	7,289,723	5,150,266		1,540,130	449,036	151,626,370
35	102	40		15		393
2,568,820	1,363,944	904,975		55,272		19,641,722
36,697,400	19,798,761	12,928,203		1,226,057		305,254,279
40	168	31		22		562
2,678,007	2,304,502	888,593		63,127		25,234,293
38,257,216	32,935,993	12,694,173		1,406,452		380,465,728

Note: Figures include audits and adjustments from prior years.

196 OKOLONA
Number of Taxpayers
Gross Tax
Gross Sales

197 OLIVE BRANCH
Number of Taxpayers
Gross Tax
Gross Sales

198 OSYKA
Number of Taxpayers
Gross Tax
Gross Sales

199 OXFORD
Number of Taxpayers
Gross Tax
Gross Sales

200 PACE
Number of Taxpayers
Gross Tax
Gross Sales

201 PACHUTA
Number of Taxpayers
Gross Tax
Gross Sales

202 PADEN
Number of Taxpayers
Gross Tax
Gross Sales

203 PASCAGOULA
Number of Taxpayers
Gross Tax
Gross Sales

204 PASS CHRISTIAN
Number of Taxpayers
Gross Tax
Gross Sales

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

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
211 PICKENS							
Number of Taxpayers	36	9		12			
Gross Tax	506,609	43,993		246,405			
Gross Sales	7,502,707	628,481		3,520,077			
212 PITTSBORO							
Number of Taxpayers	6						
Gross Tax	34,202						
Gross Sales	534,408						
213 PLANTERSVILLE							
Number of Taxpayers	21	4		6			
Gross Tax	242,139	9,699		50,761			
Gross Sales	3,873,040	175,441		725,160			
214 POLKVILLE							
Number of Taxpayers	8						
Gross Tax	30,301						
Gross Sales	566,075						
215 PONTOTOC							
Number of Taxpayers	296	59	20	64	8		21
Gross Tax	10,395,052	841,891	325,624	2,361,726	67,640		3,736,659
Gross Sales	158,006,610	13,926,975	7,237,497	33,738,920	966,294		53,377,299
216 POPE							
Number of Taxpayers	6						
Gross Tax	131,088						
Gross Sales	2,050,462						
217 POPLARVILLE							
Number of Taxpayers	130	16	7	37			12
Gross Tax	3,813,880	879,317	247,456	1,181,617			335,465
Gross Sales	62,894,377	15,934,523	7,213,854	16,880,231			4,792,365
218 PORT GIBSON							
Number of Taxpayers	65	9		14	4		5
Gross Tax	1,319,712	54,398		529,627	20,618		163,601
Gross Sales	19,878,389	820,745		7,566,103	294,553		2,336,593
219 POTTS CAMP							
Number of Taxpayers	25			7			
Gross Tax	457,879			208,050			
Gross Sales	6,681,596			2,972,142			
220 PRENTISS							
Number of Taxpayers	104	16		27	4		10
Gross Tax	2,628,898	243,877		1,035,121	36,909		355,618
Gross Sales	40,360,720	3,901,935		14,787,439	527,282		5,080,256
221 PUCKETT							
Number of Taxpayers	23	5		6			
Gross Tax	489,491	51,938		125,436			
Gross Sales	7,411,603	915,926		1,791,953			
222 PURVIS							
Number of Taxpayers	116	12	4	31			8
Gross Tax	3,478,871	514,400	40,340	1,254,982			290,033
Gross Sales	52,972,939	8,842,025	774,039	17,928,305			4,143,332
223 QUITMAN							
Number of Taxpayers	137	31	6	25			13
Gross Tax	2,873,421	273,317	62,308	1,160,024			296,007
Gross Sales	43,870,445	3,962,497	891,426	16,571,755			4,228,667
224 RALEIGH							
Number of Taxpayers	47	6		14			
Gross Tax	938,899	109,220		371,102			
Gross Sales	14,204,279	1,663,405		5,301,465			
225 RAYMOND							
Number of Taxpayers	50	5		12			
Gross Tax	928,614	285,392		241,357			
Gross Sales	13,849,328	4,187,654		3,447,956			

