

LOUISIANA TAX COMMISSION

ANNUAL REPORT

2019

Lawrence E. Chehardy, Chairman
Michael Waguespack, Member
Paul West, Member
Regina Wood, Member
Joey Vercher, Member

FOREWORD

The Annual Report of the Louisiana Tax Commission presents the following information for the year 2019 assessment of all property in the State of Louisiana for ad valorem purposes, (2) State and Local taxes levied and (3) exemptions.

During the past year the total assessment of all property increased \$2,290,634,994. The total assessment for 2019 is in excess of \$51.8 billion.

Respectfully submitted,

Lawrence E. Chehardy, Chairman

Michael Waguespack, Member

Paul West, Member

Joey Vercher, Member

Regina Wood, Member

TO THE HONORABLE JOHN BEL EDWARDS,

THE GOVERNOR OF LOUISIANA

AND MEMBERS OF THE LEGISLATURE OF LOUISIANA

In compliance with Revised Statutes 47:1836, we submit here-with
the 2019 Annual Report of Louisiana Tax Commission covering
the period from January 1, 2019 to December 31, 2019, inclusive.

CHAIRMAN

MEMBER

MEMBER

MEMBER

MEMBER

TABLE OF CONTENTS

Part I		PAGE
Section 1 -	Assessments Made Directly by the Louisiana Tax Commission – 2019.....	4
Section 2 -	Assessments Established by Assessors- Exclusive of Assessments Made Directly By the Louisiana Tax Commission-2019.....	16
Section 3 -	Miscellaneous Tables – 2019.....	35
Parishwide Millage 2019	44
Taxable Value -2019	45
Part II		
Local Taxes -2019	47
Part III		
List of Sheriffs and Assessors.....		94

INDEX TO TABLES

	TABLE NUMBER 2019	PAGE
Agricultural Lands Class I	9	17
Agricultural Lands Class II	10	17
Agricultural Lands Class III	11	18
Agricultural Lands Class IV	12	18
Aircraft	36	31
Airlines	7	14
All Other Acreage.....	19	22
All Other Lots.....	21	23
Barge Line & Towing.....	6	12
Brackish Water Marsh.....	17A	21
Business Furniture & Fixtures.....	29	27
Credits.....	31	28
Distribution of Local Taxes.....	42	36
Drilling Rigs.....	38	32
Electric, Gas & Water Companies.....	5	10
Express Companies.....	8	15
Financial Institution.....	37	31
Fresh Water Marsh.....	17	21
Homestead Exemptions Current and Prior Year	43	38
Improvements: Residential – Homestead.....	24	25
Improvements: Residential – Other.....	25	25
Improvements: Commercial or Industrial.....	26	26
Industrial Tax Exemptions.....	49	46
Inventories.....	27	26
Land-All Other.....	23	24
Land Subject to Homestead.....	22	24
Leased Equipment.....	32	29
Machinery & Equipment.....	28	27
Miscellaneous Personal Property.....	30	28
Number of Taxpayers & Homestead.....	44	41
Oil & Gas Surface Equipment.....	34	30
Oil & Gas Wells.....	39	32
Parishwide Millages.....	47	44
Pipeline Companies.....	4	8
Pipelines.....	33	29
Private Rail Car Lines.....	3	7
Public Service Corporation.....	40	33
Railroad Companies.....	1	5
Real Estate, Personal Property & Public Service Corporations by Parishes.....	41	34
Salt Water Marsh.....	18	22
Special Level Assessments.....	45	42
Subdivision Lots.....	20	23
Taxable Value.....	48	45
Telephone & Telegraph Companies.....	2	6

INDEX TO TABLES

	TABLE NUMBER 2019	PAGE
Timberlands Class 1.....	13	19
Timberlands Class 2.....	14	19
Timberlands Class 3.....	15	20
Timberlands Class 4.....	16	20
Total Assessment 4 Year Comparison.....	46	43
Watercraft.....	35	30

PART I
ASSESSMENT TABLES REFLECTING
VALUES ESTABLISHED
BY THE
PROPERTY IN THE STATE
FOR THE
YEAR 2019
(2020 IN THE PARISH OF ORLEANS)

SECTION 1
ASSESSMENT MADE DIRECTLY
BY THE
LOUISIANA TAX COMMISSION
FOR THE
YEAR 2019
(2020 IN THE PARISH OF ORLEANS)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

**TABLE NO. 1
RAILROAD COMPANIES 2019**

NAME OF COMPANY	MAIN MILES	TRACK VALUE	SECOND MILES	TRACK VALUE	SIDE MILES	TRACK VALUE	REAL ESTATE VALUE	ROLLING STOCK	ALL OTHER PROPERTY VALUE	TOTAL ASSESSMENT	GRAND TOTAL ASSESSMENTS
Acadiana Railway	61.00	711,960	-	-	7.00	72,490	21,540	420,390	39,310	1,265,690	1,265,690
Arkansas & LA. & Mississippi RW Co.	39.20	1,450,400	-	-	7.00	259,350	30,020	608,570	17,650	2,365,990	2,365,990
Baton Rouge Southern	-	-	-	-	26.00	1,560,000	79,050	155,390	143,820	1,938,260	1,938,260
Bogalusa Bayou Railroad	-	-	-	-	-	-	-	11,650	24,940	36,590	36,590
Burlington Northern Santa Fe	156.00	17,782,860	-	-	87.00	8,310,720	285,350	4,908,730	419,870	27,042,480	31,707,530
CSX Trans. Inc.	34.96	2,272,400	8.41	462,550	37.61	1,882,380	634,880	1,760,920	450,100	7,463,230	7,463,230
Delta So. Railroad	31.30	281,700	-	-	0.71	1,420	24,300	169,070	5,570	482,060	482,060
Geaux Geaux Railroad	22.71	908,400	-	-	3.87	174,150	25,290	258,360	-	1,366,200	1,366,200
Gloster Southern Railroad	-	-	-	-	-	-	12,050	-	-	12,050	12,050
Grand Trunk Corporation	246.00	18,689,160	8.09	574,390	209.00	11,709,600	552,530	6,646,470	2,024,890	38,658,270	40,197,040
Kansas City So. RR	1,095.00	40,514,260	8.44	227,880	702.00	17,728,540	3,799,880	20,057,900	7,892,240	72,793,390	90,220,700
La & Delta Railroad	58.00	1,974,380	6.80	119,000	21.00	341,290	28,360	448,980	155,760	2,726,090	3,067,770
LA. & Northwest	37.93	758,600	-	-	4.25	42,500	27,210	412,930	70,400	1,311,640	1,311,640
Louisiana Southern RR	213.00	308,320	-	-	55.00	41,270	-	1,372,030	-	1,654,500	1,721,620
New Orleans & Gulf Coast Railway Co.	30.78	1,308,180	-	-	17.20	584,800	58,880	213,210	78,250	2,243,320	2,243,320
Norfolk Southern Corp.	74.53	4,099,150	21.14	961,880	65.00	2,607,250	753,490	2,921,920	69,780	11,413,470	11,413,470
Southern Gulf Railway Co.	-	-	-	-	-	-	-	1,730	62,620	64,350	64,350
Timber Rock Railroad, Inc.	21.75	36,990	-	-	14.49	2,890	28,870	631,330	1,220	701,300	701,300
Union Pacific Railroad	1,383.00	116,194,680	34.00	2,468,910	720.00	48,622,140	3,041,390	32,140,310	9,612,270	162,351,010	212,079,700
TOTALS	3,505.2	207,291,440	86.88	4,814,610	1,977.1	93,940,790	9,403,090	73,139,890	21,068,690	335,889,890	409,658,510

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

**TABLE NO. 2
TELEPHONE AND TELEGRAPH COMPANIES 2019**

NAME OF COMPANY	LINE VALUE	LAND VALUE	ALL OTHER PROPERTY	TOTAL ASSESSMENTS
AT&T Communications	1,064,630	-	10,807,630	11,872,260
Bell South Long Distance Inc.	-	-	7,688,380	7,688,380
Bell South Telecommunications	74,113,020	5,869,150	86,660,440	166,642,610
Cameron Telephone Company, Inc.	3,021,250	14,170	351,340	3,386,760
Campiti-Pleasant Hill Telephone Co.	814,330	12,150	536,420	1,362,900
CBTS Technology Group	-	-	15,310	15,310
CenturyLink Communications LLC	5,255,740	153,710	9,291,020	14,700,470
CenturyLink of Louisiana, LLC	7,367,570	119,110	4,402,850	11,889,530
CenturyLink Technology Solutions	-	-	-	-
CenturyTel of Central Louisiana LLC	-	-	-	-
CenturyTel of Chatham LLC	-	-	-	-
CenturyTel of East Louisiana LLC	-	-	-	-
CenturyTel of Evangeline LLC	-	-	-	-
CenturyTel of North Louisiana LLC	-	-	-	-
CenturyTel of Northwest Louisiana LLC	-	-	-	-
CenturyTel of Ringgold LLC	-	-	-	-
CenturyTel of South Arkansas LLC	61,740	-	4,930	66,670
CenturyTel of Southeast Louisiana LLC	-	-	-	-
CenturyTel of Southwest Louisiana LLC	-	-	-	-
Charter Fiberlink - LA	-	-	1,737,560	1,737,560
Cox Louisiana Telecomm, LLC	434,320	-	435,680	870,000
Delcambre Telephone Company, Inc.	190,470	3,500	284,050	478,020
East Ascension Telephone Co., Inc.	13,669,740	107,370	6,885,820	20,662,930
Elizabeth Telephone Company, Inc.	1,218,110	-	35,640	1,253,750
FiberNet Direct Texas, LLC	-	-	-	-
GC Pivotal LLC dba Global Capacity	-	-	6,900	6,900
Kaplan Telephone Company, Inc.	1,194,950	24,530	485,910	1,705,390
Lafourche Telephone Company	2,532,740	29,170	2,131,380	4,693,290
LBH, LLC	2,743,930	4,210	110,590	2,858,730
Level 3 Communications, LLC	-	-	-	-
Louisiana Competitive Telecom. Inc.	140,260	1,000	260,120	401,380
MCI Communications Services, Inc.	967,630	-	4,198,820	5,166,450
MCI Metro Access Transmission	129,300	15,850	1,182,890	1,328,040
McLeod USA Telecommunications Services	168,550	37,510	241,640	447,700
MegaPath Corporation	-	-	-	-
Network Telephone Corporation	-	-	122,950	122,950
NextEra FiberNet, LLC	-	-	-	-
Northeast La. Telephone Company	675,180	8,320	330,680	1,014,180
Northeast Telephone Services	359,140	-	83,360	442,500
Pride Network, Inc.	1,290,780	8,480	762,790	2,062,050
Reserve Long distance Company, Inc.	2,991,830	-	500,270	3,492,100
Reserve Telephone Company, Inc.	911,060	22,180	429,670	1,362,910
Sprint Communications Company	57,070	31,280	591,750	680,100
Star Telephone Company	1,051,490	4,630	194,400	1,250,520
Telapak Networks, Inc.	177,000	-	-	177,000
Telia Carrier U.S., Inc.	-	-	23,550	23,550
US LEC Communications, Inc.	-	-	50,220	50,220
Windstream KDL, Inc.	-	8,550	467,160	475,710
Windstream Nuvox, Inc. - Louisiana	-	-	261,940	261,940
Zayo Group	213,060	2,500	101,910	317,470
	122,814,890	6,477,370	141,675,970	270,968,230

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

TABLE NO. 3
PRIVATE RAIL CAR LINES 2019

CLASS	TOTAL ASSESSMENTS
ROLLING STOCK.....	127,989,850
TOTALS	127,989,850

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

TABLE NO. 4
PIPELINE COMPANIES 2019

NAME OF COMPANY	LINE VALUE	REAL ESTATE VALUE	ALL OTHER PROPERTY	TOTAL ASSESSMENTS
Acadian Gas Pipeline System	179,551,720	320,200	55,617,380	235,489,300
American Midstream (MIDLA)	3,013,010	-	-	3,013,010
ANR Pipeline Company	18,665,140	91,940	24,388,110	43,145,190
Bayou Bridge Pipeline, LLC	12,816,140	-	36,775,570	49,591,710
Bengal Pipeline Company	23,364,740	51,590	27,006,290	50,422,620
Black Lake Pipeline Co.	2,283,060	22,300	942,630	3,247,990
Caddo Pipeline, LLC	6,717,540	1,680	984,910	7,704,130
CAL-KY Pipeline System	6,284,210	10,850	1,354,990	7,650,050
Cameron Interstate Pipeline LLC	31,933,250	814,950	820	32,749,020
Capline System	2,393,860	250,270	3,854,670	6,498,800
Centennial Pipeline LLC	809,750	4,690	114,990	929,430
CenterPoint Energy Arkla	20,031,090	96,260	5,328,660	25,456,010
CenterPoint Energy Entex	6,011,220	13,630	7,164,140	13,188,990
CenterPoint Energy Intrastate Pipe	233,940	-	323,840	557,780
Central Crude Inc.	323,350	-	267,190	590,540
Chandeleur Pipeline Co.	1,343,710	-	6,100	1,349,810
Cheniere Creole Trail Pipeline	74,029,720	50,000	1,535,720	75,615,440
Chevron Pipeline Company	8,543,800	375,170	11,487,520	20,406,490
Citgo Pipeline Co.	1,242,390	107,290	3,693,730	5,043,410
Citgo Products Pipeline Co.	224,160	-	78,350	302,510
Collins Pipeline Co.	1,734,650	-	922,470	2,657,120
Colonial Pipeline Co.	62,240,350	281,020	21,768,880	84,290,250
Columbia Gulf Transmission Co.	37,499,050	111,350	26,605,130	64,215,530
Concha Chemical Pipeline Co.	21,124,140	-	5,858,650	26,982,790
Crimson Gulf, LLC	5,310,920	-	1,310,550	6,621,470
Crimson Louisiana Midstream, LLC	28,101,560	22,020	6,722,340	34,845,920
Cypress Gas Pipeline LLC	2,618,100	22,270	206,200	2,846,570
Delfin Offshore Pipeline	2,180	-	38,950	41,130
Discovery Gas Transmission LLC	7,636,730	-	2,237,570	9,874,300
Dixie Pipeline Co.	3,803,900	9,840	1,518,260	5,332,000
Enable Gas Transmission, LLC	46,350,760	92,980	30,527,030	76,970,770
Enable Mississippi River Transmission	1,814,030	24,500	8,392,660	10,231,190
Enbridge Mississippi Canyon Gas	1,629,730	-	428,820	2,058,550
Enbridge Nautilus Pipeline	727,180	225,260	44,730	997,170
Energy Transfer Crude Oil Company, LLC	31,750,180	64,570	14,128,660	45,943,410
Enlink - LIG	24,565,570	28,190	3,913,960	28,507,720
Enlink - Tuscaloosa	-	-	-	-
Enterprise LouTex NGL Pipeline, LP	15,354,610	6,000	3,739,080	19,099,690
Enterprise TE Pipeline Company	62,883,210	45,230	11,700,830	74,629,270
ETC Tiger Pipeline LLC	79,875,650	573,640	94,975,000	175,424,290
Eugene Island Pipeline System	736,960	-	138,040	875,000
Exxonmobil Pipeline Co.	4,213,430	425,700	2,425,560	7,064,690
Florida Gas Transmission Co.	26,802,470	62,570	16,121,040	42,986,080
Genesis Pipeline USA, LP	6,539,890	-	200	6,540,090
Golden Pass Pipeline LLC	11,422,940	-	3,696,440	15,119,380
Gulf Crossing Pipeline Company	74,988,580	138,700	13,613,360	88,740,640
Gulf South Pipeline	92,788,810	1,451,150	56,666,100	150,906,060
High Island Offshore Company	-	-	67,780	67,780
High Point Gas Transmission	4,099,950	-	340,890	4,440,840
Kinder Morgan Louisiana Pipeline	43,974,280	37,570	8,419,460	52,431,310
Kinetica Deepwater Express, LLC	774,130	1,910	1,457,580	2,233,620
Kinetica Energy Express, LLC	2,858,460	18,870	2,195,290	5,072,620
Locap, Inc.	13,972,030	131,430	15,782,650	29,886,110
Mallard Pipeline Company	4,690	-	-	4,690
Marathon Pipeline LLC	9,188,070	155,720	14,912,470	24,256,260
Mars Oil Pipeline Company	14,462,830	-	4,477,030	18,939,860
Midcontinent Express Pipeline	72,790,870	102,930	9,664,990	82,558,790
Mid-Valley Pipeline Co.	3,516,910	9,880	3,983,510	7,510,300
Moem Pipeline LLC	7,302,710	-	1,447,290	8,750,000
Natural Gas Pipeline	8,469,410	23,410	5,807,680	14,300,500
NuStar Pipeline Operating Partnership	3,410,380	6,420	915,410	4,332,210
Parkway Pipeline	20,673,160	-	1,760,360	22,433,520
Pecten Midstream, LLC	16,109,820	48,880	11,952,760	28,111,460
Peico Pipeline	-	-	-	-
PennTex Operating 3, LLC	-	-	-	-
Permian Express Partners	28,835,060	51,300	5,363,200	34,249,560
Phillips 66 Carrier LLC	9,170,590	10,180	1,775,170	10,955,940
Phillips 66 Pipeline LLC	783,730	1,200	1,065,960	1,850,890
Plains Pipeline	3,031,020	15,610	728,030	3,774,660
Plantation Pipeline Co.	1,364,100	221,960	13,207,390	14,793,450
Sabine Pipeline Co.	1,289,860	57,420	1,523,670	2,870,950
Sea Robin Pipeline Co.	627,600	22,900	247,470	897,970
Shell Pipeline Company	12,890,270	580	1,281,600	14,172,450
Ship Shoal Pipeline Company	2,701,580	8,980	1,758,810	4,469,370
Sorrento Pipeline Company	17,989,120	219,750	3,240,140	21,449,010
Southeast Supply Header	21,026,280	-	15,078,540	36,104,820
Southern Natural Gas Co.	31,715,610	102,860	29,337,470	61,155,940
Stingray Pipeline LLC	63,150	4,500	592,890	660,540
Tennessee Gas Pipeline Co.	60,703,610	222,090	83,235,430	144,161,130
Texas Eastern Transmission Corp.	32,975,710	191,390	22,964,750	56,131,850

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

TABLE NO. 4
PIPELINE COMPANIES 2019 (CONTINUED)

NAME OF COMPANY	LINE VALUE	REAL ESTATE VALUE	ALL OTHER PROPERTY	TOTAL ASSESSMENTS
Texas Gas Transmission Corp.	29,421,430	425,560	34,544,320	64,391,310
Transcontinental Gas Pipeline Corp.	43,074,740	256,550	63,880,980	107,212,270
Trans-Union Interstate Pipeline LP	1,761,100	-	-	1,761,100
Tri-States NGL Pipeline, LLC	6,113,020	-	7,664,500	13,777,520
Trunkline Gas Co.	12,038,450	117,880	25,608,170	37,764,500
Zydeco Pipeline Company LLC	39,429,640	362,850	33,722,030	73,514,520
TOTALS	1,630,944,750	8,626,310	938,631,710	2,578,202,850

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

TABLE NO. 5 ELECTRIC, GAS AND WATER COMPANIES 2019

NAME OF COMPANY	TRANSMISSION AND DISTRIBUTION LINES VALUE	GAS AND WATER LINE VALUES	REAL ESTATE VALUE	ALL OTHER PROPERTY	TOTAL ASSESSMENTS
Ascension Water Company, Inc.	9,691,140		35,650	1,130,990	10,857,780
Ashley-Chicot Electric Cooperative, Inc.	16,840				16,840
Atmos Entergy Corporation		113,506,100	901,660	11,666,800	126,074,560
Baton Rouge Water Works Co., The		12,203,200	546,020	4,927,170	17,676,390
Beauregard Electric Co-Op, Inc.	12,993,870		150,710	3,887,030	17,031,610
Bergeron Brothers Water Systems		1,250			1,250
Brier Lake Utilities			2,290	26,580	28,870
Catalyst Old River Limited Partnership	899,340		133,650	40,046,220	41,079,210
Central Louisiana Electric Co.	146,024,940		2,368,440	163,043,790	311,437,170
Cherry Ridge Utilities				1,700	1,700
Claiborne Electric Co-Op, Inc.	11,137,010		67,520	2,756,110	13,960,640
Coast Waterworks Inc Lakeside			5,000	496,670	501,670
Concordia Electric Co-Op, Inc.	3,547,110		16,530	365,720	3,929,360
Community Utilities of Louisiana, Inc.	22,830			107,700	130,530
Country Place Utilities LLC		4,260	300	240	4,800
Curtis Environmental Utilities		510	250	35,870	36,630
D & W Drilling Company, Inc.				18,150	18,150
Diversion Water Co.		60,130	-	89,170	149,300
Dixie Electric Membership Corporation	35,885,040		163,790	10,364,750	46,413,580
DR Waterworks, LLC		9,600			9,600
EAM Nelson Holding, LLC			60	4,409,790	4,409,850
East Feliciana Rural Water System		573,800	9,160	209,910	792,870
East Texas Electric Co-Op			1,540	5,737,710	5,739,250
Entergy Arkansas, Inc.			33,350	4,095,230	4,128,580
Entergy Louisiana, Inc.	377,698,640		8,270,680	826,206,520	1,212,175,840
Entergy New Orleans	85,745,340		2,741,860	18,501,580	106,988,780
Entergy Texas, Inc.			8,690	26,115,250	26,123,940
Evangeline Gas Company, Inc.		91,170		51,330	142,500
Evangeline Oaks Water System, Inc.		11,800	500		12,300
French Settlement Water Company, Inc.		406,420	9,630	314,910	730,960
Garden Heights Water Company			1,500	2,250	3,750
Garden Heights Water System				2,030	2,030
Green Acres Water & Sewer Dist. #1		13,420		59,110	72,530
Greenleaves Utility Company			19,040	366,900	385,940
Jasper-Newton Elec. Co-Op	1,370				1,370
Jefferson Davis Electric Co-Op, Inc.	4,064,750		31,830	1,444,550	5,541,130
JPC Energy, LLC	21,240			5,460	26,700
L & R Utilities, Inc.		137,170	2,500		139,670
Louisiana Water Company		3,892,820	210,940	3,823,370	7,927,130
Louisiana Water Service, Inc.	-	-	-	-	-
M & S Water Supply		-	-	-	-
Magnolia Natural Gas		79,440			79,440
Northeast Louisiana Power Co-op, Inc.	3,441,270		31,750	513,890	3,986,910
Northeast Texas Electric Co-Op, Inc.			14,400	3,611,130	3,625,530
Oak Meadow Water Works, Inc.				6,440	6,440
Oklahoma Municipal Power Authority			9,910	1,930,440	1,940,350
Old River Water Supply				1,880	1,880
Panola-Harrison Electric Co-Op, Inc.	486,670		5,810	2,090	494,570
Paradise Point Services				4,380	4,380
Parish Water Company, Inc.		3,991,290	42,440	2,094,400	6,128,130
Parks Waterworks, Inc.		3,500		3,500	7,000
Peoples Water Service/Bastrop		368,800	-	721,580	1,090,380
Peoples Water Service/Donaldsonville	-	-	-	-	-
Perryville Energy Partners LLC		-	-	-	-
Pierre Part Natural Gas Company, Inc.		124,140		1,970	126,110
Pointe Coupee Electric Membership, Corp.	3,862,420		42,580	1,065,730	4,970,730
Resolve Systems Inc.		169,790	11,000	294,950	475,740
Sam Rayburn G & T Electric Co-Op			-	-	-
South Coast Gas Company, Inc.		1,475,090	3,750	231,990	1,710,830
South La. Electric Co-Op Assn.	10,610,990		101,580	1,825,550	12,538,120
Southwest La. Elect. Membership Corp.	41,368,070		475,850	11,000,370	52,844,290
Southwestern Electric Power Company	83,381,380		1,340,740	101,404,120	186,126,240
St. Amant Gas Company		41,080	1,420	1,720	44,220
Total Environmental Solutions		122,650	5,240	16,380	144,270
Town & Country Service Company, Inc.		11,340	11,960	31,900	55,200

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

TABLE NO. 5 (CONTINUED)
ELECTRIC, GAS AND WATER COMPANIES 2019

NAME OF COMPANY	TRANSMISSION AND DISTRIBUTION LINES VALUE	GAS AND WATER LINE VALUES	REAL ESTATE VALUE	ALL OTHER PROPERTY	TOTAL ASSESSMENTS
Utilities Inc. of Louisiana		2,249,250	1,690	2,686,840	4,937,780
Utilities Services of Lake Charles				4,400	4,400
Washington- St. Tammy Elec Co-Op, Inc.	11,873,000		95,460	2,443,670	14,412,130
Water Wastewater Utilities, Inc.				99,000	99,000
TOTALS	842,773,260	139,548,020	17,928,670	1,260,308,880	2,260,558,830

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

TABLE NO. 6 BARGE LINE AND TOWING COMPANIES 2019

NAME OF COMPANY	TOTAL ASSESSMENTS
AEP River Operations	-
American Commercial Lines LLC	40,562,930
American River Trans Co.	30,135,440
Annex Marine, Inc.	27,550
Apex Oil Co. Inc.	4,239,830
Axiall Corporation, Inc.	1,917,340
B No. 230 Corporation	287,660
B No. 240 Corporation	78,850
Blessey Marine Services, Inc.	3,977,130
Bolivar Barge Cleaning Service	0
Brennan Marine, Inc.	67,040
Brown Water Properties	760
Buffalo Marine Services	1,143,420
Buzzi Unicem USA, Inc.	1,762,170
Canal Barge (CBC Div.)	12,109,460
Capt. Jim Towing, LLC	-
Capt. Leroy Towing, LLC	150
Cargill Incorporated DBA Cargo Carriers	13,498,900
CF Industries, Inc.	25,850
Chem Carriers Towing, LLC	1,328,670
Chem Carriers, LLC	2,944,580
Chemours Company	12,780
CJL, INC.	18,100
Cooper Marine Timberlands	1,109,290
Crouse Corporation	647,970
Crown Transport Co. LLC	0
Dawsey Inland Marine	0
Devall Commercial Barge Line, LLC	3,669,730
Devall Offshore, LLC	860,220
Devall Towing & Boat Service of Hackberry	1,888,060
Devall Towing Third Generation, Inc.	91,470
E Squared Marine Service, LLC	546,310
Eagle Marine Transport	738,180
EMI-PA, Inc	963,690
Excell Marine Corporation	493,620
Express Marine, Inc.	90,790
Falco Lime, Inc.	34,760
Florida Marine Trans.	13,723,580
Foss Maritime Company	498,390
GATX Third Aircraft Corp.	-
Genesis Marine LLC	24,742,160
Golding Barge Line	871,680
Gulf South Marine Transportation	119,820
Hardin Street Marine, LLC	3,062,550
Harley Marine Gulf	3,205,760
Heartland Barge Management LLC	6,202,270
Henry Marine Services, Inc.	-
Higman Barge Line Inc.	0
Indiana Michigan Power Co. - River Transportation	1,420
Ingram Barge Co.	42,772,700
J & J Devall Maritime Marine Operators	1,860
Jane L. Towing, LLC	340
Jantran Inc.	60,250
JMS Marine Service, LLC	110,840
KBX, LLC	304,150
Kirby Inland Marine, Inc.	91,248,800
Lafarge North America	934,640
LBV Marine, LLC	171,910
Lone Star Industries Inc	156,390
Luhr Bros., Inc.	578,660
MBL MARINE, LLC	50,880
M/G Transport Services, LLC	9,010,930
MML MARINE, LLC	44,060
M/V Carolina Coast, LC	-
M/V East Coast, LC	0
M/V Gulf Coast, LC	0
Magnolia Marine Trans.	2,653,000
Marine Fueling Service	180
Marquette Transportation Co.	24,925,120

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

**TABLE NO. 6 (CONTINUED)
BARGE LINE AND TOWING COMPANIES 2019**

NAME OF COMPANY	TOTAL ASSESSMENTS
Marquette Transportation Co. Gulf Inland LLC	5,314,710
Martin Operating Partnership, LP	3,150,800
Miss Monie Towing, LLC	0
Natures Way Marine	-
New Orleans Paddlewheels, Inc.	522,640
NGL Marine, LLC	5,272,910
Oakley Barge Line	4,084,350
Olin Chlor Alkali Logistics	614,140
Orion Marine Construction	-
Ozark Transportation Company, LLC	84,030
Pine Bluff Sand And Gravel Company	1,924,300
Port Neches Towing, Inc.	-
River Cement Company	263,770
Rivercity Towing	34,230
Riverland Resources, Inc.	46,730
Robert B. Miller & Associates	1,040,130
SCF Bunge Marine, LLC	2,130,800
SCF Marine, Inc.	9,713,480
SCF Waxler Marine, LLC	-
Southern Towing	2,330,460
Southwest Materials	78,990
Steel City Marine Transport, Inc.	397,670
Terral River Service, Inc.	3,074,950
Tug Barbara E. Bouchard Corp	27,140
The Tug BL Darnell, LLC	-
Tug Bouchard Girls Corp	-
Tug Buster Bouchard Corp	-
Tug Captain Fred Bouchard Corp	-
Tug Danielle M. Bouchard Corp	-
Tug Denise A. Bouchard Corp	-
Tug Frederick E. Bouchard Corp.	149,090
The Tug Ian Earle, LLC	-
The Tug Kendall Alyse, LLC	-
The Tug Marion C. Bouchard Corp.	63,900
The Tug Martha T, LLC	-
Tug Morton S. Bouchard, IV Corp	33,550
The Tug Mr Earl, LLC	-
True North Maine, LLC	-
Tug Ralph E. Bouchard Corp.	78,350
Tug Robert J. Bouchard Corp.	80,310
U.S. United Ocean Services	122,840
Weeks Marine, Inc.	4,280,040
Westlake CA&O Corporation	752,510
Whitetail Vessel Company, LLC	-
Yazoo River Towing	179,400
TOTALS	396,571,260

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

**TABLE NO. 7
AIRLINES 2019**

NAME OF COMPANY	TOTAL ASSESSMENTS
ABX Air, Inc.	32,890
Air Transport International, Inc.	3,690
Alaska Airlines, Inc.	919,160
Allegiant Air, LLC	189,340
American Airlines, Inc.	2,626,690
Atlas Air, Inc.	601,680
Delta Airlines, Inc.	2,066,020
DHL Express (USA) Inc.	68,240
DHL Express (USA) Inc. (Drop Boxes)	1,400
Dow Chemical Company	701,400
Endeavor Air, Inc.	541,200
Envoy Air, Inc.	723,070
ExpressJet Airlines, Inc.	1,695,480
Federal Express	2,010,700
Federal Express (Drop Boxes)	52,510
Frontier Airlines, LLC	1,074,410
Glo Airlines	-
GoJet Airlines, LLC	45,370
JetBlue Airways Corporation	411,450
Martinaire Aviation, LLC	1,150
Mesa Airlines, Inc.	1,385,300
MN Airlines, LLC DBA Sun County Airlines	58,970
Piedmont Airlines	260
PSA Airlines Inc.	553,170
Republic Airline, Inc.	897,710
Shuttle America, Inc.	-
Skywest Airlines, Inc.	491,050
Southwest Airlines Co.	7,344,460
Spirit Airlines	1,501,990
T.E.M. Enterprises dba Xtra Airways	-
Trans States Airlines, Inc.	-
United Airlines, Inc.	3,322,310
United Parcel Service	896,880
United Parcel Service (Drop Boxes)	12,640
Virgin America, Inc.	-
TOTALS	30,230,590

TABLE NO. 8
EXPRESS COMPANIES 2019

NAME OF COMPANY	TOTAL ASSESSMENTS
ALL EXPRESS COMPANIES ARE REPORTED UNDER THE AIRLINE TABLE	

SECTION 2
ASSESSMENT ESTABLISHED BY ASSESSORS
EXCLUSIVE OF ASSESSMENTS MADE DIRECTLY
BY THE
LOUISIANA TAX COMMISSION
FOR THE
YEAR 2019
(2020 IN THE PARISH OF ORLEANS)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 9 AGRICULTURAL LANDS: CLASS I			TABLE NO. 10 AGRICULTURAL LANDS: CLASS II		
	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	35	13,500	1,350	76,807	24,419,899	2,441,990
ALLEN	0	0	0	0	0	0
ASCENSION	325	130,000	13,000	37,823	12,749,600	1,274,960
ASSUMPTION	0	0	0	49,208	14,442,300	1,444,230
AVOUELLES	54,190	20,712,900	2,071,290	47,405	15,188,100	1,518,810
BEAUREGARD	10	4,000	400	59,528	19,908,130	1,990,813
BIENVILLE	86	29,020	2,902	9,016	2,266,030	226,603
BOSSIER	11,238	4,519,590	451,959	20,316	6,801,170	680,117
CADDO	25,515	9,418,030	941,803	26,608	7,823,020	782,302
CALCASIEU	267,612	106,447,500	10,644,750	0	0	0
CALDWELL	13,081	4,805,850	480,585	11,520	3,375,440	337,544
CAMERON	0	0	0	0	0	0
CATAHOULA	7,139	2,850,670	285,067	50,044	16,777,320	1,677,732
CLAIBORNE	0	0	0	1,321	386,460	38,646
CONCORDIA	3,833	1,495,500	149,550	25,807	8,255,200	825,520
DESOTO	2,307	851,450	85,145	9,592	2,817,040	281,704
EAST BATON ROUGE	0	0	0	31,294	12,582,900	1,258,290
EAST CARROLL	5,781	2,312,900	231,290	25,190	8,456,090	845,609
EAST FELICIANA	1	2,900	290	106,797	29,017,030	2,901,703
EVANGELINE	4,074	1,678,200	167,820	57,566	19,322,300	1,932,230
FRANKLIN	0	0	0	149,288	41,783,450	4,178,345
GRANT	5,966	2,384,520	238,452	2,895	963,100	96,310
IBERIA	0	0	0	61,091	17,921,160	1,792,116
IBERVILLE	473	189,300	18,930	67,488	22,655,500	2,265,550
JACKSON	0	0	0	544	161,100	16,110
JEFFERSON	0	0	0	3,967	1,259,400	125,940
JEFFERSON DAVIS	0	0	0	22,533	6,534,400	653,440
LAFAYETTE	4,210	1,679,240	167,924	36,499	12,229,744	1,229,744
LAFOURCHE	0	0	0	37,170	10,949,100	1,094,910
LASALLE	33	10,300	1,030	3,469	873,500	87,350
LINCOLN	0	0	0	4,077	1,320,190	132,019
LIVINGSTON	1,502	551,600	55,160	14,769	3,627,100	362,710
MADISON	19,464	6,644,460	664,446	27,165	7,063,630	706,363
MOREHOUSE	66,982	26,798,400	2,679,840	88,239	29,622,190	2,962,219
NATCHITOCHE	0	0	0	13,334	4,468,900	446,890
ORLEANS-1st MD	0	0	0	0	0	0
2nd MD	0	0	0	0	0	0
3rd MD	0	0	0	0	0	0
4th MD	0	0	0	0	0	0
5th MD	0	0	0	0	0	0
6th MD	0	0	0	0	0	0
7th MD	0	0	0	0	0	0
SUBTOTAL	0	0	0	0	0	0
OUACHITA	12,479	4,992,130	499,213	21,869	7,433,810	743,381
PLAQUEMINES	9,111	3,643,550	364,355	0	0	0
PT. COUPEE	1,304	456,900	45,690	131,352	42,016,220	4,201,622
RAPIDES	44,512	17,799,370	1,779,937	27,794	9,329,810	932,981
RED RIVER	6,478	2,268,600	226,860	25,572	7,159,700	715,970
RICHLAND	27,133	10,820,300	1,082,030	96,154	32,202,700	3,220,270
SABINE	0	0	0	1,101	369,740	36,974
ST. BERNARD	0	0	0	827	359,230	35,923
ST. CHARLES	0	0	0	3,592	1,007,600	100,760
ST. HELENA	32,692	9,100,400	910,040	10,809	2,921,400	292,140
ST. JAMES	122	44,940	4,494	23,192	6,807,450	680,745
ST. JOHN	1,268	768,140	76,814	10,308	5,417,400	541,740
ST. LANDRY	12,937	4,463,500	446,350	196,733	52,153,300	5,215,330
ST. MARTIN	481	183,460	18,346	37,503	12,040,180	1,204,018
ST. MARY	4	1,430	143	15,108	3,937,920	393,792
ST. TAMMANY	813	325,160	32,516	34,818	11,688,670	1,168,867
TANGIPAHOA	3	1,070	107	122,273	33,504,520	3,350,452
TENSAS	19,125	7,651,680	765,168	15,957	5,356,780	535,678
TERREBONNE	16,606	6,658,100	665,810	3,781	1,319,350	131,935
UNION	138	55,070	5,507	3,718	1,217,820	121,782
VERMILION	0	0	0	87,626	26,297,380	2,629,738
VERNON	5	1,700	170	5,549	1,615,600	161,560
WASHINGTON	22	8,100	810	100,553	30,115,600	3,011,560
WEBSTER	29	9,800	980	7,286	1,839,100	183,910
WEST BATON ROUGE	1,543	617,100	61,710	30,668	10,276,200	1,027,620
WEST CARROLL	515	209,960	20,996	26,960	7,927,310	792,731
WEST FELICIANA	731	292,170	29,217	9,577	3,186,680	318,668
WINN	441	176,390	17,639	2,457	820,210	82,021
TOTALS	682,349	264,078,850	26,407,885	2,231,506	684,409,869	68,440,987

*10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 11* AGRICULTURAL LANDS: CLASS III			TABLE NO. 12* AGRICULTURAL LANDS: CLASS IV		
	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	212,222	49,824,898	4,982,490	1,741	352,600	35,260
ALLEN	164,452	47,608,800	4,760,880	0	0	0
ASCENSION	3,467	855,400	85,540	54	11,700	1,170
ASSUMPTION	22,251	5,178,500	517,850	1,374	242,500	24,250
AVOUELLES	104,761	24,792,000	2,479,200	39,293	8,037,200	803,720
BEAUREGARD	4,044	1,001,160	100,116	923	197,720	19,772
BIENVILLE	12,635	2,764,460	276,446	9,356	1,337,050	133,705
BOSSIER	40,443	9,963,490	996,349	21,462	4,570,610	457,061
CADDO	49,427	11,528,480	1,152,848	23,655	4,219,330	421,933
CALCASIEU	0	0	0	16	6,300	630
CALDWELL	10,333	2,405,130	240,513	8,353	1,489,490	148,949
CAMERON	116,690	27,556,790	2,755,679	29,698	6,251,310	625,131
CATAHOULA	99,821	24,687,850	2,468,785	51,507	11,020,800	1,102,080
CLAIBORNE	26,414	6,137,360	613,736	18,430	2,847,910	284,791
CONCORDIA	98,515	23,637,700	2,363,770	83,255	16,646,800	1,664,680
DESOTO	55,946	13,033,250	1,303,325	35,825	6,367,520	636,752
EAST BATON ROUGE	0	0	0	0	0	0
EAST CARROLL	165,159	40,877,890	4,087,789	5,498	1,177,130	117,713
EAST FELICIANA	120	31,400	3,140	10	2,700	270
EVANGELINE	152,223	37,657,800	3,765,780	1,465	312,900	31,290
FRANKLIN	99,863	22,952,040	2,295,204	40,289	7,648,280	764,828
GRANT	25,883	6,392,950	639,295	2,243	480,190	48,019
IBERIA	30,411	7,089,080	708,908	4,798	856,010	85,601
IBERVILLE	15,055	3,726,200	372,620	4,252	910,100	91,010
JACKSON	4,358	1,014,100	101,410	9,258	1,723,700	172,370
JEFFERSON	0	0	0	0	0	0
JEFFERSON DAVIS	292,797	64,417,730	6,441,773	5,700	1,054,840	105,484
LAFAYETTE	31,534	7,786,720	778,672	2,465	527,070	52,707
LAFOURCHE	46,265	10,758,400	1,075,840	44,523	7,933,200	793,320
LASALLE	4,653	1,012,200	101,220	5,216	737,300	73,730
LINCOLN	8,731	2,165,380	216,538	10,202	2,211,440	221,144
LIVINGSTON	1,061	227,500	22,750	629	89,800	8,980
MADISON	159,824	35,177,290	3,517,729	7,094	1,076,960	107,696
MOREHOUSE	108,144	26,766,700	2,676,670	1,841	394,090	39,409
NATCHITOCHE	108,423	26,780,220	2,678,022	30,822	6,579,900	657,990
ORLEANS-1st MD	0	0	0	0	0	0
2nd MD	0	0	0	0	0	0
3rd MD	0	0	0	0	0	0
4th MD	0	0	0	0	0	0
5th MD	0	0	0	0	0	0
6th MD	0	0	0	0	0	0
7th MD	0	0	0	0	0	0
SUBTOTAL	0	0	0	0	0	0
OUACHITA	20,465	5,505,600	550,560	19,676	4,280,910	428,091
PLAQUEMINES	0	0	0	0	0	0
PT. COUPEE	39,404	9,080,500	908,050	18,049	3,361,700	336,170
RAPIDES	49,039	12,139,120	1,213,912	40,537	8,678,130	867,813
RED RIVER	42,388	9,643,000	964,300	7,863	1,341,200	134,120
RICHLAND	98,588	24,360,100	2,436,010	4,234	903,900	90,390
SABINE	20,768	5,126,180	512,618	22,954	4,893,230	489,323
ST. BERNARD	677	227,370	22,737	0	0	0
ST. CHARLES	976	204,950	20,495	1,344	226,790	22,679
ST. HELENA	3,241	946,300	94,630	11,951	2,622,100	262,210
ST. JAMES	15,427	3,594,220	359,422	807	143,660	14,366
ST. JOHN	1,748	515,970	51,597	1,395	532,140	53,214
ST. LANDRY	64,363	14,473,700	1,447,370	21,331	3,307,400	330,740
ST. MARTIN	67,271	15,976,180	1,597,618	5,249	1,074,000	107,400
ST. MARY	51,978	11,382,720	1,138,272	3,189	510,240	51,024
ST. TAMMANY	392	97,030	9,703	922	197,440	19,744
TANGIPAHOA	763	201,670	20,167	170	41,560	4,156
TENSAS	163,414	40,446,250	4,044,625	7,945	1,700,990	170,099
TERREBONNE	2,646	661,550	66,155	3,267	652,000	65,200
UNION	24,616	6,002,130	600,213	24,804	5,162,790	516,279
VERMILION	172,175	37,877,770	3,787,777	72,566	14,512,550	1,451,255
VERNON	11,634	2,504,200	250,420	12,373	2,303,600	230,360
WASHINGTON	0	0	0	0	0	0
WEBSTER	20,226	4,419,400	441,940	22,766	3,232,800	323,280
WEST BATON ROUGE	8,803	2,178,500	217,850	41	8,800	880
WEST CARROLL	132,055	29,519,900	2,951,990	7,005	1,228,040	122,804
WEST FELICIANA	12,360	3,041,870	304,187	4,691	980,950	98,095
WINN	7,044	1,732,770	173,277	5,746	1,224,640	122,464
TOTALS	3,308,385	787,667,818	78,766,782	822,125	160,436,010	16,043,601