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
	9 37,704 538,628					36 506,609 7,502,707
						6 34,202 534,408
	5 1,747 24,968					21 242,139 3,873,040
						8 30,301 566,075
18 805,988 11,514,114	82 994,923 15,412,910	15 478,930 6,841,856		5 39,753 785,115		296 10,395,052 158,006,610
						6 131,088 2,050,462
	40 352,885 5,041,218	8 363,852 5,197,891				130 3,813,880 62,894,377
	19 75,539 1,080,128	9 95,045 1,357,794				65 1,319,712 19,878,389
	10 7,815 111,649					25 457,879 6,681,596
5 203,648 2,909,255	29 196,193 2,802,761	9 223,648 3,194,978				104 2,628,898 40,360,720
	5 1,709 24,422					23 489,491 7,411,603
11 279,025 3,986,073	32 450,006 6,465,832	5 140,130 2,001,858		7 121,344 1,733,485		116 3,478,871 52,972,939
6 110,715 1,581,644	37 440,441 6,299,047	10 139,845 1,997,784		4 37,236 1,062,847		137 2,873,421 43,870,445
	10 35,491 508,130	4 57,617 823,106		7 38,944 556,354		47 938,899 14,204,279
	23 70,392 1,005,601	4 119,935 1,713,359				50 928,614 13,849,328

Note: Figures include audits and adjustments from prior years.

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

221 PUCKETT
Number of Taxpayers
Gross Tax
Gross Sales

222 PURVIS
Number of Taxpayers
Gross Tax
Gross Sales

223 QUITMAN
Number of Taxpayers
Gross Tax
Gross Sales

224 RALEIGH
Number of Taxpayers
Gross Tax
Gross Sales

225 RAYMOND
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
226 RENOVA							
Number of Taxpayers	11		4				
Gross Tax	145,085		62,767				
Gross Sales	2,288,357		896,684				
227 RICHLAND							
Number of Taxpayers	302	70	38	44	4		15
Gross Tax	22,315,108	4,860,926	5,143,070	2,716,125	100,316		4,364,630
Gross Sales	342,524,442	76,780,544	84,126,893	38,801,752	1,433,092		62,345,684
228 RICHTON							
Number of Taxpayers	71	14	4	14			7
Gross Tax	1,478,411	262,941	49,833	554,920			250,084
Gross Sales	22,061,690	3,756,305	711,906	7,927,427			3,572,631
229 RIDGELAND							
Number of Taxpayers	1,131	90	99	198	39	4	140
Gross Tax	59,546,136	7,849,831	3,303,168	10,854,436	1,581,850	3,213,661	16,331,373
Gross Sales	891,885,530	136,859,429	49,096,870	155,063,229	22,597,848	56,430,842	233,298,525
230 RIENZI							
Number of Taxpayers	13			5			
Gross Tax	194,297			12,731			
Gross Sales	3,258,464			181,877			
231 RIPLEY							
Number of Taxpayers	256	47	10	57	8		9
Gross Tax	7,138,344	1,143,551	51,149	2,535,321	77,048		1,537,070
Gross Sales	110,640,844	20,365,729	1,054,293	36,218,845	1,100,686		21,958,124
232 ROLLING FORK							
Number of Taxpayers	64	5	6	16	4		4
Gross Tax	1,962,617	143,358	494,768	594,655	11,272		235,821
Gross Sales	33,317,710	2,050,183	11,709,252	8,495,074	161,038		3,368,876
233 ROSEDALE							
Number of Taxpayers	42	4		23			
Gross Tax	568,929	17,309		358,912			
Gross Sales	8,533,889	247,272		5,127,318			
234 ROXIE							
Number of Taxpayers	6						
Gross Tax	82,038						
Gross Sales	1,287,163						
235 RULEVILLE							
Number of Taxpayers	64	8		22			7
Gross Tax	1,023,514	180,407		414,761			98,992
Gross Sales	15,895,332	2,708,545		5,925,161			1,414,175
236 SALLIS							
Number of Taxpayers	4						
Gross Tax	92,377						
Gross Sales	1,510,488						
237 SALTILLO							
Number of Taxpayers	156	21	15	25	6		12
Gross Tax	3,445,654	256,338	678,512	727,935	36,015		296,895
Gross Sales	57,154,074	6,315,603	13,099,938	10,399,073	514,500		4,241,358
238 SANDERSVILLE							
Number of Taxpayers	33	5		8			
Gross Tax	3,024,385	38,283		132,952			
Gross Sales	44,507,857	554,322		1,899,320			
239 SARDIS							
Number of Taxpayers	94	20		28	5		7
Gross Tax	1,429,522	152,167		541,045	4,161		100,080
Gross Sales	21,426,436	2,560,755		7,729,213	59,447		1,429,719
240 SATARTIA							
Number of Taxpayers							
Gross Tax							
Gross Sales							

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
241 SCHLATER							
Number of Taxpayers	8			4			
Gross Tax	75,862			29,037			
Gross Sales	1,161,803			414,818			
242 SCOوبا							
Number of Taxpayers	17			6			
Gross Tax	294,405			100,195			
Gross Sales	4,478,807			1,431,356			
243 SEBASTAPOL							
Number of Taxpayers	31	9		6			
Gross Tax	752,322	50,385		318,735			
Gross Sales	11,136,467	730,107		4,553,360			
244 SEMINARY							
Number of Taxpayers	22			5			
Gross Tax	644,048			300,725			
Gross Sales	9,689,031			4,296,077			
245 SENATOBIA							
Number of Taxpayers	279	47	19	42	13		31
Gross Tax	10,672,790	2,154,887	91,870	2,038,937	287,855		3,757,592
Gross Sales	164,021,982	38,728,493	1,348,413	29,127,646	4,112,222		53,640,796
246 SHANNON							
Number of Taxpayers	82	17	4	23	4		5
Gross Tax	884,449	66,549	11,786	397,640	12,979		131,446
Gross Sales	13,968,586	1,388,031	434,516	5,680,577	185,418		1,877,805
247 SHAW							
Number of Taxpayers	43	6		21			
Gross Tax	342,024	34,261		141,550			
Gross Sales	5,236,365	489,455		2,022,143			
248 SHELBY							
Number of Taxpayers	54	13		22			
Gross Tax	535,360	72,169		221,636			
Gross Sales	8,074,897	1,034,024		3,166,230			
249 SHERMAN							
Number of Taxpayers	22			6			4
Gross Tax	787,051			200,385			85,593
Gross Sales	12,773,270			2,862,645			1,222,769
250 SHUBUTA							
Number of Taxpayers	14			6			
Gross Tax	195,777			55,924			
Gross Sales	3,040,174			798,921			
251 SHUQUALAK							
Number of Taxpayers	17	6		4			
Gross Tax	126,255	50,938		5,990			
Gross Sales	2,150,570	892,018		85,577			
252 SIDON							
Number of Taxpayers	4						
Gross Tax	73,501						
Gross Sales	1,181,339						
253 SILVER CITY							
Number of Taxpayers	4						
Gross Tax	29,841						
Gross Sales	493,524						
254 SILVER CREEK							
Number of Taxpayers	10			6			
Gross Tax	188,966			79,088			
Gross Sales	2,843,951			1,129,841			
255 SLATE SPRINGS							
Number of Taxpayers							
Gross Tax							
Gross Sales							