*10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 13* TIMBERLANDS: CLASS I			TABLE NO. 14* TIMBERLANDS: CLASS II		
	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	1,321	525,900	52,590	44,296	12,514,898	1,251,490
ALLEN	0	0	0	290,392	82,804,500	8,280,450
ASCENSION	973	386,900	38,690	26,723	7,150,200	715,020
ASSUMPTION	2,003	797,500	79,750	12,239	3,477,400	347,740
AVOUELLES	14,496	5,773,200	577,320	96,938	27,411,400	2,741,140
BEAUREGARD	4,010	1,590,550	159,055	628,055	177,575,570	17,757,557
BIENVILLE	60,784	24,176,880	2,417,688	78,847	22,294,840	2,229,484
BOSSIER	795	315,880	31,588	110,431	31,212,890	3,121,289
CADDO	1,492	593,430	59,343	93,242	26,358,330	2,635,833
CALCASIEU	0	0	0	195,102	55,211,400	5,521,140
CALDWELL	328	130,400	13,040	100,627	28,451,690	2,845,169
CAMERON	0	0	0	0	0	0
CATAHOULA	5,078	2,019,650	201,965	115,018	32,523,970	3,252,397
CLAIBORNE	24,295	9,661,810	966,181	147,521	41,807,260	4,180,726
CONCORDIA	4,064	1,616,600	161,660	67,911	19,204,900	1,920,490
DESOTO	7,109	2,827,370	282,737	211,555	59,826,570	5,982,657
EAST BATON ROUGE	0	0	0	0	0	0
EAST CARROLL	0	0	0	200	56,560	5,656
EAST FELICIANA	1	300	30	159	45,000	4,500
EVANGELINE	31,413	12,495,100	1,249,510	108,377	30,643,300	3,064,330
FRANKLIN	774	307,910	30,791	34,164	9,661,780	966,178
GRANT	825	328,030	32,803	103,609	29,300,750	2,930,075
IBERIA	1,476	587,060	58,706	4,320	1,221,660	122,166
IBERVILLE	9,753	3,876,000	387,600	49,635	14,034,300	1,403,430
JACKSON	0	0	0	154,565	43,704,800	4,370,480
JEFFERSON	0	0	0	363	102,700	10,270
JEFFERSON DAVIS	0	0	0	45,566	12,884,040	1,288,404
LAFAYETTE	0	0	0	0	0	0
LAFOURCHE	13	5,200	520	708	200,200	20,020
LASALLE	9,133	3,633,800	363,380	167,342	47,294,700	4,729,470
LINCOLN	31,187	12,394,210	1,239,421	71,399	20,114,880	2,011,488
LIVINGSTON	156,771	62,634,000	6,263,400	97,261	27,491,800	2,749,180
MADISON	7	2,780	278	74,445	21,060,710	2,106,071
MOREHOUSE	6,000	2,386,320	238,632	117,379	33,192,470	3,319,247
NATCHITOCHE	1,136	452,600	45,260	92,265	26,083,900	2,608,390
ORLEANS-1st MD	0	0	0	0	0	0
2nd MD	0	0	0	0	0	0
3rd MD	0	0	0	0	0	0
4th MD	0	0	0	0	0	0
5th MD	0	0	0	0	0	0
6th MD	0	0	0	0	0	0
7th MD	0	0	0	0	0	0
SUBTOTAL	0	0	0	0	0	0
OUACHITA	424	167,230	16,723	123,347	34,870,060	3,487,006
PLAQUEMINES	0	0	0	0	0	0
PT. COUPEE	30,120	11,980,500	1,198,050	49,667	14,045,100	1,404,510
RAPIDES	11,725	4,663,380	466,338	255,165	72,166,060	7,216,606
RED RIVER	879	349,600	34,960	88,999	25,167,600	2,516,760
RICHLAND	2,195	875,300	87,530	42,083	11,899,400	1,189,940
SABINE	21,299	8,466,850	846,685	208,800	59,045,220	5,904,522
ST. BERNARD	0	0	0	0	0	0
ST. CHARLES	0	0	0	0	0	0
ST. HELENA	117,944	40,208,900	4,020,890	53,358	18,779,900	1,877,990
ST. JAMES	5,172	2,054,530	205,453	13,905	3,932,170	393,217
ST. JOHN	0	0	0	0	0	0
ST. LANDRY	6,666	2,652,500	265,250	64,649	18,279,100	1,827,910
ST. MARTIN	36,596	14,559,680	1,455,968	15,974	4,517,080	451,708
ST. MARY	3,954	1,572,380	157,238	12,886	3,643,310	364,331
ST. TAMMANY	3,458	1,375,250	137,525	223,839	63,301,270	6,330,127
TANGIPAHOA	53	9,040	904	209,195	41,961,940	4,196,194
TENSAS	2,330	926,640	92,664	79,624	22,517,630	2,251,763
TERREBONNE	0	0	0	0	0	0
UNION	24,546	9,760,980	976,098	107,225	30,313,880	3,031,388
VERMILION	0	0	0	0	0	0
VERNON	273	108,300	10,830	382,362	104,853,600	10,485,360
WASHINGTON	13,571	5,462,400	546,240	258,620	75,016,000	7,501,600
WEBSTER	125	50,000	5,000	114,983	32,513,600	3,251,360
WEST BATON ROUGE	3,899	1,551,900	155,190	45,410	12,840,100	1,284,010
WEST CARROLL	1,039	413,220	41,322	34,947	9,883,180	988,318
WEST FELICIANA	128,790	50,955,560	5,095,556	45,992	13,006,050	1,300,605
WINN	521	202,390	20,239	262,778	74,303,420	7,430,342
TOTALS	790,814	307,885,910	30,788,591	6,034,463	1,691,775,038	169,177,504

*10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 15*			TABLE NO. 16*		
	TIMBERLANDS: CLASS III			TIMBERLANDS: CLASS IV		
	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	968	119,500	11,950	30,195	2,284,100	228,410
ALLEN	0	0	0	0	0	0
ASCENSION	33	4,000	400	0	0	0
ASSUMPTION	25,220	3,124,300	312,430	97,651	7,379,600	737,960
AVOYELLES	51,034	6,314,500	631,450	29,353	2,214,300	221,430
BEAUREGARD	2,872	355,870	35,587	246	18,540	1,854
BIENVILLE	328,998	40,766,560	4,076,656	1,530	115,390	11,539
BOSSIER	188,015	23,318,650	2,331,865	24,207	1,824,920	182,492
CADDO	166,988	20,688,100	2,068,810	12,962	976,110	97,611
CALCASIEU	0	0	0	23,862	1,784,500	178,450
CALDWELL	108,683	13,461,890	1,346,189	30,441	2,292,180	229,218
CAMERON	0	0	0	0	0	0
CATAHOULA	44,633	5,529,670	552,967	4,865	366,390	36,639
CLAIBORNE	227,272	28,157,640	2,815,764	0	0	0
CONCORDIA	6,045	748,400	74,840	21,266	1,601,400	160,140
DESOTO	187,992	23,398,020	2,339,802	2,924	220,350	22,035
EAST BATON ROUGE	0	0	0	0	0	0
EAST CARROLL	3,333	413,000	41,300	43,132	3,247,780	324,778
EAST FELICIANA	109,573	13,570,680	1,357,068	53,764	4,053,070	405,307
EVANGELINE	39,366	4,875,600	487,560	1,763	132,900	13,290
FRANKLIN	30,608	3,791,690	379,169	12,133	913,730	91,373
GRANT	70,758	8,766,640	876,664	23,784	1,791,020	179,102
IBERIA	3,267	404,710	40,471	57,688	4,344,260	434,426
IBERVILLE	5,338	661,000	66,100	168,600	12,696,100	1,269,610
JACKSON	183,373	22,706,600	2,270,660	0	0	0
JEFFERSON	0	0	0	0	0	0
JEFFERSON DAVIS	0	0	0	11,779	888,940	88,894
LAFAYETTE	0	0	0	0	0	0
LAFOURCHE	5,269	652,900	65,290	55,400	4,172,100	417,210
LASALLE	126,087	15,621,900	1,562,190	13,698	1,032,600	103,260
LINCOLN	143,267	17,809,550	1,780,955	0	0	0
LIVINGSTON	11,989	1,484,400	148,440	36,236	2,726,000	272,600
MADISON	0	0	0	33,112	2,493,290	249,329
MOREHOUSE	29,516	3,657,120	365,712	9,706	730,920	73,092
NATCHITOCHE	305,590	37,863,520	3,786,352	13,035	983,000	98,300
ORLEANS-1st MD	0	0	0	0	0	0
2nd MD	0	0	0	0	0	0
3rd MD	0	0	0	0	0	0
4th MD	0	0	0	0	0	0
5th MD	0	0	0	0	0	0
6th MD	0	0	0	0	0	0
7th MD	0	0	0	0	0	0
SUBTOTAL	0	0	0	0	0	0
OUACHITA	36,103	4,482,910	448,291	16,150	1,216,180	121,618
PLAQUEMINES	0	0	0	0	0	0
PT. COUPEE	30,213	3,743,800	374,380	15,348	1,351,200	135,120
RAPIDES	143,453	17,795,150	1,779,515	21,805	1,641,940	164,194
RED RIVER	19,401	2,304,700	230,470	192	14,400	1,440
RICHLAND	6,809	842,700	84,270	11,529	869,300	86,930
SABINE	216,862	26,868,590	2,686,859	485	36,560	3,656
ST. BERNARD	0	0	0	0	0	0
ST. CHARLES	0	0	0	0	0	0
ST. HELENA	11,292	3,712,700	371,270	8,022	2,268,000	226,800
ST. JAMES	0	0	0	30,420	2,290,870	229,087
ST. JOHN	0	0	0	1	7,000	700
ST. LANDRY	39,634	4,910,300	491,030	55,977	4,215,800	421,580
ST. MARTIN	16,915	2,096,860	209,686	186,226	14,016,310	1,401,631
ST. MARY	9,973	1,235,750	123,575	73,894	5,564,830	556,483
ST. TAMMANY	9,754	1,208,520	120,852	349	26,250	2,625
TANGIPAHOA	1,508	181,330	18,133	1,313	98,900	9,890
TENSAS	10,803	1,338,490	133,849	27,109	2,041,330	204,133
TERREBONNE	0	0	0	0	0	0
UNION	293,289	36,321,730	3,632,173	20,700	1,558,510	155,851
VERMILION	6,965	844,470	84,447	15,327	1,241,610	124,161
VERNON	192,063	23,182,000	2,318,200	42	2,600	260
WASHINGTON	0	0	0	1,283	128,300	12,830
WEBSTER	138,262	16,277,800	1,627,780	0	0	0
WEST BATON ROUGE	177	22,000	2,200	548	41,300	4,130
WEST CARROLL	9,746	1,207,680	120,768	3,850	289,920	28,992
WEST FELICIANA	57	7,050	705	534	40,230	4,023
WINN	200,141	24,795,070	2,479,507	619	46,590	4,659
TOTALS	3,799,508	471,646,010	47,164,601	1,305,053	100,291,420	10,029,142

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 17* FRESH WATER MARSH			TABLE NO. 17A* BRACKISH WATER MARSH		
	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	0	0	0	0	0	0
ALLEN	0	0	0	0	0	0
ASCENSION	21,414	1,080,700	108,070	0	0	0
ASSUMPTION	59	4,100	410	0	0	0
AVOYELLES	0	0	0	0	0	0
BEAUREGARD	80	6,400	640	0	0	0
BIENVILLE	0	0	0	0	0	0
BOSSIER	0	0	0	0	0	0
CADDO	0	0	0	0	0	0
CALCASIEU	14,606	1,029,100	102,910	0	0	0
CALDWELL	0	0	0	0	0	0
CAMERON	207,554	14,531,930	1,453,193	270,064	16,203,860	1,620,386
CATAHOULA	19,102	1,334,080	133,408	0	0	0
CLAIBORNE	0	0	0	0	0	0
CONCORDIA	29,168	2,046,000	204,600	0	0	0
DESOTO	0	0	0	0	0	0
EAST BATON ROUGE	0	0	0	0	0	0
EAST CARROLL	0	0	0	0	0	0
EAST FELICIANA	0	0	0	0	0	0
EVANGELINE	3,963	302,400	30,240	0	0	0
FRANKLIN	7,544	377,200	37,720	0	0	0
GRANT	0	0	0	0	0	0
IBERIA	15,199	1,063,880	106,388	63,707	3,822,370	382,237
IBERVILLE	0	0	0	0	0	0
JACKSON	0	0	0	0	0	0
JEFFERSON	18,188	1,599,300	159,930	32,779	1,336,300	133,630
JEFFERSON DAVIS	5,866	415,570	41,557	0	0	0
LAFAYETTE	732	50,280	5,028	0	0	0
LAFOURCHE	209,202	10,475,700	1,047,570	32,915	1,316,600	131,660
LASALLE	1,731	121,200	12,120	0	0	0
LINCOLN	0	0	0	0	0	0
LIVINGSTON	10	500	50	0	0	0
MADISON	0	0	0	0	0	0
MOREHOUSE	16,527	1,244,670	124,467	0	0	0
NATCHITOCHE	0	0	0	0	0	0
ORLEANS-1st MD	0	0	0	0	0	0
2nd MD	0	0	0	0	0	0
3rd MD	0	0	0	0	0	0
4th MD	0	0	0	0	0	0
5th MD	0	0	0	0	0	0
6th MD	0	0	0	0	0	0
7th MD	0	0	0	0	0	0
SUBTOTAL	0	0	0	0	0	0
OUACHITA	5,600	392,050	39,205	0	0	0
PLAQUEMINES	54,918	2,773,680	277,368	252,593	10,295,300	1,029,530
PT. COUPEE	0	0	0	0	0	0
RAPIDES	0	0	0	0	0	0
RED RIVER	0	0	0	0	0	0
RICHLAND	37,892	2,886,200	288,620	0	0	0
SABINE	0	0	0	0	0	0
ST. BERNARD	0	0	0	62,997	2,523,780	252,378
ST. CHARLES	85,239	4,280,720	428,072	0	0	0
ST. HELENA	0	0	0	0	0	0
ST. JAMES	539	40,570	4,057	0	0	0
ST. JOHN	0	0	0	0	0	0
ST. LANDRY	0	0	0	0	0	0
ST. MARTIN	0	0	0	0	0	0
ST. MARY	114,406	8,015,620	801,562	0	0	0
ST. TAMMANY	31,691	1,586,370	158,637	15,955	638,200	63,820
TANGIPAHOA	29,347	1,446,490	144,649	0	0	0
TENSAS	0	0	0	0	0	0
TERREBONNE	0	0	0	69,647	6,826,500	682,650
UNION	0	0	0	0	0	0
VERMILION	176,682	12,377,250	1,237,725	58,561	3,518,310	351,831
VERNON	0	0	0	0	0	0
WASHINGTON	0	0	0	0	0	0
WEBSTER	0	0	0	0	0	0
WEST BATON ROUGE	0	0	0	0	0	0
WEST CARROLL	0	0	0	0	0	0
WEST FELICIANA	4,033	310,200	31,020	0	0	0
WINN	1,976	138,300	13,830	0	0	0
TOTALS	1,113,268	69,930,460	6,993,046	859,218	46,481,220	4,648,122

*10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 18* SALT WATER MARSH			TABLE NO. 19* ALL OTHER ACREAGE (greater than 3 acres)		
	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	0	0	0	12,159	33,709,195	3,370,919
ALLEN	0	0	0	9,102	27,519,100	2,751,910
ASCENSION	0	0	0	45,811	876,591,800	87,659,180
ASSUMPTION	0	0	0	3,669	17,275,600	1,727,560
AVOYELLES	0	0	0	10,036	7,980,300	798,030
BEAUREGARD	0	0	0	19,369	52,632,510	5,263,251
BIENVILLE	0	0	0	7,457	29,097,070	2,909,707
BOSSIER	0	0	0	11,122	154,284,730	15,428,473
CADDO	0	0	0	152,271	337,312,360	33,731,236
CALCASIEU	47,804	2,662,600	266,260	30,494	460,297,500	46,029,750
CALDWELL	0	0	0	2,537	10,523,490	1,052,349
CAMERON	30,432	1,521,600	152,160	5,079	25,665,530	2,566,553
CATAHOULA	0	0	0	8,798	46,585,210	4,658,521
CLAIBORNE	0	0	0	1,030	1,336,580	133,658
CONCORDIA	0	0	0	5,057	27,746,800	2,774,680
DESOTO	0	0	0	18,495	48,637,020	4,863,702
EAST BATON ROUGE	0	0	0	102,384	1,007,862,050	100,786,205
EAST CARROLL	0	0	0	3,030	30,064,890	3,006,489
EAST FELICIANA	0	0	0	5,985	45,163,200	4,516,320
EVANGELINE	0	0	0	0	0	0
FRANKLIN	0	0	0	8,786	24,091,580	2,409,158
GRANT	0	0	0	14,377	31,176,310	3,117,631
IBERIA	251	12,600	1,260	29,914	460,917,240	46,091,724
IBERVILLE	0	0	0	14,894	147,012,000	14,701,200
JACKSON	0	0	0	1,227	5,630,500	563,050
JEFFERSON	24,158	737,500	73,750	15,303	853,847,600	85,384,760
JEFFERSON DAVIS	0	0	0	18,278	97,425,630	9,742,563
LAFAYETTE	0	0	0	42,040	1,379,626,060	137,962,606
LAFOURCHE	225,923	6,778,500	677,850	15,026	88,788,900	8,878,890
LASALLE	0	0	0	9,806	19,626,400	1,962,640
LINCOLN	0	0	0	747,287	289,117,010	28,911,701
LIVINGSTON	0	0	0	31,867	492,713,820	49,271,382
MADISON	0	0	0	20	3,892,030	389,203
MOREHOUSE	0	0	0	12,229	49,900,820	4,990,082
NATCHITOCHE	0	0	0	28,570	35,394,400	3,539,440
ORLEANS-1st MD	0	0	0	0	0	0
2nd MD	0	0	0	0	0	0
3rd MD	0	0	0	0	0	0
4th MD	0	0	0	0	0	0
5th MD	0	0	0	0	0	0
6th MD	0	0	0	0	0	0
7th MD	0	0	0	0	0	0
SUBTOTAL	0	0	0	0	0	0
OUACHITA	0	0	0	4,334,210	302,715,340	30,271,534
PLAQUEMINES	221,912	6,935,090	693,509	32,332	343,612,860	34,361,286
PT. COUPEE	0	0	0	29,006	35,536,950	3,553,695
RAPIDES	0	0	0	37,720	332,799,140	33,279,914
RED RIVER	0	0	0	36,335	17,826,700	1,782,670
RICHLAND	0	0	0	2,873	14,628,500	1,462,850
SABINE	0	0	0	15,108	140,944,340	14,094,434
ST. BERNARD	244,592	7,337,760	733,776	243	2,529,900	252,990
ST. CHARLES	0	0	0	23,387	201,039,790	20,103,979
ST. HELENA	0	0	0	8,187	20,671,300	2,067,130
ST. JAMES	0	0	0	122,224	197,599,810	19,759,981
ST. JOHN	0	0	0	78,444	59,645,040	5,964,504
ST. LANDRY	0	0	0	42,919	176,418,600	17,641,860
ST. MARTIN	0	0	0	13,111	154,873,220	15,487,322
ST. MARY	64,976	3,249,390	324,939	10,531	86,351,290	8,635,129
ST. TAMMANY	2,830	84,920	8,492	26,234	651,167,250	65,116,725
TANGIPAHOA	0	0	0	977,632	4,837,260	483,726
TENSAS	0	0	0	16,677	2,653,200	265,320
TERREBONNE	847,357	34,471,100	3,447,110	18,805	179,993,550	17,999,355
UNION	0	0	0	679,797	31,092,550	3,109,255
VERMILION	28,424	1,433,270	143,327	90	895,850	89,585
VERNON	0	0	0	18,927	69,636,500	6,963,650
WASHINGTON	0	0	0	29,951	139,593,600	13,959,360
WEBSTER	0	0	0	27,910	59,244,400	5,924,440
WEST BATON ROUGE	0	0	0	19,078	196,545,200	19,654,520
WEST CARROLL	0	0	0	7,612	15,017,050	1,501,705
WEST FELICIANA	0	0	0	5,571	78,043,690	7,804,369
WINN	0	0	0	7,379	23,140,680	2,314,068
TOTALS	1,738,659	65,224,330	6,522,433	8,065,802	10,758,498,795	1,075,849,879

*10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 20** SUBDIVISION LOTS			TABLE NO. 21** ALL OTHER LOTS		
	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	NUMBER OF ACRES	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	21,880	131,702,197	13,170,220	20,568	137,081,400	13,708,140
ALLEN	7,685	29,305,400	2,930,540	1,941	8,619,800	861,980
ASCENSION	37,601	1,103,340,600	110,334,060	6,331	216,350,500	21,635,050
ASSUMPTION	7,497	121,503,220	12,150,322	7,171	99,246,600	9,924,660
AVOUELLES	0	0	0	24,951	181,229,900	18,122,990
BEAUREGARD	7,617	36,826,360	3,682,636	5,007	25,145,530	2,514,553
BIENVILLE	4,277	9,745,220	974,522	2,022	4,487,520	448,752
BOSSIER	44,096	945,539,110	94,553,911	11,895	414,172,340	41,417,234
CADDO	167,520	2,364,032,170	236,403,217	0	0	0
CALCASIEU	108,252	2,051,028,860	205,102,886	8,220	4,945,200	494,520
CALDWELL	3,134	12,756,530	1,275,653	113	1,356,380	135,638
CAMERON	6,764	85,870,190	8,587,019	435	8,452,070	845,207
CATAHOULA	2,264	8,066,390	806,639	1,519	6,320,160	632,016
CLAIBORNE	9,256	44,381,300	4,438,130	706	7,646,650	764,665
CONCORDIA	11,716	166,049,400	16,604,940	0	0	0
DESOTO	14,027	78,269,710	7,826,971	938	8,640,780	864,078
EAST BATON ROUGE	221,641	5,123,586,410	512,358,641	1,351	46,500	4,650
EAST CARROLL	0	0	0	0	0	0
EAST FELICIANA	2,763	22,230,700	2,223,070	369	3,600,800	360,080
EVANGELINE	0	0	0	23,649	149,072,300	14,907,230
FRANKLIN	0	0	0	6,411	18,200,680	1,820,068
GRANT	2,998	13,327,120	1,332,712	2,688	14,877,410	1,487,741
IBERIA	18,469	281,013,280	28,101,328	2,646	3,233,600	323,360
IBERVILLE	16,423	193,255,200	19,325,520	12	1,699,200	169,920
JACKSON	8,970	62,321,200	6,232,120	141	1,360,700	136,070
JEFFERSON	157,308	11,099,940,600	1,109,994,060	0	0	0
JEFFERSON DAVIS	15,211	118,114,340	11,811,434	251	1,548,080	154,808
LAFAYETTE	92,603	3,033,074,240	303,307,424	14,470	334,664,500	33,466,450
LAFOURCHE	10,387	127,455,000	12,745,500	46,541	526,007,000	52,600,700
LASALLE	5,794	11,367,700	1,136,770	0	0	0
LINCOLN	90,814	207,509,880	20,750,988	4,268	51,873,040	5,187,304
LIVINGSTON	32,431	739,328,100	73,932,810	2,671	102,635,700	10,263,570
MADISON	64	662,000	66,200	6,903	39,822,320	3,982,232
MOREHOUSE	15,242	65,156,780	6,515,678	1,986	6,475,650	647,565
NATCHETOCHES	18,523	268,696,800	26,869,680	0	0	0
ORLEANS-1st MD	0	254,596,200	25,459,620	0	1,005,654,800	100,565,480
2nd MD	0	1,471,981,800	147,198,180	0	653,265,500	65,326,550
3rd MD	0	1,579,643,500	157,964,350	0	533,112,700	53,311,270
4th MD	0	275,499,800	27,549,980	0	174,498,600	17,449,860
5th MD	0	485,488,000	48,548,800	0	149,583,500	14,958,350
6th MD	0	1,475,089,800	147,508,980	0	279,351,900	27,935,190
7th MD	0	652,866,300	65,286,630	0	134,762,600	13,476,260
SUBTOTAL	0	6,195,165,400	619,516,540	0	2,930,229,600	293,022,960
OUACHITA	88,548,960	1,190,935,120	119,093,512	13,328,773	59,855,340	5,985,534
PLAQUEMINES	30,919	309,240,160	30,924,016	33,729	93,157,740	9,315,774
PT. COUPEE	7,199	129,085,250	12,908,525	8,476	306,597,350	30,659,735
RAPIDES	44,638	664,639,030	66,463,903	27,620	133,654,730	13,365,473
RED RIVER	1,543	6,981,900	698,190	2,135	7,739,000	773,900
RICHLAND	11,825	66,539,400	6,653,940	956	10,594,300	1,059,430
SABINE	6,463	192,602,590	19,260,259	823	16,645,070	1,664,507
ST. BERNARD	40,770	401,465,060	40,146,506	930	22,832,730	2,283,273
ST. CHARLES	7,896	685,944,350	68,594,435	4,509	215,677,880	21,567,788
ST. HELENA	0	0	0	954	4,805,600	480,560
ST. JAMES	7,269	136,985,780	13,698,578	4,083	46,282,960	4,628,296
ST. JOHN	22,280	357,042,530	35,704,253	880	57,593,790	5,759,379
ST. LANDRY	31,583	321,014,900	32,101,490	25,463	276,293,500	27,629,350
ST. MARTIN	26,004	267,643,600	26,764,360	2,720	57,794,340	5,779,434
ST. MARY	0	0	0	29,238	463,653,660	46,365,366
ST. TAMMANY	131,673	3,650,296,190	365,029,619	28,024	819,146,550	81,914,655
TANGIPAHOA	639,800	400,345,250	40,034,525	2,950,900	764,687,600	76,468,760
TENSAS	2,739	9,995,060	999,506	2,687	77,474,510	7,747,451
TERREBONNE	48,525	1,318,083,750	131,808,375	0	0	0
UNION	517,156	90,701,860	9,070,186	3,547,490	57,378,700	5,737,870
VERMILION	17,986	102,146,880	10,214,688	74,930	316,333,920	31,633,392
VERNON	12,383	86,181,400	8,618,140	30	31,300	3,130
WASHINGTON	15,503	33,578,600	3,357,860	4,539	32,380,300	3,238,030
WEBSTER	23,681	98,437,500	9,843,750	0	0	0
WEST BATON ROUGE	9,889	223,315,500	22,331,550	1,897	34,933,300	3,493,330
WEST CARROLL	2,120	6,982,290	698,229	491	2,385,180	238,518
WEST FELICIANA	2,976	98,245,650	9,824,565	2,057	35,253,510	3,525,351
WINN	4,460	15,252,670	1,525,267	100	799,190	79,919
TOTALS	91,379,468	45,614,303,677	4,561,430,368	20,290,610	9,223,023,960	922,302,396

**10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 22** LAND: SUBJECT TO HOMESTEAD		TABLE NO. 23** LAND: ALL OTHER	
	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
	ACADIA	127,685,188	12,768,519	264,862,899
ALLEN	36,310,480	3,631,048	159,547,120	15,954,712
ASCENSION	1,019,804,040	101,980,404	1,198,847,360	119,884,736
ASSUMPTION	123,697,940	12,369,794	148,973,680	14,897,368
AVOYELLES	49,474,750	4,947,475	250,179,050	25,017,905
BEAUREGARD	64,429,410	6,442,941	250,832,930	25,083,293
BIENVILLE	18,408,630	1,840,863	118,671,410	11,867,141
BOSSIER	86,294,320	8,629,432	1,510,229,060	151,022,906
CADDO	625,636,010	62,563,601	2,157,313,350	215,731,335
CALCASIEU	232,713,550	23,271,355	2,450,699,410	245,069,941
CALDWELL	13,013,320	1,301,332	68,035,150	6,803,515
CAMERON	16,492,380	1,649,238	169,560,900	16,956,090
CATAHOULA	17,667,500	1,766,750	140,414,660	14,041,466
CLAIBORNE	19,515,055	1,951,506	122,847,915	12,284,792
CONCORDIA	58,269,380	5,826,938	210,779,320	21,077,932
DESOTO	70,291,090	7,029,109	174,597,990	17,459,799
EAST BATON ROUGE	159,340,940	15,934,094	5,984,736,920	598,473,692
EAST CARROLL	8,966,370	896,637	77,639,870	7,763,987
EAST FELICIANA	15,694,070	1,569,407	102,023,710	10,202,371
EVANGELINE	41,960,840	4,196,084	214,531,960	21,453,196
FRANKLIN	22,922,310	2,292,231	106,806,030	10,680,603
GRANT	23,837,640	2,383,764	85,950,400	8,595,040
IBERIA	86,018,400	8,601,840	696,468,510	69,646,851
IBERVILLE	42,298,600	4,229,860	358,416,300	35,841,630
JACKSON	30,067,120	3,006,712	108,555,580	10,855,558
JEFFERSON	4,471,933,400	447,193,340	7,486,890,000	748,689,000
JEFFERSON DAVIS	43,361,340	4,336,134	259,922,230	25,992,223
LAFAYETTE	134,933,280	13,493,328	4,634,772,270	463,477,227
LAFOURCHE	439,768,600	43,976,860	355,724,200	35,572,420
LASALLE	18,370,900	1,837,090	82,960,700	8,296,070
LINCOLN	83,929,540	8,392,954	520,586,040	52,058,604
LIVINGSTON	834,708,120	83,470,812	598,802,200	59,880,220
MADISON	15,020,620	1,502,062	102,874,850	10,287,485
MOREHOUSE	39,392,470	3,939,247	206,933,660	20,693,366
NATCHITOCHE	137,822,210	13,782,221	269,481,030	26,948,103
ORLEANS-1st MD	109,374,600	10,937,460	1,150,876,400	115,087,640
2nd MD	914,461,600	91,446,160	1,210,785,700	121,078,570
3rd MD	811,844,900	81,184,490	1,300,911,300	130,091,130
4th MD	162,018,700	16,201,870	287,979,700	28,797,970
5th MD	293,276,800	29,327,680	341,794,700	34,179,470
6th MD	958,134,100	95,813,410	796,307,600	79,630,760
7th MD	383,168,900	38,316,890	404,460,000	40,446,000
SUBTOTAL	3,632,279,600	363,227,960	5,493,115,400	549,311,540
OUACHITA	327,744,150	32,774,415	1,289,102,530	128,910,253
PLAQUEMINES	42,635,540	4,263,554	727,022,840	72,702,284
PT. COUPEE	116,999,890	11,699,989	440,255,580	44,025,558
RAPIDES	300,073,480	30,007,348	975,232,380	97,523,238
RED RIVER	9,751,100	975,110	71,045,300	7,104,530
RICHLAND	18,444,700	1,844,470	158,977,400	15,897,740
SABINE	79,395,980	7,939,598	375,602,390	37,560,239
ST. BERNARD	134,358,100	13,435,810	302,917,730	30,291,773
ST. CHARLES	514,268,430	51,426,843	594,113,650	59,411,365
ST. HELENA	15,991,200	1,599,120	90,045,400	9,004,540
ST. JAMES	130,056,840	13,005,684	269,720,120	26,972,012
ST. JOHN	262,473,510	26,247,351	219,048,500	21,904,850
ST. LANDRY	120,572,830	12,057,283	757,609,770	75,760,977
ST. MARTIN	196,346,780	19,634,678	348,428,130	34,842,813
ST. MARY	172,952,940	17,295,294	416,165,600	41,616,560
ST. TAMMANY	166,781,570	16,678,157	5,034,357,500	503,435,750
TANGIPAHOA	208,009,380	20,800,938	1,039,307,250	103,930,725
TENSAS	9,912,690	991,269	162,189,870	16,218,987
TERREBONNE	640,179,300	64,017,930	908,486,600	90,848,660
UNION	38,477,500	3,847,750	231,088,520	23,108,852
VERMILION	155,173,930	15,517,393	362,305,330	36,230,533
VERNON	66,701,110	6,670,111	223,719,690	22,371,969
WASHINGTON	60,132,100	6,013,210	256,150,800	25,615,080
WEBSTER	66,588,780	6,658,878	149,435,620	14,943,562
WEST BATON ROUGE	194,350,520	19,435,052	287,979,380	28,797,938
WEST CARROLL	14,573,160	1,457,316	60,490,570	6,049,057
WEST FELICIANA	9,252,670	925,267	274,110,940	27,411,094
WINN	11,836,220	1,183,622	130,796,100	13,079,610
TOTALS	16,946,363,813	1,694,636,381	53,299,289,554	5,329,928,955

**10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 24** IMPROVEMENTS: RESIDENTIAL- HOMESTEAD		TABLE NO. 25** IMPROVEMENTS: RESIDENTIAL- OTHER	
	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	1,613,896,700	161,389,670	0	0
ALLEN	384,792,700	38,479,270	0	0
ASCENSION	5,263,977,300	526,397,730	0	0
ASSUMPTION	558,984,350	55,898,435	0	0
AVOUELLES	944,154,200	94,415,420	0	0
BEAUREGARD	950,694,810	95,069,481	0	0
BIENVILLE	253,528,810	25,352,881	0	0
BOSSIER	5,009,435,570	500,943,557	0	0
CADDO	8,095,385,320	809,538,532	0	0
CALCASIEU	6,685,848,030	668,584,803	0	0
CALDWELL	206,300,000	20,630,000	0	0
CAMERON	304,188,990	30,418,899	0	0
CATAHOULA	210,197,640	21,019,764	0	0
CLAIBORNE	357,135,480	35,713,548	0	0
CONCORDIA	516,669,000	51,666,900	0	0
DESOTO	729,242,430	72,924,243	0	0
EAST BATON ROUGE	21,843,746,050	2,184,374,605	0	0
EAST CARROLL	103,047,150	10,304,715	0	0
EAST FELICIANA	643,180,060	64,318,006	0	0
EVANGELINE	833,873,600	83,387,360	0	0
FRANKLIN	442,764,030	44,276,403	0	0
GRANT	458,090,650	45,809,065	0	0
IBERIA	2,082,761,980	208,276,198	0	0
IBERVILLE	825,456,100	82,545,610	0	0
JACKSON	395,295,700	39,529,570	0	0
JEFFERSON	16,938,980,150	1,693,898,015	0	0
JEFFERSON DAVIS	902,110,820	90,211,082	0	0
LAFAYETTE	10,028,529,500	1,002,852,950	1,903,132,890	190,313,289
LAFOURCHE	3,146,898,000	314,689,800	0	0
LASALLE	354,498,500	35,449,850	0	0
LINCOLN	1,789,859,550	178,985,955	0	0
LIVINGSTON	4,622,534,700	462,253,470	0	0
MADISON	166,358,270	16,635,827	0	0
MOREHOUSE	683,574,660	68,357,466	0	0
NATCHITOCHE	1,286,385,200	128,638,520	0	0
ORLEANS-1st MD	615,236,200	61,523,620	1,396,722,300	139,672,230
2nd MD	2,081,710,000	208,171,000	1,782,724,200	178,272,420
3rd MD	3,870,952,800	387,095,280	2,730,217,800	273,021,780
4th MD	736,093,400	73,609,340	776,986,800	77,698,680
5th MD	1,285,165,400	128,516,540	669,991,300	66,999,130
6th MD	2,990,798,600	299,079,860	2,007,998,400	200,799,840
7th MD	1,170,729,300	117,072,930	875,399,200	87,539,920
SUBTOTAL	12,750,685,700	1,275,068,570	10,240,040,000	1,024,004,000
OUACHITA	4,930,439,870	493,043,987	0	0
PLAQUEMINES	954,870,770	95,487,077	0	0
PT. COUPEE	927,979,920	92,797,992	0	0
RAPIDES	3,723,995,620	372,399,562	0	0
RED RIVER	163,675,600	16,367,560	0	0
RICHLAND	548,427,300	54,842,730	0	0
SABINE	819,617,820	81,961,782	0	0
ST. BERNARD	1,348,641,850	134,864,185	0	0
ST. CHARLES	2,046,858,220	204,685,822	0	0
ST. HELENA	202,028,400	20,202,840	0	0
ST. JAMES	699,136,280	69,913,628	0	0
ST. JOHN	1,274,165,850	127,416,585	0	0
ST. LANDRY	2,557,723,100	255,772,310	0	0
ST. MARTIN	1,560,411,050	156,041,105	0	0
ST. MARY	1,337,576,060	133,757,606	0	0
ST. TAMMANY	11,520,642,960	1,152,064,296	2,755,999,110	275,599,911
TANGIPAOHA	3,842,086,600	384,208,660	0	0
TENSAS	168,976,400	16,897,640	0	0
TERREBONNE	3,599,954,050	359,995,405	0	0
UNION	691,490,950	69,149,095	0	0
VERMILION	1,557,894,500	155,789,450	0	0
VERNON	885,884,400	88,588,440	0	0
WASHINGTON	924,841,700	92,484,170	0	0
WEBSTER	907,112,100	90,711,210	0	0
WEST BATON ROUGE	1,033,582,800	103,358,280	0	0
WEST CARROLL	247,406,710	24,740,671	0	0
WEST FELICIANA	624,793,870	62,479,387	0	0
WINN	260,840,400	26,084,040	0	0
TOTALS	161,744,116,850	16,174,411,685	14,899,172,000	1,489,917,200

**10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 26**** IMPROVEMENTS: COMMERCIAL OR INDUSTRIAL		TABLE NO. 27**** INVENTORIES	
	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	235,718,000	35,357,700	177,161,400	26,574,210
ALLEN	86,062,600	12,909,390	52,285,133	7,842,770
ASCENSION	952,306,933	142,846,040	1,195,675,133	179,351,270
ASSUMPTION	53,737,133	8,060,570	349,857,933	52,478,690
AVOUELLES	125,364,133	18,804,620	71,602,333	10,740,350
BEAUREGARD	151,147,947	22,672,192	152,465,427	22,869,814
BIENVILLE	49,197,093	7,379,564	348,058,620	52,208,793
BOSSIER	1,241,598,800	186,239,820	604,968,113	90,745,217
CADDO	2,177,672,440	326,650,866	1,239,180,467	185,877,070
CALCASIEU	5,542,636,267	831,395,440	1,666,511,133	249,976,670
CALDWELL	22,904,573	3,435,686	10,455,073	1,568,261
CAMERON	50,374,940	7,556,241	127,698,753	19,154,813
CATAHOULA	24,498,693	3,674,804	22,757,140	3,413,571
CLAIBORNE	47,518,300	7,127,745	23,642,253	3,546,338
CONCORDIA	97,695,067	14,654,260	48,700,400	7,305,060
DESOTO	156,078,047	23,411,707	99,962,707	14,994,406
EAST BATON ROUGE	4,135,140,893	620,271,134	2,712,841,200	406,926,180
EAST CARROLL	22,322,433	3,348,365	44,863,213	6,729,482
EAST FELICIANA	46,483,867	6,972,580	85,351,933	12,802,790
EVANGELINE	187,910,933	28,186,640	208,615,600	31,292,340
FRANKLIN	65,429,860	9,814,479	63,963,747	9,594,562
GRANT	21,607,493	3,241,124	25,660,727	3,849,109
IBERIA	640,213,820	96,032,073	630,309,620	94,546,443
IBERVILLE	80,704,933	12,105,740	778,965,500	116,844,825
JACKSON	58,259,400	8,738,910	42,603,067	6,390,460
JEFFERSON	5,028,026,140	754,203,921	1,863,452,393	279,517,859
JEFFERSON DAVIS	155,979,760	23,396,964	87,584,540	13,137,681
LAFAYETTE	2,832,367,033	424,855,055	1,621,878,427	243,281,764
LAFOURCHE	453,348,867	68,002,330	514,671,933	77,200,790
LASALLE	88,749,000	13,312,350	52,367,600	7,855,140
LINCOLN	423,708,680	63,556,302	204,006,600	30,600,990
LIVINGSTON	509,328,400	76,399,260	275,547,333	41,332,100
MADISON	36,172,180	5,425,827	55,870,527	8,380,579
MOREHOUSE	127,536,833	19,130,525	82,791,073	12,418,661
NATCHITOCHE	204,977,333	30,746,600	131,837,600	19,775,640
ORLEANS-1st MD	3,089,818,400	463,472,760	123,813,333	18,572,000
2nd MD	1,510,848,333	226,627,250	122,235,600	18,335,340
3rd MD	934,288,067	140,143,210	303,806,333	45,570,950
4th MD	208,535,333	31,280,300	34,769,467	5,215,420
5th MD	185,944,600	27,891,690	26,245,133	3,936,770
6th MD	418,212,600	62,731,890	80,767,267	12,115,090
7th MD	161,162,067	24,174,310	27,732,600	4,159,890
SUBTOTAL	6,508,809,400	976,321,410	719,369,733	107,905,460
OUACHITA	1,292,862,053	193,929,308	737,705,667	110,655,850
PLAQUEMINES	365,128,447	54,769,267	685,017,453	102,752,618
PT. COUPEE	142,596,867	21,389,530	105,209,000	15,781,350
RAPIDES	1,033,327,773	154,999,166	560,547,327	84,082,099
RED RIVER	20,115,467	3,017,320	20,710,267	3,106,540
RICHLAND	89,633,333	13,445,000	125,386,533	18,807,980
SABINE	79,892,373	11,983,856	56,509,840	8,476,476
ST. BERNARD	196,802,540	29,520,381	546,538,553	81,980,783
ST. CHARLES	475,405,073	71,310,761	1,551,411,233	232,711,685
ST. HELENA	27,542,867	4,131,430	5,857,467	878,620
ST. JAMES	133,125,600	19,968,840	1,245,918,080	186,887,712
ST. JOHN	162,677,720	24,401,658	854,372,367	128,155,855
ST. LANDRY	743,486,867	111,523,030	733,013,600	109,952,040
ST. MARTIN	388,818,807	58,322,821	374,382,720	56,157,408
ST. MARY	392,700,967	58,905,145	693,760,620	104,064,093
ST. TAMMANY	2,000,758,833	300,113,825	744,573,733	111,686,060
TANGIPAHOA	730,135,367	109,520,305	467,428,540	70,114,281
TENSAS	14,588,667	2,188,300	15,442,193	2,316,329
TERREBONNE	956,122,667	143,418,400	783,846,047	117,576,907
UNION	99,844,353	14,976,653	35,313,887	5,297,083
VERMILION	181,390,133	27,208,520	131,820,540	19,773,081
VERNON	151,250,133	22,687,520	61,895,133	9,284,270
WASHINGTON	143,272,533	21,490,880	96,994,667	14,549,200
WEBSTER	212,253,933	31,838,090	150,997,933	22,649,690
WEST BATON ROUGE	331,672,400	49,750,860	829,814,533	124,472,180
WEST CARROLL	31,468,413	4,720,262	36,349,520	5,452,428
WEST FELICIANA	60,811,967	9,121,795	38,658,453	5,798,768
WINN	56,947,927	8,542,189	45,190,907	6,778,636
TOTALS	43,156,222,307	6,473,433,346	28,128,201,200	4,219,230,180

****15% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 28**** MACHINERY & EQUIPMENT		TABLE NO. 29**** BUSINESS FURNITURE & FIXTURES	
	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	214,968,800	32,245,320	14,839,733	2,225,960
ALLEN	148,626,133	22,293,920	7,747,733	1,162,160
ASCENSION	3,106,392,533	465,958,880	51,881,133	7,782,170
ASSUMPTION	170,617,867	25,592,680	2,703,333	405,500
AVOYELLES	49,858,733	7,478,810	10,014,067	1,502,110
BEAUREGARD	293,405,560	44,010,834	15,729,360	2,359,404
BIENVILLE	71,619,267	10,742,890	2,073,407	311,011
BOSSIER	519,587,300	77,938,095	75,054,360	11,258,154
CADDO	706,120,933	105,918,140	147,935,200	22,190,280
CALCASIEU	1,068,086,933	160,213,040	159,623,733	23,943,560
CALDWELL	10,938,673	1,640,801	2,554,180	383,127
CAMERON	636,005,207	95,400,781	2,309,593	346,439
CATAHOULA	12,161,473	1,824,221	1,407,900	211,185
CLAIBORNE	45,919,820	6,887,973	2,180,320	327,048
CONCORDIA	47,245,800	7,086,870	5,303,667	795,550
DESOTO	446,843,687	67,026,553	10,378,360	1,556,754
EAST BATON ROUGE	4,021,003,067	603,150,460	359,032,933	53,854,940
EAST CARROLL	49,948,213	7,492,232	1,384,860	207,729
EAST FELICIANA	39,233,467	5,885,020	4,003,467	600,520
EVANGELINE	122,076,000	18,311,400	14,234,667	2,135,200
FRANKLIN	30,786,040	4,617,906	5,927,020	889,053
GRANT	32,471,573	4,870,736	970,280	145,542
IBERIA	676,051,733	101,407,760	43,272,633	6,490,895
IBERVILLE	2,384,749,767	357,712,465	8,315,800	1,247,370
JACKSON	125,075,267	18,761,290	4,396,600	659,490
JEFFERSON	923,980,613	138,597,092	336,339,207	50,450,881
JEFFERSON DAVIS	106,360,853	15,954,128	11,015,493	1,652,324
LAFAYETTE	787,100,120	118,065,018	139,162,327	20,874,349
LAFOURCHE	503,746,467	75,561,970	27,151,867	4,072,780
LASALLE	39,236,400	5,885,460	4,268,867	640,330
LINCOLN	262,165,007	39,324,751	29,216,813	4,382,522
LIVINGSTON	129,395,133	19,409,270	44,704,333	6,705,650
MADISON	36,539,740	5,480,961	2,714,960	407,244
MOREHOUSE	64,945,280	9,741,792	5,234,367	785,155
NATCHITOCHE	468,485,800	70,272,870	30,728,200	4,609,230
ORLEANS-1st MD	361,399,267	54,209,890	207,139,333	31,070,900
2nd MD	93,813,400	14,072,010	82,747,133	12,412,070
3rd MD	354,632,200	53,194,830	41,525,200	6,228,780
4th MD	15,143,933	2,271,590	13,390,533	2,008,580
5th MD	31,307,400	4,696,110	11,502,333	1,725,350
6th MD	78,075,333	11,711,300	19,836,867	2,975,530
7th MD	17,598,267	2,639,740	7,295,600	1,094,340
SUBTOTAL	951,969,800	142,795,470	383,437,000	57,515,550
OUACHITA	934,837,800	140,225,670	115,733,420	17,360,013
PLAQUEMINES	1,058,530,653	158,779,598	9,873,893	1,481,084
PT. COUPEE	653,150,200	97,972,530	7,381,933	1,107,290
RAPIDES	484,510,160	72,676,524	62,894,627	9,434,194
RED RIVER	33,076,467	4,961,470	2,377,733	356,660
RICHLAND	69,098,533	10,364,780	6,190,533	928,580
SABINE	87,646,840	13,147,026	5,624,660	843,699
ST. BERNARD	589,069,893	88,360,484	13,121,873	1,968,281
ST. CHARLES	3,831,005,773	574,650,866	26,629,920	3,994,488
ST. HELENA	41,997,400	6,299,610	906,400	135,960
ST. JAMES	1,838,114,787	275,717,218	11,338,967	1,700,845
ST. JOHN	869,439,740	130,415,961	12,981,727	1,947,259
ST. LANDRY	567,163,133	85,074,470	32,864,333	4,929,650
ST. MARTIN	432,570,147	64,885,522	13,949,153	2,092,373
ST. MARY	786,573,133	117,985,970	26,150,473	3,922,571
ST. TAMMANY	411,404,127	61,710,619	138,347,327	20,752,099
TANGIPAHOA	13,040,620	1,956,093	74,034,187	11,105,128
TENSAS	6,440,960	966,144	608,633	91,295
TERREBONNE	828,031,620	124,204,743	52,648,813	7,897,322
UNION	71,758,713	10,763,807	3,018,427	452,764
VERMILION	118,178,407	17,726,761	10,891,260	1,633,689
VERNON	52,211,200	7,831,680	15,248,000	2,287,200
WASHINGTON	280,710,600	42,106,590	12,609,600	1,891,440
WEBSTER	289,004,667	43,350,700	21,753,067	3,262,960
WEST BATON ROUGE	817,372,600	122,605,890	22,102,067	3,315,310
WEST CARROLL	19,979,900	2,996,985	2,744,867	411,730
WEST FELICIANA	45,629,600	6,844,440	2,849,687	427,453
WINN	88,539,527	13,280,929	3,327,327	499,099
TOTALS	34,622,806,260	5,193,420,939	2,675,450,680	401,317,602