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
256 SLEDGE							
Number of Taxpayers	9						
Gross Tax	76,946						
Gross Sales	1,177,450						
257 SMITHVILLE							
Number of Taxpayers	33			8			
Gross Tax	471,921			183,407			
Gross Sales	7,272,510			2,620,109			
258 SNOW LAKE SHORES							
Number of Taxpayers							
Gross Tax							
Gross Sales							
259 SOSO							
Number of Taxpayers	22			7			
Gross Tax	697,650			180,231			
Gross Sales	11,115,579			2,574,736			
260 SOUTHAVEN							
Number of Taxpayers	1,036	135	59	200	41		83
Gross Tax	64,963,714	7,883,983	1,958,913	13,493,343	3,155,607		19,727,147
Gross Sales	972,366,414	139,910,722	29,582,088	192,761,850	45,080,061		281,792,800
261 SOUTHWEST COMM							
Number of Taxpayers							
Gross Tax							
Gross Sales							
262 STARKVILLE							
Number of Taxpayers	687	82	52	151	29	4	65
Gross Tax	26,643,230	1,487,605	543,684	7,842,835	461,155	1,947,379	7,092,392
Gross Sales	392,353,921	24,063,414	7,778,904	112,040,400	6,587,924	34,075,927	101,316,606
263 STATE LINE							
Number of Taxpayers	19			6			
Gross Tax	423,450			111,683			
Gross Sales	6,355,547			1,595,474			
264 STONEWALL							
Number of Taxpayers	23	6		6			
Gross Tax	389,082	22,611		237,960			
Gross Sales	5,973,853	372,402		3,399,432			
265 STURGIS							
Number of Taxpayers	25	5		4			
Gross Tax	407,757	17,068		88,284			
Gross Sales	5,984,122	244,709		1,261,210			
266 SUMMIT							
Number of Taxpayers	76	5		19			7
Gross Tax	2,012,804	474,608		532,304			40,857
Gross Sales	34,466,155	8,602,387		7,604,342			583,683
267 SUMNER							
Number of Taxpayers	16						
Gross Tax	247,169						
Gross Sales	4,513,639						
268 SUMRALL							
Number of Taxpayers	55	10		7			5
Gross Tax	1,912,482	270,708		601,935			186,351
Gross Sales	29,155,490	4,666,901		8,599,072			2,662,158
269 SUNFLOWER							
Number of Taxpayers	23	4		6			
Gross Tax	247,610	65,207		103,962			
Gross Sales	3,820,763	931,540		1,485,169			
270 SYLVARENA							
Number of Taxpayers	4						
Gross Tax	19,381						
Gross Sales	298,528						

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
						256 SLEDGE
						9 Number of Taxpayers
						76,946 Gross Tax
						1,177,450 Gross Sales
						257 SMITHVILLE
						33 Number of Taxpayers
						471,921 Gross Tax
						7,272,510 Gross Sales
						258 SNOW LAKE SHORES
						Number of Taxpayers
						Gross Tax
						Gross Sales
						259 SOSO
						22 Number of Taxpayers
						697,650 Gross Tax
						11,115,579 Gross Sales
						260 SOUTHAVEN
						1,036 Number of Taxpayers
						64,963,714 Gross Tax
						972,366,414 Gross Sales
						261 SOUTHWEST COMM
						Number of Taxpayers
						Gross Tax
						Gross Sales
						262 STARKVILLE
						36 Number of Taxpayers
						4 Gross Tax
						26,643,230 Gross Sales
						263 STATE LINE
						19 Number of Taxpayers
						423,450 Gross Tax
						6,355,547 Gross Sales
						264 STONEWALL
						23 Number of Taxpayers
						389,082 Gross Tax
						5,973,853 Gross Sales
						265 STURGIS
						25 Number of Taxpayers
						407,757 Gross Tax
						5,984,122 Gross Sales
						266 SUMMIT
						6 Number of Taxpayers
						76 Gross Tax
						2,012,804 Gross Sales
						267 SUMNER
						16 Number of Taxpayers
						247,169 Gross Tax
						4,513,639 Gross Sales
						268 SUMRALL
						55 Number of Taxpayers
						1,912,482 Gross Tax
						29,155,490 Gross Sales
						269 SUNFLOWER
						23 Number of Taxpayers
						247,610 Gross Tax
						3,820,763 Gross Sales
						270 SYLVARENA
						4 Number of Taxpayers
						19,381 Gross Tax
						298,528 Gross Sales

Note: Figures include audits and adjustments from prior years.