****15% OR 25% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 30****		TABLE NO. 31****	
	MISCELLANEOUS PERSONAL PROPERTY		CREDITS	
	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	101,887,733	15,283,160	681,800	102,270
ALLEN	71,564,400	10,734,660	226,733	34,010
ASCENSION	86,062,200	12,909,330	1,677,133	251,570
ASSUMPTION	139,874,200	20,981,130	0	0
AVOYELLES	3,187,667	478,150	754,933	113,240
BEAUREGARD	0	0	2,178,333	326,750
BIENVILLE	7,552,127	1,132,819	0	0
BOSSIER	103,846,807	15,577,021	41,762,467	6,264,370
CADDO	238,176,267	35,726,440	8,185,733	1,227,860
CALCASIEU	421,242,400	63,186,360	4,098,067	614,710
CALDWELL	5,377,740	806,661	0	0
CAMERON	52,596,667	7,889,500	0	0
CATAHOULA	5,406,160	810,924	0	0
CLAIBORNE	1,000,713	150,107	0	0
CONCORDIA	1,743,267	261,490	260,267	39,040
DESOTO	1,585,580	237,837	0	0
EAST BATON ROUGE	430,995,133	64,649,270	709,967,533	106,495,130
EAST CARROLL	3,372,787	505,918	0	0
EAST FELICIANA	11,067	1,660	46,667	7,000
EVANGELINE	3,989,667	598,450	410,667	61,600
FRANKLIN	8,292,320	1,243,848	528,200	79,230
GRANT	0	0	0	0
IBERIA	71,249,373	10,687,406	134,460	20,169
IBERVILLE	75,127,167	11,269,075	422,267	63,340
JACKSON	9,000,733	1,350,110	2,533	380
JEFFERSON	605,057,467	90,758,620	11,988,893	1,798,334
JEFFERSON DAVIS	29,994,180	4,499,127	807,173	121,076
LAFAYETTE	749,817,987	112,472,698	9,754,153	1,463,123
LAFOURCHE	31,441,867	4,716,280	3,179,267	476,890
LASALLE	1,971,600	295,740	0	0
LINCOLN	52,845,267	7,926,790	2,549,233	382,385
LIVINGSTON	39,520,133	5,928,020	393,933	59,090
MADISON	7,333,953	1,100,093	0	0
MOREHOUSE	18,658,073	2,798,711	1,431,260	214,689
NATCHITOCHE	8,306,200	1,245,930	0	0
ORLEANS-1st MD	192,661,533	28,899,230	9,186,933	1,378,040
2nd MD	134,054,933	20,108,240	36,467	5,470
3rd MD	124,299,267	18,644,890	0	0
4th MD	20,558,533	3,083,780	0	0
5th MD	16,028,733	2,404,310	2,373,467	356,020
6th MD	57,884,000	8,682,600	0	0
7th MD	16,193,667	2,429,050	0	0
SUBTOTAL	561,680,667	84,252,100	11,596,867	1,739,530
OUACHITA	33,057,627	4,958,644	6,554,867	983,230
PLAQUEMINES	155,677,273	23,351,591	0	0
PT. COUPEE	28,328,000	4,249,200	50,533	7,580
RAPIDES	30,468,453	4,570,268	1,550,807	232,621
RED RIVER	8,771,467	1,315,720	112,733	16,910
RICHLAND	22,038,200	3,305,730	4,133	620
SABINE	4,528,793	679,319	0	0
ST. BERNARD	6,266,280	939,942	57,660	8,649
ST. CHARLES	582,362,140	87,354,321	42,053	6,308
ST. HELENA	6,533,067	979,960	0	0
ST. JAMES	53,081,933	7,962,290	40,000	6,000
ST. JOHN	36,842,667	5,526,400	0	0
ST. LANDRY	43,191,867	6,478,780	0	0
ST. MARTIN	63,002,380	9,450,357	519,293	77,894
ST. MARY	75,671,500	11,350,725	1,284,833	192,725
ST. TAMMANY	130,051,340	19,507,701	14,868,880	2,230,332
TANGIPARHOA	273,987,073	41,098,061	0	0
TENSAS	3,898,147	584,722	0	0
TERREBONNE	50,037,413	7,505,612	3,710,733	556,610
UNION	41,989,933	6,298,490	0	0
VERMILION	38,230,307	5,734,546	147,000	22,050
VERNON	18,127,400	2,719,110	212,867	31,930
WASHINGTON	10,569,133	1,585,370	677,067	101,560
WEBSTER	22,919,200	3,437,880	1,561,600	234,240
WEST BATON ROUGE	13,708,667	2,056,300	37,400	5,610
WEST CARROLL	7,898,567	1,184,785	0	0
WEST FELICIANA	6,381,993	957,299	0	0
WINN	6,178,653	926,798	0	0
TOTALS	5,723,569,040	858,535,356	844,471,033	126,670,655

****15% OR 25% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 32**** LEASED EQUIPMENT		TABLE NO. 33**** PIPELINES	
	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	214,467	32,170	71,963,667	10,794,550
ALLEN	2,740,933	411,140	8,271,400	1,240,710
ASCENSION	46,572,067	6,985,810	60,488,533	9,073,280
ASSUMPTION	12,807,000	1,921,050	42,026,333	6,303,950
AVOUELLES	8,418,133	1,262,720	0	0
BEAUREGARD	7,452,547	1,117,882	16,876,267	2,531,440
BIENVILLE	494,880	74,232	330,354,353	49,553,153
BOSSIER	24,081,827	3,612,274	118,467,287	17,770,093
CADDO	93,537,933	14,030,690	126,824,600	19,023,690
CALCASIEU	198,088,867	29,713,330	156,205,667	23,430,850
CALDWELL	157,693	23,654	101,059,873	15,158,981
CAMERON	8,101,847	1,215,277	84,429,300	12,664,395
CATAHOULA	3,221,420	483,213	0	0
CLAIBORNE	952,093	142,814	39,284,220	5,892,633
CONCORDIA	91,467	13,720	945,200	141,780
DESOTO	27,556,433	4,133,465	598,991,827	89,848,774
EAST BATON ROUGE	162,639,067	24,395,860	5,214,467	782,170
EAST CARROLL	0	0	870,247	130,537
EAST FELICIANA	125,867	18,880	0	0
EVANGELINE	5,371,800	805,770	4,144,267	621,640
FRANKLIN	4,223,620	633,543	91,140,373	13,671,056
GRANT	2,122,020	318,303	653,613	98,042
IBERIA	21,730,640	3,259,596	22,427,187	3,364,078
IBERVILLE	0	0	125,367,000	18,805,050
JACKSON	3,164,800	474,720	168,411,267	25,261,690
JEFFERSON	140,878,773	21,131,816	134,254,613	20,138,192
JEFFERSON DAVIS	941,007	141,151	69,114,600	10,367,190
LAFAYETTE	94,215,500	14,132,325	24,167,353	3,625,103
LAFOURCHE	25,039,333	3,755,900	77,350,733	11,602,610
LASALLE	0	0	3,907,067	586,060
LINCOLN	0	0	118,189,593	17,728,439
LIVINGSTON	23,582,000	3,537,300	4,211,267	631,690
MADISON	2,410,067	361,510	22,786,713	3,418,007
MOREHOUSE	1,033	155	7,450,673	1,117,601
NATCHITOCHE	0	0	24,223,267	3,633,490
ORLEANS-1st MD	123,711,467	18,556,720	0	0
2nd MD	1,262,333	189,350	0	0
3rd MD	16,127,267	2,419,090	0	0
4th MD	2,378,267	356,740	0	0
5th MD	657,533	98,630	0	0
6th MD	509,467	76,420	0	0
7th MD	5,577,333	836,600	0	0
SUBTOTAL	150,223,667	22,533,550	0	0
OUACHITA	61,632,733	9,244,910	21,665,000	3,249,750
PLAQUEMINES	13,707,540	2,056,131	149,194,500	22,379,175
PT. COUPEE	5,717,467	857,620	22,441,000	3,366,150
RAPIDES	52,463,733	7,869,560	5,813,320	871,998
RED RIVER	1,189,200	178,380	179,668,000	26,950,200
RICHLAND	1,067	160	30,068,933	4,510,340
SABINE	7,667	1,150	124,587,033	18,688,055
ST. BERNARD	0	0	9,056,993	1,358,549
ST. CHARLES	96,205,100	14,430,765	76,414,687	11,462,203
ST. HELENA	0	0	0	0
ST. JAMES	19,454,320	2,918,148	51,267,107	7,690,066
ST. JOHN	5,782,487	867,373	36,510,240	5,476,536
ST. LANDRY	32,302,733	4,845,410	53,275,133	7,991,270
ST. MARTIN	17,325,480	2,598,822	67,577,727	10,136,659
ST. MARY	25,179,087	3,776,863	53,371,967	8,005,795
ST. TAMMANY	92,334,860	13,850,229	0	0
TANGIPARHOA	1,749,580	262,437	0	0
TENSAS	10,587	1,588	584,720	87,708
TERREBONNE	0	0	63,765,700	9,564,855
UNION	3,800	570	23,701,247	3,555,187
VERMILION	0	0	77,255,187	11,588,278
VERNON	3,584,733	537,710	21,675,533	3,251,330
WASHINGTON	14,547,533	2,182,130	1,406,733	211,010
WEBSTER	0	0	91,216,867	13,682,530
WEST BATON ROUGE	12,113,867	1,817,080	36,163,133	5,424,470
WEST CARROLL	392,640	58,896	0	0
WEST FELICIANA	0	0	563,573	84,536
WINN	938,700	140,805	1,952,760	292,914
TOTALS	1,527,803,713	229,170,557	3,859,269,920	578,890,488

****15% OR 25% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 34**** OIL & GAS SURFACE EQUIPMENT		TABLE NO. 35**** WATERCRAFT	
	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	42,164,600	6,324,690	1,363,333	204,500
ALLEN	2,825,933	423,890	0	0
ASCENSION	802,733	120,410	13,405,067	2,010,760
ASSUMPTION	4,890,533	733,580	14,862,467	2,229,370
AVOYELLES	4,225,800	633,870	0	0
BEAUREGARD	24,175,127	3,626,269	0	0
BIENVILLE	147,218,553	22,082,783	0	0
BOSSIER	58,865,027	8,829,754	32,621,427	4,893,214
CADDO	93,317,933	13,997,690	0	0
CALCASIEU	33,956,933	5,093,540	170,364,667	25,554,700
CALDWELL	31,353,600	4,703,040	408,153	61,223
CAMERON	44,373,447	6,656,017	49,619,673	7,442,951
CATAHOULA	3,414,433	512,165	0	0
CLAIBORNE	39,006,520	5,850,978	0	0
CONCORDIA	7,439,000	1,115,850	1,381,867	207,280
DESOTO	508,816,780	76,322,517	0	0
EAST BATON ROUGE	4,384,600	657,690	67,654,333	10,148,150
EAST CARROLL	0	0	24,053	3,608
EAST FELICIANA	4,844,733	726,710	0	0
EVANGELINE	18,034,667	2,705,200	0	0
FRANKLIN	19,517,520	2,927,628	0	0
GRANT	1,593,593	239,039	0	0
IBERIA	28,121,500	4,218,225	22,635,113	3,395,267
IBERVILLE	14,688,667	2,203,300	1,436,733	215,510
JACKSON	17,236,267	2,585,440	0	0
JEFFERSON	4,431,833	664,775	117,859,027	17,678,854
JEFFERSON DAVIS	18,246,773	2,737,016	0	0
LAFAYETTE	2,208,560	331,284	0	0
LAFOURCHE	169,372,267	25,405,840	1,749,207,467	262,381,120
LASALLE	23,469,667	3,520,450	11,133	1,670
LINCOLN	121,564,747	18,234,712	0	0
LIVINGSTON	1,907,000	286,050	0	0
MADISON	0	0	0	0
MOREHOUSE	560,627	84,094	0	0
NATCHITOCHE	25,307,600	3,796,140	0	0
ORLEANS-1st MD	0	0	0	0
2nd MD	0	0	1,608,400	241,260
3rd MD	0	0	12,516,267	1,877,440
4th MD	0	0	0	0
5th MD	0	0	41,933	6,290
6th MD	0	0	4,911,600	736,740
7th MD	0	0	7,696,733	1,154,510
SUBTOTAL	0	0	26,774,933	4,016,240
OUACHITA	12,172,067	1,825,810	0	0
PLAQUEMINES	410,134,927	61,520,239	385,082,733	57,762,410
PT. COUPEE	10,893,267	1,633,990	0	0
RAPIDES	2,352,973	352,946	15,960,000	2,394,000
RED RIVER	121,117,333	18,167,600	0	0
RICHLAND	58,345,467	8,751,820	0	0
SABINE	37,386,420	5,607,963	0	0
ST. BERNARD	4,478,047	671,707	68,606,833	10,291,025
ST. CHARLES	7,355,267	1,103,290	62,317,113	9,347,567
ST. HELENA	1,114,867	167,230	0	0
ST. JAMES	40,473,933	6,071,090	23,835,167	3,575,275
ST. JOHN	7,702,807	1,155,421	88,088,700	13,213,305
ST. LANDRY	4,060,933	609,140	0	0
ST. MARTIN	19,390,220	2,908,533	5,667,760	850,164
ST. MARY	35,773,940	5,366,091	319,041,507	47,856,226
ST. TAMMANY	0	0	0	0
TANGIPAHOA	1,815,073	272,261	0	0
TENSAS	3,792,480	568,872	0	0
TERREBONNE	81,374,967	12,206,245	418,571,500	62,785,725
UNION	9,718,527	1,457,779	26,500	3,975
VERMILION	36,022,833	5,403,425	60,233,593	9,035,039
VERNON	6,267,600	940,140	0	0
WASHINGTON	103,867	15,580	0	0
WEBSTER	63,549,467	9,532,420	0	0
WEST BATON ROUGE	1,712,400	256,860	33,992,533	5,098,880
WEST CARROLL	0	0	0	0
WEST FELICIANA	230,800	34,620	1,025,500	153,825
WINN	3,502,893	525,434	0	0
TOTALS	2,503,180,947	375,477,142	3,752,078,887	562,811,833

****15% OR 25% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 36**** AIRCRAFT		TABLE NO. 37**** FINANCIAL INSTITUTIONS	
	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
	ACADIA	0	0	36,014,000
ALLEN	2,188,000	328,200	10,192,267	1,528,840
ASCENSION	16,533	2,480	72,167,333	10,825,100
ASSUMPTION	0	0	8,204,600	1,230,690
AVOYELLES	0	0	39,037,600	5,855,640
BEAUREGARD	0	0	20,854,933	3,128,240
BIENVILLE	0	0	12,728,000	1,909,200
BOSSIER	1,784,147	267,622	78,562,400	11,784,360
CADDO	27,237,800	4,085,670	269,335,733	40,400,360
CALCASIEU	10,333,800	1,550,070	180,777,400	27,116,610
CALDWELL	0	0	17,641,133	2,646,170
CAMERON	8,867,520	1,330,128	5,516,867	827,530
CATAHOULA	0	0	10,039,533	1,505,930
CLAIBORNE	0	0	10,263,667	1,539,550
CONCORDIA	0	0	16,567,800	2,485,170
DESOTO	0	0	21,627,067	3,244,060
EAST BATON ROUGE	44,360,467	6,654,070	758,382,333	113,757,350
EAST CARROLL	0	0	7,232,867	1,084,930
EAST FELICIANA	0	0	15,720,733	2,358,110
EVANGELINE	0	0	32,758,800	4,913,820
FRANKLIN	0	0	18,709,333	2,806,400
GRANT	0	0	5,010,533	751,580
IBERIA	43,787,693	6,568,154	123,552,333	18,532,850
IBERVILLE	0	0	26,450,267	3,967,540
JACKSON	0	0	25,729,467	3,859,420
JEFFERSON	0	0	609,963,867	91,494,580
JEFFERSON DAVIS	21,340	3,201	24,628,000	3,694,200
LAFAYETTE	44,798,553	6,719,783	354,527,333	53,179,100
LAFOURCHE	222,207,933	33,331,190	105,028,800	15,754,320
LASALLE	469,667	70,450	8,571,000	1,285,650
LINCOLN	20,791,740	3,118,761	65,613,267	9,841,990
LIVINGSTON	0	0	53,462,533	8,019,380
MADISON	0	0	10,531,133	1,579,670
MOREHOUSE	57,127	8,569	11,832,067	1,774,810
NATCHITOCHE	0	0	23,958,467	3,593,770
ORLEANS-1st MD	0	0	596,745,200	89,511,780
2nd MD	0	0	59,890,000	8,983,500
3rd MD	0	0	38,431,667	5,764,750
4th MD	0	0	11,573,600	1,736,040
5th MD	0	0	23,683,133	3,552,470
6th MD	0	0	63,596,867	9,539,530
7th MD	0	0	26,169,133	3,925,370
SUBTOTAL	0	0	820,089,600	123,013,440
OUACHITA	6,160,867	924,130	120,627,000	18,094,050
PLAQUEMINES	98,297,180	14,744,577	26,917,133	4,037,570
PT. COUPEE	0	0	33,569,333	5,035,400
RAPIDES	32,444,720	4,866,708	102,792,333	15,418,850
RED RIVER	0	0	12,522,333	1,878,350
RICHLAND	0	0	25,896,133	3,884,420
SABINE	0	0	21,359,600	3,203,940
ST. BERNARD	0	0	37,942,600	5,691,390
ST. CHARLES	2,957,833	443,675	28,746,467	4,311,970
ST. HELENA	0	0	2,404,600	360,690
ST. JAMES	0	0	21,525,467	3,228,820
ST. JOHN	0	0	20,908,133	3,136,220
ST. LANDRY	2,591,333	388,700	46,616,867	6,992,530
ST. MARTIN	0	0	26,140,133	3,921,020
ST. MARY	1,231,587	184,738	50,484,067	7,572,610
ST. TAMMANY	0	0	303,307,667	45,496,150
TANGIPAOHA	1,319,880	197,982	94,729,800	14,209,470
TENSAS	0	0	14,030,200	2,104,530
TERREBONNE	128,472,533	19,270,880	119,090,733	17,863,610
UNION	535,287	80,293	14,323,467	2,148,520
VERMILION	8,927,767	1,339,165	46,698,333	7,004,750
VERNON	0	0	15,984,933	2,397,740
WASHINGTON	0	0	21,207,267	3,181,090
WEBSTER	0	0	36,764,000	5,514,600
WEST BATON ROUGE	0	0	16,084,467	2,412,670
WEST CARROLL	0	0	9,953,467	1,493,020
WEST FELICIANA	0	0	6,647,133	997,070
WINN	0	0	8,066,600	1,209,990
TOTALS	709,861,307	106,479,196	5,196,623,333	779,493,500

****15% OR 25% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 38**** DRILLING RIGS		TABLE NO. 39**** OIL & GAS WELLS		
	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	NUMBER OF WELLS	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	4,103,067	615,460	681	70,222,400	10,533,360
ALLEN	0	0	102	30,662,267	4,599,340
ASCENSION	0	0	3	1,767,667	265,150
ASSUMPTION	0	0	31	18,450,933	2,767,640
AVOYELLES	0	0	79	36,133,267	5,419,990
BEAUREGARD	0	0	332	220,769,367	33,115,405
BIENVILLE	3,189,333	478,400	1,384	336,823,607	50,523,541
BOSSIER	8,800,560	1,320,084	1,221	387,250,300	58,087,545
CADDO	22,917,800	3,437,670	14,516	546,026,667	81,904,000
CALCASIEU	579,333	86,900	620	126,179,733	18,926,960
CALDWELL	0	0	66	2,428,213	364,232
CAMERON	0	0	668	161,827,760	24,274,164
CATAHOULA	330,667	49,600	195	4,628,067	694,210
CLAIBORNE	1,716,000	257,400	1,358	143,791,807	21,568,771
CONCORDIA	0	0	390	14,423,800	2,163,570
DESOTO	43,812,807	6,571,921	3,844	1,631,218,587	244,682,788
EAST BATON ROUGE	0	0	13	26,694,400	4,004,160
EAST CARROLL	0	0	0	0	0
EAST FELICIANA	1,666,400	249,960	7	15,099,867	2,264,980
EVANGELINE	0	0	347	140,713,467	21,107,020
FRANKLIN	0	0	61	21,516,360	3,227,454
GRANT	0	0	61	3,349,307	502,396
IBERIA	7,411,893	1,111,784	451	123,312,027	18,496,804
IBERVILLE	124,333	18,650	358	76,848,000	11,527,200
JACKSON	0	0	489	255,579,733	38,336,960
JEFFERSON	0	0	36	65,366,753	9,805,013
JEFFERSON DAVIS	4,812,333	721,850	106	42,637,613	6,395,642
LAFAYETTE	975,000	146,250	74	19,097,720	2,864,658
LAFOURCHE	22,897,667	3,434,650	1,307	335,650,667	50,347,600
LASALLE	792,600	118,890	2,802	35,814,000	5,372,100
LINCOLN	14,416,000	2,162,400	942	343,733,140	51,559,971
LIVINGSTON	0	0	79	22,796,400	3,419,460
MADISON	0	0	0	0	0
MOREHOUSE	0	0	1,270	7,750,387	1,162,558
NATCHITOCHES	0	0	125	10,151,067	1,522,660
ORLEANS-1st MD	0	0	0	0	0
2nd MD	0	0	0	0	0
3rd MD	0	0	0	0	0
4th MD	0	0	0	0	0
5th MD	0	0	0	0	0
6th MD	0	0	0	0	0
7th MD	0	0	0	0	0
SUBTOTAL	0	0	0	0	0
OUACHITA	0	0	1,794	7,496,233	1,124,435
PLAQUEMINES	189,913	28,487	3,747	705,924,687	105,888,703
PT. COUPEE	574,067	86,110	185	105,579,333	15,836,900
RAPIDES	2,754,667	413,200	98	14,161,213	2,124,182
RED RIVER	26,000,000	3,900,000	780	562,261,733	84,339,260
RICHLAND	0	0	46	8,142,800	1,221,420
SABINE	19,438,667	2,915,800	699	274,292,980	41,143,947
ST. BERNARD	0	0	249	15,102,900	2,265,435
ST. CHARLES	0	0	35	55,447,760	8,317,164
ST. HELENA	0	0	25	13,735,733	2,060,360
ST. JAMES	0	0	56	10,512,353	1,576,853
ST. JOHN	0	0	21	1,549,820	232,473
ST. LANDRY	2,203,733	330,560	305	32,219,267	4,832,890
ST. MARTIN	3,859,480	578,922	391	85,740,173	12,861,026
ST. MARY	23,333,287	3,499,993	980	257,032,967	38,554,945
ST. TAMMANY	0	0	0	0	0
TANGIPAOHA	0	0	12	19,988,813	2,998,322
TENSAS	706,000	105,900	193	5,720,267	858,040
TERREBONNE	21,888,333	3,283,250	1,142	311,344,800	46,701,720
UNION	0	0	5,817	24,721,333	3,708,200
VERMILION	125,000	18,750	549	154,872,167	23,230,825
VERNON	0	0	126	43,442,733	6,516,410
WASHINGTON	0	0	9	741,333	111,200
WEBSTER	0	0	1,267	181,064,400	27,159,660
WEST BATON ROUGE	200,000	30,000	33	23,089,800	3,463,470
WEST CARROLL	0	0	0	0	0
WEST FELICIANA	0	0	3	7,098,280	1,064,742
WINN	681,860	102,279	94	7,344,833	1,101,725
TOTALS	240,500,800	36,075,120	52,674	8,207,344,060	1,231,101,609

****15% OR 25% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 40****	
	PUBLIC SERVICE CORPORATIONS	
	TOTAL ASSESSED VALUE	
ACADIA	144,845,870	
ALLEN	28,173,520	
ASCENSION	94,814,770	
ASSUMPTION	31,063,800	
AVOUELLES	34,872,380	
BEAUREGARD	70,153,680	
BIENVILLE	117,428,250	
BOSSIER	68,586,790	
CADDO	216,032,030	
CALCASIEU	359,148,720	
CALDWELL	18,852,730	
CAMERON	103,357,140	
CATAHOULA	4,822,170	
CLAIBORNE	45,784,140	
CONCORDIA	48,856,070	
DESOTO	129,364,290	
EAST BATON ROUGE	350,700,550	
EAST CARROLL	15,879,030	
EAST FELICIANA	115,581,020	
EVANGELINE	77,443,340	
FRANKLIN	29,657,380	
GRANT	20,093,770	
IBERIA	60,322,540	
IBERVILLE	97,928,740	
JACKSON	68,191,750	
JEFFERSON	209,986,900	
JEFFERSON DAVIS	83,461,680	
LAFAYETTE	78,835,070	
LAFOURCHE	113,288,400	
LASALLE	24,160,010	
LINCOLN	45,940,970	
LIVINGSTON	43,371,090	
MADISON	63,121,930	
MOREHOUSE	42,980,260	
NATCHITOCHE	104,432,620	
ORLEANS-1st MD	57,023,890	
2nd MD	13,151,940	
3rd MD	61,005,090	
4th MD	3,490,520	
5th MD	11,034,650	
6th MD	8,968,980	
7th MD	6,823,960	
SUBTOTAL	161,499,030	
OUACHITA	187,082,800	
PLAQUEMINES	241,941,830	
PT. COUPEE	199,825,890	
RAPIDES	177,735,600	
RED RIVER	67,785,700	
RICHLAND	104,071,820	
SABINE	22,492,310	
ST. BERNARD	67,701,740	
ST. CHARLES	333,737,110	
ST. HELENA	19,945,670	
ST. JAMES	71,286,550	
ST. JOHN	47,061,170	
ST. LANDRY	116,616,510	
ST. MARTIN	51,007,220	
ST. MARY	69,068,150	
ST. TAMMANY	138,915,490	
TANGIPAHOA	52,556,090	
TENSAS	17,472,330	
TERREBONNE	98,323,570	
UNION	45,738,430	
VERMILION	67,777,560	
VERNON	25,239,000	
WASHINGTON	43,215,810	
WEBSTER	38,004,720	
WEST BATON ROUGE	44,278,760	
WEST CARROLL	35,213,760	
WEST FELICIANA	281,702,880	
WINN	13,897,750	
TOTALS	6,002,728,650	

****15% OR 25% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 41**** STATEMENT SHOWING ASSESSED VALUE BY PARISHES OF ALL REAL ESTATE, PERSONAL PROPERTY AND PROPERTY OF PUBLIC SERVICE CORPORATIONS IN THE STATE OF LOUISIANA FOR THE YEAR OF 2019 (2020 IN ORLEANS PARISH)			
	REAL ESTATE	PERSONAL PROPERTY	PUBLIC SERVICE	TOTAL
ACADIA	236,002,179	110,337,750	144,845,870	491,185,799
ALLEN	70,974,420	50,599,640	28,173,520	149,747,580
ASCENSION	891,108,910	695,536,210	94,814,770	1,681,459,890
ASSUMPTION	91,226,167	114,644,280	31,063,800	236,934,247
AVOYELLES	143,185,420	33,484,880	34,872,380	211,542,680
BEAUREGARD	149,267,907	113,086,038	70,153,680	332,507,625
BIENVILLE	46,440,449	189,016,822	117,428,250	352,885,521
BOSSIER	846,835,715	308,347,803	68,586,790	1,223,770,308
CADDO	1,414,484,334	527,819,560	216,032,030	2,158,335,924
CALCASIEU	1,768,321,539	629,407,300	359,148,720	2,756,877,559
CALDWELL	32,170,533	27,356,150	18,852,730	78,379,413
CAMERON	56,580,468	177,201,995	103,357,140	337,139,603
CATAHOULA	40,502,784	9,505,019	4,822,170	54,829,973
CLAIBORNE	57,077,590	46,163,612	45,784,140	149,025,342
CONCORDIA	93,226,030	21,615,380	48,856,070	163,697,480
DESOTO	120,824,858	508,619,075	129,364,290	758,808,223
EAST BATON ROUGE	3,419,053,525	1,395,475,430	350,700,550	5,165,229,505
EAST CARROLL	22,313,704	16,154,436	15,879,030	54,347,170
EAST FELICIANA	83,062,364	24,915,630	115,581,020	223,559,014
EVANGELINE	137,223,280	82,552,440	77,443,340	297,219,060
FRANKLIN	67,063,716	39,690,680	29,657,380	136,411,776
GRANT	60,028,993	10,774,747	20,093,770	90,897,510
IBERIA	382,556,962	272,099,431	60,322,540	714,978,933
IBERVILLE	134,722,840	523,874,325	97,928,740	756,525,905
JACKSON	62,130,750	97,679,960	68,191,750	228,002,460
JEFFERSON	3,643,984,276	722,036,016	209,986,900	4,576,007,192
JEFFERSON DAVIS	143,936,403	59,424,586	83,461,680	286,822,669
LAFAYETTE	2,094,991,849	577,155,455	78,835,070	2,750,982,374
LAFOURCHE	462,241,410	568,041,940	113,288,400	1,143,571,750
LASALLE	58,895,360	25,631,940	24,160,010	108,687,310
LINCOLN	302,993,815	185,263,711	45,940,970	534,198,496
LIVINGSTON	682,003,762	89,328,010	43,371,090	814,702,862
MADISON	33,851,201	20,728,064	63,121,930	117,701,195
MOREHOUSE	112,120,604	30,106,795	42,980,260	185,207,659
NATCHITOCHEs	200,115,444	108,449,730	104,432,620	412,997,794
ORLEANS-1st MD	790,693,710	242,198,560	57,023,890	1,089,916,160
2nd MD	825,595,400	74,347,240	13,151,940	913,094,580
3rd MD	1,011,535,890	133,700,730	61,005,090	1,206,241,710
4th MD	227,588,160	14,672,150	3,490,520	245,750,830
5th MD	286,914,510	16,775,950	11,034,650	314,725,110
6th MD	738,055,760	45,837,210	8,968,980	792,861,950
7th MD	307,550,050	16,239,500	6,823,960	330,613,510
SUBTOTAL	4,187,933,480	543,771,340	161,499,030	4,893,203,850
OUACHITA	848,657,963	308,646,492	187,082,800	1,344,387,255
PLAQUEMINES	227,222,182	554,782,183	241,941,830	1,023,946,195
PT. COUPEE	169,913,069	145,934,120	199,825,890	515,673,079
RAPIDES	654,929,314	205,307,150	177,735,600	1,037,972,064
RED RIVER	27,464,520	145,171,090	67,785,700	240,421,310
RICHLAND	86,029,940	51,775,850	104,071,820	241,877,610
SABINE	139,445,475	94,707,375	22,492,310	256,645,160
ST. BERNARD	208,112,149	193,536,245	67,701,740	469,350,134
ST. CHARLES	386,834,791	948,134,302	333,737,110	1,668,706,203
ST. HELENA	34,937,930	10,882,430	19,945,670	65,766,030
ST. JAMES	129,860,164	497,334,317	71,286,550	698,481,031
ST. JOHN	199,970,444	290,126,803	47,061,170	537,158,417
ST. LANDRY	455,113,600	232,425,440	116,616,510	804,155,550
ST. MARTIN	268,841,417	166,518,700	51,007,220	486,367,337
ST. MARY	251,574,605	352,333,345	69,068,150	672,976,100
ST. TAMMANY	2,247,891,939	275,233,190	138,915,490	2,662,040,619
TANGIPAHOA	618,460,628	142,214,035	52,556,090	813,230,753
TENSAS	36,296,196	7,685,128	17,472,330	61,453,654
TERRIBONNE	658,280,395	429,417,479	98,323,570	1,186,021,444
UNION	111,082,350	33,766,668	45,738,430	190,587,448
VERMILION	234,745,896	102,510,359	67,777,560	405,033,815
VERNON	140,318,040	35,797,520	25,239,000	201,354,560
WASHINGTON	145,603,340	65,935,170	43,215,810	254,754,320
WEBSTER	144,151,740	128,824,680	38,004,720	310,981,140
WEST BATON ROUGE	201,342,130	270,958,720	44,278,760	516,579,610
WEST CARROLL	36,967,306	11,597,844	35,213,760	83,778,910
WEST FELICIANA	99,937,543	16,362,753	281,702,880	398,003,176
WINN	48,889,461	24,858,609	13,897,750	87,645,820
TOTALS	31,162,327,568	14,698,674,177	6,002,728,650	51,863,730,395

****15% OR 25% of Fair Market Value

SECTION 3
MISCELLANEOUS TABLES
FOR THE
YEAR 2019
(2020 IN THE PARISH OF ORLEANS)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 42 STATEMENT SHOWING DISTRIBUTION OF LOCAL TAXES FOR YEAR 2019 (2020 IN THE PARISH OF ORLEANS) *EXCLUSIVE OF HOMESTEAD EXEMPTION						
	PARISH TAXES	ROAD TAXES	SCHOOL TAXES	LEVEE TAXES	DRAINAGE TAXES	MISCELLANEOUS TAXES	TOTAL
	ACADIA	9,414,722.19	1,299,359.61	13,171,644.36	0.00	2,675,811.04	3,909,444.21
ALLEN	5,764,268.07	3,124,575.87	5,937,833.28	0.00	217,689.51	3,154,250.99	18,198,617.72
ASCENSION	44,881,043.37	0.00	89,116,257.74	5,152,714.37	7,843,107.97	11,344,824.32	158,337,947.77
ASSUMPTION	11,624,310.04	0.00	7,871,537.04	805,101.05	118,859.60	547,183.57	20,966,991.30
AVOUELLES	3,637,221.96	872,830.89	3,540,803.56	413,312.04	540,104.51	2,368,425.29	11,372,698.25
BEAUREGARD	10,004,578.19	3,458,731.54	15,030,611.79	0.00	0.00	4,576,132.94	33,070,054.46
BIENVILLE	10,975,403.73	1,986,369.93	22,135,352.11	0.00	0.00	3,047,249.47	38,144,375.24
BOSSIER	34,739,070.57	2,044,608.72	67,152,518.84	3,012,504.55	0.00	12,368,227.30	119,316,929.98
CADDO	88,318,425.42	1,513,424.95	134,604,076.76	0.00	0.00	23,726,120.54	248,162,047.67
CALCASIEU	100,515,051.96	9,540,284.60	73,143,785.53	0.00	14,487,914.83	72,491,487.16	270,178,524.08
CALDWELL	4,133,519.39	546,092.74	3,320,419.52	72,972.22	182,675.59	246,542.16	8,502,221.62
CAMERON	19,011,697.59	2,146,701.45	11,139,447.12	0.00	1,553,834.70	13,856,548.70	47,708,229.56
CATAHOULA	2,312,202.65	0.00	932,943.37	105,670.43	0.00	274,140.71	3,624,957.16
CLAIBORNE	3,276,295.98	1,201,839.33	4,782,962.33	0.00	0.00	1,566,815.69	10,827,913.33
CONCORDIA	6,998,577.95	0.00	5,487,251.15	540,762.22	0.00	1,384,865.21	14,411,456.53
DESOTO	23,320,298.42	4,255,685.79	42,789,670.94	5,036.11	0.00	9,791,137.68	80,161,828.94
EAST BATON ROUGE	242,373,608.64	0.00	206,933,389.76	1,105,050.94	0.00	82,858,345.20	533,270,394.54
EAST CARROLL	2,891,446.69	402,053.37	802,155.00	200,747.57	402,053.37	1,602,780.64	6,301,236.64
EAST FELICIANA	3,902,777.30	0.00	3,803,776.94	0.00	0.00	1,552,423.86	9,258,978.10
EVANGELINE	5,244,828.50	2,524,465.82	6,812,054.20	0.00	109,648.25	3,081,359.54	17,772,356.31
FRANKLIN	5,718,425.94	0.00	2,649,300.70	230,997.86	2,062,343.01	669,576.89	11,330,644.40
GRANT	4,408,899.01	492,936.16	3,329,473.91	73,160.54	0.00	921,293.89	9,225,763.51
IBERIA	17,068,496.83	0.00	19,627,152.90	190,825.22	2,414,163.95	4,182,551.62	43,483,190.52
IBERVILLE	21,320,980.30	0.00	40,903,365.77	2,751,119.76	3,536,517.61	5,097,108.94	73,609,092.38
JACKSON	12,814,412.33	2,021,046.35	5,379,128.12	0.00	0.00	1,539,336.56	21,753,923.36
JEFFERSON	86,313,153.16	0.00	117,953,123.48	21,845,908.91	35,196,596.98	171,266,208.51	432,574,991.04
JEFFERSON DAVIS	8,319,553.27	1,783,843.73	8,687,108.09	0.00	1,352,553.97	4,239,761.21	24,382,820.27
LAFAYETTE	98,240,749.49	9,799,476.92	78,866,004.44	0.00	7,848,979.54	0.00	194,755,210.39
LAFOURCHE	35,500,574.67	4,288,444.18	41,879,290.62	9,943,933.17	3,938,100.43	24,046,278.04	119,596,621.11
LASALLE	7,529,275.03	658,304.42	3,833,438.93	4,830.90	0.00	1,373,711.40	13,399,560.68
LINCOLN	11,906,303.98	2,099,163.70	20,754,708.02	0.00	0.00	3,009,750.99	37,769,926.69
LIVINGSTON	29,115,220.85	2,856,336.57	18,951,989.28	0.00	799,935.90	10,456,351.21	62,179,833.81
MADISON	6,984,003.28	0.00	2,341,112.32	411,456.34	0.00	134,892.10	9,871,464.04
MOREHOUSE	2,883,084.21	834,174.79	5,769,658.05	184,317.82	407,109.76	3,558,974.70	13,637,319.33
NATCHITOCHE	18,012,171.11	1,231,160.09	9,915,701.89	913,070.91	0.00	3,047,721.68	33,119,825.68
ORLEANS-1st MD							0.00
2nd MD							0.00
3rd MD							0.00

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 42 (CONTINUED) STATEMENT SHOWING DISTRIBUTION OF LOCAL TAXES FOR YEAR 2019 (2020 IN THE PARISH OF ORLEANS)						
	PARISH TAXES	ROAD TAXES	SCHOOL TAXES	LEEVE TAXES	DRAINAGE TAXES	MISCELLANEOUS TAXES	TOTAL
	4th MD						
5th MD							0.00
6th MD							0.00
7th MD							0.00
SUBTOTAL	61,397,303.93	0.00	199,993,662.20	49,347,365.78	0.00	330,953,979.06	641,692,310.97
OUACHITA	45,868,708.86	0.00	45,748,432.43	2,374,611.76	0.00	12,876,421.70	106,868,174.75
PLAQUEMINES	39,701,421.75	1,659,193.55	26,845,155.57	0.00	0.00	0.00	68,205,770.87
PT. COUPEE	11,998,196.89	0.00	7,824,712.49	1,899,882.80	0.00	3,643,671.69	25,366,463.87
RAPIDES	30,491,834.90	6,584,688.38	38,081,710.91	2,139,789.34	1,282,792.05	16,057,078.45	94,637,894.03
RED RIVER	8,968,076.67	0.00	12,059,974.28	656,173.18	0.00	2,506,042.31	24,190,266.44
RICHLAND	6,544,102.13	0.00	6,986,465.03	637,207.75	0.00	2,899,354.71	17,067,129.62
SABINE	6,947,622.80	2,924,818.98	6,518,681.98	0.00	0.00	2,407,255.35	18,798,379.11
ST. BERNARD	32,150,720.06	1,225,369.02	16,561,240.48	4,547,339.33	0.00	3,051,373.90	57,536,042.79
ST. CHARLES	72,301,988.00	9,253,992.44	87,458,097.54	12,113,938.57	0.00	4,501,525.01	185,629,541.56
ST. HELENA	2,875,395.93	1,212,139.68	2,110,749.02	0.00	0.00	934,506.46	7,132,791.09
ST. JAMES	32,327,582.94	3,264,944.08	29,102,030.68	2,403,976.32	1,970,797.06	1,604,348.82	70,673,679.90
ST. JOHN	37,165,352.92	0.00	18,326,552.98	1,603,371.63	0.00	69,258.96	57,164,536.49
ST. LANDRY	8,343,060.45	4,611,700.28	13,775,527.82	719,527.67	2,854,348.51	7,698,059.70	38,002,224.43
ST. MARTIN	19,792,922.21	3,194,130.22	13,262,365.72	503,320.96	2,085,723.57	2,078,458.49	40,916,921.17
ST. MARY	11,724,531.93	0.00	23,065,172.74	2,992,905.06	5,178,413.67	15,988,224.83	58,949,248.23
ST. TAMMANY	84,425,580.30	0.00	137,598,182.24	0.00	4,284,264.66	84,729,056.96	311,037,084.16
TANGIPAHOA	22,470,220.28	48,348.33	6,695,413.91	0.00	5,148,515.78	19,203,982.82	53,566,481.12
TENSAS	4,402,376.72	0.00	2,126,433.37	172,326.26	168,098.00	178,048.08	7,047,282.43
TERREBONNE	34,905,805.76	463,290.90	14,581,860.47	4,924,399.01	7,623,251.65	34,333,702.93	96,832,310.72
UNION	2,865,230.70	1,748,002.72	5,431,542.64	0.00	0.00	2,688,158.09	12,732,934.15
VERMILION	7,384,339.02	2,826,697.92	12,263,215.84	0.00	4,024,243.00	1,512,566.25	28,011,062.03
VERNON	7,766,646.12	1,826,579.89	8,185,439.67	0.00	0.00	186,201.12	17,964,866.80
WASHINGTON	6,466,397.43	2,730,721.12	8,783,091.95	0.00	0.00	3,337,615.06	21,317,825.56
WEBSTER	10,031,863.28	800,569.10	12,654,975.10	0.00	0.00	3,533,760.81	27,021,168.29
WEST BATON ROUGE	20,319,190.43	0.00	27,195,154.33	1,882,163.07	3,367,820.78	10,020.96	52,774,349.57
WEST CARROLL	2,023,377.00	692,035.93	1,868,057.90	73,986.20	95,570.31	270,265.59	5,023,292.93
WEST FELICIANA	15,261,635.53	0.00	12,899,157.08	0.00	0.00	2,155,210.74	30,316,003.35
WINN	3,207,735.79	299,352.07	2,157,545.94	0.00	0.00	702,901.82	6,367,535.62
TOTALS	1,649,603,872.80	106,348,486.13	1,899,509,650.17	136,955,777.62	123,771,839.56	1,047,402,873.59	4,963,592,499.87

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 43 COMPARATIVE STATEMENT OF HOMESTEAD EXEMPTIONS FOR CALENDAR YEARS 2018 AND 2019 (2019 AND 2020 IN THE PARISH OF ORLEANS)								
	TOTAL HOMESTEAD APPLICATION		INCREASE OR DECREASE	MAXIMUM AMOUNT OF HOMESTEAD EXEMPTION		INCREASE OR DECREASE	TAXES EXTENDED ON AMOUNT OF HOMESTEAD EXEMPTION		INCREASE OR DECREASE
	2018	2019		2018	2019		2018	2019	
ACADIA	17,064	16,781	(283)	89,350,532	88,907,454	(443,078)	6,504,309.47	6,472,971.30	(31,338.17)
ALLEN	7,211	7,203	(8)	28,379,269	28,845,159	465,890	4,593,881.46	4,809,582.83	215,701.37
ASCENSION	34,363	34,914	551	228,192,755	234,537,693	6,344,938	25,243,335.72	26,216,601.62	973,265.90
ASSUMPTION	6,162	6,170	8	36,825,094	36,996,236	171,142	3,924,383.18	3,945,788.36	21,405.18
AVOUELLES	12,161	12,055	(106)	61,591,606	61,635,999	44,393	4,439,561.21	6,020,041.48	1,580,480.27
BEAUREGARD	10,281	10,345	64	56,970,041	58,026,179	1,056,138	6,927,714.54	7,064,991.30	137,276.76
BIENVILLE	4,124	4,064	(60)	17,443,697	17,349,959	(93,738)	2,066,586.18	2,074,139.45	7,553.27
BOSSIER	29,329	29,357	28	194,546,647	196,350,635	1,803,988	22,815,565.29	23,047,177.31	231,612.02
CADDO	54,634	54,467	(167)	334,155,007	334,931,547	776,540	44,850,662.38	45,190,054.93	339,392.55
CALCASIEU	49,258	49,629	371	293,676,347	298,051,530	4,375,183	30,046,519.24	30,845,145.37	798,626.13
CALDWELL	3,766	3,721	(45)	14,785,264	14,806,444	21,180	1,912,189.65	1,914,554.98	2,365.33
CAMERON	2,624	2,637	13	12,249,908	12,374,637	124,729	1,726,167.46	1,742,997.77	16,830.31
CATAHOULA	3,883	3,516	(367)	14,338,091	14,394,429	56,338	1,276,451.41	1,266,940.75	(9,510.66)
CLAIBORNE	4,480	4,471	(9)	19,455,737	19,516,844	61,107	1,620,390.96	1,627,434.83	7,043.87
CONCORDIA	6,164	6,065	(99)	28,099,990	27,908,270	(191,720)	2,930,548.08	2,912,742.84	(17,805.24)
DESOTO	9,371	9,320	(51)	42,118,563	42,362,929	244,366	4,631,950.71	4,648,881.87	16,931.16
EAST BATON ROUGE	101,040	100,232	(808)	691,504,130	690,341,884	(1,162,246)	80,455,834.59	81,314,659.08	858,824.49
EAST CARROLL	1,473	1,445	(28)	5,237,220	5,554,473	317,253	583,520.38	611,958.49	28,438.11
EAST FELICIANA	6,223	6,197	(26)	36,056,324	36,549,307	492,983	1,709,490.14	1,732,938.07	23,447.93
EVANGELINE	9,329	9,266	(63)	52,046,029	52,196,454	150,425	3,630,710.44	3,681,048.05	50,337.61
FRANKLIN	6,714	6,661	(53)	29,442,333	29,499,483	57,150	3,158,272.26	3,165,335.51	7,063.25
GRANT	7,089	7,102	13	33,363,816	33,645,950	282,134	5,409,042.61	5,440,255.03	31,212.42
IBERIA	20,863	20,672	(191)	112,167,637	111,437,981	(729,656)	7,925,517.43	7,977,353.11	51,835.68
IBERVILLE	8,354	8,497	143	48,201,945	49,222,390	1,020,445	4,987,546.26	5,094,116.74	106,570.48
JACKSON	4,590	4,584	(6)	20,982,950	21,352,300	369,350	2,224,333.65	2,222,225.30	(2,108.35)
JEFFERSON	102,626	102,610	(16)	746,241,530	747,604,600	1,363,070	78,891,870.23	85,096,193.11	6,204,322.88
JEFFERSON DAVIS	8,653	8,638	(15)	51,144,456	51,367,530	223,074	4,915,633.68	4,806,681.69	(108,951.99)
LAFAYETTE	57,292	58,044	752	394,049,555	400,989,722	6,940,167	33,404,855.24	33,258,622.23	(146,233.01)
LAFOURCHE	29,073	29,015	(58)	175,739,831	176,382,721	642,890	20,671,771.26	20,847,598.40	175,827.14
LASALLE	4,441	4,446	5	22,147,640	22,134,220	(13,420)	3,396,119.59	3,392,804.25	(3,315.34)
LINCOLN	9,462	9,410	(52)	58,159,866	58,197,715	37,849	4,188,010.08	4,295,754.76	107,744.68
LIVINGSTON	38,849	38,299	(550)	244,716,657	243,436,347	(1,280,310)	26,100,903.58	25,758,339.89	(342,563.69)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 43 (CONTINUED) COMPARATIVE STATEMENT OF HOMESTEAD EXEMPTIONS FOR CALENDAR YEARS 2018 AND 2019 (2019 AND 2020 IN THE PARISH OF ORLEANS)								
	TOTAL HOMESTEAD APPLICATION		INCREASE OR DECREASE	MAXIMUM AMOUNT OF HOMESTEAD EXEMPTION		INCREASE OR DECREASE	TAXES EXTENDED ON AMOUNT OF HOMESTEAD EXEMPTION		INCREASE OR DECREASE
	2018	2019		2018	2019		2018	2019	
MADISON	2,340	2,258	(82)	10,640,161	10,385,943	(254,218)	1,146,380.47	1,119,614.80	(26,765.67)
MOREHOUSE	7,770	7,720	(50)	35,737,223	35,714,326	(22,897)	2,955,107.40	2,954,979.36	(128.04)
NATCHITOCHE	9,697	9,727	30	53,338,768	53,922,271	583,503	4,961,536.08	5,026,011.65	64,475.57
ORLEANS-1st MD	2,302	2,301	(1)	16,573,060	16,664,130	91,070	2,503,857.90	2,422,631.22	(81,226.68)
2nd MD	7,339	7,435	96	53,486,430	54,273,170	786,740	8,080,729.84	7,890,233.45	(190,496.39)
3rd MD	29,943	30,019	76	214,978,050	216,540,230	1,562,180	32,478,883.79	31,480,618.64	(998,265.15)
4th MD	2,681	2,737	56	19,283,640	19,786,560	502,920	2,913,372.33	2,876,570.09	(36,802.24)
5th MD	9,407	9,373	(34)	67,060,000	67,013,330	(46,670)	10,131,424.80	9,742,397.92	(389,026.88)
6th MD	9,082	9,027	(55)	65,828,370	65,574,880	(253,490)	9,945,350.14	9,533,276.05	(412,074.09)
7th MD	5,496	5,505	9	39,290,000	39,454,790	164,790	5,935,933.20	5,735,937.37	(199,995.83)
SUBTOTAL	66,250	66,397	147	476,499,550	479,307,090	2,807,540	71,989,552.00	69,681,664.74	(2,307,887.26)
OUACHITA	34,861	34,795	(66)	206,807,976	208,190,708	1,382,732	20,104,156.15	20,608,391.16	504,235.01
PLAQUEMINES	5,270	5,284	14	30,116,789	30,417,942	301,153	1,986,503.87	2,088,203.93	101,700.06
PT. COUPEE	7,150	7,114	(36)	41,515,941	41,448,081	(67,860)	2,217,219.40	2,220,982.78	3,763.38
RAPIDES	36,942	37,069	127	185,144,210	186,596,959	1,452,749	22,448,104.77	22,034,478.94	(413,625.83)
RED RIVER	2,541	2,510	(31)	11,470,440	11,535,770	65,330	1,182,735.86	1,188,869.27	6,133.41
RICHLAND	6,196	6,188	(8)	29,165,632	29,475,087	309,455	2,318,415.61	2,300,974.50	(17,441.11)
SABINE	7,793	7,819	26	33,881,254	39,734,934	5,853,680	3,176,161.32	3,562,717.65	386,556.33
ST. BERNARD	9,380	9,615	235	65,637,215	67,482,580	1,845,365	9,399,720.41	9,664,397.77	264,677.36
ST. CHARLES	14,055	14,113	58	99,569,259	100,232,717	663,458	11,698,544.63	11,868,394.21	169,849.58
ST. HELENA	3,804	3,847	43	17,954,690	18,183,777	229,087	2,697,827.65	2,740,393.70	42,566.05
ST. JAMES	6,111	6,141	30	41,299,337	41,550,480	251,143	4,418,283.19	4,456,757.92	38,474.73
ST. JOHN	12,557	11,934	(623)	85,142,016	82,518,349	(2,623,667)	10,612,116.31	10,368,314.58	(243,801.73)
ST. LANDRY	22,980	22,946	(34)	132,288,518	132,833,708	545,190	7,458,212.67	7,495,526.81	37,314.14
ST. MARTIN	15,716	15,738	22	89,784,139	90,595,759	811,620	8,797,003.54	8,992,796.01	195,792.47
ST. MARY	16,432	16,302	(130)	74,558,593	74,391,236	(167,357)	7,190,898.02	7,238,192.26	47,294.24
ST. TAMMANY	71,754	72,695	941	517,271,813	525,755,305	8,483,492	72,547,129.92	73,500,071.68	952,941.76
TANGIPAHOA	33,465	33,211	(254)	207,461,179	211,865,231	4,404,052	19,178,766.21	19,532,837.54	354,071.33
TENSAS	1,292	1,267	(25)	5,252,419	5,243,764	(8,655)	655,277.12	654,055.57	(1,221.55)
TERREBONNE	28,106	27,367	(739)	181,469,945	178,986,935	(2,483,010)	16,809,795.96	16,266,823.73	(542,972.23)
UNION	6,723	6,774	51	35,059,895	35,623,343	563,448	2,727,955.17	2,772,384.59	44,429.42
VERMILION	16,897	16,856	(41)	95,819,251	95,748,036	(71,215)	8,865,253.74	8,804,061.47	(61,192.27)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 43 (CONTINUED) COMPARATIVE STATEMENT OF HOMESTEAD EXEMPTIONS FOR CALENDAR YEARS 2018 AND 2019 (2019 AND 2020 IN THE PARISH OF ORLEANS)								
	TOTAL HOMESTEAD APPLICATION		INCREASE OR DECREASE	MAXIMUM AMOUNT OF HOMESTEAD EXEMPTION		INCREASE OR DECREASE	TAXES EXTENDED ON AMOUNT OF HOMESTEAD EXEMPTION		INCREASE OR DECREASE
	2018	2019		2018	2019		2018	2019	
	VERNON	12,260	12,214	(46)	54,749,391	55,305,102	555,711	7,083,939.56	7,087,721.81
WASHINGTON	12,822	12,666	(156)	61,353,075	61,497,910	144,835	6,918,881.84	6,924,781.66	5,899.82
WEBSTER	12,401	12,373	(28)	54,971,152	55,269,138	297,986	5,680,088.88	5,878,572.33	198,483.45
WEST BATON ROUGE	6,812	6,988	176	47,509,760	48,826,728	1,316,968	5,457,505.08	5,508,690.25	51,185.17
WEST CARROLL	3,325	3,251	(74)	17,780,794	17,871,219	90,425	1,196,283.44	1,244,839.81	48,556.37
WEST FELICIANA	2,670	2,725	55	17,805,230	18,170,566	365,336	1,313,357.93	1,442,570.02	129,212.09
WINN	4,284	4,182	(102)	17,222,023	17,223,456	1,433	1,697,493.54	1,559,274.92	(138,218.62)
TOTALS	1,171,602	1,169,919	(1,683)	7,227,658,104	7,278,813,470	51,155,366	794,053,856.10	805,284,278.12	11,230,422

* The calculation in this column makes two assumptions. It assumes that the Homestead Exemption is \$0. It also assumes that the millage adjustment mandated by the State Constitution for a change in the amount of the Homestead Exemption would not be implemented upon the elimination of the Homestead Exemption. (Article VII, Section 23 of the Louisiana Constitution of 1974).

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 44 NUMBER OF TAXPAYERS & HOMESTEAD - 2019			
	TOTAL # of TAXPAYERS	TOTAL # HOMESTEAD	100% EXEMPT HOMESTEAD	PERCENTAGE OF 100% EXEMPT HOMESTEAD
ACADIA	36,175	16,781	8,470	50%
ALLEN	10,010	7,203	5,594	78%
ASCENSION	50,309	34,914	8,137	23%
ASSUMPTION	12,639	6,170	2,720	44%
AVOYELLES	28,305	12,055	6,821	57%
BEAUREGARD	18,905	10,345	5,906	57%
BIENVILLE	17,214	4,064	982	24%
BOSSIER	64,125	29,357	7,077	24%
CADDO	156,410	54,467	19,780	36%
CALCASIEU	100,456	49,629	20,565	41%
CALDWELL	8,895	3,721	796	21%
CAMERON	14,872	2,637	1,126	43%
CATAHOULA	7,658	3,516	2,588	74%
CLAIBORNE	14,713	4,471	3,071	69%
CONCORDIA	11,184	6,065	3,965	65%
DESOTO	21,243	9,320	6,574	71%
EAST BATON ROUGE	214,302	100,232	18,369	18%
EAST CARROLL	6,030	1,445	414	29%
EAST FELICIANA	12,444	6,197	2,948	48%
EVANGELINE	16,989	9,266	5,392	58%
FRANKLIN	9,952	6,661	4,772	72%
GRANT	8,695	7,102	4,547	64%
IBERIA	33,087	20,672	10,392	50%
IBERVILLE	12,434	8,497	4,380	52%
JACKSON	10,637	4,584	2,808	61%
JEFFERSON	162,519	102,610	13,166	13%
JEFFERSON DAVIS	21,617	8,638	4,120	48%
LAFAYETTE	122,291	58,044	9,408	16%
LAFORCHE	41,113	29,015	12,292	42%
LASALLE	11,644	4,446	2,832	64%
LINCOLN	30,983	9,410	6,248	66%
LIVINGSTON	59,090	38,299	12,851	34%
MADISON	5,832	2,258	1,783	79%
MOREHOUSE	23,098	7,720	3,110	40%
NATCHITOCHE	21,863	9,727	4,663	48%
ORLEANS-1st MD	9,034	2,301	108	5%
2nd MD	16,413	7,435	221	3%
3rd MD	69,813	30,019	3,840	13%
4th MD	7,090	2,737	175	6%
5th MD	19,291	9,373	1,225	13%
6th MD	17,117	9,027	370	4%
7th MD	11,696	5,505	648	12%
SUBTOTAL	150,454	66,397	6,587	10%
OUACHITA	74,525	34,795	8,001	23%
PLAQUEMINES	19,676	5,284	2,043	39%
PT. COUPEE	15,950	7,114	2,935	41%
RAPIDES	71,857	37,069	17,086	46%
RED RIVER	5,490	2,510	1,875	75%
RICHLAND	12,742	6,188	3,980	64%
SABINE	25,606	7,819	3,259	42%
ST. BERNARD	19,698	9,615	2,867	30%
ST. CHARLES	23,257	14,113	2,514	18%
ST. HELENA	4,915	3,847	3,108	81%
ST. JAMES	10,868	6,141	4,390	71%
ST. JOHN	19,485	11,934	3,466	29%
ST. LANDRY	46,759	22,946	11,633	51%
ST. MARTIN	32,537	15,738	7,631	48%
ST. MARY	45,623	16,302	9,672	59%
ST. TAMMANY	139,985	72,695	5,367	7%
TANGIPAHOA	65,287	33,211	11,708	35%
TENSAS	6,177	1,267	312	25%
TERREBONNE	60,614	27,367	8,269	30%
UNION	24,185	6,774	3,002	44%
VERMILION	41,294	16,856	8,574	51%
VERNON	16,807	12,214	8,760	72%
WASHINGTON	22,409	12,666	7,760	61%
WEBSTER	25,521	12,373	8,218	66%
WEST BATON ROUGE	11,732	6,988	1,495	21%
WEST CARROLL	7,881	3,251	1,124	35%
WEST FELICIANA	5,860	2,725	669	25%
WINN	10,298	4,182	3,154	75%
TOTALS	2,415,225	1,169,919	388,126	33%

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 45 STATEMENT SHOWING NUMBER OF SPECIAL ASSESSMENT LEVELS BY PARISH ON ALL REAL ESTATE IN THE STATE OF LOUISIANA FOR THE YEAR OF 2019 (2020 IN ORLEANS PARISH)					
	OVER 65	DISABLED	DISABLED VET	100% DISABLED VET	100% UNMARRIED SURVIVING SPOUSE OF ACTIVE DUTY	WIDOW OF POW/MIA
ACADIA	1752	103	77	61	1	1
ALLEN	127	9	11	22	1	
ASCENSION	2682	105	79	188	1	
ASSUMPTION	1077	50	26	40	3	3
AVOYELLES	272	10	64	74	1	
BEAUREGARD	433	46	196	181	1	
BIENVILLE	158	1	1	9		
BOSSIER	3063	65	64	488	1	
CADDO	7631	284	119	373	3	6
CALCASIEU	7044	571	241	253	3	2
CALDWELL	442	2	16	21		1
CAMERON	350	21	1	6		
CATAHOULA	120	5	11	32		
CLAIBORNE	244	5	6	21		
CONCORDIA	149	1	8	23		
DE SOTO	402	2	11	31		
EAST BATON ROUGE	15053	94	580	483	1	
EAST CARROLL	1	7	7	6		
EAST FELICIANA	475	4	15	17		
EVANGELINE	772	103	37	35		1
FRANKLIN	52	4	13	35		
GRANT	306	14	37	46	4	
IBERIA	2771	302	42	95		
IBERVILLE	1159	14	15	43		
JACKSON	122	1	1	8		
JEFFERSON	33186	395	209	508	12	
JEFFERSON DAVIS	791	47	28	40	4	
LA SALLE	536	15	20	26		
LAFAYETTE	6744	234	60	281		1
LAFOURCHE	3711	312	127	106	1	1
LINCOLN	995	1	12	48		1
LIVINGSTON	5503	317	176	149	3	3
MADISON	220	0	1	3		
MOREHOUSE	444	17	20	32		
NATCHITOCHE	648	23	22	52		
ORLEANS	15813	517	383	383	5	1
OUACHITA	3062	14	58	236	2	
PLAQUEMINES	970	51	26	23	1	
POINTE COUPEE	440	6	4	32		
RAPIDES	2433	68	147	375	2	
RED RIVER	21	3	4	4		
RICHLAND	455	4	68	72	3	
SABINE	879	36	35	67		
ST. BERNARD	1316	207	12	42	1	
ST. CHARLES	2052	120	82	81	2	
ST. HELENA	702	1	1	8		
ST. JAMES	1157	68	38	36	1	
ST. JOHN THE BAPTIST	1779	156	12	122		
ST. LANDRY	4999	91	52	104	2	1
ST. MARTIN	1508	43	58	45		
ST. MARY	1943	34	38	50	2	
ST. TAMMANY	11936	1944	699	742	4	
TANGIPAHOA	2833	3	201	232		
TENSAS	225					
TERREBONNE	2142	202	76	78		
UNION	979	11	40	41		
VERMILION	1004	16	16	52		2
VERNON	225	12	4	333	1	
WASHINGTON	1196	165	39	58		
WEBSTER	880	32	30	30		
WEST BATON ROUGE	841	121	47	55		
WEST CARROLL	67		2	1		
WEST FELICIANA	334	15	6	7	1	
WINN	303	3	8		2	
TOTALS	161,929	7,127	4,539	7,115	69	24

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 46 COMPARATIVE STATEMENT SHOWING TOTAL ASSESSMENT FOR THE YEARS			
	2016	2017	2018	2019
	ACADIA	469,478,958	468,904,249	473,900,619
ALLEN	121,102,820	122,784,430	146,152,900	149,747,580
ASCENSION	1,391,789,610	1,440,772,700	1,543,396,510	1,681,459,890
ASSUMPTION	203,582,097	215,256,567	237,774,777	236,934,247
AVOYELLES	201,071,030	202,165,700	206,795,870	211,542,680
BEAUREGARD	271,012,038	291,357,209	319,599,357	332,507,625
BIENVILLE	363,072,730	377,131,440	368,907,561	352,885,521
BOSSIER	1,167,877,115	1,153,641,525	1,181,661,960	1,223,770,308
CADDO	2,087,956,114	2,093,594,788	2,114,072,827	2,158,335,924
CALCASIEU	2,335,164,816	2,432,880,232	2,536,211,349	2,756,877,559
CALDWELL	74,741,949	75,820,883	76,415,341	78,379,413
CAMERON	253,118,359	269,705,881	267,467,732	337,139,603
CATAHOULA	54,089,237	53,900,364	53,616,904	54,829,973
CLAIBORNE	157,107,804	150,006,719	148,501,301	149,025,342
CONCORDIA	167,071,280	163,633,760	159,576,850	163,697,480
DESOTO	731,570,121	719,797,208	734,167,721	758,808,223
EAST BATON ROUGE	4,646,526,996	4,866,281,886	4,955,725,354	5,165,229,505
EAST CARROLL	48,381,122	48,493,997	49,851,773	54,347,170
EAST FELICIANA	181,359,791	187,671,734	221,132,763	223,559,014
EVANGELINE	297,210,320	296,178,740	295,092,410	297,219,060
FRANKLIN	125,144,321	129,270,178	137,229,105	136,411,776
GRANT	84,839,416	83,311,363	89,802,613	90,897,510
IBERIA	739,038,989	740,847,952	717,659,895	714,978,933
IBERVILLE	650,964,665	620,265,705	643,093,225	756,525,905
JACKSON	246,583,870	244,727,840	234,219,700	228,002,460
JEFFERSON	4,331,421,786	4,382,747,747	4,464,280,730	4,576,007,192
JEFFERSON DAVIS	264,824,496	267,170,312	272,616,389	286,822,669
LAFAYETTE	2,641,089,701	2,665,288,645	2,680,216,083	2,750,982,374
LAFOURCHE	1,235,944,919	1,133,345,149	1,137,402,280	1,143,571,750
LASALLE	99,161,440	100,903,970	104,180,240	108,687,310
LINCOLN	513,752,307	512,766,680	529,339,219	534,198,496
LIVINGSTON	733,708,115	754,188,085	784,635,762	814,702,862
MADISON	121,868,544	120,013,551	115,481,832	117,701,195
MOREHOUSE	179,363,085	181,368,227	181,791,672	185,207,659
NATCHITOCHE	390,557,146	393,018,744	404,379,694	412,997,794
ORLEANS-1st MD	876,781,450	904,753,980	931,835,220	1,089,916,160
2nd MD	700,069,790	747,731,320	755,414,180	913,094,580
3rd MD	1,033,772,390	1,055,525,090	1,080,801,960	1,206,241,710
4th MD	208,596,810	215,367,320	220,653,900	245,750,830
5th MD	292,456,480	297,251,890	298,810,690	314,725,110
6th MD	733,746,570	750,221,470	758,403,070	792,861,950
7th MD	283,993,640	293,099,630	299,242,700	330,613,510
SUBTOTAL	4,129,417,130	4,263,950,700	4,345,161,720	4,893,203,850
OUACHITA	1,264,085,415	1,311,825,005	1,321,928,577	1,344,387,255
PLAQUEMINES	1,057,729,597	1,042,865,819	1,015,976,816	1,023,946,195
PT. COUPEE	528,872,109	515,550,109	534,052,534	515,673,079
RAPIDES	979,180,282	996,875,886	1,029,421,632	1,037,972,064
RED RIVER	245,081,370	247,782,920	242,880,930	240,421,310
RICHLAND	235,717,990	256,147,631	239,127,361	241,877,610
SABINE	206,453,882	208,340,116	213,909,477	256,645,160
ST. BERNARD	379,007,430	377,195,301	421,303,106	469,350,134
ST. CHARLES	1,332,607,625	1,367,081,786	1,524,310,697	1,668,706,203
ST. HELENA	71,165,360	66,727,670	65,086,600	65,766,030
ST. JAMES	557,539,110	835,293,888	641,605,867	698,481,031
ST. JOHN	511,446,861	502,061,347	535,852,705	537,158,417
ST. LANDRY	758,769,070	784,265,170	778,651,230	804,155,550
ST. MARTIN	477,768,719	472,034,441	474,834,619	486,367,337
ST. MARY	683,732,376	625,992,829	667,395,039	672,976,100
ST. TAMMANY	2,474,599,773	2,529,120,489	2,586,280,126	2,662,040,619
TANGIPAHOA	763,414,403	778,627,489	789,548,650	813,230,753
TENSAS	60,790,702	60,871,475	60,463,648	61,453,654
TERREBONNE	1,104,050,703	1,133,043,968	1,129,696,913	1,186,021,444
UNION	189,452,720	187,228,892	188,040,102	190,587,448
VERMILION	430,651,312	404,938,982	408,142,610	405,033,815
VERNON	194,822,170	193,641,810	195,096,930	201,354,560
WASHINGTON	242,588,780	246,768,360	248,464,240	254,754,320
WEBSTER	316,869,610	311,472,720	306,690,140	310,981,140
WEST BATON ROUGE	437,606,095	447,634,250	475,466,980	516,579,610
WEST CARROLL	75,181,740	78,606,194	80,370,397	83,778,910
WEST FELICIANA	302,020,849	301,800,237	380,017,418	398,003,176
WINN	85,767,450	85,447,079	86,968,019	87,645,820
TOTALS	47,677,937,740	48,592,406,723	49,573,095,401	51,863,730,395

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 47 PARISHWIDE MILLAGE FOR CALENDAR YEAR 2019 (2020 IN THE PARISH OF ORLEANS)	
	PARISHWIDE MILLAGE FOR THE YEAR 2019	
ACADIA	75.7	
ALLEN	150.5	
ASCENSION	109.4	
ASSUMPTION	104.9	
AVOUELLES	75.9	
BEAUREGARD	120.5	
BIENVILLE	113.7	
BOSSIER	116.1	
CADDO	136.1	
CALCASIEU	109.9	
CALDWELL	133.7	
CAMERON	146.9	
CATAHOULA	89.6	
CLAIBORNE	83.6	
CONCORDIA	106.1	
DESOTO	111.9	
EAST BATON ROUGE	119.2	
EAST CARROLL	129.1	
EAST FELICIANA	49.5	
EVANGELINE	72.5	
FRANKLIN	106.0	
GRANT	161.1	
IBERIA	72.0	
IBERVILLE	104.1	
JACKSON	105.3	
JEFFERSON	113.0	
JEFFERSON DAVIS	103.6	
LAFAYETTE	82.9	
LAFOURCHE	123.7	
LASALLE	154.8	
LINCOLN	79.3	
LIVINGSTON	108.8	
MADISON	92.0	
MOREHOUSE	91.2	
NATCHITOCHEs	92.2	
ORLEANS-1st MD		
2nd MD		
3rd MD		
4th MD		
5th MD		
6th MD		
7th MD		
SUBTOTAL	145.4	
OUACHITA	94.1	
PLAQUEMINES	68.7	
PT. COUPEE	53.5	
RAPIDES	111.2	
RED RIVER	105.7	
RICHLAND	80.4	
SABINE	86.7	
ST. BERNARD	143.2	
ST. CHARLES	118.4	
ST. HELENA	149.9	
ST. JAMES	107.6	
ST. JOHN	125.7	
ST. LANDRY	56.6	
ST. MARTIN	103.4	
ST. MARY	98.5	
ST. TAMMANY	145.6	
TANGIPAHOA	89.1	
TENSAS	125.4	
TERREBONNE	96.2	
UNION	82.2	
VERMILION	90.6	
VERNON	123.0	
WASHINGTON	110.3	
WEBSTER	105.7	
WEST BATON ROUGE	112.8	
WEST CARROLL	76.2	
WEST FELICIANA	79.8	
WINN	90.4	
TOTALS	111.33	Statewide Weighted Average

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 48 TOTAL TAXABLE VALUE FOR CALENDAR YEAR 2019 (2020 IN THE PARISH OF ORLEANS)		
	TOTAL ASSESSMENTS FOR THE YEAR 2019	MAX. HOMESTEAD EXEMPTION FOR THE YEAR 2019	TOTAL TAXABLE VALUE FOR THE YEAR 2019
ACADIA	491,185,799	88,907,454	402,278,345
ALLEN	149,747,580	28,845,159	120,902,421
ASCENSION	1,681,459,890	234,537,693	1,446,922,197
ASSUMPTION	236,934,247	36,996,236	199,938,011
AVOYELLES	211,542,680	61,635,999	149,906,681
BEAUREGARD	332,507,625	58,026,179	274,481,446
BIENVILLE	352,885,521	17,349,959	335,535,562
BOSSIER	1,223,770,308	196,350,635	1,027,419,673
CADDO	2,158,335,924	334,931,547	1,823,404,377
CALCASIEU	2,756,877,559	298,051,530	2,458,826,029
CALDWELL	78,379,413	14,806,444	63,572,969
CAMERON	337,139,603	12,374,637	324,764,966
CATAHOULA	54,829,973	14,394,429	40,435,544
CLAIBORNE	149,025,342	19,516,844	129,508,499
CONCORDIA	163,697,480	27,908,270	135,789,210
DESOTO	758,808,223	42,362,929	716,445,294
EAST BATON ROUGE	5,165,229,505	690,341,884	4,474,887,621
EAST CARROLL	54,347,170	5,554,473	48,792,697
EAST FELICIANA	223,559,014	36,549,307	187,009,707
EVANGELINE	297,219,060	52,196,454	245,022,606
FRANKLIN	136,411,776	29,499,483	106,912,293
GRANT	90,897,510	33,645,950	57,251,560
IBERIA	714,978,933	111,437,981	603,540,952
IBERVILLE	756,525,905	49,222,390	707,303,515
JACKSON	228,002,460	21,352,300	206,650,160
JEFFERSON	4,576,007,192	747,604,600	3,828,402,592
JEFFERSON DAVIS	286,822,669	51,367,530	235,455,139
LAFAYETTE	2,750,982,374	400,989,722	2,349,992,652
LAFOURCHE	1,143,571,750	176,382,721	967,189,029
LASALLE	108,687,310	22,134,220	86,553,090
LINCOLN	534,198,496	58,197,715	476,000,781
LIVINGSTON	814,702,862	243,436,347	571,266,515
MADISON	117,701,195	10,385,943	107,315,252
MOREHOUSE	185,207,659	35,714,326	149,493,333
NATCHITOCHE	412,997,794	53,922,271	359,075,523
ORLEANS-1st MD	1,089,916,160	16,664,130	1,073,252,030
2nd MD	913,094,580	54,273,170	858,821,410
3rd MD	1,206,241,710	216,540,230	989,701,480
4th MD	245,750,830	19,786,560	225,964,270
5th MD	314,725,110	67,013,330	247,711,780
6th MD	792,861,950	65,574,880	727,287,070
7th MD	330,613,510	39,454,790	291,158,720
SUBTOTAL	4,893,203,850	479,307,090	4,413,896,760
OUACHITA	1,344,387,255	208,190,708	1,136,196,547
PLAQUEMINES	1,023,946,195	30,417,942	993,528,253
PT. COUPEE	515,673,079	41,448,081	474,224,998
RAPIDES	1,037,972,064	186,596,959	851,375,105
RED RIVER	240,421,310	11,535,770	228,885,540
RICHLAND	241,877,610	29,475,087	212,402,523
SABINE	256,645,160	39,734,934	216,910,226
ST. BERNARD	469,350,134	67,482,580	401,867,554
ST. CHARLES	1,668,706,203	100,232,717	1,568,473,486
ST. HELENA	65,766,030	18,183,777	47,582,253
ST. JAMES	698,481,031	41,550,480	656,930,551
ST. JOHN	537,158,417	82,518,349	454,640,068
ST. LANDRY	804,155,550	132,833,708	671,321,842
ST. MARTIN	486,367,337	90,595,759	395,771,578
ST. MARY	672,976,100	74,391,236	598,584,864
ST. TAMMANY	2,662,040,619	525,755,305	2,136,285,314
TANGIPAHOA	813,230,753	211,865,231	601,365,522
TENSAS	61,453,654	5,243,764	56,209,890
TERREBONNE	1,186,021,444	178,986,935	1,007,034,509
UNION	190,587,448	35,623,343	154,964,105
VERMILION	405,033,815	95,748,036	309,285,779
VERNON	201,354,560	55,305,102	146,049,458
WASHINGTON	254,754,320	61,497,910	193,256,410
WEBSTER	310,981,140	55,269,138	255,712,002
WEST BATON ROUGE	516,579,610	48,826,728	467,752,882
WEST CARROLL	83,778,910	17,871,219	65,907,691
WEST FELICIANA	398,003,176	18,170,566	379,832,610
WINN	87,645,820	17,223,456	70,422,364
TOTALS	51,863,730,395	7,278,813,470	44,584,916,924

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH	TABLE NO. 49 STATEMENT SHOWING NUMBER INDUSTRIAL TAX EXEMPTIONS BY PARISH IN THE STATE OF LOUISIANA FOR THE YEAR OF 2019 (2020 IN ORLEANS PARISH)					
	TOTAL # OF CONTRACTS	ASSESSED VALUE	MARKET VALUE	ORIGINAL CONTRACT AMOUNT	REVISED CONTRACT AMOUNT	EXEMPT TAX AMOUNT
ACADIA	48	7,228,300	48,188,670	91,260,498	-	682,701
ALLEN	13	3,250,559	21,670,391	26,994,337	-	505,632
ASCENSION	361	1,021,769,160	6,811,794,404	8,844,019,970	-	3,519,272,217
ASSUMPTION	17	21,890,383	145,935,887	93,384,963	-	2,225,070
AVOYELLES	4	775,244	5,168,293	5,416,511	-	42,112
BEAUREGARD	80	52,488,661	349,924,405	425,265,063	-	19,474,527
BIENVILLE	9	4,861,673	32,411,157	57,942,445	57,942,445	619,763
BOSSIER	72	9,760,444	65,496,341	158,409,998	201,083,928	1,270,631
CADDO	277	60,056,420	407,217,471	901,736,532	3,433,754	9,558,085
CALCASIEU	480	737,712,520	4,918,083,469	4,000,328,073	-	77,583,134
CALDWELL	3	4,506	30,025	83,286	-	624
CAMERON	84	8,940,487,846	59,603,252,288	65,051,797,668	66,109,377,554	1,342,950,300
CATAHOULA	-	-	-	-	-	-
CLAIBORNE	-	-	-	-	-	-
CONCORDIA	22	4,567,978	30,453,186	43,247,900	-	487,437
DESOTO	118	74,911,609	499,410,727	820,734,044	-	8,304,037
EAST BATON ROUGE	311	422,741,089	2,818,273,924	3,944,699,707	-	383,714,511
EAST CARROLL	5	59,582	397,215	500,377	500,377	6,996
EAST FELICIANA	2	14,308,314	95,388,760	138,007,137	-	1,359,289
EVANGELINE	27	9,351,252	62,341,678	146,437,615	37,245,321	5,914,682
FRANKLIN	-	-	-	-	-	-
GRANT	7	1,220,699	8,137,994	11,444,580	16,541	2,773,508
IBERIA	65	12,855,993	85,706,620	159,603,062	3,842,594	2,064,747
IBERVILLE	229	472,937,673	3,152,917,825	4,869,057,679	2,416,434	1,018,647,559
JACKSON	47	19,261,163	128,407,755	167,574,221	4,657,322	2,017,032
JEFFERSON	179	87,649,829	584,332,192	1,189,743,337	-	27,818,461
JEFFERSON DAVIS	7	4,137,678	27,584,519	37,305,933	-	3,490,373
LAFAYETTE	232	27,394,878	152,495,711	462,291,121	473,817,733	2,565,978
LAFOURCHE	71	55,852,117	372,347,450	558,235,942	368,450,170	32,155,495
LASALLE	7	1,562,368	10,415,787	9,257,918	-	1,765,441
LINCOLN	56	48,562,375	324,439,638	417,355,437	43,385,180	3,505,711
LIVINGSTON	49	10,786,474	71,909,826	47,267,530	-	50,788,297
MADISON	-	-	-	-	-	-
MOREHOUSE	22	26,097,476	173,983,176	5,623,955,527	-	2,081,727
NATCHITOCHES	52	20,895,922	139,306,148	369,210,428	-	-
ORLEANS-1st MD	241	134,669,560	1,131,723,020	1,239,637,711	1,237,079,737	-
2nd MD						
3rd MD						
4th MD						
5th MD						
6th MD						
7th MD						
OUACHITA	247	74,247,679	408,566,711	564,644,083	57,608,223	7,583,151
PLAQUEMINES	78	53,352,959	355,686,393	437,710,739	-	122,124,953
PT. COUPEE	45	37,875,404	252,502,693	285,712,828	16,794,513	2,942,197
RAPIDES	151	187,823,145	1,252,650,631	1,634,136,131	1,618,168,508	19,093,732
RED RIVER	5	556,064	3,707,092	8,073,498	-	78,292
RICHLAND	22	36,065,079	240,433,860	295,722,766	161,748,747	14,672,918
SABINE	15	5,579,290	37,417,786	60,612,621	9,095,854	562,381
ST. BERNARD	27	79,524,065	530,160,434	651,940,393	34,820,060	60,368,075
ST. CHARLES	208	910,117,984	6,067,453,227	6,797,891,771	266,375,313	1,689,918,015
ST. HELENA	5	111,228	741,520	1,885,729	-	18,009
ST. JAMES	169	20,299,545	1,050,719,464	2,879,203,948	2,873,159,380	2,628,366,566
ST. JOHN	130	535,691,561	3,571,277,075	8,047,135,769	1,556,549,041	-
ST. LANDRY	48	11,717,791	78,118,604	97,766,790	5,821,981	7,718,066
ST. MARTIN	47	4,209,954	28,066,358	52,564,089	-	436,596
ST. MARY	184	65,328,907	435,526,050	624,317,183	-	62,998,655
ST. TAMMANY	44	28,388,726	271,164,957	105,568,311	105,568,311	4,068,979
TANGIPAHOA	59	3,789,913	-	101,015,027	101,015,027	101,015,027
TENSAS	-	-	-	-	-	-
TERREBONNE	167	40,552,854	270,352,357	350,595,501	-	3,812,443
UNION	17	6,310,683	42,071,205	79,491,516	63,650,272	482,110
VERMILION	14	8,580,515	57,203,425	56,711,727	12,933,994	925,658
VERNON	5	282,883	1,885,887	2,027,836	-	33,423
WASHINGTON	59	33,572,817	223,818,778	266,482,411	-	221,774,879
WEBSTER	37	19,764,263	131,761,752	164,704,888	5,716,658	1,972,699
WEST BATON ROUGE	220	320,790,256	2,138,601,706	2,532,755,362	-	36,193,887
WEST CARROLL	-	-	-	-	-	-
WEST FELICIANA	22	62,855,215	419,034,767	454,381,819	226,480,693	53,993,556
WINN	13	1,245,342	8,302,280	22,317,676	-	383,240
TOTALS	5,235	14,858,743,867	100,156,370,964	126,487,576,962	75,658,755,665	11,565,183,582

LOCAL TAXES 2019

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH OF ACADIA

TOTAL ASSESSED VALUE **\$491,185,798.68**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... **\$402,278,344.85**

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parish Tax Out	@	4.33	mills		1,295,141.45
Parish Tax In	@	2.16	mills		222,853.45
Library Maintenance	@	4.32	mills		1,737,843.19
Health Unit	@	2.15	mills		864,898.81
Law Enforcement Regular	@	7.87	mills		3,165,931.93
Senior Citizen Programs Maint.	@	1.52	mills		611,463.35
Assessor	@	3.77	mills		1,516,590.01
ROAD TAXES:					
Road Maintenance	@	3.23	mills		1,299,359.61
PARISH SCHOOLS					
Consolidated School	@	5.23	mills		2,103,916.64
School #45 Tax	@	5.10	mills		2,051,620.44
Ward 5 School #7 (M)	@	13.45	mills		308,525.31
CP School #6 (AF)	@	10.00	mills		746,825.64
Cons. School #8 (M)	@	10.00	mills		890,368.93
School #7 (B)	@	11.75	mills		449,915.71
School #7 (M) -1	@	6.18	mills		236,636.52
School #7 (M) -2	@	6.19	mills		237,019.43
School Tax (M)	@	15.28	mills		6,146,815.74
DRAINAGE TAXES:					
Ward 1 Drainage (M)	@	8.00	mills		434,112.75
Ward 2 Drainage #1 (M)	@	10.00	mills		161,967.73
Ward 2 Drainage #2 (M)	@	9.03	mills		104,723.05
Pla/Wilk. Drainage (M)	@	5.08	mills		129,589.02
Mallet Drainage (M)	@	5.03	mills		370,354.60
ILP Drainage (M)	@	4.95	mills		68,071.60
Egan Drainage #1 (M)	@	6.95	mills		50,216.12
Ward 5 Drainage (M)	@	8.56	mills		195,722.51
Ward 5 Drainage #2 (M)	@	8.24	mills		188,405.04
Ward 4 Drainage (M)	@	6.32	mills		50,695.52
Ward 6 Drainage (M)	@	4.98	mills		428,463.16
Can-Nez Drainage (M)	@	6.00	mills		493,489.94
MISCELLANEOUS TAXES:					
Timber Fee	@	80.00	mills		6,113.61
Fire District #6 (M)	@	7.96	mills		151,318.06
Fire District #4 (M)	@	8.07	mills		585,891.29
Fire District #1 (M) (New)	@	3.00	mills		30,611.87
Fire District #2 (M)	@	7.08	mills		64,669.68
Evangeline Fire District #3	@				27,225.00
Mire Fire #7	@				94,675.00
Fire District #1 Fee	@				45,900.00
Lyons-Pt. Fire-#8	@				21,450.05
Fire District #1 (M)	@	4.83	mills		49,285.73
Acadia-St. Landry Hospital (M)	@	7.64	mills		226,866.99
Fire District #5 (M)	@	4.79	mills		109,525.21
Iota Fire (M)	@	10.60	mills		132,027.15
Iota Fire (M1)	@	11.49	mills		143,113.73
Harbor/Terminal	@	4.08	mills		93,287.53
Acadia Evangeline Fire (M)	@	1.01	mills		41,192.45
Basile Ath. (M)	@	1.98	mills		75,815.78
Acadia Evangeline Fire 2 (M)	@	4.10	mills		167,222.29
Coop. Ext. (M)	@	2.12	mills		852,832.69
Acadia Fire 3 Evan	@	6.30	mills		255,630.85
Acadia Fire #9 (M)	@	9.96	mills		440,539.24
Acadia Fire #10 (CP)	@				140,050.01
Acadia Fire #11	@				154,200.00
TOTAL PARISH & LOCAL TAXES:					\$30,470,981.41

PARISH OF ALLEN

TOTAL ASSESSED VALUE **\$149,747,580.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... **\$120,902,417.00**

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parish Tax Inside	@	1.63	mills		39,974.05

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Parish Library	@	10.81	mills.....	265,103.96
Law Enforcement	@	10.88	mills.....	266,820.63
Special Law Enforcement	@	6.47	mills.....	158,669.99
Courthouse & Jail	@	4.00	mills.....	98,095.82
Assessment District	@	5.25	mills.....	128,750.77
Mosquito Tax	@	8.00	mills.....	196,191.64
Parish Tax Out	@	3.27	mills.....	309,713.68
Parish Library	@	10.81	mills.....	1,023,854.72
Law Enforcement	@	10.88	mills.....	1,030,484.68
Special Law Enforcement	@	6.47	mills.....	612,797.41
Courthouse & Jail	@	4.00	mills.....	378,854.66
Assessment District	@	5.25	mills.....	497,246.74
Mosquito Tax	@	8.00	mills.....	757,709.32
ROAD TAXES:					
Road District #1	@	11.86	mills.....	117,675.84
Road District #1 Maintenance	@	22.03	mills.....	218,583.36
Road District #2 Maint.	@	11.32	mills.....	336,071.67
Road District #2 Maint.	@	7.56	mills.....	224,443.62
Road District #2 Bridges	@	5.66	mills.....	168,035.83
Road District #4 Maintenance	@	30.19	mills.....	157,778.31
Road District #4 Maintenance	@	21.14	mills.....	110,481.40
Road District #5	@	5.30	mills.....	317,194.63
Road District #5	@	8.69	mills.....	520,079.49
Road District #3 Maint.	@	10.60	mills.....	139,281.57
Road District #3 Maint.	@	11.53	mills.....	151,501.55
Road District #3 Maint.	@	36.62	mills.....	481,178.39
Sub Road District 5A	@	2.79	mills.....	166,625.42
Sub Road District 1	@	8.17	mills.....	15,644.79
SCHOOL TAXES:					
Parish School Const. In	@	4.28	mills.....	104,962.53
Special Parish School In	@	5.15	mills.....	126,298.37
Parish School Const. Out	@	4.28	mills.....	405,374.49
Special Parish School Out	@	5.15	mills.....	487,775.37
School Ward 1 Construction	@	14.29	mills.....	141,786.65
School Ward 1 Construction	@	5.76	mills.....	57,151.23
School Ward 1 Bond	@	19.00	mills.....	188,519.69
School District #25 Construction	@	7.60	mills.....	201,764.98
School District #25 Construction	@	5.67	mills.....	150,527.30
School District #25 Bond	@	23.50	mills.....	623,878.57
School District #25 Bond	@	18.50	mills.....	491,138.45
School District #22 Maintenance	@	11.89	mills.....	37,029.03
School District #22 Bond	@	12.00	mills.....	37,371.61
School District #3 Construction	@	8.51	mills.....	111,819.18
School District #3 Maintenance	@	9.55	mills.....	125,484.50
School District #3 Bond	@	21.00	mills.....	275,934.51
School District #4A Ctr.	@	12.07	mills.....	63,079.87
School District #4A Ctr.	@	12.66	mills.....	66,163.31
School District #4A Ctr.	@	23.62	mills.....	123,442.14
School District #4A BD	@	27.50	mills.....	143,719.68
School District #5 Construction	@	7.62	mills.....	435,582.31
School District #5 Construction	@	12.63	mills.....	721,969.12
School District #5 Bond	@	10.00	mills.....	571,630.33
School District #1 Maintenance	@	23.75	mills.....	63,767.25
School District #1 Construction	@	42.58	mills.....	114,324.60
School District #1 Construction	@	25.08	mills.....	67,338.21
DRAINAGE TAXES:					
Kinder Drainage District #2	@	4.00	mills.....	80,926.37
Bayou Blue Drainage	@	14.31	mills.....	136,763.14
MISCELLANEOUS TAXES:					
Ambulance Service	@	9.76	mills.....	510,801.85
Hospital Service District	@	3.04	mills.....	159,102.47
Hospital Service District	@	12.52	mills.....	655,250.98
Recreation District #2	@	4.77	mills.....	141,613.65
Oakdale Recreation District	@	2.95	mills.....	172,030.72
Elizabeth Recreation District	@	11.28	mills.....	25,990.74
Oberlin Recreation District	@	6.00	mills.....	59,532.25
Reeves Recreation District-Maint.	@	5.50	mills.....	72,269.47
Reeves Recreation District-Maint.	@	3.00	mills.....	39,419.71
Reeves Recreation District-Bond	@	5.35	mills.....	70,298.48
Reeves Recreation District-Bond	@	5.65	mills.....	74,240.45
Forest Tax	@	0.08	per acre.....	21,267.21
Fire District #2 Maintenance	@	9.85	mills.....	129,427.40
Fire District #4 Maintenance	@	6.92	mills.....	181,982.99
Fire District #1	@	6.47	mills.....	18,891.13
Fire District #3	@	11.71	mills.....	61,197.96
Fire District #5 Bond	@	8.23	mills.....	81,658.23
Fire District #5 Maint.	@	13.49	mills.....	133,848.06
Fire District #6 Bond	@	1.00	mills.....	44,452.10
Fire District #6 Maint.	@	11.27	mills.....	500,975.14
TOTAL PARISH & LOCAL TAXES:				\$18,198,617.72