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
271 TAYLOR							
Number of Taxpayers	10						
Gross Tax	108,608						
Gross Sales	1,636,620						
272 TAYLORSVILLE							
Number of Taxpayers	84	8		17		17	5
Gross Tax	1,813,328	200,113		661,605		214,547	172,967
Gross Sales	31,563,667	3,417,265		9,451,492		3,878,590	2,470,959
273 TCHULA							
Number of Taxpayers	40			23			
Gross Tax	316,611			113,849			
Gross Sales	4,888,754			1,626,424			
274 TERRY							
Number of Taxpayers	47	10		16			4
Gross Tax	872,392	13,936		243,340			123,800
Gross Sales	13,100,147	226,838		3,476,294			1,768,580
275 THAXTON							
Number of Taxpayers	6						
Gross Tax	115,571						
Gross Sales	1,790,259						
276 TILLATOBA							
Number of Taxpayers							
Gross Tax							
Gross Sales							
277 TISHOMINGO							
Number of Taxpayers	21						
Gross Tax	474,628						
Gross Sales	7,399,845						
278 TOCCOPOLA							
Number of Taxpayers							
Gross Tax							
Gross Sales							
279 TREMONT							
Number of Taxpayers	9						
Gross Tax	103,685						
Gross Sales	1,720,337						
280 TUNICA							
Number of Taxpayers	121	15	6	35			5
Gross Tax	2,378,665	198,934	11,788	889,365			457,119
Gross Sales	35,412,947	3,330,731	366,260	12,705,202			6,530,265
281 TUPELO							
Number of Taxpayers	2,157	219	109	598	77	12	162
Gross Tax	92,661,343	13,749,561	5,652,385	15,962,114	2,956,208	4,833,871	25,567,267
Gross Sales	1,412,615,826	249,441,360	92,023,691	228,029,976	42,231,502	89,388,440	365,238,541
282 TUTWILER							
Number of Taxpayers	16	5		7			
Gross Tax	190,058	53		97,582			
Gross Sales	2,845,400	757		1,394,029			
283 TYLERTOWN							
Number of Taxpayers	129	16		30	5		14
Gross Tax	3,656,070	315,169		1,163,882	107,352		434,500
Gross Sales	54,579,079	5,462,374		16,626,871	1,533,604		6,207,147
284 UNION							
Number of Taxpayers	69	9		12	4		
Gross Tax	1,971,555	624,196		416,286	7,563		
Gross Sales	31,937,874	11,207,282		5,946,943	108,047		
285 UNIV OF MISS							
Number of Taxpayers							
Gross Tax							
Gross Sales							

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
	6					10
	12,737					108,608
	181,967					1,636,620
4	17	7		4		84
27,556	173,401	102,909		20,111		1,813,328
393,660	2,570,402	1,470,135		287,304		31,563,667
	5					40
	5,632					316,611
	80,458					4,888,754
	6					47
	15,804					872,392
	225,785					13,100,147
						6
						115,571
						1,790,259
						6
						21
						474,628
						7,399,845
						9
						103,685
						1,720,337
5	37	12				121
8,866	377,488	129,571				2,378,665
126,661	5,392,688	1,851,014				35,412,947
112	564	205		81	16	2,155
9,347,329	10,300,827	3,197,462		661,377	362,748	92,591,152
133,533,143	147,870,610	45,677,989		12,995,727	5,182,110	1,411,613,094
						16
						190,058
						2,845,400
9	40	8				129
750,408	324,482	202,453				3,656,070
10,720,107	4,728,412	2,892,193				54,579,079
13	21					69
237,427	127,281					1,971,555
3,391,825	2,144,163					31,937,874

Note: Figures include audits and adjustments from prior years.

271 TAYLOR
Number of Taxpayers
Gross Tax
Gross Sales

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 TREMONT
Number of Taxpayers
Gross Tax
Gross Sales