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH OF ASCENSION

TOTAL ASSESSED VALUE	\$1,681,459,890.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$1,446,922,197.00

LOCAL TAXES (Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish Assessment District	@	1.82	mills.....	2,633,410.32
Library Maintenance	@	4.07	mills.....	5,888,988.31
Library Maintenance #2	@	2.52	mills.....	3,646,248.20
Mental	@	2.00	mills.....	2,893,844.39
Parish Tax	@	2.77	mills.....	3,598,992.28
Parish Law Enforcement	@	14.48	mills.....	20,951,429.15
Parish Tax Donaldsonville	@	1.38	mills.....	26,464.29
Parish Tax Gonzales	@	1.38	mills.....	177,298.99
Health	@	2.00	mills.....	2,893,844.39
Parish Council on Aging	@	1.50	mills.....	2,170,523.05
SCHOOL TAXES:				
Parish School 2005	@	3.97	mills.....	5,744,299.24
Parish School 2009	@	5.90	mills.....	8,536,880.43
Parish School 1999	@	0.75	mills.....	1,085,288.43
Parish School 2016	@	4.46	mills.....	6,453,285.27
Parish School Facilities	@	4.00	mills.....	5,787,688.79
School Constitutional	@	3.61	mills.....	5,223,404.55
School General Operating	@	7.40	mills.....	10,707,222.05
Parish School Buildings	@	2.50	mills.....	3,617,445.26
Parish School Technology	@	8.00	mills.....	11,575,377.58
Parish School Salaries	@	21.00	mills.....	30,385,366.14
LEVEE TAXES:				
Atchafalaya Levee District	@	4.04	mills.....	68,613.38
Lafourche Basin Levee District	@	3.88	mills.....	403,481.27
Ponchartrain Levee District	@	3.53	mills.....	4,680,619.72
DRAINAGE TAXES:				
East Ascension Drainage	@	5.00	mills.....	6,629,743.49
West Ascension Drainage	@	5.36	mills.....	648,417.42
West Ascension Drainage #2	@	4.67	mills.....	564,947.06
MISCELLANEOUS TAXES:				
Forestry Tax	@	0.08	per acre.....	2,104.09
Amite River District	@	2.41	mills.....	460,067.71
Prairieville Fire District	@	10.00	mills.....	2,602,302.10
Prairieville Fire District	@	10.00	mills.....	2,602,302.10
Bayou Lafourche Fresh Water	@	2.11	mills.....	61,907.12
Gonzales General Fund	@	5.28	mills.....	778,504.54
Gonzales Fire Dept.	@	3.27	mills.....	482,146.13
Juvenile Detention	@	1.00	mills.....	1,446,922.20
ACUD #1	@	10.31	mills.....	322,035.26
Lighting District #1	@	4.94	mills.....	49,838.10
Lighting District #2	@	1.01	mills.....	89,929.03
Lighting District #3	@	4.96	mills.....	54,797.19
Lighting District #4	@	4.76	mills.....	16,090.03
Lighting District #5	@	5.12	mills.....	33,268.69
Lighting District #6	@	4.91	mills.....	880,348.56
Lighting District #7	@	5.00	mills.....	15,339.27
Parish Animal Shelter	@	1.00	mills.....	1,446,922.20
TOTAL PARISH & LOCAL TAXES:				\$158,337,947.77

PARISH OF ASSUMPTION

TOTAL ASSESSED VALUE	\$236,934,247.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$199,938,011.00

LOCAL TAXES (Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish Tax	@	4.41	mills.....	881,722.12
Special Law Enforcement #3	@	9.53	mills.....	1,905,402.65
Special Law Enforcement #1	@	9.53	mills.....	1,905,402.65
Special Law Enforcement #2	@	10.00	mills.....	1,999,377.77
BL. Fresh Water	@	2.03	mills.....	421,859.46
Pub. Bldgs. & Gov. Fac.	@	1.00	mills.....	199,930.37
Council on Aging #1	@	3.50	mills.....	699,781.59
Assessment District	@	4.81	mills.....	961,691.50
Council on Aging 2	@	1.00	mills.....	199,930.37
LA Coop. Ext.	@	1.00	mills.....	199,930.37
Law Enforcement	@	4.25	mills.....	849,728.59

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Consolidated Fire District	@	5.00	mills.....	999,685.78
Parish Library	@	2.00	mills.....	399,866.82
SCHOOL TAXES:				
Constitutional	@	5.49	mills.....	1,097,652.05
Maintenance Tax	@	6.10	mills.....	1,219,613.39
Special Tax #2	@	20.81	mills.....	4,160,701.67
School Special Tax #3	@	6.97	mills.....	1,393,569.93
LEVEE TAXES:				
Atchafalaya Levee District	@	4.04	mills.....	741,097.00
Lafourche Basin Levee District	@	3.88	mills.....	64,004.05
DRAINAGE TAXES:				
Gravity Drainage #2 Acres	@	0.35	per acre.....	8,291.96
Gravity Drainage #2 Lots	@	0.35	per acre.....	511.34
Gravity Drainage #5-Acres	@	0.35	per acre.....	497.10
Gravity Drainage #5 - Lots	@	0.35	per acre.....	234.73
Gravity Drainage #3 Acres	@	0.35	per acre.....	1,613.27
Gravity Drainage #3 Lots	@	0.35	per acre.....	426.20
Gravity Drainage #1-Lots	@	\$60	per acre.....	59,520.00
Gravity Drainage #1 Acres	@		per acre.....	8,100.00
Gravity Drainage #7 Acres	@		per acre.....	150.00
Gravity Drainage #7 Lots	@	\$50	per acre.....	21,650.00
Gravity Drainage #8 Acres	@		per acre.....	105.00
Gravity Drainage #8 Lots	@	\$35	per acre.....	5,635.00
Gravity Drainage #9 Acres	@		per acre.....	250.00
Gravity Drainage #9 Lots	@	\$50	per acre.....	5,700.00
Gravity Drainage #11Acres	@		per acre.....	100.00
Gravity Drainage #11 Lots	@	\$25	per acre.....	2,575.00
Pierre part Settlement Dr. Dist	@	\$75	per acre.....	1,200.00
Gravity Drainage #12	@		per acre.....	25.00
Gravity Drainage #12	@	\$25	per acre.....	1,625.00
Bayou Pierre Part N Dr. DS	@	\$25	per acre.....	650.00
MISCELLANEOUS TAXES:				
Road Light #1	@	15.00	mills.....	123,126.52
Con. Light #1	@	10.00	mills.....	70,489.62
BI Recreation District	@	3.00	mills.....	168,409.03
Pierre Part Rec. District #2	@	6.00	mills.....	165,454.49
La. 70 Lee Drive Dist #14 Acres	@	0.00	per acre.....	240.00
La. 70 Lee Drive Dist #14 Lots	@	\$60	per acre.....	8,580.00
Forestry Tax	@	0.08	per acre.....	10,883.91
TOTAL PARISH & LOCAL TAXES:				\$20,966,991.30

PARISH OF AVOYELLES

TOTAL ASSESSED VALUE	\$211,542,680.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$149,906,681.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish General	@	2.77	mills.....	265,395.75
Library	@	6.20	mills.....	929,419.90
Health Unit	@	4.00	mills.....	599,626.74
General Alimony (B&C)	@	1.38	mills.....	25,043.53
General Alimony (EM&M)	@	0.69	mills.....	24,809.73
Assessment District	@	5.55	mills.....	832,008.78
Law Enforcement	@	6.41	mills.....	960,917.53
ROAD TAXES:				
Road District #2	@	30.00	mills.....	872,830.89
SCHOOL TAXES:				
Constitutional	@	3.62	mills.....	542,669.79
Operation & Maintenance	@	5.00	mills.....	749,533.48
Employee Salary	@	10.00	mills.....	1,499,066.81
Special Maint.	@	5.00	mills.....	749,533.48
LEVEE TAXES:				
Levee Ad Valorem	@	3.71	mills.....	329,668.19
Levee RR	@	\$100	per mile.....	3,803.00
Levee Acreage	@	\$0.20	per acre.....	79,840.85
DRAINAGE TAXES:				
Gravity DD	@	\$0.35	per acre.....	15,336.77
Drainage	@	3.50	mills.....	524,767.74
MISCELLANEOUS TAXES:				
Red River Waterway Capital Outlay	@	1.52	mills.....	227,867.90
Red River Waterway Oper. & Maint.	@	0.82	mills.....	122,930.13
Fire District #2	@	10.00	mills.....	1,144,214.17
Hospital District #1	@	4.90	mills.....	141,058.71
Forestry Tax	@	0.08	per acre.....	15,023.16

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

SW AV. WW District	@	5.91	mills	45,884.71
M Ville Gen. A	@	7.15	mills	236,105.84
Bunkie General	@	5.66	mills	101,547.97
Bunkie General Oblg. Bonds	@	15.00	mills	269,117.70
Marksville Grass Cutting Fee	@			250.00
Bunkie Grass Cutting Fee	@			6,600.00
Fire Protection Fee	@	\$45		57,825.00
TOTAL PARISH & LOCAL TAXES:				\$11,372,698.25

PARISH OF BEAUREGARD

TOTAL ASSESSED VALUE	\$332,507,625.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$274,481,446.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish Tax Inside	@	2.13	mills	137,541.61
Parish Tax Out	@	4.26	mills	894,230.77
Health Unit	@	2.42	mills	664,245.64
Library Maintenance	@	7.86	mills	2,157,425.93
War Memorial Civic Center	@	1.25	mills	343,102.09
Assessment District	@	4.65	mills	1,276,339.77
Law Enforcement District	@	6.46	mills	1,773,151.59
Law Enforcement District	@	10.05	mills	2,758,540.79
ROAD TAXES:				
Road District #2 Maint.	@	6.13	mills	307,047.87
Road District #3 Maint.	@	5.15	mills	421,512.11
Road District #4 Maint.	@	32.82	mills	597,527.08
Road District #5 Maint.	@	17.51	mills	210,658.24
Road District #6 Maint.	@	23.04	mills	1,586,558.43
Road District #7 Maint.	@	32.20	mills	219,945.06
Road District #8 Maint.	@	25.95	mills	115,482.75
SCHOOL TAXES:				
Constitutional Tax	@	5.13	mills	1,408,090.97
Parishwide Maint. & Oper.	@	22.56	mills	6,192,306.48
Parishwide Maint. & Oper.	@	9.27	mills	2,544,445.08
School District Bond	@	17.80	mills	4,885,769.26
MISCELLANEOUS TAXES:				
Forestry Tax	@	0.08	per acre	46,649.00
Recreation District #2	@	10.21	mills	888,956.86
WaterWork District #5 Bond	@	15.00	mills	57,611.30
WaterWork District #5 Maint.	@	15.41	mills	59,184.87
WaterWork District #2 Maint.	@	17.28	mills	735,918.56
WaterWork District #6 Maint	@	16.20	mills	45,346.23
Fire District #1 Maint.	@	5.94	mills	550,504.21
Fire District #2 Bond	@	0.80	mills	69,653.31
Fire District #2 Maint.	@	6.83	mills	594,671.37
Fire District #4 Maint.	@	24.52	mills	425,626.99
Fire District #3 Maint.	@	23.41	mills	264,082.74
Merryville	@	8.50	mills	21,908.88
DeRidder City	@	10.41	mills	816,018.62
TOTAL PARISH & LOCAL TAXES:				\$33,070,054.46

PARISH OF BIENVILLE

TOTAL ASSESSED VALUE	\$352,885,521.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$335,535,562.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Ad Valorem	@	4.21	mills	1,412,606.69
Library Tax	@	3.96	mills	1,328,722.53
Council on Aging	@	1.00	mills	335,538.46
Courthouse	@	2.50	mills	838,861.36
B.P. Assessor	@	2.09	mills	701,272.23
Law Enforcement	@	8.24	mills	2,764,812.42
Law Enforcement Add. Fund	@	10.71	mills	3,593,590.04
ROAD TAXES:				
Road Maintenance	@	5.92	mills	1,986,369.93
SCHOOL TAXES:				
Constitutional School	@	5.88	mills	1,972,950.80
Operation School	@	7.79	mills	2,613,825.44
Repair & Upkeep	@	7.79	mills	2,613,825.44

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Employee School	@	12.86	mills.....		4,314,988.79
School District #2	@	5.50	mills.....		182,607.11
School District #33	@	7.50	mills.....		313,406.14
School District #1	@	21.25	mills.....		1,641,152.49
School District 1637	@	48.00	mills.....		221,708.92
Employee Ret.	@	24.62	mills.....		8,260,886.98
MISCELLANEOUS TAXES:					
N.B.P. Fire	@	6.70	mills.....		596,928.19
Forestry Tax	@	0.08	per acre.....		35,750.08
Recreation District #1	@	3.28	mills.....		321,110.25
Shiloh WW Acq-Const&Imp	@	1.29	mills.....		4,834.08
Shiloh WWM&O	@	0.82	mills.....		3,072.92
4-5 Fire Protection Gen. Maint.	@	3.53	mills.....		400,490.85
4-5 Fire Protection M&O	@	4.91	mills.....		557,056.32
Fire Protection #6	@	7.19	mills.....		455,564.80
Fire Protection #7-Maint.	@	5.17	mills.....		164,476.19
Fire Protection #7 M&O	@	12.17	mills.....		387,169.80
S. Grove Rec.	@	5.00	mills.....		120,795.99
TOTAL PARISH & LOCAL TAXES:					\$38,144,375.24

PARISH OF BOSSIER

TOTAL ASSESSED VALUE	\$1,223,770,308.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$1,027,419,673.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parish Tax Inside	@	1.38	mills.....		753,318.07
Parish Tax Outside	@	2.77	mills.....		1,333,883.71
Assessment District	@	3.45	mills.....		3,544,666.44
Law Enforcement Operation	@	8.11	mills.....		8,332,402.80
Law Enforcement -Detention Fac.	@	6.25	mills.....		6,421,521.92
Library	@	7.57	mills.....		7,777,591.79
Health Unit	@	0.82	mills.....		842,492.08
Port Tax	@	2.50	mills.....		2,568,752.22
Correctional Fac.	@	3.08	mills.....		3,164,441.54
ROAD TAXES:					
Road & Bridges	@	1.99	mills.....		2,044,608.72
SCHOOL TAXES:					
Const. School	@	3.47	mills.....		3,565,160.96
School Maintenance & Operations	@	10.50	mills.....		10,788,064.75
School Board Salaries	@	10.50	mills.....		10,788,064.75
School Board Salaries	@	27.06	mills.....		27,801,983.82
School Board-Bond	@	13.83	mills.....		14,209,244.56
LEVEE TAXES:					
District Levee	@	4.30	mills.....		3,012,504.55
MISCELLANEOUS TAXES:					
RR Waterway Capitol Outlay	@	1.52	mills.....		1,561,686.87
RR Waterway Maintenance	@	0.82	mills.....		842,492.08
Cypress Black Bayou	@	1.56	mills.....		1,204,921.04
Forestry Tax	@	0.08	per acre.....		25,513.28
Fire District #1 E.C.	@	19.00	mills.....		1,538,968.52
Fire District #2 S.B. -Oper. & Maint.	@	13.78	mills.....		1,571,806.95
Fire District #4 Benton	@	20.00	mills.....		3,645,672.79
Fire District #5 N.E. Operation	@	24.85	mills.....		598,285.46
Fire District #7	@	25.20	mills.....		429,632.31
Ambulance	@	36.00	Imp.....		949,248.00
TOTAL PARISH & LOCAL TAXES:					\$119,316,929.98

PARISH OF CADDO

TOTAL ASSESSED VALUE	\$2,158,335,924.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$1,823,404,377.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parish Shreveport	@	3.02	mills.....		3,885,776.16
Parish Vivian	@	3.02	mills.....		31,529.22
Parish Bossier City	@	3.02	mills.....		14,847.76
Parish Outside	@	6.05	mills.....		3,154,269.04
Juvenile Court	@	1.97	mills.....		3,592,114.17
Health M.&O. for Centers	@	1.27	mills.....		2,315,722.43

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Health Creat. Of Centers	@	0.87	mills.....	1,586,358.00
Library Acq. Equip. Const.	@	4.65	mills.....	8,478,841.92
Library M.&O.	@	4.57	mills.....	8,332,190.54
Bonded Debt Service	@	1.50	mills.....	2,735,164.04
Public Works	@	5.84	mills.....	10,648,678.99
Jail Facilities	@	5.41	mills.....	9,864,616.41
Courthouse Maintenance	@	2.72	mills.....	4,959,664.18
Law Enforcement Act	@	4.34	mills.....	7,913,577.59
Law Enforcement General Ser.	@	1.76	mills.....	3,209,194.82
Law Enforcement Additional Ser.	@	1.76	mills.....	3,209,194.82
Law Enforcement Additional Ser.	@	2.85	mills.....	5,196,714.69
Law Enforcement Additional Ser.	@	2.70	mills.....	4,923,206.10
Assessment District	@	2.34	mills.....	4,266,764.54
ROAD TAXES:				
Public Facilities	@	0.83	mills.....	1,513,424.95
SCHOOL TAXES:				
Const. Tax	@	7.70	mills.....	14,040,229.38
M. & O.	@	16.77	mills.....	30,578,497.10
M. & O. Support	@	11.04	mills.....	20,130,379.06
Technology	@	1.25	mills.....	2,279,346.43
Salaries & Benefits	@	20.18	mills.....	36,796,304.96
Building Repair Equipment	@	6.73	mills.....	12,271,514.78
Renovations	@	5.15	mills.....	9,390,541.31
Bond & Interest	@	5.00	mills.....	9,117,263.74
MISCELLANEOUS TAXES:				
Red River Waterway M&O	@	0.82	mills.....	1,490,221.94
Red River Waterway Capital Imp.	@	1.52	mills.....	2,762,348.11
Biomedical	@	1.71	mills.....	3,118,029.35
Port Commission	@	2.50	mills.....	4,558,673.10
Sewerage District #2	@	16.98	mills.....	100,684.29
Hospital	@	4.77	mills.....	419,105.67
Forest Acreage	@	0.08	per acre.....	22,268.40
Fire District #1 Maint. & Oper.	@	14.00	mills.....	1,320,621.15
Fire District #1 Service Fee	@	75.00	mills.....	588,825.00
Fire District #2 Bond Shreveport	@	2.00	mills.....	6,216.35
Fire District #2 Bonds	@	2.00	mills.....	24,645.43
Fire District #3	@	16.70	mills.....	1,693,114.13
Fire District #3 Service Fee	@	110.00	mills.....	464,750.00
Fire District #4 M&O	@	10.67	mills.....	676,466.65
Fire District #4 A&M	@	10.00	mills.....	633,998.25
Fire District #4 Bond	@	4.50	mills.....	285,301.58
Fire District #4 Service Fee	@	150.00	mills.....	571,950.00
Fire District #5	@	19.66	mills.....	1,575,284.86
Fire District #5-Bonds Only	@	1.90	mills.....	152,240.87
Fire District #5 Bonds-Shreveport	@	1.90	mills.....	17,724.96
Fire District #5 Service Fee	@	125.00	mills.....	167,875.00
Fire District #6 M&O	@	10.00	mills.....	484,054.68
Fire District #6	@	6.00	mills.....	290,433.32
Fire District #6 Service Fee	@	75.00	mills.....	217,725.00
Fire District #7	@	10.03	mills.....	500,018.60
Fire District #7	@	10.90	mills.....	543,393.84
Fire District #7 Service Fee	@	60.00	mills.....	171,180.00
Fire District #8	@	4.00	mills.....	158,517.00
Fire District #8 Service Fee	@	75.00	mills.....	232,125.00
Fire District #8 Acquis. Oper.	@	12.07	mills.....	478,328.01
TOTAL PARISH & LOCAL TAXES:				\$248,162,047.67

PARISH OF CALCASIEU

TOTAL ASSESSED VALUE	\$2,756,877,559.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$2,458,826,029.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish Tax (12345678,81)	@	4.18	mills.....	6,585,294.13
Parish Tax (3L4S4W6D7V)	@	2.09	mills.....	1,846,309.81
Calcasieu-Lake Charles Health (All)	@	2.37	mills.....	5,827,460.73
Juvenile Detention Home Maint. (All)	@	3.33	mills.....	8,187,932.62
Mosquito Control (All)	@	2.10	mills.....	5,163,577.82
Assessment District (All)	@	1.27	mills.....	3,122,727.84
Criminal Justice (All)	@	3.02	mills.....	7,425,674.66
Library Maintenance (All)	@	5.51	mills.....	13,548,173.86
Law Enforcement #1 (All)	@	5.23	mills.....	12,859,729.70
Chenit.-Auth. Maintenance (All)	@	5.45	mills.....	13,400,665.70
Courthouse Jail Maintenance (All)	@	3.12	mills.....	7,671,552.90
Law Enforcement #2 (All)	@	4.62	mills.....	11,359,840.28
Coliseum Maintenance (All)	@	1.43	mills.....	3,516,111.91

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

ROAD TAXES:					
Road Maintenance (All)	@	3.88	mills.....	9,540,284.60
SCHOOL TAXES:					
Constitutional School (All)	@	5.13	mills.....	12,613,773.60
Special School MT #1	@	8.76	mills.....	21,539,358.52
Special School MT #2	@	3.34	mills.....	8,212,495.14
School 21 Sinking	@	16.15	mills.....	775,701.66
School 23 (4,4S,4W)	@	5.03	mills.....	3,425,440.30
School 23 (4,4S,4W)	@	3.43	mills.....	2,335,837.02
School 23 (4,4S,4W)	@	5.62	mills.....	3,827,231.50
School 24 (5)	@	8.00	mills.....	315,235.33
School 25 (2,8,8I)	@	12.27	mills.....	640,555.30
School 25 (2,8,8I)	@	19.73	mills.....	1,030,004.58
School 26 (7,7V)	@	4.56	mills.....	299,582.30
School 26 (7,7V)	@	9.47	mills.....	622,158.86
School 26 (7,7V)	@	10.47	mills.....	687,856.73
School 28 (2) Maintenance	@	9.66	mills.....	303,183.47
School 28 (2) Sinking	@	7.75	mills.....	243,237.25
School 30 (4,4S)	@	0.47	mills.....	245,193.09
School 30 (4,4S)	@	0.94	mills.....	490,386.17
School 30 (4,4S)	@	2.05	mills.....	1,069,459.21
School 30 (4,4S)	@	6.44	mills.....	3,359,666.97
School 31 (3,3L)	@	16.06	mills.....	2,446,304.69
School 31 (3,3L)	@	26.04	mills.....	3,966,486.56
School 33 (3, 3L)	@	12.40	mills.....	2,373,341.02
School 34 Sinking	@	3.89	mills.....	2,202,400.60
School 34 Sinking	@	0.21	mills.....	118,895.66
DRAINAGE TAXES:					
Gravity Drainage District #2 Maint.	@	10.00	mills.....	656,978.68
Gravity Drainage District #4 Maint.	@	5.79	mills.....	5,268,295.55
Gravity Drainage District #5 Maint.	@	4.55	mills.....	5,472,229.87
Gravity Drainage District #9	@	14.38	mills.....	478,008.90
Gravity Drainage District #6 Maint.	@	9.27	mills.....	810,530.25
Gravity Drainage District #8 Maint.	@	11.04	mills.....	1,154,381.86
Gravity Drainage District #7 Maint.#2	@	2.86	mills.....	143,997.44
Gravity Drainage District #7 Maint.#1	@	10.00	mills.....	503,492.28
MISCELLANEOUS TAXES:					
Fire District #2 MT	@	11.54	mills.....	2,676,390.08
Fire Protection #1 MT #1 (8, 8I)	@	5.00	mills.....	83,562.30
Fire Protection #1 MT #1	@	5.05	mills.....	528,046.13
Fire Protection #1 MT #2	@	6.43	mills.....	672,343.89
Fire Protection #1 MT #3	@	7.00	mills.....	731,945.14
Fire Protection #1 Maint. #2 (8, 8I)	@	5.00	mills.....	83,562.30
Fire Protection #2 Maint. (8)	@	13.72	mills.....	461,494.52
Community Center #1	@	4.53	mills.....	217,582.54
Community Center #3 Maint.#2 (7, 7v)	@	2.93	mills.....	192,495.77
Community Center #2	@	10.25	mills.....	7,824,460.17
Community Center #3 Maint. #1A	@	5.68	mills.....	373,164.50
Community Center #3 Maint. #1B	@	1.90	mills.....	124,826.15
Community Center #4 Maint. #1	@	5.00	mills.....	522,818.39
Community Center #4 Maint. #2	@	10.00	mills.....	1,045,636.77
Community Center #4 Maint. #3	@	2.00	mills.....	209,127.35
Recreation District #1 MT	@	10.89	mills.....	4,784,266.66
Recreation District #1 Sinking	@	2.90	mills.....	1,274,047.14
Airport Maintenance	@	0.60	mills.....	902,547.60
Vinton Harbor & Terminal	@	2.36	mills.....	155,047.41
Lake Charles Harbor & Terminal Maint.	@	2.53	mills.....	4,337,428.03
Fire Protection #2 Maintenance (2)	@	6.65	mills.....	1,314,977.00
Fire Protection #2 Maintenance (2)	@	8.69	mills.....	1,718,368.45
Fire Protection #4 Maint. (4)	@	9.76	mills.....	550,007.78
Fire Protection #4 Sinking (4)	@	7.40	mills.....	417,014.09
Fire Protection #3-Mt.#1	@	6.02	mills.....	1,069,880.57
Fire Protection #3-Mt.#2	@	4.91	mills.....	872,610.24
Fire Protection #1 (2) MT	@	8.00	mills.....	265,928.85
Fire Protection #1 (2) SK	@	4.20	mills.....	139,612.65
Forest Acres	@	0.08	per acre.....	17,060.95
Fire Protection #1 MT #6	@	12.25	mills.....	424,416.05
Fire Protection #1 MT #6	@	3.00	mills.....	103,938.62
Fire Protection #1 SK #6	@	8.20	mills.....	284,098.90
Waterworks #2	@	6.38	mills.....	528,454.04
Waterworks #12	@	10.00	mills.....	1,069,554.18
Waterworks #9 MT	@	2.40	mills.....	474,577.24
Waterworks #8 MT	@	6.17	mills.....	144,222.78
Waterworks #8 SK	@	8.00	mills.....	186,998.75
Waterworks #11	@	5.51	mills.....	327,954.58
Waterworks #10 Sinking	@	8.50	mills.....	193,924.21
Waterworks #10	@	15.00	mills.....	342,219.19
Waterworks #14 MT	@	15.36	mills.....	604,227.30
Waterworks #14 SK	@	3.00	mills.....	118,013.14
Waterworks #7 Maintenance	@	6.00	mills.....	505,061.23

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Waterworks #5	@	5.24	mills		171,257.52
Sewer #11 MT	@	9.00	mills		220,236.34
Fire Protection #1 Sinking (7)	@	1.50	mills		88,804.09
Fire Protection #1 Maint. #1 (7)	@	10.00	mills		592,027.30
Fire Protection #1 MT (5)	@	5.77	mills		227,364.01
Recreation #1 WD 3 Maint.	@	5.50	mills		5,004,425.44
Recreation #1 WD 3 SK	@	2.10	mills		1,910,780.62
DeQuincy City Taxes	@	6.02	mills		101,784.54
L.C. City Taxes EXC General Alimony	@	6.02	mills		4,685,081.11
L.C. City Taxes EXC Play/Rec	@	1.69	mills		1,315,247.02
L.C. City Taxes EXC Police	@	5.23	mills		4,070,261.49
L.C. City Taxes EXC Blds/Sts/Bridges	@	2.29	mills		1,782,198.63
Sulphur City Taxes Fire MT	@	5.00	mills		946,305.81
Sulphur City Taxes General Alimony	@	5.52	mills		1,044,721.61
Sulphur City Taxes Street MT	@	5.00	mills		946,305.81
Westlake City Police Maintenance	@	9.00	mills		308,536.87
Westlake City General Alimony	@	6.40	mills		219,403.99
Westlake City Fire Maintenance	@	9.00	mills		308,536.87
Vinton City Taxes	@	5.76	mills		54,818.98
W. Cal-Cam Hospital Maintenance	@	6.95	mills		8,815,296.59
WestLake CDD Fee	@	2.00	fee		307,289.13
Iowa City Taxes	@	5.59	mills		100,733.40
Niblett's Bluff Pk Mt. (7.7V)	@	6.03	mills		396,156.36
TOTAL PARISH & LOCAL TAXES:					\$270,178,524.08

PARISH OF CALDWELL

TOTAL ASSESSED VALUE	\$78,379,413.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$63,572,969.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
General Fund Tax	@	4.29	mills		272,727.49
Library	@	6.95	mills		441,833.42
Courthouse/Jail/Maint.	@	3.27	mills		207,884.55
Industrial Plant	@	2.17	mills		137,954.41
Health Unit	@	2.13	mills		135,411.67
Economic Development	@	3.31	mills		210,426.72
Recreation District	@	5.56	mills		353,466.06
Assessment District	@	7.33	mills		465,990.61
Law Enforcement 1	@	20.09	mills		1,277,180.77
Law Enforcement 2	@	9.92	mills		630,643.69
ROAD TAXES:					
Roads & Bridges	@	8.59	mills		546,092.74
SCHOOL TAXES:					
School District Reg.	@	5.40	mills		343,294.73
School District #1 Con. 023	@	7.22	mills		458,998.29
School District #1 Con. 025	@	5.39	mills		342,659.07
School District #1 Con. 024	@	8.90	mills		565,800.52
School District #1 Con. 027	@	11.32	mills		719,646.01
School District #1 Con. 034	@	14.00	mills		890,020.90
LEVEE TAXES:					
Levee District	@	3.00	mills		72,972.22
DRAINAGE TAXES:					
Gravity Drainage	@	9.63	mills		182,675.59
MISCELLANEOUS TAXES:					
Kelly Water	@	10.00	mills		44,895.22
Col. Hts. Sew. Const-Main-Oper	@	4.40	mills		113,002.89
Col. General Alimony	@	8.68	mills		38,263.90
Col. Streets	@	3.30	mills		14,547.56
Grayson General Alimony	@	5.73	mills		11,200.08
Clarks General Alimony	@	6.09	mills		6,983.07
Forestry Tax	@	0.08	per acre		17,649.44
TOTAL PARISH & LOCAL TAXES:					\$8,502,221.62

PARISH OF CAMERON

TOTAL ASSESSED VALUE	\$337,139,603.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$324,764,966.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parishwide	@	3.90	mills		1,266,583.09
Courthouse Maintenance	@	2.64	mills		857,381.15

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Library	@	6.00	mills	1,948,535.72
Law Enforcement	@	13.87	mills	4,504,490.52
Mosquito	@	10.00	mills	3,247,649.66
Law Enforcement Special 1	@	9.13	mills	2,965,104.55
Law Enforcement Special 2	@	2.29	mills	743,707.65
Special Assessment	@	2.85	mills	925,587.49
Garbage	@	7.86	mills	2,552,657.76
ROAD TAXES:				
Parish Road	@	6.61	mills	2,146,701.45
SCHOOL TAXES:				
School Constitution	@	4.84	mills	1,571,864.73
School Add Aid	@	10.50	mills	3,410,035.32
School Special Maintenance	@	8.46	mills	2,747,511.75
School Operation	@	10.50	mills	3,410,035.32
DRAINAGE TAXES:				
Drainage District #3	@	7.50	mills	215,117.87
Drainage District #4	@	3.68	mills	40,554.79
Drainage District #7	@	4.90	mills	813,653.69
Drainage District #5	@	6.21	mills	162,536.43
Drainage District #8	@	2.57	mills	84,645.86
Drainage District #9	@	4.44	mills	237,326.06
MISCELLANEOUS TAXES:				
West Calcasieu Cameron Hospital Mt.	@	6.95	mills	371,490.38
Cameron Hospital	@	16.13	mills	1,087,228.31
Cameron Hospital #2	@	6.00	mills	972,529.80
Ambulance #1	@	4.44	mills	224,217.30
Ambulance #1-Maintenance	@	25.28	mills	1,276,616.23
Ambulance #2	@	13.87	mills	3,719,846.72
Cameron Fire District 1	@	6.07	mills	124,116.42
Cameron Fire District 1 Maintenance	@	8.00	mills	163,580.07
W & WW #1 Cameron	@	7.40	mills	151,311.91
Water District #2	@	5.72	mills	305,743.76
Water District #7	@	3.00	mills	19,653.26
Water District #7 Maintenance	@	12.00	mills	78,607.96
Water District #9	@	6.34	mills	199,452.67
Water District #10	@	4.18	mills	714,552.48
Water District #11	@	5.27	mills	188,798.49
Hackberry Fire District #1	@	1.20	mills	64,142.76
Hackberry Fire District #1 Maint.	@	4.25	mills	227,169.86
Fire District #7	@	6.00	mills	39,304.08
Fire District #7 Maintenance	@	3.97	mills	26,006.28
Fire District #9	@	2.69	mills	84,626.63
Fire District #10	@	8.00	mills	1,367,562.83
Fire District #14	@	4.15	mills	148,674.70
Fire District #15	@	8.17	mills	28,406.47
Fire District #16-Maintenance	@	11.32	mills	29,528.37
JB Recreation	@	6.50	mills	1,053,575.16
Hackberry Recreation Maintenance	@	9.85	mills	526,500.34
Hackberry Recreation MP Maint.	@	1.97	mills	105,300.60
GL Recreation #5	@	4.30	mills	154,047.34
Recreation #6	@	9.74	mills	291,424.83
Recreation #7	@	3.00	mills	39,336.81
Recreation #9	@	3.00	mills	73,195.88
TOTAL PARISH & LOCAL TAXES:				\$47,708,229.56

PARISH OF CATAHOULA

TOTAL ASSESSED VALUE	\$54,829,973.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$40,435,544.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish Tax	@	3.42	mills	113,272.62
Parish Library Maintenance	@	8.36	mills	338,042.76
Parish Health Unit	@	2.07	mills	83,702.66
Parish Tax J	@	1.71	mills	13,390.98
Law Enforcement O.	@	12.09	mills	488,861.20
P. W. Police Jury Supp.	@	8.00	mills	323,485.41
Law Enforcement V.	@	15.72	mills	635,647.76
Assessor M.	@	7.81	mills	315,799.26
SCHOOL TAXES:				
Parishwide Constitutional	@	4.16	mills	168,212.45
Parishwide Special Operation	@	5.85	mills	236,544.29
Parishwide Special Leeway	@	5.85	mills	236,544.29
Parishwide Bldg. Repair Equipment	@	1.57	mills	63,486.98
Cons. School District #1 Maint.	@	5.11	mills	99,362.36

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

School District #2 Maintenance	@	5.03	mills.....	30,366.33
School District #5 Maintenance	@	4.01	mills.....	27,450.32
Cons. School District #25 Maint.	@	5.56	mills.....	21,262.29
School District 25 Bond Sinking	@	13.00	mills.....	49,714.06
LEVEE TAXES:				
Levee Tax	@	3.00	mills.....	105,670.43
MISCELLANEOUS TAXES:				
Hospital #2 Maintenance	@	1.00	mills.....	6,546.04
Mait. Recreation District	@	5.00	mills.....	10,123.78
Larto. Recreation District Maint.	@	5.23	mills.....	28,684.26
Fire District #2 Maint.	@	3.00	mills.....	27,543.11
Fire Protection Fee	@			34,140.00
Forestry Tax	@	0.08	per acre.....	13,154.07
Fire District #1 Maint. (E)	@	6.41	mills.....	17,168.76
Fire District #4 Maint.	@	10.00	mills.....	71,653.90
Fire District #5 Maintenance	@	10.00	mills.....	25,092.02
Enterprise Recreation District	@	15.00	mills.....	40,034.77
TOTAL PARISH & LOCAL TAXES:				\$3,624,957.16

PARISH OF CLAIBORNE

TOTAL ASSESSED VALUE	\$149,025,342.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$129,508,498.50

**LOCAL TAXES
(Exclusive of Homestead Exemption)**

PARISH TAXES:				
General Parish Tax	@	3.83	mills.....	428,309.51
Library Tax	@	6.10	mills.....	682,163.98
Sled-Legis.	@	4.83	mills.....	540,139.67
Sled-Voter	@	6.50	mills.....	726,896.04
C.P. Assessor	@	4.30	mills.....	480,869.69
General Parish Tax	@	1.91	mills.....	33,765.72
Library	@	6.10	mills.....	107,838.17
Sled-Legis.	@	4.83	mills.....	85,386.61
Sled-Voter	@	6.50	mills.....	114,909.52
C.P. Assessor	@	4.30	mills.....	76,017.07
ROAD TAXES:				
Road St. Bridge	@	7.22	mills.....	807,413.76
Road Equipment	@	2.06	mills.....	230,370.13
Road St. Bridge	@	7.22	mills.....	127,637.96
Road Equipment	@	2.06	mills.....	36,417.48
SCHOOL TAXES:				
School District #11 Maint.	@	3.33	mills.....	139,835.92
School District #13 Bond	@	17.50	mills.....	548,897.91
School District #13 Maint.	@	11.88	mills.....	372,623.26
School District #26	@	9.25	mills.....	53,923.16
Parish Building Maint.	@	2.73	mills.....	305,296.34
Parish Building Maint.	@	2.73	mills.....	48,262.00
School Bd. Const.	@	5.29	mills.....	591,581.55
School Bd. Special	@	5.15	mills.....	575,925.32
School Bd. Maintenance	@	5.15	mills.....	575,925.32
School Bd. Const.	@	5.29	mills.....	93,518.67
School Bd. Salaries-Benefits	@	10.00	mills.....	1,118,301.60
School Bd. Salaries-Benefits	@	10.00	mills.....	176,783.88
School Bd. Spec.	@	5.15	mills.....	91,043.70
School Bd. Maint.	@	5.15	mills.....	91,043.70
MISCELLANEOUS TAXES:				
Forest Tax	@	0.08	per acre.....	31,162.20
Recreation Tax	@	4.63	mills.....	204,426.09
Evergreen F.D.	@	11.09	mills.....	3,914.80
H'ville FD #3	@	11.17	mills.....	226,856.23
ATH-Gen. Operation	@	8.70	mills.....	11,437.19
HMR-Gen. Operation	@	8.45	mills.....	123,850.62
JC-Gen. Operation	@	4.84	mills.....	2,376.71
Fire District #4	@	10.04	mills.....	326,853.35
Fire District #6	@	11.31	mills.....	446,107.18
S. Claiborne FD #5	@	10.07	mills.....	189,831.32
TOTAL PARISH & LOCAL TAXES:				\$10,827,913.33

PARISH OF CONCORDIA

TOTAL ASSESSED VALUE	\$163,697,480.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$135,789,210.00

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

LOCAL TAXES					
(Exclusive of Homestead Exemption)					
PARISH TAXES:					
Library Tax	@	8.50	mills.....	1,154,208.33
Health Service	@	1.81	mills.....	245,778.48
Council on Aging	@	4.00	mills.....	543,156.86
Parish Tax	@	2.27	mills.....	308,241.52
Assessment District	@	4.34	mills.....	589,325.19
Law Enforcement	@	8.62	mills.....	1,170,503.79
Law Enforcement	@	12.00	mills.....	1,629,471.64
DR-RD-PBD TAX	@	10.00	mills.....	1,357,892.14
SCHOOL TAXES:					
School New Const.	@	12.86	mills.....	1,746,253.65
Constitutional	@	2.81	mills.....	381,568.17
Con-Mt-Oprt	@	24.74	mills.....	3,359,429.33
LEVEE TAXES:					
Levee Acre Tax	@	50.00	mills.....	16,611.46
Levee Tax	@	3.86	mills.....	524,150.76
MISCELLANEOUS TAXES:					
Recreation District #1	@	3.00	mills.....	123,933.83
Recreation District #2	@	6.29	mills.....	76,099.79
Recreation District #3 Maint.	@	4.03	mills.....	331,989.22
Fire District #1 Maint.	@	10.00	mills.....	118,018.37
Ad Val Vidalia	@	3.39	mills.....	115,550.00
Fire District #2 Maint.	@	6.91	mills.....	608,399.19
Forest Protection Tax	@	0.08	per acre.....	7,824.81
Grass Cutting Fees	@			3,050.00
TOTAL PARISH & LOCAL TAXES:					\$14,411,456.53

PARISH OF DESOTO

TOTAL ASSESSED VALUE	\$758,808,223.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$716,445,294.00

LOCAL TAXES					
(Exclusive of Homestead Exemption)					
PARISH TAXES:					
Parish Tax	@	4.45	mills.....	3,188,182.12
Sheriff Tax	@	3.85	mills.....	2,758,314.87
Sheriff Tax	@	8.62	mills.....	6,175,759.52
Assessment District	@	2.50	mills.....	1,791,113.55
Ambulance Tax	@	7.00	mills.....	5,015,117.94
E911	@	1.02	mills.....	730,774.33
1996 Landfill	@	5.11	mills.....	3,661,036.09
ROAD TAXES:					
2004 Road Tax	@	5.94	mills.....	4,255,685.79
SCHOOL TAXES:					
Constitutional School	@	5.32	mills.....	3,811,489.63
School Tax-87	@	8.17	mills.....	5,853,359.08
School Maintenance	@	43.17	mills.....	30,928,948.75
District 1 School	@	3.00	mills.....	395,264.61
District 4 School	@	4.00	mills.....	795,382.09
District 2 School	@	3.60	mills.....	1,005,226.78
LEVEE TAXES:					
Levee District	@	4.55	mills.....	4,253.81
Levee Acreage	@	0.05	per acre.....	782.30
MISCELLANEOUS TAXES:					
Fire District 1 (1)	@	5.00	mills.....	472,567.31
Fire District 1 (2)	@	10.69	mills.....	1,010,348.90
Fire District 2	@	8.68	mills.....	751,374.11
Fire District 3	@	10.00	mills.....	428,167.80
Fire District 3	@	50.00	unit.....	137,350.00
Fire District 5	@	10.00	mills.....	370,458.52
Fire District 8	@	11.67	mills.....	3,597,757.76
Fire District 9	@	18.39	mills.....	2,303,828.24
Water District	@	0.99	mills.....	688,565.67
Forestry Tax	@	0.08	per acre.....	30,719.37
TOTAL PARISH & LOCAL TAXES:					\$80,161,828.94

PARISH OF EAST BATON ROUGE

TOTAL ASSESSED VALUE	\$5,165,229,505.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$4,474,887,621.00

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parish Tax	@	3.32	mills.....	14,856,643.48
Mosquito Abatement District #2	@@	1.12	mills.....	5,011,879.73
Mosquito Abatement District-#1	@	1.00	mills.....	4,474,892.61
Emergency Medical Services	@	3.13	mills.....	14,006,413.88
Parish Library	@@	11.10	mills.....	49,671,308.00
BREC-Maintenance & Operations 3	@	3.96	mills.....	17,720,574.75
BREC-Maintenance & Operation 4	@	0.42	mills.....	1,879,454.90
BREC-Maintenance & Operations 5	@@	0.63	mills.....	2,819,182.35
BREC-Maintenance & Operations 6	@	3.25	mills.....	14,556,825.67
BREC-Maintenance & Operations 1	@	2.10	mills.....	9,397,274.49
BREC-Maintenance & Operations 2	@@	4.10	mills.....	18,347,059.72
Council on Aging	@	2.25	mills.....	10,068,508.38
Mental Health Crisis Center	@	1.50	mills.....	6,712,338.92
Special Law Enforcement Tax	@@	4.36	mills.....	19,510,531.80
Additional Law Enforcement 2	@	3.73	mills.....	16,691,349.45
Additional Law Enforcement 3	@	6.90	mills.....	30,876,759.04
Assessor's Salary & Expense Fund	@	1.29	mills.....	5,772,611.47
SCHOOL TAXES:					
Constitutional School	@	5.25	mills.....	20,769,015.56
Special School Maintenance	@	1.04	mills.....	4,114,243.08
Special Add'l. Aid Public School	@	6.50	mills.....	25,714,019.27
Special Add'l. Teachers	@@	2.78	mills.....	10,997,688.24
Special School Emp. Sal. & Benefits 1	@	1.86	mills.....	7,358,165.51
Special School Emp. Sal. & Benefits 2	@	7.14	mills.....	28,245,861.17
Special Replacing Reduced State & Local Receipts	@	4.98	mills.....	19,700,894.76
Special Employees Salaries & Benefits	@@	5.99	mills.....	23,696,457.76
Special Support ADAPP	@@	0.72	mills.....	2,848,322.13
Salaries & Benefits 3	@	7.19	mills.....	28,443,661.33
Baker Constitutional School	@	5.00	mills.....	250,375.49
Baker School Millage	@@	38.20	mills.....	1,912,868.74
Central Constitutional School	@	3.91	mills.....	661,160.14
Central School Millage	@	30.06	mills.....	5,082,985.64
Central School Bond Prop. #2	@@	9.25	mills.....	1,564,125.65
Central School Bond Prop. #3	@	14.40	mills.....	2,434,963.18
Zachary School Bond 1	@	8.88	mills.....	2,661,536.39
Zachary School Bond 2	@@	6.98	mills.....	2,092,063.51
Zachary School Bond 3	@	6.98	mills.....	2,092,063.51
Zachary School Bond 4	@	11.16	mills.....	3,344,903.84
Zachary Constitutional School	@@	5.00	mills.....	1,498,612.83
Zachary School Millage	@	38.20	mills.....	11,449,402.03
LEVEE TAXES:					
Ponchartrain Levee District	@	3.53	mills.....	1,105,050.94
MISCELLANEOUS TAXES:					
Consolidated Road Lighting Dist. #1	@	2.00	mills.....	345,168.29
St. George Fire District #2 (7) Exp 2024	@	1.25	mills.....	1,622,107.78
St. George Fire District #2 (8) Exp 2024	@	1.50	mills.....	1,946,529.34
St. George Fire District #2 (5) Exp 2021	@@	1.25	mills.....	1,622,107.78
St. George Fire District #2 (6) Exp 2024	@	2.00	mills.....	2,595,372.46
St. George Fire District #2 (1) Exp 2017	@	6.00	mills.....	7,786,117.37
St. George Fire District #2 (2) Exp 2023	@@	4.00	mills.....	5,190,744.91
St. George Fire Dist #2-(6)	@	2.00	mills.....	120,143.31
St. George Fire Dist #2-(1)	@	1.25	mills.....	75,089.57
St. George Fire Dist #2-(3)	@	6.00	mills.....	360,429.90
St. George Fire Dist #2-(2)	@	1.50	mills.....	90,107.48
St. George Fire Dist #2-(4)	@	1.25	mills.....	75,089.57
St. George Fire Dist #2-(5)	@	4.00	mills.....	240,286.61
Alsen Fire Protection District #9 (2)	@	5.00	mills.....	94,101.96
Alsen Fire Protection District #9 (1)	@	10.00	mills.....	188,203.92
Brownsfield Fire District #3 (1)	@	5.00	mills.....	134,611.79
Brownsfield Fire District #3 (2)	@	10.00	mills.....	269,223.58
Brownsfield Fire District #3 (3)	@	10.00	mills.....	269,223.58
Brownsfield Fire District #3 (4)	@	10.00	mills.....	269,223.59
Central Fire District #4 (1)	@	10.00	mills.....	1,771,611.59
Central Fire District #4 (2)	@	5.00	mills.....	885,805.79
Central Fire District #4 (3)	@	4.25	mills.....	752,934.92
Eastside Fire District #5 (1)	@	10.00	mills.....	960,598.54
Eastside Fire District #5 (2)	@	5.00	mills.....	480,299.27
Eastside Fire District #5 (3)	@	7.50	mills.....	720,448.91
Hooper Road Fire District #6 (1)	@	10.00	mills.....	538,798.09
Hooper Road Fire District #6 (2)	@	10.00	mills.....	538,798.09
Hooper Road Fire District #6 (3)	@	5.00	mills.....	269,399.04
Hooper Road Fire District #6 (4)	@	15.00	mills.....	808,197.12
Chaneyville Fire District 7 (1)	@	10.00	mills.....	95,852.74
Chaneyville Fire District 7 (2)	@	10.00	mills.....	95,852.74
Chaneyville Fire District 7 (3)	@	10.00	mills.....	95,852.73

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Downtown Development District	@	10.00	mills	628,178.90
Comite Diversion Canal	@	2.41	mills	2,513,229.76
B.R. Fire Dept.	@	6.00	mills	12,099,395.01
B.R. Police System	@	0.87	mills	1,805,973.84
City of Baton Rouge General Fund	@	6.03	mills	12,517,266.98
Pride Fire District #8 (1)	@	10.00	mills	165,538.66
Pride Fire District #8 (2)	@	10.00	mills	248,308.00
Baker Capital Area Transit System	@	10.60	mills	532,556.99
B.R. Capital Area Transit System	@	10.60	mills	19,197,809.42
Zachary Fire District #1	@	9.00	mills	460,126.11
Baker General Fund	@	6.22	mills	441,003.16
Zachary General Fund	@	5.48	mills	940,626.01
TOTAL PARISH & LOCAL TAXES:				\$533,270,394.54

PARISH OF EAST CARROLL

TOTAL ASSESSED VALUE **\$54,347,170.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption) **\$48,792,697.00**

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
General Fund Tax	@	6.60	mills	322,032.12
Library Tax	@	8.22	mills	401,069.94
Health Unit Tax	@	2.00	mills	97,585.33
Courthouse Tax	@	2.53	mills	123,444.18
Hospital Tax	@	10.57	mills	515,738.20
Port Commission Tax	@	3.32	mills	161,991.78
Council on Aging	@	1.82	mills	88,802.54
La Coop Ext. Program	@	2.74	mills	133,691.71
Law Enforcement Tax	@	12.85	mills	626,985.59
Assessment Tax	@	8.61	mills	420,105.30
ROAD TAXES:				
Road Maintenance Tax	@	8.24	mills	402,053.37
SCHOOL TAXES:				
Parish School Tax	@	8.20	mills	400,101.63
Parish School Special Tax	@	8.24	mills	402,053.37
LEVEE TAXES:				
Levee Tax	@	3.86	mills	188,339.40
Levee Acreage Tax	@	0.05	acre	12,408.17
DRAINAGE TAXES:				
Drainage Maintenance Tax	@	8.24	mills	402,053.37
MISCELLANEOUS TAXES:				
Garbage Tax	@	11.67	mills	465,478.57
Fire Maintenance Tax	@	2.76	mills	110,087.72
Bunches Bend Prot. Dist.	@	311.00	mills	288,789.95
Bunches Bend Prot. Dist. Fee 1	@	21.00	acre	177,618.00
Bunches Bend Prot. Dist. Fee 2	@	2.00	acre	3,544.00
Town General Tax	@	12.17	mills	142,327.29
Town Fire Tax	@	3.45	mills	40,346.47
Town Police Tax	@	2.76	mills	32,276.75
Forest Tax	@	0.08	per acre	3,687.76
911 Telephone System	@	2.00	mills	97,585.33
Byerley House	@	1.00	mills	48,795.19
EC Community Actions	@	1.94	mills	94,658.28
Cotton Museum	@	2.00	mills	97,585.33
TOTAL PARISH & LOCAL TAXES:				\$6,301,236.64

PARISH OF EAST FELICIANA

TOTAL ASSESSED VALUE **\$223,559,014.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption) **\$187,009,707.00**

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish Tax, Town of Jackson	@	1.38	mills	7,541.26
Parish Tax, Outside of Jackson	@	2.77	mills	502,878.53
Health Unit Tax	@	3.00	mills	561,029.14
Library Tax	@	2.50	mills	467,524.39
Assessment District	@	6.39	mills	1,194,992.76
Emergency 911	@	1.00	mills	187,009.71
Law Enforcement	@	5.25	mills	981,801.51
SCHOOL TAXES:				

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

School Constitution	@	3.34	mills.....	624,611.94
School Employee Salary	@	17.00	mills.....	3,179,165.00
MISCELLANEOUS TAXES:				
Forest Acreage	@	0.08	per mile.....	12,768.79
Fire District	@	6.25	mills.....	1,168,811.13
Fire Protection Fee #1	@	48.00		303,408.00
Fire Protection Fee #2	@	38.00		67,435.94
TOTAL PARISH & LOCAL TAXES:				\$9,258,978.10

PARISH OF EVANGELINE

TOTAL ASSESSED VALUE	\$297,219,060.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$245,022,606.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish Tax Outside	@	3.73	mills.....	765,092.05
Elderly Services	@	1.02	mills.....	209,220.88
Library	@	5.21	mills.....	1,068,667.45
Health Unit	@	2.07	mills.....	424,595.32
Law Enforcement	@	5.52	mills.....	1,132,254.18
Assessment District	@	3.14	mills.....	644,072.13
Parish Tax Inside	@	1.86	mills.....	74,222.00
Elderly Services	@	1.02	mills.....	40,702.39
Library	@	5.21	mills.....	207,901.42
Health Unit	@	2.07	mills.....	82,601.91
Law Enforcement	@	5.52	mills.....	220,271.75
Assessment District	@	3.14	mills.....	125,299.51
E-911	@	1.02	mills.....	249,927.51
ROAD TAXES:				
Road District #1	@	5.26	mills.....	550,716.99
Road District #2	@	15.28	mills.....	385,327.44
Road District #3	@	10.30	mills.....	261,360.10
Road District #4	@	14.63	mills.....	657,428.68
Road District #5	@	4.92	mills.....	225,284.49
Road District #5	@	10.00	mills.....	444,348.12
SCHOOL TAXES:				
School District Regular	@	4.50	mills.....	923,033.30
Schools Special Tax	@	10.35	mills.....	2,122,976.59
School District Regular	@	4.50	mills.....	179,569.36
Schools Special Tax	@	10.35	mills.....	413,009.55
School District #2 Maintenance	@	12.32	mills.....	2,878,273.16
Bas. Bond	@	11.75	mills.....	132,968.56
Bas. New School District 7	@	6.18	mills.....	69,920.51
Bas. School District #7	@	6.19	mills.....	69,901.77
Bas. Ath. Department	@	1.98	mills.....	22,401.40
DRAINAGE TAXES:				
D.G.D.D. #4	@	7.63	mills.....	67,175.28
M.G.D.D. #5	@	1.39	mills.....	9,060.25
P.M.D.D. #8	@	2.76	mills.....	7,288.60
Vid. G.D. #7	@	3.50	mills.....	13,205.40
E.G.D.D. #9	@	3.55	mills.....	12,918.72
MISCELLANEOUS TAXES:				
Fire Protection District #2	@	5.63	mills.....	857,833.74
Cem. #4	@	2.00	mills.....	89,873.74
A.E.F.P.D. Maint.	@	1.01	mills.....	14,497.61
A.E.F.P.D. Maint.	@	4.10	mills.....	58,851.69
M.F.P. District	@	7.47	mills.....	250,692.07
Lone Pine FPD	@	20.00	mills.....	60,509.55
P.P.F. District	@	10.18	mills.....	457,457.21
Ward 5 F.P.D.	@	11.51	mills.....	484,554.88
Cem. #1	@	1.12	mills.....	84,520.26
Cem. #1	@	0.84	mills.....	63,390.19
Cem. #2	@	1.05	mills.....	12,561.28
Cem. #3	@	1.14	mills.....	15,535.96
Cem. #5	@	1.00	mills.....	44,434.65
Cem. #5	@	1.00	mills.....	44,434.66
Cem. #6	@	1.12	mills.....	15,421.87
Cem. #7	@	1.03	mills.....	6,865.26
Forestry Tax	@	0.08	per acre.....	14,315.75
W.D. #1	@	12.81	mills.....	505,609.17
TOTAL PARISH & LOCAL TAXES:				\$17,772,356.31

PARISH OF FRANKLIN

TOTAL ASSESSED VALUE	\$136,411,776.00
-----------------------------------	-------------------------

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$106,912,293.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parish General Tax	@	3.25	mills.....	270,036.66
Parish General Tax	@	1.62	mills.....	38,598.04
Health Unit	@	3.30	mills.....	352,811.40
Library	@	7.67	mills.....	820,019.22
Road EQ. & S.A.	@	4.26	mills.....	455,447.44
Law Enforcement	@	9.23	mills.....	986,808.36
Council on Aging	@	2.07	mills.....	221,308.97
Hospital Service District	@	13.00	mills.....	1,389,869.48
Assessment District	@	7.00	mills.....	748,392.31
Courthouse Maintenance	@	4.07	mills.....	435,134.06
SCHOOL TAXES:					
Aid to Education	@	4.53	mills.....	484,315.26
Constitutional	@	4.61	mills.....	492,868.29
Maint. & Imp.	@	15.64	mills.....	1,672,117.15
LEVEE TAXES:					
District Levee	@	3.00	mills.....	230,997.86
DRAINAGE TAXES:					
Drainage Maintenance	@	11.17	mills.....	1,194,213.14
Equipment	@	8.12	mills.....	868,129.87
MISCELLANEOUS TAXES:					
Forestry Tax	@	0.08	per acre.....	5,678.70
Fire District I	@	4.01	mills.....	108,416.71
Fire District II	@	10.53	mills.....	229,048.01
Fire District III	@	15.00	mills.....	57,724.08
Fire District IV	@	10.47	mills.....	98,207.75
Fire District V	@	10.00	mills.....	170,501.64
TOTAL PARISH & LOCAL TAXES:				\$11,330,644.40

PARISH OF GRANT

TOTAL ASSESSED VALUE..... **\$90,897,510.00**
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... **\$57,251,560.00**

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
General Alimony	@	4.49	mills.....	249,282.27
Maintenance Courthouse	@	3.22	mills.....	178,772.58
Health Unit	@	2.07	mills.....	114,925.23
Library	@	10.54	mills.....	585,174.86
Parish Jail Tax	@	19.02	mills.....	1,055,979.67
Assessment District	@	7.61	mills.....	422,502.91
Law Enforcement R-STK	@	15.84	mills.....	27,437.25
Law Enforcement District R-STK	@	11.95	mills.....	20,699.19
General Alimony R-STK	@	4.49	mills.....	7,777.35
Law Enforcement	@	11.95	mills.....	663,457.26
Law Enforcement	@	15.84	mills.....	879,427.87
Parish Jail Tax R-STK	@	19.02	mills.....	32,945.50
Assessment District R-STK	@	7.61	mills.....	13,181.66
Library R-STK	@	10.54	mills.....	18,256.86
Health Unit R-STK	@	2.07	mills.....	3,585.55
Courthouse Maint R-STK	@	3.22	mills.....	5,577.52
Red River Waterway	@	0.82	mills.....	45,525.94
Red River Waterway	@	1.52	mills.....	84,389.54
ROAD TAXES:					
Road Tax	@	8.61	mills.....	478,022.35
Road Tax R-STK	@	8.61	mills.....	14,913.81
SCHOOL TAXES:					
Constitutional	@	5.63	mills.....	312,574.43
General Support	@	6.91	mills.....	383,639.30
Building & Repair	@	4.75	mills.....	263,717.32
School Salary Supp.	@	11.39	mills.....	632,366.38
Constitutional R-STK	@	5.63	mills.....	9,752.00
General Support R-STK	@	6.91	mills.....	11,969.16
Building & Repair R-STK	@	4.75	mills.....	8,227.71
School Salary Supp. R-STK	@	11.39	mills.....	19,729.19
Grant Jr. High Bonds	@	22.00	mills.....	318,206.11
South Grant Maint. Colfax	@	2.02	mills.....	29,217.11
District 33 Maintenance Colfax	@	2.59	mills.....	37,461.54
Building & Repair Colfax	@	6.03	mills.....	87,217.40
Grant Jr. High Bonds-Pollock	@	22.00	mills.....	462,120.18
District 33 Maintenance Pollock	@	2.59	mills.....	54,404.15

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

South Grant Maint. Pollock	@	2.02	mills.....	42,431.03
Building & Repair Pollock	@	6.62	mills.....	139,056.16
Grant Jr. High Bonds Dry Prong	@	22.00	mills.....	244,595.42
District 33 Maintenance Dry Prong	@	2.59	mills.....	28,795.55
Building & Repair Dry Prong	@	3.23	mills.....	35,911.05
South Grant Maint. Dry Prong	@	2.02	mills.....	22,458.31
Geo. School District #16 Bldg. & Rep.	@	15.86	mills.....	61,745.13
Geo. School District #16 Bldg. & Rep.	@	4.25	mills.....	16,545.83
Mont. School District #21 Bldg. & Rep.	@	4.38	mills.....	14,063.36
Mont. School District #21 Bond	@	14.00	mills.....	44,951.37
Verda School District #31 Bldg. & Rep.	@	3.43	mills.....	6,270.65
Verda School District #31 Bond	@	23.00	mills.....	42,048.07

LEVEE TAXES:
 19TH Levee District

19TH Levee District	@	6.16	mills.....	73,160.54
MISCELLANEOUS TAXES:				
Hospital District #1	@	2.56	mills.....	55,997.67
Hospital District #7	@	3.77	mills.....	16,089.67
Recreation District #2	@	2.65	mills.....	26,097.77
Forestry Tax	@	0.08	per acre.....	14,626.74
Fire District #2	@	13.17	mills.....	37,691.27
Fire District #1	@	21.00	mills.....	252,556.78
Fire District #3	@	15.00	mills.....	88,195.72
Fire District #4	@	10.00	mills.....	26,447.71
Fire District #5	@	11.98	mills.....	249,823.21
Fire District #6	@	13.83	mills.....	136,193.16
Fire District #7	@	12.50	mills.....	17,574.19

TOTAL PARISH & LOCAL TAXES:..... **\$9,225,763.51**

PARISH OF IBERIA

TOTAL ASSESSED VALUE..... **\$714,978,933.00**
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... **\$603,540,952.00**

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish Tax Outside	@	4.12	mills.....	1,726,484.94
Public Library Bond	@	0.25	mills.....	150,885.25
Public Library	@	3.50	mills.....	2,112,393.45
Public Bldg. Maintenance	@	4.76	mills.....	2,872,855.10
Public Health Unit Maint.	@	2.11	mills.....	1,273,471.48
Assessment District	@	3.09	mills.....	1,864,941.65
Teche Vermilion FW District	@	1.41	mills.....	850,992.79
Law Enforcement District	@	10.30	mills.....	6,216,472.17
SCHOOL TAXES:				
Parishwide School	@	4.47	mills.....	2,697,828.21
Special Maint. & Oper.	@	6.15	mills.....	3,711,777.07
Parishwide School Bond	@	7.89	mills.....	4,761,938.39
Parishwide School Bond	@	7.64	mills.....	4,611,053.14
Parishwide School Bond	@	6.37	mills.....	3,844,556.09
LEVEE TAXES:				
Atchafalaya Levee District	@	4.04	mills.....	178,347.69
Atchafalaya Levee District Partial	@	4.04	mills.....	12,477.53
DRAINAGE TAXES:				
Parishwide Drainage	@	4.00	mills.....	2,414,163.95
MISCELLANEOUS TAXES:				
Fire Protection District #1	@	8.17	mills.....	3,420,129.11
Exempt Municipalities	@	2.06	mills.....	380,048.75
Twin Parish Port 1	@	4.00	mills.....	301,631.20
Twin Parish Port 2	@	1.00	mills.....	75,406.39
Forest Protection Tax	@	0.08	per acre.....	5,336.17

TOTAL PARISH & LOCAL TAXES:..... **\$43,483,190.52**

PARISH OF IBERVILLE

TOTAL ASSESSED VALUE..... **\$756,525,905.00**
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... **\$707,303,515.00**

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish General Fund City Limits	@	1.24	mills.....	284,849.42
Parish General Fund Outside	@	2.49	mills.....	1,189,198.77
Library Tax	@	4.00	mills.....	2,829,214.05
Law Enforcement	@	7.00	mills.....	4,951,124.61
Law Enforcement	@	5.00	mills.....	3,536,517.58

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Law Enforcement	@	10.00	mills.....		7,073,035.16
Assessors Fund	@	2.06	mills.....		1,457,040.71
SCHOOL TAXES:					
School Regular	@	3.49	mills.....		2,468,489.48
Parishwide School	@	6.22	mills.....		4,399,428.24
School Alternative	@	1.78	mills.....		1,259,000.36
School Board	@	4.84	mills.....		3,423,349.31
School District #5 Consolidated	@	31.00	mills.....		21,926,410.84
Parishwide School	@	10.50	mills.....		7,426,687.54
LEVEE TAXES:					
Atchafalaya Levee District	@	4.04	mills.....		2,018,921.87
Pontchartrain Levee District	@	3.53	mills.....		732,197.89
DRAINAGE TAXES:					
Parishwide Drainage	@	5.00	mills.....		3,536,517.61
MISCELLANEOUS TAXES:					
Public Building Maintenance	@	3.00	mills.....		2,121,910.58
Recreation Tax	@	3.00	mills.....		2,121,910.58
General Fund Maringouin	@	4.22	mills.....		17,503.52
General Fund Plaquemines	@	4.85	mills.....		180,954.64
Plaquemines Police Dept.	@	3.10	mills.....		115,661.73
Plaquemines Public Bldgs.	@	3.10	mills.....		115,661.73
Fire District #1	@	3.95	mills.....		296,378.05
Fire District #2	@	6.78	mills.....		94,247.76
Grass Cutting Fee- City	@				11,525.98
Grass Cutting Fee	@				2,810.00
Timber	@	0.08	per acre.....		18,544.37
TOTAL PARISH & LOCAL TAXES:					\$73,609,092.38

PARISH OF JACKSON

TOTAL ASSESSED VALUE	\$228,002,460.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$206,650,160.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
General Fund Tax	@	4.87	mills.....		1,006,389.41
Ambulance Service	@	5.37	mills.....		1,109,712.43
Recreation Tax	@	4.63	mills.....		956,800.08
Law Enforcement Regular	@	12.52	mills.....		2,587,270.11
Law Enforcement Special	@	8.43	mills.....		1,742,067.66
Hospital Operation	@	11.31	mills.....		2,337,217.07
Council on Aging	@	2.68	mills.....		553,822.74
Library Operation	@	6.40	mills.....		1,322,560.01
Health Unit	@	0.80	mills.....		165,322.02
J.P. Assessor	@	5.00	mills.....		1,033,250.80
ROAD TAXES:					
Roads & Bridges	@	5.23	mills.....		1,080,784.50
Paving Roads	@	4.55	mills.....		940,261.85
SCHOOL TAXES:					
Const. Tax	@	4.98	mills.....		1,029,130.19
Maintenance & Operation	@	7.35	mills.....		1,518,882.89
Add. Supp. M/O	@	5.46	mills.....		1,128,313.00
Add. Supp. M/O	@	8.24	mills.....		1,702,802.04
MISCELLANEOUS TAXES:					
Fire District WD1	@	10.85	mills.....		338,661.54
Fire District WD2	@	10.00	mills.....		374,058.20
Fire District WD4	@	10.00	mills.....		404,124.90
Fire District WD3	@	10.00	mills.....		397,165.80
Forestry Tax	@	0.08	per acre.....		25,326.12
TOTAL PARISH & LOCAL TAXES:					\$21,753,923.36

PARISH OF JEFFERSON

TOTAL ASSESSED VALUE	\$4,576,007,192.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$3,828,402,592.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parish of Jefferson	@	1.31	mills.....		4,308,643.77
Library Maintenance	@	6.17	mills.....		23,621,291.23
Health Unit	@	2.14	mills.....		8,192,810.98
Juvenile Detention Home	@	3.32	mills.....		12,710,301.68
Coroner's Foren. Fac.	@	0.97	mills.....		3,713,582.64
Coroner's Office	@	0.54	mills.....		2,067,355.28
Sheriff	@	8.28	mills.....		31,699,167.58
SCHOOL TAXES:					

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

School District C	@	2.91	mills.....	11,140,655.28
Schools District	@	7.90	mills.....	30,244,390.64
Schools Parishwide M	@	7.00	mills.....	26,798,827.15
School District #1	@	4.00	mills.....	15,313,615.51
School District J	@	9.00	mills.....	34,455,634.90
LEVEE TAXES:				
E. Jefferson Levee District	@	4.01	mills.....	10,489,822.23
W. Jefferson Levee District	@	5.03	mills.....	5,579,091.73
W. Jefferson Levee District-Special	@	4.75	mills.....	5,268,525.98
Lafitte Area Ind. Levee District	@	5.54	mills.....	247,573.52
Grand Isle Levee District	@	5.12	mills.....	260,895.45
DRAINAGE TAXES:				
Consolidated Drainage Dist. #2 M	@	4.64	mills.....	17,429,264.67
Consolidated Drainage Dist. #2 SELA	@	4.73	mills.....	17,767,332.31
MISCELLANEOUS TAXES:				
Transportation System	@	2.00	mills.....	7,656,814.06
Transport. System, Disabled, etc.	@	1.00	mills.....	3,828,419.22
Ambulance Service	@	10.99	mills.....	560,011.85
Garbage District #1	@	3.86	mills.....	11,333,502.99
Cons. Sewerage District #1 E&W	@	3.46	mills.....	10,248,624.78
East Bank Cons. Fire Prot.	@	24.01	mills.....	43,724,928.38
Fire Prot. District #3	@	19.20	mills.....	3,494,066.38
Fire Prot. District #5	@	19.09	mills.....	3,767,644.56
Fire Prot. District #9	@	21.10	mills.....	1,075,183.23
Fire Prot. District #6 M	@	23.36	mills.....	5,088,652.18
Fire Prot. District #7 M	@	23.98	mills.....	3,866,168.24
Fire Prot. District #7 B	@	2.60	mills.....	419,184.21
Fire Prot. District #8 M	@	24.05	mills.....	7,780,306.97
Cons. Water #1	@	3.43	mills.....	12,261,727.21
Cons. Rec. & CCPD	@	10.00	mills.....	29,352,089.55
Plygr. Dist. #2, Sub Dist. #1	@	2.70	mills.....	890,013.38
Court & Judicial/Comm Park	@	0.97	mills.....	3,713,598.56
Special Service Dist.	@	2.42	mills.....	7,172,130.67
Comm. Cen. Play. District #16	@	10.99	mills.....	560,011.85
Parish Con. Road Light District	@	2.90	mills.....	8,515,858.49
Road Lighting District #7	@	5.50	mills.....	280,273.30
Grand Isle Port Commission	@	5.00	mills.....	311,065.25
Inspector General	@	0.48	mills.....	1,409,504.92
SNIBD	@	45.00	mills.....	954,379.35
Plantation Est. Sec. Dist.	@			208,000.00
Demolition Charge	@			64,244.98
Demolition Collection Fee	@			9,636.75
Weed Control Collection Charge	@			18,569.15
Weed Control Liens	@			123,793.94
Kenner Only War	@	0.65	mills.....	350,618.35
TNIBD	@			1,015,950.00
Stonebridge Special District	@			398,522.62
Forest Protection Tax	@	0.08	per acre.....	29.06
Fire Protection District #4	@	16.65	mills.....	812,684.08
TOTAL PARISH & LOCAL TAXES:				\$432,574,991.04

PARISH OF JEFFERSON DAVIS

TOTAL ASSESSED VALUE	\$286,822,669.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$235,455,139.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
General	@	4.10	mills.....	665,796.03
Courthouse Maintenance	@	2.61	mills.....	614,542.04
Library	@	5.78	mills.....	1,360,940.48
Mosquito District	@	7.85	mills.....	1,848,322.04
Law Enforcement Constitutional	@	6.20	mills.....	1,459,827.28
Law Enforcement Voted Issue	@	5.95	mills.....	1,400,971.38
Assessment District	@	2.51	mills.....	590,992.88
Cooperative Ex.	@	0.97	mills.....	228,387.01
General In	@	2.05	mills.....	149,774.13
ROAD TAXES:				
Road District #10	@	11.33	mills.....	700,908.78
Road District #11	@	11.58	mills.....	111,996.77
Road District #12	@	10.97	mills.....	683,076.66
Sub Road District #1	@	10.51	mills.....	287,861.52
SCHOOL TAXES:				
Constitutional	@	6.48	mills.....	1,525,759.56
School Voted	@	10.77	mills.....	2,535,851.98
School District #1 Maint.	@	11.06	mills.....	336,164.09

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

School District #1 Bond	@	6.65	mills.....	202,122.72
School District #1 Special Maint.	@	7.85	mills.....	238,594.50
School District #2 Maint.	@	11.85	mills.....	911,499.49
School District #2 Bond (2011)	@	6.50	mills.....	499,979.23
School District #2 Bond (2019)	@	6.50	mills.....	499,979.23
School District #3 Maint.	@	14.98	mills.....	196,588.03
School District #3 Bond (2001)	@	2.25	mills.....	29,527.37
School District #3 SPL Maint.	@	3.53	mills.....	46,325.74
School District #22 Maint.	@	11.89	mills.....	147,173.31
School District #22 Bond (2011)	@	12.00	mills.....	148,536.72
School District #5 Maint.	@	4.09	mills.....	112,021.68
School District #5 Bond (2002)	@	3.00	mills.....	82,167.96
School District #8 Bond (2016)	@	5.80	mills.....	206,884.83
School Welsh-Roan Maint.	@	11.66	mills.....	445,340.22
School Welsh-Roan Bond	@	1.00	mills.....	38,193.96
School District #8 Maint.	@	8.88	mills.....	316,749.28
School District #8 Bond (2006)	@	4.70	mills.....	167,648.19
DRAINAGE TAXES:				
D.D. #1 Sub A	@	11.39	mills.....	102,876.08
D.D. #1 Consolidated	@	7.75	mills.....	156,592.39
G. Marais D.D.	@	6.32	mills.....	136,600.91
Broadmore D.D.	@	8.72	mills.....	247,107.61
Nezpique D.D.	@	8.76	mills.....	137,608.21
D.D. #5	@	10.99	mills.....	21,753.33
D.D. #6	@	4.85	mills.....	126,751.05
D.D. #7	@	5.23	mills.....	77,957.22
Welsh D.D.	@	5.28	mills.....	98,484.25
Lake Arthur Drainage	@	5.64	mills.....	53,889.25
Marsh Bayou Drainage	@	10.38	mills.....	17,347.87
D.D. #9	@	9.21	mills.....	175,585.80
MISCELLANEOUS TAXES:				
Central WW District	@	10.49	mills.....	463,911.54
Fire District #1-Maint.	@	10.86	mills.....	45,054.66
Fire District #1-Special Maint.	@	10.49	mills.....	43,519.60
Fire District #2-Maint.	@	11.91	mills.....	450,535.20
Fire District #3-Maint.	@	5.23	mills.....	303,966.47
Fire District #3-Special Maint.	@	3.60	mills.....	209,229.77
Fire District #4-Maint.	@	6.91	mills.....	166,081.16
Fire District #4-Special Maint.	@	5.16	mills.....	124,020.74
Fire District #5 Maintenance	@	5.03	mills.....	130,671.85
Fire District #5 Special Maintenance	@	5.02	mills.....	130,410.60
Fire District #5 Special-Maint. 2	@	10.14	mills.....	263,420.22
Fire District #6 Maintenance	@	8.66	mills.....	107,194.11
Fire District #6 Special Maintenance	@	5.53	mills.....	68,449.41
Fire District #6 Bond	@	4.00	mills.....	49,511.82
Fire District #7 Maintenance	@	9.80	mills.....	13,827.14
Fenton Gen. Alimony	@	8.02	mills.....	9,791.33
Jennings Gen. Alimony	@	7.24	mills.....	476,225.98
Jennings Street Maintenance	@	8.96	mills.....	589,368.08
Jennings Library	@	4.01	mills.....	263,771.14
Welsh Gen. Alimony	@	7.03	mills.....	106,366.72
Lake Arthur Gen. Alimony	@	8.21	mills.....	78,448.79
Lake Arthur Street	@	5.64	mills.....	53,889.25
Lake Arthur Bond	@	3.70	mills.....	35,353.11
Lake Arthur Recreation	@	2.90	mills.....	27,708.69
Elton Gen. Alimony	@	5.96	mills.....	24,437.66
Forestry Tax	@	0.08	per acre.....	4,596.17
TOTAL PARISH & LOCAL TAXES:				\$24,382,820.27

PARISH OF LAFAYETTE

TOTAL ASSESSED VALUE	\$2,750,982,374.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$2,349,992,652.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish Tax	@	3.05	mills.....	1,237,319.66
Parish Tax City	@	1.52	mills.....	2,955,358.18
Courthouse Complex	@	2.34	mills.....	5,498,987.18
Library 2007-2026	@	2.91	mills.....	6,838,485.51
Library 2013-2022	@	1.84	mills.....	4,323,983.87
Roads/Hwys/Bridges Bonds	@	2.00	mills.....	4,700,005.24
Detention Correctional Fac.	@	2.06	mills.....	4,840,989.56
Juvenile Det. & Rehab.	@	1.17	mills.....	2,749,496.88
Airport Regional	@	1.71	mills.....	4,018,493.85
Teche-Ver Water District	@	1.41	mills.....	3,313,498.72
Economic Development	@	1.68	mills.....	3,947,988.49

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Assessment District	@	1.44	mills	3,383,988.15
Law Enforcement L	@	8.03	mills	18,870,446.53
Law Enforcement	@	8.76	mills	20,585,939.84
Bayou Vermilion Dist. Bonds	@	0.17	mills	399,505.68
Bayou Vermilion Maintenance	@	0.75	mills	1,762,534.38
Downtown Dev. Comm Sub District	@	12.75	mills	447,750.92
Health Unit, Mosquito, etc.	@	3.56	mills	8,365,976.85
ROAD TAXES				
Road and Bridges	@	4.17	mills	9,799,476.92
SCHOOL TAXES:				
School	@	4.59	mills	10,786,471.29
School District #1 Consolidated Special	@	7.27	mills	17,084,455.21
School District #1 Consolidated Improve	@	5.00	mills	11,750,179.74
School District #1 Consolidated Operational	@	16.70	mills	39,244,898.20
DRAINAGE TAXES:				
Drainage Maint.	@	3.34	mills	7,848,979.54
TOTAL PARISH & LOCAL TAXES:				\$194,755,210.39

PARISH OF LAFOURCHE

TOTAL ASSESSED VALUE	\$1,143,571,750.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$967,189,029.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish Council	@	2.69	mills	2,499,963.97
Criminal	@	0.77	mills	29,132.26
Dr., Health, Lib.	@	5.35	mills	5,174,462.00
Public Building	@	2.49	mills	2,408,301.01
Library	@	4.06	mills	3,926,787.99
Library	@	1.65	mills	1,595,862.11
Parish Recreation	@	1.65	mills	1,595,862.11
Juvenile Justice	@	3.20	mills	3,095,005.31
Council on Aging	@	2.00	mills	1,934,378.32
Health Unit	@	0.82	mills	793,095.11
Law Enforcement	@	10.37	mills	10,029,751.58
Assessment District	@	2.50	mills	2,417,972.90
ROAD TAXES:				
Road District #1	@	4.94	mills	4,288,444.18
SCHOOL TAXES:				
Schools Const.	@	3.63	mills	3,510,896.65
Schools Special Maint.	@	7.49	mills	7,244,246.80
Schools Salary	@	7.49	mills	7,244,246.80
Schools A/C	@	7.49	mills	7,244,246.80
Schools Safety	@	4.00	mills	3,868,756.64
Schools Bond	@	11.20	mills	10,832,518.61
Schools-Retirement	@	2.00	mills	1,934,378.32
LEVEE TAXES:				
South Lafourche Levee Const.	@	4.86	mills	2,921,422.43
South Lafourche Levee 1988	@	5.00	mills	3,005,578.64
North Lafourche Levee 2018 RB	@	6.00	mills	1,191,714.37
North Lafourche Levee Const. RB	@	5.00	mills	993,095.31
North Lafourche Levee 2018 LB	@	6.00	mills	999,339.50
North Lafourche Levee Const. LB	@	5.00	mills	832,782.92
DRAINAGE TAXES:				
Parish Drainage	@	3.34	mills	3,230,411.79
Drainage District 1	@	0.90	mills	426,684.41
Drainage District 5	@	4.21	mills	281,004.23
MISCELLANEOUS TAXES:				
Fire District 1	@	10.00	mills	617,885.98
Fire District 2	@	5.24	mills	349,466.54
Fire District 3	@	8.00	mills	4,840,927.52
Fire District 4	@	6.02	mills	110,055.54
Fire District 5-Maintenance	@	16.00	mills	38,245.11
Fire District 5 Bond	@	8.00	mills	19,122.55
Fire District 6 Bond	@	1.55	mills	84,038.23
Fire District 6 Maintenance	@	7.60	mills	412,058.41
Fire District 7	@	15.00	mills	120,394.75
Fire District 9	@	9.98	mills	64,765.12
Fire T&L #6	@	16.00	mills	38,421.33
Laf. Ambulance	@	3.10	mills	1,842,413.49
Hospital District 1 Bond	@	0.50	mills	297,161.97
Hospital District 1 Maintenance	@	3.34	mills	1,985,041.97
Hospital District 2	@	1.97	mills	287,152.35
Water District 1	@	3.57	mills	3,113,510.41
Special Service #1	@	1.80	mills	1,563,733.35

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Bayou Lafourche Fresh Water	@	2.11	mills.....	2,038,885.55
Greater Lafourche Port	@	6.83	mills.....	4,059,240.71
Central Lafourche Ambulance	@	1.00	mills.....	145,761.48
Fire District 8-C (Trailers)	@	0.00	mills.....	12,690.00
Special Education District	@	1.00	mills.....	594,324.75
Recreation #2 Maintenance	@	3.00	mills.....	188,682.16
Bayou Blue Fire Dist.	@	20.00	mills.....	571,424.27
Veterans District	@	0.94	mills.....	558,666.62
Fire Dist 8-C	@	45.00	fee	87,300.00
Forestry Tax	@	0.08	per acre.....	4,907.88
TOTAL PARISH & LOCAL TAXES:				\$119,596,621.11

PARISH OF LASALLE

TOTAL ASSESSED VALUE **\$108,687,310.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption) **\$86,553,090.00**

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Assessors District	@	8.98	mills.....	777,256.10
General Alimony	@	3.51	mills.....	303,809.03
Library M&O	@	6.50	mills.....	562,595.75
Library Tax - Maint. & Construction	@	2.21	mills.....	191,282.56
Ambulance Tax	@	4.31	mills.....	373,042.38
Road & Bridge	@	9.12	mills.....	789,365.76
Health Unit	@	1.01	mills.....	87,407.63
Garbage Tax	@	8.84	mills.....	765,130.42
Courthouse Maintenance	@	7.29	mills.....	630,974.60
Council on Aging	@	0.89	mills.....	77,036.49
Law Enforcement Maintenance	@	11.46	mills.....	991,900.66
Law Enforcement Maintenance	@	8.35	mills.....	722,719.94
Law Enforcement AF	@	14.52	mills.....	1,256,753.71
ROAD TAXES:				
Road District #1	@	9.05	mills.....	54,971.29
Road District #2	@	7.09	mills.....	66,229.84
Road District #3	@	5.33	mills.....	56,213.75
Road District #3 New	@	3.41	mills.....	35,964.15
Road District #4	@	8.27	mills.....	47,790.41
Road District #5	@	4.41	mills.....	21,997.85
Road District #6	@	8.75	mills.....	110,216.04
Road District #7	@	8.44	mills.....	102,022.82
Road District #9	@	7.77	mills.....	34,898.92
Road District #8	@	6.36	mills.....	117,292.01
Road District #10	@	4.97	mills.....	10,707.34
SCHOOL TAXES:				
School Operating & Maint.	@	18.54	mills.....	1,604,695.37
Constitution 1A	@	4.54	mills.....	392,951.29
Special Leeway #1AM	@	9.28	mills.....	803,213.21
Special B&C #1-A	@	4.86	mills.....	420,648.30
Special M&O District #1AR	@	2.21	mills.....	191,282.46
Special Dist. 1AR	@	4.86	mills.....	420,648.30
LEVEE TAXES:				
Levee District	@	3.00	mills.....	4,830.90
MISCELLANEOUS TAXES:				
Eden Fire	@	13.85	mills.....	69,602.66
Hospital District #1	@	9.33	mills.....	217,840.29
Hospital District #2	@	4.67	mills.....	292,686.65
Sewer District	@	9.78	mills.....	80,429.80
Rogers-Nebo Fire District #1	@	4.93	mills.....	65,450.81
Rogers-Nebo Fire District #2	@	5.00	mills.....	66,380.14
WWHall Fire District Maint. #1	@	8.60	mills.....	31,882.92
WWHall Fire District Maint. #2	@	8.60	mills.....	31,882.91
Recreation District #5	@	4.83	mills.....	65,326.29
Recreation District #22	@	6.24	mills.....	118,326.97
Recreation District #10	@	15.62	mills.....	97,948.00
Forestry Tax	@	0.08	per acre.....	23,882.75
Sumv-Rose FD	@	21.65	mills.....	133,162.40
Fire District Little Creek	@	16.05	mills.....	78,908.81
TOTAL PARISH & LOCAL TAXES:				\$13,399,560.68

PARISH OF LINCOLN

TOTAL ASSESSED VALUE **\$534,198,496.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption) **\$476,000,781.00**

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
General Alimony In	@	1.68	mills	320,214.00	
Library Bonds	@	0.55	mills	261,803.18	
Library Operation	@	4.65	mills	2,213,356.04	
Parishwide Construction	@	4.41	mills	2,099,163.70	
Law Enforcement Dist. OP	@	6.32	mills	3,008,324.33	
Law Enforcement Dist. CM	@	4.64	mills	2,208,644.24	
Parishwide Assessment District	@	1.75	mills	833,008.25	
General Alimony Out	@	3.37	mills	961,790.24	
ROAD TAXES:					
Parishwide Road & Maintenance	@	4.41	mills	2,099,163.70	
SCHOOL TAXES:					
School District #1	@	11.25	mills	3,525,504.80	
Maintenance & Operation District #1	@	2.28	mills	714,500.70	
School District #3	@	7.00	mills	530,930.44	
Maintenance & Operation District #3	@	2.99	mills	226,782.82	
School District #5	@	2.99	mills	125,184.71	
Maintenance & Operation District #6	@	2.64	mills	117,294.16	
School District #6	@	16.00	mills	710,875.46	
Parishwide M&O	@	9.47	mills	4,507,729.41	
Parishwide M&O	@	7.84	mills	3,731,847.16	
Parishwide Special Repair & Equip.	@	4.94	mills	2,351,446.99	
Parishwide Special M&O	@	4.94	mills	2,351,446.99	
Parishwide Constitutional	@	3.91	mills	1,861,164.38	
MISCELLANEOUS TAXES:					
Forestry Tax	@	0.08	per acre	18,123.76	
Fire Fee	@	72.00	fee	686,880.00	
Ruston General Fund	@	5.24	mills	1,101,962.76	
Ruston Recreation Tax	@	2.92	mills	614,071.59	
Squire Creek CDD	@	1.00	mills	588,712.88	
TOTAL PARISH & LOCAL TAXES:				\$37,769,926.69	

PARISH OF LIVINGSTON

TOTAL ASSESSED VALUE	\$814,702,862.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$571,266,515.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parish Law Enforcement Special	@	10.55	mills	6,026,886.01	
Parish Tax	@	2.32	mills	1,000,837.93	
Health Unit-City	@	2.50	mills	349,679.14	
Health Unit	@	2.50	mills	1,078,489.14	
Library-City	@	10.00	mills	1,398,716.57	
Library	@	10.00	mills	4,313,956.58	
Library-Bond	@	1.50	mills	856,904.12	
Juv. Denton Center	@	2.75	mills	1,570,988.06	
Council on Aging	@	2.00	mills	1,142,534.78	
Assessors Tax District City L	@	6.52	mills	911,963.20	
Assessors City V	@	2.00	mills	279,743.31	
Assessors Tax District L	@	6.52	mills	2,812,699.69	
Assessors Tax District V	@	2.00	mills	862,791.32	
City Parish City	@	1.16	mills	162,251.12	
Law Enforcement -City	@	11.11	mills	1,553,974.12	
Law Enforcement Regular	@	11.11	mills	4,792,805.76	
ROAD TAXES:					
Road & Equipment Maintenance-City	@	5.00	mills	699,358.28	
Road & Equipment Maintenance	@	5.00	mills	2,156,978.29	
SCHOOL TAXES:					
S/P/W Const. Tax-City	@	3.29	mills	460,177.75	
P/W School Special Maintenance (City)	@	7.00	mills	979,101.60	
S/P/W District #5-City	@	5.00	mills	699,358.28	
P/W School Sp. Maintenance	@	7.00	mills	3,019,769.60	
P/W School Const. Tax	@	3.29	mills	1,419,291.71	
P/W School Add Maint. (City)	@	7.18	mills	1,004,278.49	
S/P/W District #5	@	5.00	mills	2,156,978.29	
P/W School Add Maintenance	@	7.18	mills	3,097,420.82	
School District #1	@	10.14	mills	2,235,466.43	
School District #4-1	@	11.25	mills	1,545,304.00	
School District #4	@	8.19	mills	1,185,570.68	
School District #22	@	13.67	mills	1,001,257.41	
School District #33	@	12.07	mills	148,014.22	
DRAINAGE TAXES:					
Drainage	@	4.43	mills	799,935.90	

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

MISCELLANEOUS TAXES:					
Comite River	@	2.41	mills.....	116,619.96
Fire District #1	@	10.00	mills.....	259,296.60
Fire District #2	@	10.64	mills.....	346,691.38
Fire District #4	@	10.00	mills.....	2,508,360.55
Fire District #5	@	10.14	mills.....	1,094,443.16
Fire District #7	@	10.00	mills.....	120,206.00
Fire District #8	@	16.63	mills.....	208,876.21
Fire District #9	@	10.38	mills.....	205,287.06
Fire District #10	@	11.10	mills.....	194,295.96
Fire District #11	@	10.00	mills.....	20,916.30
Recreation District #2	@	15.00	mills.....	1,098,674.10
Recreation District #3	@	15.00	mills.....	2,708,586.68
City of Denham Springs	@	3.72	mills.....	328,120.01
City of Walker	@	2.20	mills.....	123,902.10
Fire Fee - 11	@	32000.00	mills.....	17,472.00
Fire User - FF4	@	32000.00	mills.....	819,744.00
Fire User - FF7	@	32000.00	mills.....	42,272.00
Fire User - FF9	@	32000.00	mills.....	69,792.00
SP. MTC Fee	@	0.00	mills.....	151,725.00
Forestry Tax	@	0.08	per acre.....	21,070.14