280 TUNICA
Number of Taxpayers
Gross Tax
Gross Sales

281 TUPELO
Number of Taxpayers
Gross Tax
Gross Sales

282 TUTWILER
Number of Taxpayers
Gross Tax
Gross Sales

283 TYLERTOWN
Number of Taxpayers
Gross Tax
Gross Sales

284 UNION
Number of Taxpayers
Gross Tax
Gross Sales

285 UNIV OF MISS
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
286 UTICA							
Number of Taxpayers	30	5		7			4
Gross Tax	801,315	110,374		405,363			52,222
Gross Sales	11,833,495	1,576,770		5,790,902			746,039
287 VAIDEN							
Number of Taxpayers	46	6		21			
Gross Tax	573,063	17,147		335,227			
Gross Sales	8,847,068	253,566		4,788,960			
288 VARDAMAN							
Number of Taxpayers	32	6		8			
Gross Tax	477,560	104,828		183,329			
Gross Sales	7,128,930	1,503,136		2,618,991			
289 VERONA							
Number of Taxpayers	85	19		18	4		6
Gross Tax	1,168,199	90,705		361,491	47,469		7,896
Gross Sales	17,708,330	1,373,586		5,164,153	678,129		112,803
290 VICKSBURG							
Number of Taxpayers	937	119	48	213	24		97
Gross Tax	40,766,231	6,157,023	725,377	8,603,831	531,489		10,495,771
Gross Sales	619,841,058	113,227,204	10,812,995	122,911,755	7,592,705		149,936,219
291 WALLS							
Number of Taxpayers							
Gross Tax							
Gross Sales							
292 WALNUT							
Number of Taxpayers	48	7	4	14			
Gross Tax	964,948	55,299	21,613	502,591			
Gross Sales	14,353,589	789,988	311,329	7,179,864			
293 WALNUT GROVE							
Number of Taxpayers	23			7			4
Gross Tax	334,926			98,137			4,549
Gross Sales	8,778,930			1,401,965			64,992
294 WALTHALL							
Number of Taxpayers	5						
Gross Tax	108,649						
Gross Sales	1,616,355						
295 WATER VALLEY							
Number of Taxpayers	123	20	4	25			6
Gross Tax	2,442,197	317,716	12,453	871,683			297,287
Gross Sales	37,186,147	6,070,103	177,902	12,452,612			4,220,624
296 WAVELAND							
Number of Taxpayers	206	22	9	39	5		10
Gross Tax	15,716,969	1,676,508	147,042	1,182,422	16,950		6,495,541
Gross Sales	232,166,915	29,430,775	2,100,599	16,891,726	242,144		92,790,466
297 WAYNESBORO							
Number of Taxpayers	321	55	23	66	15		38
Gross Tax	11,003,691	1,262,651	757,164	2,399,686	245,922		3,847,100
Gross Sales	170,491,276	20,495,888	15,434,118	34,281,205	3,513,177		54,951,401
298 WEBB							
Number of Taxpayers	34	10	4	11			
Gross Tax	444,174	41,814	162,174	159,083			
Gross Sales	6,658,802	597,347	2,449,012	2,272,618			
299 WEIR							
Number of Taxpayers	8						
Gross Tax	190,370						
Gross Sales	3,003,798						
300 WESSON							
Number of Taxpayers	40	4		10			
Gross Tax	895,285	35,334		325,668			
Gross Sales	13,178,962	507,066		4,652,400			

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
	10					30
	18,820					801,315
	285,495					11,833,495
	11					46
	38,184					573,063
	545,496					8,847,068
	8					32
	15,441					477,560
	221,587					7,128,930
4	18	6		7		85
265,937	151,286	48,656		6,555		1,168,199
3,799,099	2,179,496	695,085		103,379		17,708,330
47	256	78		49	4	936
3,026,172	3,796,233	3,612,221		275,238	44,645	40,766,231
43,230,998	54,428,396	51,651,048		4,800,120	637,794	619,841,058
	14					48
	42,194					964,948
	602,775					14,353,589
	4					23
	13,609					334,926
	194,428					8,778,930
	6	46	7		5	123
307,967	158,526	155,762		3,208		2,442,197
4,399,533	2,264,657	2,225,179		51,098		37,186,147
19	55	9		34		206
4,484,783	851,106	266,861		215,382		15,716,969
64,068,273	12,173,945	3,812,298		3,796,733		232,166,915
30	69	16		8		321
412,055	811,604	364,858		93,098		11,003,691
5,886,497	13,800,050	5,212,257		1,329,980		170,491,276
	7					34
	15,257					444,174
	217,967					6,658,802
						8
						190,370
						3,003,798
	12			6		40
	96,282			39,261		895,285
	1,375,457			560,874		13,178,962

Note: Figures include audits and adjustments from prior years.