TOTAL PARISH & LOCAL TAXES:..... **\$62,179,833.81**

PARISH OF MADISON

TOTAL ASSESSED VALUE..... **\$117,701,195.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... **\$107,315,252.00**

**LOCAL TAXES
(Exclusive of Homestead Exemption)**

PARISH TAXES:					
Parish Tax In	@	1.63	mills.....	17,765.76
Parish Tax	@	3.27	mills.....	315,283.17
Hospital Maintenance	@	12.67	mills.....	1,359,681.97
Port Commission	@	2.81	mills.....	301,551.44
Law Enforcement	@	8.40	mills.....	901,447.78
Health Unit	@	1.18	mills.....	126,629.24
Library	@	3.56	mills.....	382,042.25
Garbage Collection	@	8.72	mills.....	935,790.22
Courthouse & Jail	@	2.71	mills.....	290,822.50
Courthouse & Jail 2007	@	6.76	mills.....	725,452.43
Assessment District	@	4.40	mills.....	472,187.55
E911	@	2.90	mills.....	311,212.72
Road, Bridges, Drainage	@	16.52	mills.....	1,772,848.76
Fire	@	2.00	mills.....	214,630.55
Library 2002	@	1.94	mills.....	208,191.89
Health Unit 2002	@	1.50	mills.....	160,971.99
Council on Aging	@	0.97	mills.....	104,094.72
Assessment District	@	1.50	mills.....	160,971.99

SCHOOL TAXES:					
School Bond	@	12.00	mills.....	1,287,783.08
Regular School Tax	@	4.58	mills.....	491,501.44
School District #2	@	5.25	mills.....	563,407.61

LEVEE TAXES:					
Levee Tax	@	3.86	mills.....	411,735.68

MISCELLANEOUS TAXES:					
Maintenance on Flood Control	@	0.05	per acre.....	16,049.45
Public Transportation	@	1.00	mills.....	107,315.69
Forestry Tax	@	0.08	per acre.....	11,599.34

TOTAL PARISH & LOCAL TAXES:..... **\$11,650,969.22**

PARISH OF MOREHOUSE

TOTAL ASSESSED VALUE..... **\$185,207,659.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... **\$149,493,333.00**

**LOCAL TAXES
(Exclusive of Homestead Exemption)**

PARISH TAXES:					
Parish Tax General	@	4.44	mills.....	480,178.26
Parish Tax General (City)	@	2.22	mills.....	91,786.65
Public Building Maintenance	@	1.02	mills.....	152,481.83
Library Tax	@	3.31	mills.....	494,749.55
Health Unit & Other	@	0.60	mills.....	89,697.31
Health Unit Construction	@	1.00	mills.....	149,499.67

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Assessment District	@	3.50	mills.....	523,240.38
Agriculture Center	@	0.57	mills.....	85,213.97
Law Enforcement District Tax	@	5.46	mills.....	816,236.59
ROAD TAXES:					
Road Maintenance Tax	@	5.58	mills.....	834,174.79
SCHOOL TAXES:					
School Constitutional	@	5.96	mills.....	890,980.19
School Special Maintenance	@	6.45	mills.....	964,237.37
School Special Leeway	@	6.01	mills.....	898,452.12
Special Cap. Improvements	@	10.00	mills.....	1,494,933.33
School District #12	@	10.00	mills.....	143,245.76
East Morehouse School District	@	9.95	mills.....	480,848.02
Bond Debt Service	@	6.00	mills.....	896,961.26
LEVEE TAXES:					
Tensas Basin Levee	@	3.00	mills.....	184,317.82
DRAINAGE TAXES:					
Drainage	@	2.55	mills.....	381,212.65
Bonne Dee Drainage District	@	1.28	mills.....	25,897.11
MISCELLANEOUS TAXES:					
Ward 2 Cemetery Tax (37)	@	2.00	mills.....	28,646.99
Ward 6 Fire District #1 Tax	@	6.93	mills.....	124,645.26
Bastrop Area Fire District #2 Tax	@	6.70	mills.....	274,594.90
Ward 10 Fire District #1	@	3.95	mills.....	39,057.99
Ward 5 Fire District #1	@	4.14	mills.....	51,417.97
Ward 8 Fire District #1	@	1.92	mills.....	15,265.09
Ward 8 Fire District #1 (22)	@	5.75	mills.....	45,715.71
Ward 2 Fire District #1	@	6.74	mills.....	96,540.87
Bastrop Fire #2 M/H Fee	@	\$175.00		189,000.00
Hospital Service District	@	8.00	mills.....	1,195,946.96
Hospital Service District #2	@	5.00	mills.....	747,493.56
Bastrop Fire #2 BD. Fee	@	\$175.00		737,975.00
Forestry Fee	@	0.08	per acre.....	12,674.40
TOTAL PARISH & LOCAL TAXES:					\$13,637,319.33

PARISH OF NATCHITOCHE

TOTAL ASSESSED VALUE	\$412,997,794.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$359,075,523.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
General Tax	@	1.73	mills.....	195,430.75
General Tax Outside	@	3.47	mills.....	854,008.11
Public Buildings	@	3.00	mills.....	1,077,226.86
Library	@	8.00	mills.....	2,872,604.95
Health Unit	@	3.00	mills.....	1,077,226.86
CRW/W Maintenance	@	6.00	mills.....	2,154,453.71
Law Enforcement 1	@	8.18	mills.....	2,937,238.56
Law Enforcement 2	@	9.96	mills.....	3,576,393.17
Ambulance	@	5.31	mills.....	1,906,691.54
Assessment District	@	3.79	mills.....	1,360,896.60
ROAD TAXES:					
Road District #40	@	5.00	mills.....	1,231,160.09
SCHOOL TAXES:					
General School	@	4.65	mills.....	1,669,701.63
Special School	@	7.00	mills.....	2,513,529.33
Con. School #6	@	7.00	mills.....	285,712.68
SD #9 Bond	@	8.00	mills.....	1,676,849.27
SD #9 Maintenance	@	7.00	mills.....	1,467,243.12
CSD #7 Bond	@	11.50	mills.....	648,337.84
CSD #7 Maintenance	@	7.00	mills.....	394,640.42
CSD #8 Maintenance	@	7.00	mills.....	62,790.61
CSD #8 Special	@	7.00	mills.....	62,790.61
CSD #8 Bond	@	33.00	mills.....	296,012.89
CSD #10	@	20.00	mills.....	838,093.49
LEVEE TAXES:					
Levee Tax R/R	@	\$100.00	per mile.....	5,631.70
Levee Tax P/L	@	\$50.00	per mile.....	5,096.55
Levee Tax	@	0.05	per acre.....	9,938.16
Natchitoches Levee	@	4.22	mills.....	892,404.50
MISCELLANEOUS TAXES:					

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

RRWW Cof.	@	1.52	mills.....	543,550.34
RRWW Maint.	@	0.82	mills.....	293,231.11
Forestry Tax	@	0.08	per acre.....	31,127.98
Fire District #10	@	8.70	mills.....	30,797.65
Fire District #1	@	7.02	mills.....	320,284.82
Fire District #2	@	7.01	mills.....	56,901.85
Fire District #3	@	9.52	mills.....	87,739.23
Fire District #4	@	20.00	mills.....	218,563.36
Fire District #5	@	7.19	mills.....	149,626.69
Fire District #6	@	10.00	mills.....	640,584.61
Fire District #7	@	9.95	mills.....	416,002.75
Fire District #8	@	13.94	mills.....	27,391.91
Fire District #9	@	4.97	mills.....	231,919.38
TOTAL PARISH & LOCAL TAXES:				\$33,119,825.68

PARISH OF ORLEANS

TOTAL ASSESSED VALUE	\$4,893,203,850.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$4,413,896,760.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:	@	13.91	mills.....	61,397,303.93
Parish Tax				
SCHOOL TAXES:	@	45.31	mills.....	199,993,662.20
School Tax				
LEVEE TAXES:	@	11.18	mills.....	49,347,365.78
Levee Board-Orleans East				
MISCELLANEOUS TAXES:	@	1.19	mills.....	5,252,537.14
Act 443 of 2005-Unrestricted- LA R.S. 47:1925.8				
Fire & Police	@	6.40	mills.....	28,248,939.26
Public Library	@	4.91	mills.....	21,672,233.09
Board of Liquidation	@	22.50	mills.....	99,312,677.10
Sewerage & Water Board	@	16.23	mills.....	71,637,544.41
Audubon Zoo & Aquarium	@	1.95	mills.....	8,607,098.68
Law Enforcement District	@	2.80	mills.....	12,358,910.93
Economic Development & Housing	@	0.91	mills.....	4,016,646.05
Parkway & Recreation Dept.	@	2.79	mills.....	12,314,771.96
Street & Traffic Control	@	1.77	mills.....	7,812,597.27
Capital Improvements & Infrastructure	@	0.56	mills.....	2,471,782.19
Police & Fire (Not Covered by Homestead Exemption)	@	12.97	mills.....	57,248,240.98
TOTAL PARISH & LOCAL TAXES:				641,692,310.97

PARISH OF OUACHITA

TOTAL ASSESSED VALUE	\$1,344,387,255.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$1,136,196,547.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:	@	1.83	mills.....	2,079,250.72
Assessment District				
Cooley Hospital	@	1.43	mills.....	1,624,770.75
Law Enforcement-Voter Approval	@	8.23	mills.....	9,350,909.09
Law Enforcement-Statutory	@	3.88	mills.....	4,408,448.03
Mosquito Abatement	@	1.40	mills.....	1,590,682.81
Detention Home Maintenance	@	2.90	mills.....	3,295,018.06
Health Unit	@	0.75	mills.....	852,205.41
Correctional Center	@	9.20	mills.....	10,453,009.42
Library Maintenance	@	7.64	mills.....	8,680,539.46
General Fund Out	@	4.14	mills.....	2,363,889.24
General Fund In	@	2.07	mills.....	1,169,985.87
SCHOOL TAXES:				
City School Maintenance	@	14.41	mills.....	5,691,271.30
City School Operational	@	7.07	mills.....	2,792,317.01
City School Additional Support	@	6.15	mills.....	2,428,960.34
City School Bond	@	7.85	mills.....	3,100,390.73
Parish School	@	5.18	mills.....	3,839,653.35
East Ouachita School Bond	@	7.47	mills.....	2,073,914.83
East Ouachita School Bond	@	4.48	mills.....	1,243,793.63
East Ouachita School Bond	@	7.87	mills.....	2,184,967.83
East Ouachita School Bond	@	2.41	mills.....	669,094.34
East Ouachita School Bond	@	5.47	mills.....	1,518,649.81
East Ouachita School Bond	@	8.30	mills.....	2,304,349.82
School Maintenance/Operation	@	24.15	mills.....	17,901,069.44
LEVEE TAXES:				
Tensas Basin Levee District	@	3.00	mills.....	2,374,611.76

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

MISCELLANEOUS TAXES:				
Forestry Fee	@	0.08	per acre	13,067.44
Fire Maintenance	@	18.83	mills	11,113,477.86
Road Light District #1	@	5.00	mills	27,647.33
East Ouachita Recreation Maintenance	@	7.48	mills	1,722,229.07

TOTAL PARISH & LOCAL TAXES: **\$106,868,174.75**

PARISH OF PLAQUEMINES

TOTAL ASSESSED VALUE: **\$1,023,946,195.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption): **\$993,528,253.00**

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish	@	4.05	mills	4,023,792.75
Water	@	2.21	mills	2,195,699.25
Library	@	1.11	mills	1,102,817.27
Pollution Control	@	2.21	mills	2,195,699.25
Public Health	@	1.11	mills	1,102,817.27
Waste Disposal	@	3.30	mills	3,278,645.94
Incineration	@	1.11	mills	1,102,817.27
Law Enforcement Tax	@	4.03	mills	4,003,922.16
Law Enforcement Jail	@	6.71	mills	6,666,580.08
Law Enforcement Add	@	7.16	mills	7,113,668.16
Hospital	@	2.75	mills	2,732,204.95
Hospital Additional	@	3.13	mills	3,109,746.00
Assessment District	@	1.08	mills	1,073,011.40

ROAD TAXES:				
Road Maintenance	@	1.67	mills	1,659,193.55

SCHOOL TAXES:				
Regular School	@	6.67	mills	6,626,838.92
Employee Health Ins.	@	1.88	mills	1,867,834.66
Salaries #1	@	2.66	mills	2,642,787.33
Maintenance/Operation	@	5.29	mills	5,255,768.80
Salaries #2	@	8.30	mills	8,246,291.32
Technology	@	1.11	mills	1,102,817.27
Capital Imp/Operation	@	1.11	mills	1,102,817.27

TOTAL PARISH & LOCAL TAXES: **\$68,205,770.87**

PARISH OF POINTE COUPEE

TOTAL ASSESSED VALUE: **\$515,673,079.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption): **\$474,224,998.00**

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Parish Tax	@	3.42	mills	1,418,317.75
Parish Assessment District	@	2.65	mills	1,256,692.60
Parish Tax in Livonia	@	3.42	mills	23,934.29
Parish Tax in New Roads	@	1.71	mills	89,798.86
Law Enforcement District	@	15.39	mills	7,298,325.56
Library Maintenance Tax	@	4.03	mills	1,911,127.83
SCHOOL TAXES:				
Parishwide School	@	4.54	mills	2,152,982.62
Special Parishwide School	@	11.96	mills	5,671,729.87

LEVEE TAXES:				
Atchafalaya Levee District	@	4.04	mills	1,899,882.80

MISCELLANEOUS TAXES:				
Fordoche Corp. Gen. Municipal	@	7.00	mills	22,931.80
Fordoche Corp. Gen. Alimony	@	5.82	mills	27,581.21
New Roads Corp.	@	5.94	mills	354,960.97
Livonia Corp.	@	4.83	mills	47,437.09
Morganza Corp.	@	6.33	mills	30,464.01
Fire District #1 Acq. & Maint.	@	3.51	mills	296,735.57
Fire District #1 Maint. & Ops.	@	2.99	mills	252,774.74
Fire District #2 Add. Funding	@	1.35	mills	38,179.66
Fire District #2 Acq. & Maint.	@	3.81	mills	107,751.49
Fire District #3 Maint. & Ops.	@	2.97	mills	217,215.95
Fire District #3 Add. Funding	@	3.00	mills	219,410.05
Fire District #4	@	10.91	mills	845,309.63
Fire District #5	@	5.00	mills	1,034,148.25

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Water District	@	4.52	mills.....	114,134.38
Sewerage District #1 Maint.	@	5.00	mills.....	19,329.34
Sewerage District #3A	@	18.85	mills.....	5,064.68
Timber Tax	@	0.08	per acre.....	10,242.87
TOTAL PARISH & LOCAL TAXES:				\$25,366,463.87

PARISH OF RAPIDES

TOTAL ASSESSED VALUE	\$1,037,972,064.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$851,375,105.00

**LOCAL TAXES
(Exclusive of Homestead Exemption)**

PARISH TAXES:				
Parish I	@	2.02	mills.....	889,908.38
Parish II	@	4.04	mills.....	1,659,741.04
Parish Library Maintenance	@	7.08	mills.....	6,027,737.02
Renaissance Maintenance	@	2.06	mills.....	1,753,839.98
Sheriff Maintenance A	@	7.86	mills.....	6,691,815.14
Sheriff Maintenance B	@	9.60	mills.....	8,173,201.62
Health Unit Maintenance	@	1.06	mills.....	902,464.88
Assessor Maintenance	@	2.10	mills.....	1,787,897.76
Coliseum-Maint.	@	1.00	mills.....	851,382.10
Coliseum-Bond	@	2.55	mills.....	851,382.10
Senior Citizens Maintenance	@	1.06	mills.....	902,464.88
ROAD TAXES:				
Road District 1A-Maintenance	@	25.03	mills.....	450,526.28
Road District 1B-Maintenance	@	15.00	mills.....	451,298.72
Road District 2B-Maintenance	@	15.00	mills.....	157,794.33
Road District 2-C, Maintenance	@	25.00	mills.....	1,107,101.21
Road District 3-A, Maintenance	@	32.00	mills.....	1,091,699.92
Road District 6-A, Maintenance	@	27.92	mills.....	105,745.51
Road District 6-A, Maintenance B	@	63.07	mills.....	238,874.77
Road District 7-A, Maintenance	@	5.56	mills.....	293,139.37
Road District 36-A, Maintenance	@	10.77	mills.....	1,089,392.41
Road District 9-B, Maintenance	@	10.98	mills.....	336,490.53
Road District 10-A, Maintenance	@	10.04	mills.....	1,262,625.33
SCHOOL TAXES:				
Constitutional	@	4.93	mills.....	4,197,316.01
General Maintenance A	@	7.45	mills.....	6,342,843.66
General Maintenance B	@	12.06	mills.....	10,267,591.03
General Maintenance C	@	2.13	mills.....	1,813,462.75
School District #11-Maint.	@	2.10	mills.....	264,096.20
School District #11-Maint.	@	5.22	mills.....	656,465.15
School District #11-Maint.	@	5.16	mills.....	648,919.95
School District #11-Maint.	@	3.08	mills.....	387,339.58
School District #11-Bond	@	18.00	mills.....	2,263,671.51
School District #16-Maint.	@	7.07	mills.....	58,844.88
School District #16-Bond	@	32.50	mills.....	270,500.11
School District #22-Maint. A	@	3.26	mills.....	171,876.78
School District #22-Maint. A	@	11.03	mills.....	581,533.98
School District #27-Maint.	@	12.86	mills.....	124,388.30
School District #27-Bond	@	25.00	mills.....	241,814.12
School District #50-Maint.	@	6.36	mills.....	197,294.57
School District #50-Maint.	@	10.15	mills.....	314,871.03
School District #50-Maint.	@	4.21	mills.....	130,600.91
School District #50-Bond	@	22.00	mills.....	682,464.23
School District #51-Maint.	@	6.97	mills.....	85,244.28
School District #51-Maint.	@	7.50	mills.....	91,726.79
School District #52-Maint.	@	6.96	mills.....	559,223.60
School District #52-Maint.	@	7.41	mills.....	595,382.82
School District #52-Bond	@	20.00	mills.....	1,606,963.84
School District #55-Maint.	@	3.13	mills.....	33,417.24
School District #55-Maint.	@	4.71	mills.....	50,285.51
School District #55-Maint.	@	4.17	mills.....	44,520.53
School District #55-Maint.	@	2.09	mills.....	22,313.79
School District #55-Bond	@	20.00	mills.....	213,525.18
School District #56-Maint.	@	5.01	mills.....	39,243.30
School District #56-Maint.	@	3.78	mills.....	29,608.25
School District #56-Maint.	@	2.02	mills.....	15,822.18
School District #56-Bond	@	11.50	mills.....	90,078.32
School District #57-Maint.	@	4.82	mills.....	176,311.08
School District #57-Bond	@	14.00	mills.....	512,107.09
School District #58-Bond	@	35.00	mills.....	132,561.63
School District #58-Maint.	@	17.63	mills.....	66,773.01
School District #61-Maint.	@	4.78	mills.....	343,646.37
School District #62-Maint.	@	4.27	mills.....	1,882,924.63
School District #62-Maint.	@	4.25	mills.....	1,874,136.72

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

LEVEE TAXES:						
Levee District	@	3.71	mills.....	2,104,479.32	
Levee District Acreage	@	0.20	per acre.....	28,068.02	
Levee District Special Contributions	@	\$100.00	per mile.....	7,242.00	
DRAINAGE TAXES:						
Gravity Drainage #1 Maintenance	@	1.04	mills.....	301,760.52	
Gravity Drainage #2 Maintenance	@	10.00	mills.....	981,031.53	
MISCELLANEOUS TAXES:						
Waterworks #11 Maintenance	@	4.53	mills.....	87,805.33	
Waterworks #11 Bond	@	3.20	mills.....	62,025.30	
Recreational Ward 9- Maint.	@	6.14	mills.....	493,338.21	
Recreational Ward 9- Bond	@	3.50	mills.....	281,219.93	
Recreational Ward 10- Maint.	@	5.00	mills.....	628,800.90	
Buckeye Recreation District Maint.	@	6.09	mills.....	126,741.71	
Red River Waterways	@	1.52	mills.....	1,294,088.55	
Red River Waterways	@	0.82	mills.....	698,128.36	
Forestry	@	0.08	per acre.....	31,498.48	
Fire District #2 Maintenance	@	15.58	mills.....	4,887,439.50	
Fire District #2, SA#1-Maint.	@	16.31	mills.....	639,811.84	
Fire District #3 Maintenance	@	22.57	mills.....	1,674,941.86	
Fire District #4 Maintenance	@	15.34	mills.....	1,013,607.65	
Fire District #5 Maintenance	@	41.66	mills.....	509,504.11	
Fire District #6 Maintenance	@	20.02	mills.....	454,552.22	
Fire District #7 Maintenance	@	26.04	mills.....	511,960.40	
Fire District #7 Maintenance	@	14.26	mills.....	280,359.34	
Fire District #8 Maintenance	@	44.28	mills.....	478,877.73	
Fire District #9 Maintenance	@	24.02	mills.....	120,915.75	
Fire District #10 Maintenance	@	22.59	mills.....	85,558.89	
Fire District #10 Maintenance	@	29.11	mills.....	110,252.94	
Fire District #11 Maintenance	@	37.77	mills.....	172,642.06	
Fire District #11, SA #1-Maint.	@	53.72	mills.....	117,717.60	
Fire District #11, SA#2-Maint.	@	52.76	mills.....	56,010.01	
Fire District #12 Maintenance	@	11.96	mills.....	321,754.20	
Fire District #14 Maintenance	@	21.93	mills.....	136,384.27	
Fire District #15 Maintenance	@	25.00	mills.....	174,190.55	
Fire District #16 Maintenance	@	15.00	mills.....	74,642.85	
Fire District #18 Maintenance	@	20.00	mills.....	395,356.86	
Fire District #19 Maintenance	@	25.00	mills.....	136,951.05	
TOTAL PARISH & LOCAL TAXES:					\$94,637,894.03	
PARISH OF RED RIVER						
TOTAL ASSESSED VALUE						\$240,421,310.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)					\$228,885,540.00	
LOCAL TAXES						
(Exclusive of Homestead Exemption)						
PARISH TAXES:						
Parish Tax	@	3.63	mills.....	795,020.55	
Parish Tax City	@	1.81	mills.....	17,867.54	
Library Tax	@	7.09	mills.....	1,622,799.98	
Assessment District	@	8.00	mills.....	1,831,084.32	
Council on Aging	@	0.95	mills.....	217,440.88	
Health Unit	@	2.00	mills.....	457,771.05	
Public Facilities	@	3.00	mills.....	686,656.68	
Sheriff Tax	@	8.78	mills.....	2,009,614.73	
Sheriff Tax	@	5.81	mills.....	1,329,820.94	
SCHOOL TAXES:						
School Const.	@	4.97	mills.....	1,137,558.54	
School Cre.	@	5.62	mills.....	1,286,334.24	
School M&O	@	16.32	mills.....	3,735,409.80	
School S&B	@	16.18	mills.....	3,703,369.58	
School Bond	@	9.60	mills.....	2,197,302.12	
LEVEE TAXES:						
RR Levee District	@	4.55	mills.....	629,534.56	
RR Levee	@	0.05	per acre.....	3,831.67	
RR Levee Per Mile	@			3,352.80	
Bossier Levee	@	4.30	mills.....	19,454.15	
MISCELLANEOUS TAXES:						
RR Waterway	@	1.52	mills.....	346,287.12	
RR Waterway	@	0.82	mills.....	186,810.44	
Forestry Tax	@	0.08	per acre.....	9,110.36	
John K. Kelly Grand Bayou	@	1.00	mills.....	228,885.45	
Fire District	@	3.86	mills.....	883,496.47	
Fire District	@	3.72	mills.....	851,452.47	

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

TOTAL PARISH & LOCAL TAXES:..... \$24,190,266.44

PARISH OF RICHLAND

TOTAL ASSESSED VALUE..... \$241,877,610.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$212,402,523.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
General Fund Tax @	5.92	mills.....		1,036,465.38
General Fund @	2.96	mills.....		110,479.96
Library Maintenance 1 @	4.52	mills.....		960,063.80
Health @	1.17	mills.....		248,509.70
Law Enforcement District @	11.92	mills.....		2,531,840.03
Assessment District @	7.80	mills.....		1,656,743.26
SCHOOL TAXES:					
Parish School Const. @	9.70	mills.....		2,060,297.36
Parish School Maintenance @	9.57	mills.....		2,032,690.45
School District #1 @	6.00	mills.....		587,649.87
School District #3 @	18.00	mills.....		1,189,335.79
School District #4 @	31.00	mills.....		1,116,491.56
LEVEE TAXES:					
Levee Tax @	3.00	mills.....		637,207.75
MISCELLANEOUS TAXES:					
Forestry Tax @	0.08	per acre.....		4,797.08
Arch-Alto Fire District @	0.00	mills.....		111,300.00
444-Fire District #8 @	0.00	mills.....		63,100.00
Mangham Fire District @	0.00	mills.....		92,300.00
Start-Gir Fire District @	0.00	mills.....		98,100.00
Hollyridge Fire District @	0.00	mills.....		81,500.00
Ward I-C Fire District @	6.99	mills.....		580,608.99
Hospital District #1A @	8.57	mills.....		840,686.11
H.S.D#1-B @	11.18	mills.....		1,026,962.53
TOTAL PARISH & LOCAL TAXES:.....					\$17,067,129.62

PARISH OF SABINE

TOTAL ASSESSED VALUE..... \$256,645,160.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$216,910,226.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parishwide Assessment District @	5.72	mills.....		1,240,727.04
Parishwide General Alimony @	4.78	mills.....		1,036,832.05
Parishwide Library @	5.25	mills.....		1,138,760.89
Humane Society @	1.67	mills.....		362,242.36
Parishwide Law Enforcement @	13.57	mills.....		2,943,472.89
Health Unit @	1.04	mills.....		225,587.57
ROAD TAXES:					
Road District #1 @	16.65	mills.....		474,343.60
Road District #16 @	10.02	mills.....		175,672.15
Road District #9 @	10.25	mills.....		329,727.19
Road District #17 @	10.41	mills.....		414,663.37
Road District #15 @	13.02	mills.....		333,254.09
Road District #18 @	10.90	mills.....		199,121.84
Road District #4 @	13.87	mills.....		307,327.63
Road District #19 @	15.51	mills.....		179,746.67
Road District #20 @	22.16	mills.....		95,155.09
Road District #11 @	25.64	mills.....		415,807.35
SCHOOL TAXES:					
Parishwide School Const. @	5.35	mills.....		1,160,471.66
Parishwide School Maintenance @	9.02	mills.....		1,956,529.82
S. Sabine SD B&E @	7.82	mills.....		221,927.20
S. Sabine SD BD @	6.90	mills.....		195,817.94
Negreet SD B&E @	6.63	mills.....		273,681.22
Many SD B&E @	7.23	mills.....		286,964.27
Many SD Bond @	25.75	mills.....		1,022,037.08
EBARD SD B&E @	16.09	mills.....		85,836.58
EBARD SD Bond @	11.20	mills.....		59,749.63
Conv. SD B&E @	12.90	mills.....		578,219.42
P. Hill SD B&E @	11.82	mills.....		309,521.64
P. Hill SD BD. @	1.05	mills.....		27,495.52

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Zwolle SD B&E	@	11.17	mills	340,430.00
MISCELLANEOUS TAXES:				
Forestry Tax	@	0.08	per acre	33,860.80
Fire District #1 (WD1&2)	@	10.24	mills	363,165.56
Fire District #1 (WD1&2New)	@	8.50	mills	301,457.23
Fire District #1 (WD3&4)	@	5.03	mills	362,142.92
N. Sabine Fire District #1	@	5.39	mills	585,819.37
N. Sabine Fire District #2	@	7.00	mills	760,809.47
TOTAL PARISH & LOCAL TAXES:				\$18,798,379.11

PARISH OF ST. BERNARD

TOTAL ASSESSED VALUE	\$469,350,134.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$401,867,554.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Assessment District	@	1.86	mills	747,280.76
Garbage District	@	3.05	mills	1,225,369.02
Health District	@	0.62	mills	249,092.83
Library 1	@	1.23	mills	494,168.34
Library 2	@	2.52	mills	1,012,442.44
Council on Aging Senior Citizen	@	0.94	mills	377,654.75
Road Lighting	@	1.22	mills	487,824.63
Parish	@	2.81	mills	1,128,951.06
Fire District Parishwide	@	20.41	mills	8,199,972.11
Law Enforcement 1	@	10.90	mills	4,379,211.68
Law Enforcement 2	@	5.10	mills	2,048,988.95
Law Enforcement 3	@	15.31	mills	6,150,984.47
Hospital Service District	@	8.16	mills	3,278,383.90
Port Harbor & Terminal	@	3.73	mills	1,498,574.49
Recreation	@	2.17	mills	871,820.63
ROAD TAXES:				
Road District	@	3.05	mills	1,225,369.02
SCHOOL TAXES:				
School District 1-Constitutional	@	3.83	mills	1,538,750.57
School District 2-Operating	@	9.44	mills	3,792,638.48
School District 3	@	3.06	mills	1,229,393.41
School District 4	@	19.39	mills	7,790,175.86
School District Maintenance	@	5.50	mills	2,209,694.03
School Board Bonds	@	5.50	mills	588.13
LEVEE TAXES:				
Lake Bourne Levee District 1	@	3.91	mills	1,569,032.31
Lake Bourne Levee District 2	@	4.36	mills	1,749,611.49
Lake Bourne Levee District 3	@	3.06	mills	1,227,938.33
LBBLD R.R	@	\$ 60.00	per mile	757.20
MISCELLANEOUS TAXES:				
Fire District #1 Maint.	@	2.73	mills	878,805.37
Fire District #1 Maint.	@	4.69	mills	1,509,742.56
Fire District #2	@	8.35	mills	662,825.97
TOTAL PARISH & LOCAL TAXES:				\$57,536,042.79

PARISH OF ST. CHARLES

TOTAL ASSESSED VALUE	\$1,668,706,203.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$1,568,473,486.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Assessor	@	1.34	mills	2,101,754.21
General Parish Tax	@	3.17	mills	4,972,060.04
Hospital Bonds	@	1.03	mills	1,615,525.05
Hospital Bonds	@	0.44	mills	690,127.75
Hospital Bonds	@	0.85	mills	1,333,205.35
Hospital Bonds	@	0.84	mills	1,317,519.15
Hospital Maintenance & Operation	@	2.48	mills	3,889,813.41
Health Unit	@	0.61	mills	956,767.14
Law Enforcement	@	17.80	mills	27,918,826.25
Law Enforcement 2	@	3.78	mills	5,928,829.12
Mosquito Control	@	1.08	mills	1,693,949.94
Parish Council on Aging	@	0.96	mills	1,505,734.52
Council on Aging	@	0.80	mills	1,254,774.90
Parish Recreation	@	2.96	mills	4,642,683.64

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Library	@	4.53	mills.....		7,105,182.66
Road Lighting	@	1.01	mills.....		1,579,533.27
E-911 Telephone Ser. M&O	@	0.97	mills.....		1,521,417.78
Fire Protection M&O	@	1.45	mills.....		2,274,283.82
ROAD TAXES:					
Roads & Bridges	@	5.90	mills.....		9,253,992.44
SCHOOL TAXES:					
School District No. 1 Bond	@	1.61	mills.....		2,525,244.75
School District No. 1 Bond	@	2.20	mills.....		3,450,645.65
School Bond #1	@	1.20	mills.....		1,882,169.55
School District Regular	@	4.12	mills.....		6,462,114.51
School Const. & Imp.	@	3.45	mills.....		5,411,236.81
School Maintenance	@	43.18	mills.....		67,726,686.27
LEVEE TAXES:					
Lafourche Levee	@	3.88	mills.....		2,914,771.10
Levees & Flood Protection	@	4.07	mills.....		6,383,691.06
Pontchartrain Levee	@	3.53	mills.....		2,815,476.41
MISCELLANEOUS TAXES:					
Wastewater Facilities	@	2.20	mills.....		3,450,645.65
ARC	@	0.67	mills.....		1,050,879.36
TOTAL PARISH & LOCAL TAXES:					\$185,629,541.56

PARISH OF ST. HELENA

TOTAL ASSESSED VALUE	\$65,766,030.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$47,582,253.00

**LOCAL TAXES
(Exclusive of Homestead Exemption)**

PARISH TAXES:					
General Fund	@	2.35	mills.....		111,818.31
Assessment District	@	7.46	mills.....		354,963.65
Parish Library	@	2.50	mills.....		118,955.65
Hospital Maintenance	@	5.00	mills.....		237,911.30
Hospital Maintenance	@	7.00	mills.....		333,075.82
Hospital Nursing Home	@	10.00	mills.....		475,822.59
Law Enforcement	@	9.20	mills.....		437,756.79
Juvenile Detn. C.	@	2.75	mills.....		130,851.21
Council on Aging	@	3.55	mills.....		168,917.02
Sheriff's Operation	@	10.62	mills.....		505,323.59
ROAD TAXES:					
Road District #1 CM	@	8.86	mills.....		92,255.10
Road District #1	@	10.00	mills.....		104,125.37
Road District #3	@	8.40	mills.....		88,055.40
Road District #3	@	5.70	mills.....		59,751.79
Road District #4	@	10.13	mills.....		111,852.81
Road District #5	@	7.17	mills.....		42,138.47
Road District #4 -CM	@	5.00	mills.....		55,208.74
Sub Road District #2 CM	@	10.00	mills.....		53,653.49
Sub Road -2 Maintenance	@	6.00	mills.....		32,192.11
Roads & Bridges	@	5.00	mills.....		237,911.30
Roads	@	5.00	mills.....		237,911.30
Road District #5	@	5.12	mills.....		30,091.00
Road District #6	@	15.00	mills.....		39,084.58
Sub Road #2 Sub 1	@	10.49	mills.....		18,851.08
Sub Road-2 Sub 1	@	5.04	mills.....		9,057.14
SCHOOL TAXES:					
School Constitution #1	@	3.38	mills.....		160,828.04
School Bond	@	10.10	mills.....		480,580.82
School District -SB	@	16.40	mills.....		780,349.04
Special Maint/L	@	9.48	mills.....		451,079.82
School Construction	@	5.00	mills.....		237,911.30
MISCELLANEOUS TAXES:					
Fire District #5 Maintenance AM	@	10.48	mills.....		61,592.62
Fire District #5 Maintenance AM	@	15.33	mills.....		90,096.58
Fire -2 AM	@	10.20	mills.....		84,337.15
Fire -3 AM	@	5.50	mills.....		67,152.50
Fire Protection District #3-CM	@	5.50	mills.....		67,152.50
Fire -4 Bd	@	3.50	mills.....		35,848.20
Fire Protection 4-AM	@	22.71	mills.....		232,604.76
Fire Protection 4-AM	@	6.81	mills.....		69,750.59
South Fire #2-AM	@	10.00	mills.....		29,459.70
South Fire #2	@	10.00	mills.....		29,459.70
Fire-6 AM	@	15.59	mills.....		40,621.98
Forestry Tax	@	0.08	per acre.....		14,499.25

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Fifth Ward Recreation	@	15.33	mills.....	90,096.58
City Tax-GB Gen Ali	@	6.37	mills.....	21,834.35
TOTAL PARISH & LOCAL TAXES:				\$7,132,791.09

PARISH OF ST. JAMES

TOTAL ASSESSED VALUE	\$698,481,031.00
-----------------------------------	-------------------------

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$656,930,551.00
--	-------------------------

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Law Enforcement District 1	@	8.46	mills.....	5,557,636.08
Law Enforcement District 2	@	12.50	mills.....	8,211,653.68
Police Jury-General Fund	@	3.21	mills.....	2,108,747.25
Hospital District	@	4.75	mills.....	3,120,418.07
Library Maintenance	@	3.00	mills.....	1,970,797.06
Human Resources	@	3.92	mills.....	2,575,168.40
Courthouse Maintenance	@	4.97	mills.....	3,264,944.08
Assessment District	@	1.31	mills.....	860,577.82
Assessment District-Add't. Fund	@	0.95	mills.....	624,080.42
Enhanced 911 System Maint.	@	1.25	mills.....	821,167.95
Fire Dept. & Emg.	@	3.94	mills.....	2,588,311.75
General Obligation Bond (2004)	@	0.35	mills.....	229,920.33
St. James Youth Center	@	0.60	mills.....	394,160.05
ROAD TAXES:				
Road Maintenance	@	4.97	mills.....	3,264,944.08
SCHOOL TAXES:				
School Constitution	@	3.85	mills.....	2,529,179.67
School Maintenance	@	5.98	mills.....	3,928,449.62
Child. Develop.	@	2.87	mills.....	1,885,387.82
School Building	@	10.00	mills.....	6,569,305.51
Salaries & Benefits School 1994	@	6.00	mills.....	3,941,583.90
Salaries & Benefits School 1997	@	8.60	mills.....	5,649,605.29
Salaries & Benefits School 2003	@	7.00	mills.....	4,598,518.87
LEVEE TAXES:				
Levee District East	@	3.53	mills.....	1,458,721.01
Levee District West	@	3.88	mills.....	945,255.31
DRAINAGE TAXES:				
Parish Drainage	@	3.00	mills.....	1,970,797.06
MISCELLANEOUS TAXES:				
Recreation	@	4.61	mills.....	240,863.61
District 5 Recreation	@	0.50	mills.....	110,380.62
District 5 Recreation	@	1.00	mills.....	220,757.78
Fire District 2	@	0.74	mills.....	437,368.84
Road Light District #3A	@	1.00	mills.....	591,038.22
Forest Protection Tax	@	80.00	per acre.....	3,939.75
TOTAL PARISH & LOCAL TAXES:				\$70,673,679.90

PARISH OF ST. JOHN THE BAPTIST

TOTAL ASSESSED VALUE	\$537,158,417.00
-----------------------------------	-------------------------

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$454,640,068.00
--	-------------------------

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Parishwide	@	4.09	mills.....	21,016.35
General Obligation Series Ref 2008	@	1.04	mills.....	5,318.32
Parish Bond 2014-2015	@	4.20	mills.....	21,555.89
Parish Bond 2011	@	2.12	mills.....	10,883.28
Parish Bond 2013	@	1.24	mills.....	6,376.84
Parish Obl 2016	@	3.91	mills.....	20,096.56
Courthouse & Jail	@	1.00	mills.....	5,138.47
Library	@	9.94	mills.....	51,076.41
Public Health Unit	@	0.96	mills.....	4,932.93
Mosquito Abatement District	@	0.48	mills.....	2,466.47
Juvenile Detention Center	@	1.00	mills.....	5,138.47
Assessment District	@	3.04	mills.....	15,620.96
Law Enforcement	@	16.00	mills.....	7,274,240.68
Law Enforcement	@	16.99	mills.....	7,274,342.97
Council on Aging	@	0.99	mills.....	5,087.09
Public Bldg. Mental Retarded	@	0.97	mills.....	4,984.32
Animal Control Facilities	@	0.75	mills.....	3,853.85
Recreation Facilities	@	2.25	mills.....	11,561.56
Parishwide	@	4.09	mills.....	1,838,462.73

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

General Obligation Series Ref 2008	@	1.04	mills.....	465,234.46
Parish Bond 2014 2015	@	4.20	mills.....	1,885,660.43
Parish Bond 2011	@	2.12	mills.....	952,045.00
Parish Bond 2013	@	1.24	mills.....	557,831.84
Parish Obl 2016	@	3.91	mills.....	1,758,001.89
Courthouse & Jail	@	1.00	mills.....	449,501.89
Library	@	9.94	mills.....	4,468,048.78
Public Health Unit	@	0.96	mills.....	431,521.81
Mosquito Abatement District	@	0.48	mills.....	215,760.91
Juvenile Detention Center	@	1.00	mills.....	449,501.89
Road Lighting District #1	@	3.83	mills.....	1,721,592.24
Assessment District	@	3.04	mills.....	1,366,485.74
Public Bldg. Mental Retarded	@	0.97	mills.....	436,016.83
Animal Control Facilities	@	0.75	mills.....	337,126.42
Flood Protection Levee	@	7.00	mills.....	35,969.30
Flood Protection Levee	@	7.00	mills.....	3,146,513.22
Recreation Facilities	@	2.25	mills.....	1,011,379.25
Council on Aging	@	0.99	mills.....	445,006.87
SCHOOL TAXES:				
School Constitutional	@	3.65	mills.....	18,755.42
School Gen Obl 2009 2010 2011	@	5.62	mills.....	28,878.21
School Maintenance	@	4.33	mills.....	22,249.58
School Obl Refunding 2012	@	0.19	mills.....	976.31
School Obl Series 2014	@	1.77	mills.....	9,095.10
School Obl Series 2013	@	1.65	mills.....	8,478.48
School Obl Series 2015	@	1.77	mills.....	9,095.10
School Ret. Ben Academic Imp Salary	@	7.95	mills.....	40,850.85
School Salaries	@	3.26	mills.....	16,751.42
School Salaries/Health Care	@	10.12	mills.....	52,001.36
School Constitutional	@	3.65	mills.....	1,640,681.90
School Gen Obl 2009 2010 2011	@	5.62	mills.....	2,526,200.62
School Maintenance	@	4.33	mills.....	1,946,343.18
School Obl Refunding 2012	@	0.19	mills.....	85,405.36
School Obl Series 2014	@	1.77	mills.....	795,618.34
School Obl Series 2013	@	1.65	mills.....	741,678.12
School Obl Series 2015	@	1.77	mills.....	795,618.34
School Ret. Ben Academic Imp Salary	@	7.95	mills.....	3,573,540.02
School Salaries	@	3.26	mills.....	1,465,376.16
School Salaries/Health Care	@	10.12	mills.....	4,548,959.11
LEVEE TAXES:				
Lafourche Levee District	@	3.88	mills.....	31,934.03
Pontchartrain Levee	@	5.53	mills.....	1,571,437.60
MISCELLANEOUS TAXES:				
Parish Vehicle Lien	@			2,195.88
Parish Demolition	@			2,049.00
Parish Grass Cutting	@			62,584.08
Parish Judgement Lien	@			2,430.00
TOTAL PARISH & LOCAL TAXES:				\$57,164,536.49

PARISH OF ST. LANDRY

TOTAL ASSESSED VALUE	\$804,155,550.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$671,321,842.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Police Jury In	@	1.89	mills.....	491,537.33
Health Unit In	@	2.17	mills.....	564,357.67
Law Enforcement In	@	4.18	mills.....	1,087,103.72
Jail In	@	1.00	mills.....	260,072.66
Assessment District In	@	2.03	mills.....	527,947.50
Police Jury	@	3.78	mills.....	1,554,522.58
Health Unit	@	2.17	mills.....	892,411.11
Law Enforcement	@	4.18	mills.....	1,719,022.32
Jail	@	1.00	mills.....	411,249.36
Assessment District	@	2.03	mills.....	834,836.20
ROAD TAXES:				
Road District #12 W2	@	4.80	mills.....	242,989.53
Road District #1 W3	@	10.19	mills.....	303,078.06
Road 11A Sub 1 Maint.	@	9.26	mills.....	272,693.90
Road 11A Sub 2	@	8.39	mills.....	207,951.74
Sub 1 Road 3 W1	@	9.57	mills.....	115,320.68
Road 5 PW Comm.	@	14.39	mills.....	1,520,132.85
Road District #6 PW Comm.	@	14.37	mills.....	1,949,533.52
SCHOOL TAXES:				

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

School Const. T.	@	4.37	mills.....	1,136,517.52
School Salary	@	11.78	mills.....	3,063,655.94
School Maint.	@	4.37	mills.....	1,136,517.52
School Const. T.	@	4.37	mills.....	1,797,159.70
School Salary	@	11.78	mills.....	4,844,517.44
School Maint.	@	4.37	mills.....	1,797,159.70
LEVEE TAXES:					
R.R. Levee	@	3.71	mills.....	315,440.41
R.R. Levee Ac.	@	0.20	per acre.....	30,022.80
Levee Millage Tax	@	1.00	mills.....	3,300.00
A.B. Levee	@	4.04	mills.....	370,764.46
DRAINAGE TAXES:					
Plaquemine #12	@	20.00	mills.....	212,618.58
Eunice Drainage	@	3.55	mills.....	51,585.67
Bayou Mal. Plaquemine D Maint.	@	10.03	mills.....	221,937.12
Bayou Mal. Plaquemine D-Bonds	@	1.20	mills.....	26,552.80
Bayou Mal. Plaquemine Maint.	@	12.23	mills.....	270,617.24
C.C. Drainage #22	@	4.47	mills.....	52,643.44
C.C. Drainage #22	@	4.69	mills.....	55,234.40
Prairie Basse	@	5.37	mills.....	62,409.83
Bell. C.C. Drainage	@	7.84	mills.....	156,076.51
Cons. Drain 1 WD3 M	@	9.34	mills.....	780,306.33
St. Landry Cons. #1	@	10.81	mills.....	187,626.86
Faquetaique District	@	5.72	mills.....	122,149.31
St. Landry #14	@	4.32	mills.....	53,269.47
Lawtell Drainage	@	5.03	mills.....	72,352.32
Drainage District 1 WD2	@	7.76	mills.....	284,792.67
WD 1 S G Drainage-Maint.	@	3.49	mills.....	244,175.96
MISCELLANEOUS TAXES:					
S. Library District	@	5.45	mills.....	279,607.26
Acadia St. Landry Hospital	@	7.64	mills.....	85,051.12
Fire District #1	@	21.95	mills.....	1,159,051.74
Fire District #2 (1)	@	17.58	mills.....	1,900,629.30
Fire District #3-Oper. Maint.	@	10.36	mills.....	1,961,364.04
Fire District #3-Spec. Maint.	@	6.43	mills.....	1,217,333.09
C.C. Fire District #4	@	10.00	mills.....	164,071.43
Fire District #5	@	13.77	mills.....	458,220.46
Fire District #6-Maint.	@	4.52	mills.....	176,838.88
Fire District #6-Maint.	@	4.86	mills.....	190,140.91
Fire Protection 7	@	10.00	mills.....	92,461.86
Forestry Tax	@	0.08	per acre.....	13,289.61