286 UTICA

Number of Taxpayers
Gross Tax
Gross Sales

287 VAIDEN

Number of Taxpayers
Gross Tax
Gross Sales

288 VARDAMAN

Number of Taxpayers
Gross Tax
Gross Sales

289 VERONA

Number of Taxpayers
Gross Tax
Gross Sales

290 VICKSBURG

Number of Taxpayers
Gross Tax
Gross Sales

291 WALLS

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

**Cities of Mississippi
Sales and Tax by Industry Group - Fiscal Year 2008**

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
301 WEST							
Number of Taxpayers	7			5			
Gross Tax	89,047			33,243			
Gross Sales	1,567,291			474,900			
302 WEST POINT							
Number of Taxpayers	330	55	13	80	5		36
Gross Tax	9,777,103	1,705,825	172,229	2,982,712	49,686		1,747,525
Gross Sales	149,991,885	29,507,865	2,623,066	42,610,131	709,802		24,961,207
303 WIGGINS							
Number of Taxpayers	237	40	11	48	5		20
Gross Tax	9,257,908	1,669,918	107,362	1,782,613	61,771		3,658,618
Gross Sales	141,505,011	29,355,747	2,353,013	25,465,875	882,448		52,099,565
304 WINONA							
Number of Taxpayers	205	31	9	49			16
Gross Tax	4,807,428	742,151	154,398	1,273,288			1,086,172
Gross Sales	72,363,457	11,104,376	3,474,514	18,189,814			15,516,632
305 WINSTONVILLE							
Number of Taxpayers	6			4			
Gross Tax	21,034			2,416			
Gross Sales	353,074			34,515			
306 WOODLAND							
Number of Taxpayers	5						
Gross Tax	527,779						
Gross Sales	8,214,763						
307 WOODVILLE							
Number of Taxpayers	83	12	4	23			6
Gross Tax	1,473,457	126,892	9,236	779,838			202,703
Gross Sales	21,812,891	1,949,353	131,946	11,140,536			2,895,766
308 YAZOO CITY							
Number of Taxpayers	358	53	13	97	9		34
Gross Tax	9,637,903	1,956,499	930,699	2,858,779	174,021		1,099,091
Gross Sales	155,940,448	34,658,844	21,208,894	40,839,662	2,486,017		15,701,294
TOTAL FOR CITIES							
Number of Taxpayers	51,855	7,484	2,899	11,705	1,638	656	4,291
Gross Tax	2,120,900,540	307,907,115	99,384,388	461,362,680	59,117,260	160,288,074	499,768,946
Gross Sales	32,421,123,430	5,482,209,361	1,663,263,004	6,590,888,835	844,531,442	2,931,976,672	7,138,711,067
NON CITY							
Number of Taxpayers	35,003	3,802	3,498	3,655	754	529	1,098
Gross Tax	773,065,933	35,044,350	63,541,895	63,844,761	8,082,263	68,655,416	14,542,579
Gross Sales	15,415,662,834	601,663,521	1,299,714,285	912,067,105	115,460,795	1,293,290,974	200,509,327
TOTAL FOR STATE							
Number of Taxpayers	86,858	11,286	6,397	15,360	2,392	1,185	5,389
Gross Tax	2,893,966,473	342,951,465	162,926,284	525,207,441	67,199,524	228,943,490	514,311,526
Gross Sales	47,836,786,265	6,083,872,883	2,962,977,289	7,502,955,941	959,992,238	4,225,267,647	7,339,220,395

Mississippi State Tax Commission

1577 Springridge Road
Raymond, MS 39154

P.O. Box 22828
Jackson, MS 39225

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

Date of Publication: December 2008

Cover Photo Credit: Vincent Creel, City of Biloxi

The photo of Biloxi's signature landmark was taken by City of Biloxi Public Affairs Manager Vincent Creel on Oct. 3, 2005, more than a month after Hurricane Katrina and after city contractors had removed debris from U.S. 90. Creel hung a U.S. flag from the lighthouse the day after the Aug. 29, 2005 storm and one will continue to hang there until a restoration of the lighthouse is completed in 2009. The Biloxi Lighthouse, built in 1848, is believed to be the only lighthouse in the United States to stand in the middle of a four lane highway. For more photos of the Biloxi Lighthouse through the years, visit the photo and video gallery at www.biloxi.ms.us.