TOTAL PARISH & LOCAL TAXES:..... **\$38,002,224.43**

PARISH OF ST. MARTIN

TOTAL ASSESSED VALUE..... **\$486,367,337.00**
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... **\$395,771,578.00**

LOCAL TAXES (Exclusive of Homestead Exemption)

PARISH TAXES:					
General Parish Tax	@	2.27	mills.....	674,300.32
Corporation Criminal Tax	@	0.99	mills.....	97,738.98
Health Unit Tax	@	2.68	mills.....	1,060,669.28
Fire Department Maintenance	@	5.82	mills.....	2,303,392.50
Library Tax	@	4.00	mills.....	1,583,085.37
Library Tax	@	3.65	mills.....	1,444,581.13
Courthouse Tax	@	2.13	mills.....	842,999.38
Recreations & Operations Tax	@	1.05	mills.....	415,575.91
Industrial Park Maintenance Tax	@	1.55	mills.....	613,462.79
Teche-Vermilion Fresh Water District	@	1.41	mills.....	558,042.94
Law Enforcement District	@	9.97	mills.....	3,945,858.14
Law Enforcement District	@	7.94	mills.....	3,142,428.69
Drains, Canals, Levees, Park, Recreation, etc.	@	4.41	mills.....	1,745,356.94
Assessment District	@	3.45	mills.....	1,365,429.84
ROAD TAXES:					
Road & Bridge Maint.	@	3.72	mills.....	1,472,268.18
S/R/D 1 of 1 Maint.	@	5.82	mills.....	132,366.97
Road District #2 Maintenance	@	11.06	mills.....	1,589,495.07
SCHOOL TAXES:					
School District Bonds	@	21.50	mills.....	8,509,147.93
Regular School Constitutional	@	2.48	mills.....	981,509.16
Special School Operations & Maint.	@	1.62	mills.....	641,149.93
Special School Maintenance	@	7.91	mills.....	3,130,558.70
LEVEE TAXES:					

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Atchafalaya Basin Levee District	@	4.04	mills.....	503,320.96
DRAINAGE TAXES:				
Drainage Tax	@	5.27	mills.....	2,085,723.57
MISCELLANEOUS TAXES:				
Water & Sewerage Commission #1	@	4.78	mills.....	108,714.27
Water & Sewerage Commission #1	@	7.65	mills.....	173,989.07
Water & Sewerage District #1	@	4.90	mills.....	111,443.61
Water & Sewerage District #1-Maint.	@	4.75	mills.....	108,034.46
Recreation District #1-Bonds	@	3.00	mills.....	68,231.51
Recreation District #1	@	2.45	mills.....	55,722.34
Hospital District #2 (Bonds)	@	8.65	mills.....	900,458.63
Public Improvement Bonds	@	4.57	mills.....	103,640.72
Water Works Tax-Arnaudville	@	7.00	mills.....	5,575.50
General Alimony Tax-St. Martinville	@	4.08	mills.....	92,527.69
General Alimony Tax-Breaux Bridge	@	4.49	mills.....	309,917.66
General Alimony Tax-Henderson	@	1.79	mills.....	15,291.77
General Alimony Tax-Arnaudville	@	5.72	mills.....	4,555.98
Forest Protection Tax	@	0.08	per acre.....	20,355.28
TOTAL PARISH & LOCAL TAXES:.....				\$40,916,921.17

PARISH OF ST. MARY

TOTAL ASSESSED VALUE.....	\$672,976,100.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$598,584,864.00

**LOCAL TAXES
(Exclusive of Homestead Exemption)**

PARISH TAXES:				
Parish Tax	@	7.24	mills.....	2,845,852.72
Criminal Tax	@	3.62	mills.....	743,942.13
Assessment District	@	2.88	mills.....	1,723,903.10
Law Enforcement District	@	10.71	mills.....	6,410,833.98
SCHOOL TAXES:				
Consol. School District #5	@	20.00	mills.....	1,752,744.13
Constitutional School Tax	@	8.35	mills.....	4,998,174.66
School District #1 Bonds	@	16.00	mills.....	1,970,371.13
School District #2 Maint.	@	12.17	mills.....	2,232,006.39
School District #3 Maint.	@	12.00	mills.....	2,251,802.66
Fifth Ward School Dist. Maint.	@	11.17	mills.....	6,686,180.42
Sixth Ward School Dist. Maint.	@	11.75	mills.....	2,657,876.29
Fourth Ward School Dist. Bonds	@	8.00	mills.....	516,017.06
LEVEE TAXES:				
Levee District	@	5.00	mills.....	2,992,905.06
DRAINAGE TAXES:				
Consol. Gravity Drainage #1	@	7.81	mills.....	1,465,544.97
Consol. Gravity Drainage #2 Bonds	@	3.30	mills.....	432,552.89
Consol. Gravity Drainage #2 Maint.	@	4.26	mills.....	558,386.45
Consol. Gravity Drainage #2 Bonds	@	1.69	mills.....	221,519.51
Consol. Gravity Drainage #2 Maint.	@	2.42	mills.....	317,205.45
Consol. Gravity Drainage #2 Bonds	@	4.26	mills.....	558,386.45
Wax Lake East Drainage District	@	3.16	mills.....	453,120.70
Wax Lake East Drainage District	@	1.98	mills.....	283,917.40
Wax Lake East Drainage District Bonds	@	1.30	mills.....	186,410.41
Grav. Sub Drain District #1	@	12.99	mills.....	290,246.37
Gravity Drainage District #6	@	7.81	mills.....	411,123.07
MISCELLANEOUS TAXES:				
Public Library District	@	5.72	mills.....	2,718,292.99
Public Library Bonds	@	0.31	mills.....	147,290.47
Water & Sewer Commission #1	@	9.99	mills.....	825,073.66
Water & Sewer Commission #2	@	9.00	mills.....	754,664.13
Water & Sewer Commission #2 Bonds	@	1.00	mills.....	83,851.57
Waterworks District #5 Bonds	@	1.01	mills.....	92,256.49
Water & Sewer Commission #4 Bonds	@	3.50	mills.....	116,399.24
Water & Sewer Commission #4	@	14.67	mills.....	487,879.11
Water & Sewer Commission #4 Bonds	@	7.54	mills.....	250,757.23
Water & Sewer Commission #5	@	9.98	mills.....	387,828.62
Water & Sewer Commission #3	@	8.60	mills.....	989,782.07
Morgan City Harbor & Terminal	@	4.48	mills.....	1,532,172.83
W.St.Mary Port Commission	@	3.72	mills.....	698,046.40
Law Enforcement Sub Dist. #1	@	4.97	mills.....	154,599.91
Recreation District #1 Maint.	@	3.00	mills.....	214,897.55
Recreation District #2	@	13.34	mills.....	434,117.55
Recreation District #2 Bonds	@	8.75	mills.....	284,747.27
Recreation District #3 Maint.	@	7.50	mills.....	663,644.15
Recreation District #3 Bonds	@	1.50	mills.....	132,728.83
Recreation District #3 Berwick Bond	@	1.50	mills.....	4,719.94
Recreation District #4	@	2.24	mills.....	127,828.16

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

W&S Comm#4(WW#6 Bonds)	@	7.54	mills.....	72,368.32
Recreation District #5-Bonds	@	2.00	mills.....	95,282.55
Recreation District #5	@	7.50	mills.....	357,309.57
Fire Protection District #1	@	2.00	mills.....	62,487.69
Fire Protection District #2	@	3.91	mills.....	252,200.56
Fire Protection District #3	@	10.00	mills.....	544,347.75
Fire Protection District #11	@	12.81	mills.....	317,465.13
Fire Protection District #7 Bonds	@	3.50	mills.....	243,152.33
Fire Protection District #7 Maint.	@	5.00	mills.....	347,360.48
Mosquito Control Dist. #1	@	5.19	mills.....	162,179.02
Hospital Service District #1 Maint.	@	9.92	mills.....	1,861,493.41
Hospital Service District #1 Maint.	@	3.00	mills.....	562,951.63
Timberland Fire Protection Fee	@	0.08	per acre.....	8,048.22
TOTAL PARISH & LOCAL TAXES:				\$58,949,248.23

PARISH OF ST. TAMMANY

TOTAL ASSESSED VALUE **\$2,662,040,619.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption) **\$2,136,285,314.00**

**LOCAL TAXES
(Exclusive of Homestead Exemption)**

PARISH TAXES:				
Alimony 1	@	2.89	mills.....	4,482,298.34
Alimony 2	@	1.44	mills.....	842,861.49
Law Enforcement	@	11.69	mills.....	24,973,044.17
Library	@	6.07	mills.....	12,967,260.79
Assessment District	@	2.59	mills.....	5,532,988.27
City of Covington	@	21.00	mills.....	3,075,275.53
City of Slidell	@	27.07	mills.....	7,342,569.00
Animal Shelter	@	0.82	mills.....	1,751,755.86
Council on Aging/STARC	@	1.92	mills.....	4,101,667.03
City of Mandeville	@	9.31	mills.....	1,894,133.30
Coroner's Millage	@	3.26	mills.....	6,964,292.23
Town of Abita Springs	@	15.86	mills.....	369,399.18
Town of Pearl River	@	9.98	mills.....	339,820.08
Town of Madisonville	@	8.55	mills.....	132,182.85
Public Health	@	1.77	mills.....	3,781,236.91
Florida Parish Juv. Center	@	2.75	mills.....	5,874,795.27
SCHOOL TAXES:				
School Bonds/Interest	@	13.90	mills.....	29,694,371.30
School Const. Tax	@	3.65	mills.....	7,797,451.37
School Additional Support	@	4.64	mills.....	9,912,362.06
School Safety Security	@	2.89	mills.....	6,173,877.83
School Security SRO MHP	@	2.00	mills.....	4,272,576.41
School Bldg. Repair	@	3.30	mills.....	7,049,746.90
Operation & Maint. Schools	@	34.03	mills.....	72,697,796.37
DRAINAGE TAXES:				
Drainage District #5 Gravity	@	1.10	mills.....	
Drainage Maintenance	@	1.77	mills.....	3,781,236.91
Drainage District 4	@	\$135.00	fees.....	168,000.75
Drainage District 5 Phase I	@	\$ 250.00	fees.....	65,250.00
Drainage District II Phase II	@	\$ 295.50	fees.....	86,877.00
Sub-Drain District #3 of G	@	\$ 200.00	fees.....	60,400.00
Sub-Drain District #2	@	\$ 250.00	fees.....	122,500.00
MISCELLANEOUS TAXES:				
Fire District #1	@	35.00	mills.....	20,357,476.67
Fire District #2	@	20.52	mills.....	4,749,026.87
Fire District #3	@	34.94	mills.....	1,634,201.93
Fire District #4	@	26.00	mills.....	14,916,705.24
Fire District #5	@	29.58	mills.....	958,417.25
Fire District #6	@	20.12	mills.....	562,735.28
Fire District #7	@	20.17	mills.....	859,333.15
Fire District #8	@	34.18	mills.....	1,276,762.36
Fire District #9	@	35.00	mills.....	886,926.34
Fire District #11	@	42.17	mills.....	1,578,850.79
Fire District #12	@	24.95	mills.....	6,604,051.26
Fire District #13	@	29.00	mills.....	3,156,036.54
Water District #2	@	3.06	mills.....	73,875.39
Mosquito District #2	@	3.90	mills.....	8,331,519.26
Recreation District #1	@	7.25	mills.....	4,159,467.48
Recreation District #4	@	10.82	mills.....	421,065.65
Recreation District #11	@	9.79	mills.....	644,982.23
Recreation District #12	@	10.00	mills.....	324,008.48
Recreation District #14	@	9.40	mills.....	3,204,904.77
Lighting District #1	@	4.13	mills.....	193,170.26
Lighting District #4	@	3.97	mills.....	328,810.54
Lighting District #5	@	3.07	mills.....	17,307.88

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Lighting District #6	@	2.15	mills	102,845.92
Lighting District #7	@	2.97	mills	330,466.81
Timberland Fire Protection Fee	@	0.08	per acre	16,715.37
Road Lighting District #10	@	\$ 50.00	fees	1,550.00
Lighting District #9	@	\$ 32.00	fees	84,864.00
Lighting District #11	@	\$ 25.00	fees	5,150.00
Slidell Demolition	@			5,280.00
Lighting District #14	@	\$ 150.00	fees	22,350.00
Fire District 1 Parcel Fees	@	\$ 39.00	fees	1,326,819.00
Northshore Harbor Center	@	0.33	mills	204,324.41
Lakeshore Village Dev. Division	@			1,599,543.03
Slidell Grass Cutting	@			11,099.14
Recreation Dist. 1 Special	@	6.35	mills	321,985.62
Recreation Dist. 1 Special 2	@	3.43	mills	195,650.24
Recreation Dist. 6	@	10.59	mills	296,191.36
Parish Code Enforcement	@			4,945.00
Hospital District	@	7.00	mills	4,959,641.44
TOTAL PARISH & LOCAL TAXES:				\$311,037,084.16

PARISH OF TANGIPAHOA

TOTAL ASSESSED VALUE	\$813,230,753.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$601,365,522.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
Assessment District	@	4.67	mills	2,808,326.57
Parish Alimony-Cities	@	1.53	mills	441,671.05
Parish Alimony O/S Cities	@	3.06	mills	956,838.76
Sheriff's Operational Tax	@	10.00	mills	6,013,655.22
Health Unit Tax	@	4.00	mills	2,405,462.02
Library Board	@	3.00	mills	1,804,123.28
Library Board	@	2.81	mills	1,689,790.16
Florida Parishes Juvenile D	@	2.75	mills	1,653,731.55
Law Enforcement Tax	@	7.81	mills	4,696,621.67
ROAD TAXES:				
Road District #101 Skg.	@	2.50	mills	25,176.53
Sub-Road District #101 Skg.	@	2.50	mills	23,171.80
SCHOOL TAXES:				
School District #39A	@	13.00	mills	219,248.25
School District #100	@	4.06	mills	2,441,554.15
Hammond Magnet Schools	@	15.00	mills	3,794,833.18
School District #116	@	10.00	mills	239,778.33
DRAINAGE TAXES:				
Drainage District #1 Maint.	@	4.98	mills	2,436,672.90
Drainage District #1 Maint.	@	4.96	mills	2,426,878.89
Drainage District #4 Maint.	@	3.00	mills	128,463.64
Drainage District #4 Maint.	@	2.00	mills	85,641.26
Drainage District #5 Maint.	@	4.28	mills	70,859.09
MISCELLANEOUS TAXES:				
Garbage District #1 Maint.	@	10.00	mills	3,076,799.83
Hammond Alternate School	@	3.00	mills	758,942.80
Road Light District #1	@	2.00	mills	3,442.57
Road Light District #2	@	5.00	mills	32,142.25
Road Light District #3	@	8.00	mills	32,670.16
Road Light District #4	@	5.00	mills	23,785.79
Road Light District #5	@	4.00	mills	51,326.68
Road Light District #6	@	6.00	mills	356,312.01
Road Light District #7	@	2.00	mills	21,652.60
Fire Protection District #1	@	5.00	mills	198,541.26
Fire Protection District #1	@	10.00	mills	397,065.73
Fire Protection District #2	@	10.00	mills	2,902,793.97
Fire Protection District #2	@	10.00	mills	2,902,793.97
Hospital District #2	@	5.00	mills	210,098.30
Downtown Development District	@	14.16	mills	318,721.68
Recreation District #3	@	15.00	mills	467,221.13
Hammond Recreation District	@	10.00	mills	2,963,629.14
Ponchatoula Recreation	@	4.00	mills	578,450.74
Ponchatoula Recreation	@	10.00	mills	1,446,125.23
Independance Recreation District	@	10.00	mills	168,651.17
Forestry Tax	@	0.08	per acre	15,924.73
Mosquito Abatement	@	4.70	mills	2,276,891.08
TOTAL PARISH & LOCAL TAXES:				\$53,566,481.12

PARISH OF TENSAS

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

TOTAL ASSESSED VALUE **\$61,453,654.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption) **\$56,209,890.00**

LOCAL TAXES
(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parish @	4.35	mills.....		244,518.39
Sheriff @	11.47	mills.....		644,727.84
Health @	3.36	mills.....		188,864.43
Library @	4.87	mills.....		273,742.88
Assessor @	6.59	mills.....		370,425.97
Special Sheriff @	11.30	mills.....		635,174.14
Communications District @	3.21	mills.....		180,434.28
Council on Aging @	2.15	mills.....		120,856.41
Sheriff DC @	10.00	mills.....		562,098.90
PJ Sp. Maintenance @	13.71	mills.....		770,638.25
Fire District #1 @	7.31	mills.....		410,895.23
SCHOOL TAXES:					
Constitutional @	5.44	mills.....		305,782.35
Special Maintenance @	8.45	mills.....		474,978.77
District 3 Special Maintenance @	11.85	mills.....		666,092.28
Parishwide #3 @	12.09	mills.....		679,579.97
LEVEE TAXES:					
Levee Tax @	3.86	mills.....		155,452.66
Levee Acreage Tax @	0.05	per acre.....		16,873.60
DRAINAGE TAXES:					
Drainage #1 @	9.96	mills.....		56,560.31
Drainage #2 @	3.00	mills.....		70,552.16
Drainage #3 @	3.94	mills.....		40,985.53
MISCELLANEOUS TAXES:					
Newellton Municipal @	22.51	mills.....		75,438.02
St. Joseph Municipal @	7.81	mills.....		44,571.69
Waterproof Municipal @	13.24	mills.....		12,973.75
Waterproof Municipal @	14.00	mills.....		13,718.34
Lake Bruin Fee @	25.00			21,875.00
Forestry Tax @	0.08	per acre.....		9,471.28

TOTAL PARISH & LOCAL TAXES: **\$7,047,282.43**

PARISH OF TERREBONNE

TOTAL ASSESSED VALUE **\$1,186,021,444.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption) **\$1,007,034,509.00**

LOCAL TAXES
(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parish Tax Parish-City @	1.51	mills.....		318,157.27
Parish Tax Parish @	3.03	mills.....		2,412,894.20
Health Unit Maintenance @	1.62	mills.....		1,631,395.99
Recreation Tax Maintenance @	2.07	mills.....		2,084,561.55
Law Enforcement Maintenance @	7.58	mills.....		7,633,321.99
Assessment District @	1.96	mills.....		1,973,787.74
Sanitation District Maintenance @	10.97	mills.....		11,047,169.16
Mental Health Maintenance @	0.41	mills.....		412,884.17
Council on Aging Maintenance @	7.34	mills.....		7,391,633.69
ROAD TAXES:					
Road & Bridges Bond @	0.42	mills.....		422,954.52
Road District #6 @	0.82	mills.....		40,336.38
SCHOOL TAXES:					
Regular School Tax @	3.86	mills.....		3,887,153.41
Special School Tax Maintenance @	5.41	mills.....		5,448,056.99
TARC Tax Maintenance @	5.21	mills.....		5,246,650.07
LEVEE TAXES:					
Terrebonne Levee District @	4.89	mills.....		4,924,399.01
DRAINAGE TAXES:					
Drainage Tax Bonds @	0.42	mills.....		422,954.52
Drainage Tax Maintenance @	7.15	mills.....		7,200,297.13
MISCELLANEOUS TAXES:					
Light District #1 Maintenance @	1.00	mills.....		135,753.78
Light District #2 Maintenance @	2.75	mills.....		588,953.23
Light District #3A Maintenance @	1.50	mills.....		345,444.26
Light District #4 Maintenance @	1.50	mills.....		126,236.20
Light District #5 Maintenance @	4.00	mills.....		118,956.03
Light District #6 Maintenance @	2.00	mills.....		98,387.98
Light District #7 Maintenance @	2.00	mills.....		114,661.11

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Light District #8 Maintenance	@	1.50	mills	58,335.70
Light District #9 Maintenance	@	3.00	mills	143,276.00
Light District #10 Maintenance	@	2.00	mills	86,467.90
Bayou Blue Fire District - Maintenance	@	20.00	mills	365,096.31
Bayou Cane Fire District - Maintenance	@	20.00	mills	5,112,476.99
Coteau Fire District - Maintenance	@	18.00	mills	815,425.24
Schriever Fire District - Bonds	@	3.00	mills	381,650.78
Schriever Fire District - Maintenance	@	15.00	mills	1,908,253.92
Village East Fire District - Maint.	@	15.00	mills	451,654.58
Fire District #4A Maintenance	@	17.87	mills	1,434,732.92
Fire District #5 Maintenance	@	16.00	mills	325,190.57
Fire District #5 Bonds	@	8.00	mills	162,595.29
Fire District #6 Maintenance	@	16.00	mills	787,115.69
Fire District #7 Maintenance	@	16.15	mills	912,700.68
Fire District #7 Bond	@	4.04	mills	228,316.46
Fire District #8 Maintenance	@	10.52	mills	409,130.29
Fire District #9 Maintenance	@	15.00	mills	470,754.79
Fire District #10 Maintenance	@	23.00	mills	994,388.87
Fire District #10 Bonds	@	2.00	mills	86,468.60
Bayou Lafourche Water	@	2.11	mills	2,124,842.93
Recreation District #1 Maintenance	@	7.00	mills	1,275,877.25
Recreation District #2-3 Maintenance	@	5.00	mills	1,547,986.17
Recreation District #3 Maintenance	@	7.00	mills	142,295.71
Recreation District #4 Maintenance	@	6.91	mills	581,532.90
Recreation District #5 Maintenance	@	11.00	mills	327,129.17
Recreation District #5 Bonds	@	6.35	mills	188,842.75
Recreation District #6 Maintenance	@	15.00	mills	737,920.96
Recreation District #6 2008 Bonds	@	0.60	mills	29,516.84
Recreation District #6 2015 Bonds	@	0.40	mills	19,677.89
Recreation District #7 Maintenance	@	9.50	mills	544,649.17
Recreation District #8 Maintenance	@	9.00	mills	350,016.11
Recreation District #9 Maintenance	@	15.00	mills	742,264.61
Recreation District #10	@	11.45	mills	495,031.26
Sewerage Tax Bond	@	0.41	mills	412,884.17
Recreation District #11 Maintenance	@	10.00	mills	1,330,261.61
Juvenile Detention Houma	@	0.96	mills	966,753.18
Juvenile Detention Houma #2	@	0.94	mills	946,612.49
City Ad Valorem Tax	@	6.20	mills	1,641,008.41
City Police Protection	@	5.08	mills	1,344,565.01
City Fire Protection	@	5.08	mills	1,344,565.01
Grass & Condemnation	@			73,527.88
Veterans Memorial	@	0.50	mills	503,517.28
TOTAL PARISH & LOCAL TAXES:				\$96,832,310.72

PARISH OF UNION

TOTAL ASSESSED VALUE	\$190,587,448.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$154,964,105.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
General Fund Tax	@	2.79	mills	432,351.26
Public Library-Support	@	1.00	mills	154,899.59
Public Library	@	2.40	mills	371,916.17
Law Enforcement Tax	@	5.70	mills	883,300.68
Council on Aging	@	1.63	mills	252,589.14
U P Assessor	@	4.97	mills	770,173.86
ROAD TAXES:				
Const. Rds/Bgs.	@	5.13	mills	794,968.82
Maint. Rds/Bgs.	@	6.15	mills	953,033.90
SCHOOL TAXES:				
School Const.	@	3.55	mills	550,124.83
School Consolidated District #1	@	15.00	mills	2,324,502.50
School Bond	@	16.50	mills	2,556,915.31
MISCELLANEOUS TAXES:				
E. U. Hospital District	@	5.56	mills	723,395.16
T-W Hospital Maint. #1	@	5.11	mills	126,944.14
T-W Hospital Maint. #2	@	5.47	mills	135,886.58
Ward 5 F. D.	@	10.00	mills	320,080.16
Forestry Tax	@	0.08	per acre	34,102.80
Northeast Union Fire District	@	7.56	mills	89,045.69
Bernice Area Fire Protection Dist.	@	8.00	mills	90,338.56
District 1 Fire Pro.	@	6.00	mills	201,808.39
District 1 FD Fee	@	50.00	Fee	103,950.00
Rocky Branch/Crossroads Fire	@	8.00	mills	136,802.39
North Union Fire District	@	10.26	mills	38,020.68
SP/W. Ster FD	@	40.00	Fee	15,480.00

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Spearsville Alimony	@	7.76	mills.....		4,383.21
Junction City Alimony	@	4.84	mills.....		4,199.00
Farmerville Alimony	@	8.80	mills.....		250,075.20
Farmerville Special Millage	@	7.90	mills.....		224,500.28
Bernice Alimony	@	5.47	mills.....		28,429.53
Marion Alimony	@	7.43	mills.....		61,359.70
Spearsville Fire District	@	6.28	mills.....		30,777.74
Sadie-Tiger Bend Fire District	@	10.00	mills.....		16,478.88
Sadie-Tiger Bend Fire Fee	@	75.00	Fee		24,000.00
Spearsville Fire District Fire Fee	@	50.00	Fee		28,100.00
TOTAL PARISH & LOCAL TAXES:					\$12,732,934.15

PARISH OF VERMILLION

TOTAL ASSESSED VALUE	\$405,033,815.00
-----------------------------------	-------------------------

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$309,285,779.00
---	------------------

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parish (ex A&K)	@	4.05	mills.....		990,789.98
Parish (A&K)	@	2.02	mills.....		130,589.01
Library Maintenance	@	4.36	mills.....		1,348,392.90
Health Unit Maintenance	@	2.56	mills.....		791,773.62
Teche Vermillion Fresh Water District	@	1.41	mills.....		436,093.58
Law Enforcement	@	9.30	mills.....		2,876,368.67
Assessment District	@	2.62	mills.....		810,331.26
ROAD TAXES:					
Parish Road Maintenance	@	3.26	mills.....		1,008,276.14
Road District #1 Maintenance	@	5.72	mills.....		
Sub Road 1 of 2 Maintenance	@	5.06	mills.....		406,580.62
Sub Road 2 of 2 Maintenance	@	6.50	mills.....		5,081.97
Sub Road 3 of 2 Maintenance	@	5.00	mills.....		186,633.63
Sub Road 4 of 2 Maintenance	@	8.61	mills.....		283,524.80
Sub Road 5 of 2 Maintenance	@	6.00	mills.....		157,084.83
Road District #3 Maintenance	@	6.10	mills.....		98,576.45
Road District 4A Maintenance	@	6.93	mills.....		219,428.01
Road District #6 Maintenance	@	6.27	mills.....		82,248.53
Road District #7 Maintenance	@	8.62	mills.....		379,262.94
SCHOOL TAXES:					
Parish School Maintenance	@	4.65	mills.....		1,438,193.39
Consolidated Schools Maintenance	@	10.00	mills.....		3,092,857.79
Consolidated Schools Maintenance	@	25.00	mills.....		7,732,164.66
DRAINAGE TAXES:					
Consolidated Gravity DD#1 Maintenance	@	15.67	mills.....		505,115.20
Prairie Gregg Maintenance	@	19.53	mills.....		276,264.12
Prairie Gregg Maintenance-M	@	16.35	mills.....		231,280.93
Gravity DD#2 Maintenance	@	8.05	mills.....		347,356.83
Coulee Kinney Maintenance	@	15.00	mills.....		937,443.74
Guey Sub DD#5 Maintenance	@	14.04	mills.....		274,500.55
Guey Sub DD#5 Maintenance	@	3.57	mills.....		69,798.91
Guey Sub DD#5 Maintenance	@	7.65	mills.....		149,568.69
Coulee Des Jonc Maintenance	@	11.53	mills.....		223,303.27
Isle Maronne Maintenance	@	33.21	mills.....		128,699.34
Coulee Baton Maintenance	@	19.78	mills.....		62,573.76
7th Ward Gravity DD#2 Maintenance	@	19.18	mills.....		498,872.60
Consolidated Gravity #2A Maintenance	@	18.26	mills.....		319,465.06
MISCELLANEOUS TAXES:					
Ward 8 Public Cemetery	@	1.19	mills.....		29,090.63
Abbeville Harbor & Terminal Maint.	@	3.13	mills.....		395,115.27
Hospital Service District 3	@	8.29	mills.....		202,665.63
Kaplan Hospital Maintenance	@	7.41	mills.....		386,893.70
P I Fire #16	@	12.86	mills.....		111,233.81
7th Ward Fire Maintenance	@	9.25	mills.....		208,488.36
Twin Parish Port Maintenance	@	4.00	mills.....		141,918.40
Twin Parish Port	@	1.00	mill.....		35,480.21
Woodland Tax	@	0.08	per acre.....		1,680.24
TOTAL PARISH & LOCAL TAXES:					\$28,011,062.03

PARISH OF VERNON

TOTAL ASSESSED VALUE	\$201,354,560.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$146,049,458.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Parish Tax	@	3.26	mills.....	343,225.15
P.W. C & J	@	5.94	mills.....	859,649.94
PW-C&J&JD&GOV	@	2.26	mills.....	327,072.20
Library O&M	@	7.90	mills.....	1,143,305.46
PW Health Unit	@	3.23	mills.....	467,452.74
Assessor	@	5.94	mills.....	859,649.94
Parish Tax Leesville	@	1.63	mills.....	64,289.95
PW Pub. Bldg.	@	4.25	mills.....	615,069.40
Elderly Services-VCOA	@	1.04	mills.....	150,511.10
Law Enforcement	@	12.37	mills.....	1,790,217.76
Law Enforcement Renewable	@	7.92	mills.....	1,146,202.48
ROAD TAXES:					
Roads & Bridges Maint.-Leesville	@	5.84	mills.....	615,692.70
Roads Ward 1 M	@	5.27	mills.....	123,263.59
Roads Ward 1 C	@	2.09	mills.....	48,884.42
Roads Ward 2 M	@	13.26	mills.....	177,651.30
Roads Ward 2 C	@	2.04	mills.....	27,330.97
Roads Ward 3 M	@	11.89	mills.....	122,805.32
Roads Ward 3 C	@	4.77	mills.....	49,266.73
Roads Ward 4 M	@	5.60	mills.....	88,369.83
Roads Ward 4 C	@	2.25	mills.....	35,505.74
Roads Ward 5 M	@	9.23	mills.....	134,775.86
Roads Ward 5 C	@	3.70	mills.....	54,027.16
Roads Ward 6 M	@	15.75	mills.....	66,026.60
Roads Ward 6 C	@	2.10	mills.....	8,803.55
Roads Ward 7 M	@	7.38	mills.....	138,628.51
Roads Ward 7 C	@	2.95	mills.....	55,413.84
Roads Ward 8 M & C	@	18.62	mills.....	80,133.77
SCHOOL TAXES:					
School G F SP	@	8.12	mills.....	1,175,151.06
School G F Reg	@	4.18	mills.....	604,942.29
Orange School SF	@	28.38	mills.....	271,776.24
Orange School M	@	13.24	mills.....	126,790.61
Ward 1 School M	@	13.03	mills.....	816,779.28
Lees Sch SF	@	34.76	mills.....	2,178,913.86
Hornbeck School Dist. 143 C&M	@	10.39	mills.....	37,847.83
Hornbeck School M	@	13.83	mills.....	50,378.77
Hornbeck School SF	@	10.78	mills.....	39,268.48
Ward 3 School M	@	18.77	mills.....	193,865.73
Ward 3 School SF 2	@	8.59	mills.....	11,401.03
Ward 3 School SF	@	18.11	mills.....	187,048.92
Pick School SF 2016	@	7.73	mills.....	121,980.36
Ward 4 School M	@	14.14	mills.....	223,130.96
Pick School SF	@	16.18	mills.....	255,322.41
Ward 5 School M	@	19.11	mills.....	279,041.97
Ward 5 School SF	@	23.36	mills.....	341,099.97
Ward 6 School M Reg	@	12.68	mills.....	53,156.15
Ward 6 School District 161	@	10.00	mills.....	41,921.25
Ward 6 School SF	@	29.80	mills.....	124,925.32
Ward 7 School M	@	17.42	mills.....	327,224.01
Ward 7 School SF	@	28.23	mills.....	530,283.22
Ward 8 School District 151	@	10.00	mills.....	43,036.30
Ward 8 School M	@	14.00	mills.....	60,250.82
Ward 8 School SF	@	20.89	mills.....	89,902.83
MISCELLANEOUS TAXES:					
Forest Tax	@	0.08	per acre.....	42,647.13
SVW Water District -Oper. & Mt.	@	8.91	mills.....	74,230.95
WVP Water District -Oper. & Mt.	@	9.34	mills.....	69,323.04
TOTAL PARISH & LOCAL TAXES:				\$17,964,866.80

PARISH OF WASHINGTON

TOTAL ASSESSED VALUE	\$254,754,320.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$193,256,410.00

LOCAL TAXES

PARISH TAXES:					
Parish & Local Taxes Out	@	3.70	mills.....	382,562.39
Library Tax Out	@	4.60	mills.....	475,618.11
Health Unit Out	@	3.11	mills.....	321,559.20
Courthouse Maintenance Out	@	1.03	mills.....	106,497.10
Parish & Local Taxes In	@	1.85	mills.....	166,244.22
Library Tax In	@	4.60	mills.....	413,364.00
Health Unit In	@	3.11	mills.....	279,470.01

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

Courthouse Maintenance In	@	1.03	mills.....	92,557.59
Law Enforcement	@	10.96	mills.....	2,118,084.15
Assessor	@	5.37	mills.....	1,037,803.34
Council on Aging	@	2.80	mills.....	541,118.70
F.P. Juvenile	@	2.75	mills.....	531,518.62
ROAD TAXES:					
Roads Out	@	10.00	mills.....	1,033,952.40
Roads In	@	10.00	mills.....	898,617.40
Road Maintenance Out	@	4.13	mills.....	427,022.34
Road Maintenance In	@	4.13	mills.....	371,128.98
SCHOOL TAXES:					
Washington Schools					
Constitutional Tax	@	3.91	mills.....	403,700.50
Special Maintenance Operation	@	5.12	mills.....	528,630.83
School Board SP	@	5.12	mills.....	528,630.83
School Board C/M	@	4.83	mills.....	498,688.85
Bogalusa Schools					
Special	@	6.43	mills.....	578,754.79
Maintenance Tax	@	6.46	mills.....	581,455.05
Construction/Operation/Maintenance	@	5.04	mills.....	453,642.95
Maintenance/Operation	@	3.12	mills.....	280,826.59
Maintenance Tax	@	7.79	mills.....	701,166.38
SM	@	12.05	mills.....	1,084,602.69
Consolidated District #4-Bond	@	14.00	mills.....	1,111,639.70
Boga/School C/M 22	@	22.15	mills.....	1,993,699.12
Angie School	@	5.19	mills.....	37,653.67
MISCELLANEOUS TAXES:					
Forestry Tax	@	0.08	per acre.....	20,756.09
Hospital Tax	@	17.96	mills.....	1,536,005.41
B/C Fire District #1 C/M	@	7.75	mills.....	78,911.01
B/C Fire District Bond	@	9.20	mills.....	93,675.01
B/C Fire District #1 A/M	@	4.58	mills.....	46,633.86
Hayes CR Fire District	@	17.28	mills.....	93,741.54
Springhill #8F District Maint/Oper.	@	6.00	mills.....	71,532.12
Springhill #8F District Oper./Maint.	@	6.00	mills.....	71,532.11
Washington Parish Fire/District #9	@	16.00	mills.....	76,346.80
Washington Parish Fire/District #9	@	4.00	mills.....	19,086.70
Pine Fire District #4	@	5.15	mills.....	42,092.29
Pine Fire District #4	@	15.29	mills.....	124,969.16
Richardson Fire District-Operating	@	8.00	mills.....	104,274.58
Richardson Fire District-Operating	@	2.50	mills.....	32,585.81
Angie F/D #5	@	5.01	mills.....	39,442.51
Angie F/D #5	@	10.01	mills.....	78,806.28
Varn. F/D #6	@	10.00	mills.....	120,753.46
Varn. F/D -1 #6	@	10.25	mills.....	123,772.29
F/D #7-A/M	@	13.17	mills.....	319,841.73
F/D #7-A/M	@	5.00	mills.....	121,428.15
F/D #7-A/M	@	5.00	mills.....	121,428.15
TOTAL PARISH & LOCAL TAXES:				\$21,317,825.56

PARISH OF WEBSTER

TOTAL ASSESSED		
VALUE		\$310,981,140.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)		\$255,712,002.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
Law Enforcement District	@	14.66	mills.....	3,748,738.73
Parish Outside	@	4.26	mills.....	742,108.75
Parish Inside	@	2.13	mills.....	173,619.77
Assessor	@	5.78	mills.....	1,478,015.68
Library	@	12.43	mills.....	3,178,500.84
Courthouse, Health, Ag. Ext.	@	2.78	mills.....	710,879.51
ROAD TAXES:					
Road District #A	@	2.65	mills.....	406,149.68
Road District #B	@	3.92	mills.....	394,419.42
PARISH SCHOOLS					
School District Reg. Support	@	4.23	mills.....	1,081,661.99
Parishwide Support	@	6.15	mills.....	1,572,629.14
Parishwide Support	@	2.82	mills.....	721,107.99
Parishwide Schools	@	2.64	mills.....	675,079.83
Consolidated #1	@	10.02	mills.....	264,083.18
School District #6	@	32.50	mills.....	2,875,257.62
School District #6	@	11.00	mills.....	973,164.12
School District #7	@	30.00	mills.....	644,900.07
School District #7	@	5.56	mills.....	119,521.48
School District #8	@	33.00	mills.....	1,321,624.40

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

School District #8	@	7.74	mills.....	309,981.00
School District #12	@	9.50	mills.....	242,006.02
School District #12	@	5.00	mills.....	127,371.59
School District #35	@	33.00	mills.....	351,000.09
School District #35	@	25.41	mills.....	270,270.07
School District #3	@	26.42	mills.....	1,105,316.51
MISCELLANEOUS TAXES:				
N.W. Ind. District	@	5.14	mills.....	517,173.28
CVFD #8	@	12.41	mills.....	290,469.61
Cullen FD #6	@	11.92	mills.....	174,032.32
Cullen FD #6	@	4.00	mills.....	58,400.11
Sarepta FD #5	@	12.00	mills.....	132,387.41
Shong, FD #9	@	10.98	mills.....	163,760.09
Shong, FD #9	@	10.98	mills.....	163,760.09
Fire District #7	@	4.20	mills.....	58,683.98
Fire District #7	@	15.00	mills.....	209,585.66
Dubberly FD #4	@	11.04	mills.....	175,704.13
Minden FD #10	@	5.51	mills.....	135,930.40
Minden FD #10	@	6.00	mills.....	148,018.59
Springhill FD #11	@	6.16	mills.....	138,825.98
Heffinn FD #12	@	16.56	mills.....	101,181.79
Evergreen FD	@	11.09	mills.....	156,703.92
Fire District #3	@	15.46	mills.....	156,728.97
Minden DDD	@	2.04	mills.....	16,300.04
Cotton Valley	@	7.25	mills.....	16,380.89
Cullen	@	9.84	mills.....	19,501.51
Sibley Fire	@	6.00	mills.....	86,625.16
Doyline	@	5.75	mills.....	13,561.54
Sarepta	@	7.77	mills.....	45,062.47
Sarepta	@	13.84	mills.....	80,265.72
Minden	@	5.63	mills.....	455,772.86
Forest Tax	@	0.08	per acre.....	18,944.29
TOTAL PARISH & LOCAL TAXES:				\$27,021,168.29

PARISH OF WEST BATON ROUGE

TOTAL ASSESSED VALUE	\$516,579,610.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$467,752,882.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:				
General Fund	@	3.52	mills.....	1,646,490.16
Council on Aging	@	2.50	mills.....	1,169,382.22
Health Unit	@	1.75	mills.....	818,567.55
Assessment District	@	2.47	mills.....	1,155,350.57
Library	@	4.10	mills.....	1,917,786.83
Museum	@	2.00	mills.....	935,505.77
Community Center	@	3.00	mills.....	1,403,258.66
Recreation	@	5.00	mills.....	2,338,764.43
Central Communications	@	3.00	mills.....	1,403,258.66
Law Enforcement	@	16.10	mills.....	7,530,825.58
SCHOOL TAXES:				
Constitutional Tax	@	4.39	mills.....	2,053,435.29
Special I	@	15.00	mills.....	7,016,293.68
Special II	@	14.75	mills.....	6,899,355.46
Special Salaries I	@	12.00	mills.....	5,613,034.95
Special Salaries II	@	12.00	mills.....	5,613,034.95
LEVEE TAXES:				
Atchafalaya Levee District	@	4.04	mills.....	1,882,163.07
DRAINAGE TAXES:				
Drainage	@	7.20	mills.....	3,367,820.78
MISCELLANEOUS TAXES:				
Grass Cutting Fees	@	0.00	mills.....	6,064.40
Timberland Fee	@	0.08	per acre.....	3,956.56
TOTAL PARISH & LOCAL TAXES:				\$52,774,349.57

PARISH OF WEST CARROLL

TOTAL ASSESSED VALUE	\$83,778,910.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$65,907,691.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

PARISH TAXES:					
Assessment District	@	5.39	mills.....	355,245.18
General Fund	@	6.03	mills.....	397,424.69
Health Unit	@	1.04	mills.....	68,544.71
Library	@	4.75	mills.....	313,066.80
Law Enforcement	@	13.49	mills.....	889,095.62
ROAD TAXES:					
Roads & Bridges	@	10.50	mills.....	692,035.93
SCHOOL TAXES:					
School Constitutional	@	7.50	mills.....	494,315.41
School District Regular	@	6.47	mills.....	426,423.71
Maintenance Parishwide Tax	@	12.20	mills.....	804,074.05
Ward I School Maintenance	@	4.74	mills.....	143,244.73
LEVEE TAXES:					
Levee	@	3.00	mills.....	73,986.20
DRAINAGE TAXES:					
Parishwide Drainage	@	1.45	mills.....	95,570.31
MISCELLANEOUS TAXES:					
EPPS General Fund	@	9.03	mills.....	16,589.90
General Fund Oak Grove	@	10.61	mills.....	123,607.74
Street Maintenance	@	7.13	mills.....	83,065.81
Oakgrove Addl Liability	@	1.00	fee.....	10,561.00
Cemetery Maintenance	@	2.84	mills.....	33,086.58
Forestry Fee	@	0.08	per acre.....	3,354.56
TOTAL PARISH & LOCAL TAXES:				\$5,023,292.93

PARISH OF WEST FELICIANA

TOTAL ASSESSED VALUE	\$398,003,176.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$379,832,610.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
General Fund Tax	@	3.57	mills.....	1,356,010.58
Library Tax	@	1.50	mills.....	569,753.31
Library Tax Bond	@	0.47	mills.....	178,529.39
Health Unit Tax	@	1.00	mills.....	379,835.78
Hospital	@	0.50	mills.....	189,920.61
Law Enforcement Tax 1	@	8.43	mills.....	3,201,996.82
Law Enforcement Tax 2	@	5.77	mills.....	2,191,642.21
Assessment Tax	@	2.25	mills.....	854,640.30
General Obligation Bond	@	5.80	mills.....	2,202,921.13
Roads Bridges, Bldgs. Etc	@	8.89	mills.....	3,376,719.94
911 Communication	@	2.00	mills.....	759,665.46
SCHOOL TAXES:					
Consolidated School District #1	@	14.75	mills.....	5,602,548.30
School Const.	@	4.46	mills.....	1,694,056.03
Consolidated School District #1	@	3.75	mills.....	1,424,390.84
Consolidated School District #1	@	11.00	mills.....	4,178,161.91
MISCELLANEOUS TAXES:					
Fire Protection District	@	6.00	mills.....	2,141,249.32
Forestry Tax	@	0.08	per acre.....	13,961.42
TOTAL PARISH & LOCAL TAXES:				\$30,316,003.35

PARISH OF WINN

TOTAL ASSESSED VALUE	\$87,645,820.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$70,422,364.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:					
Parish Alimony	@	3.95	mills.....	278,172.52
Library 1	@	5.05	mills.....	355,627.32
Health Unit	@	3.24	mills.....	228,163.35
Library 2	@	3.03	mills.....	213,379.04
Library Bond	@	4.50	mills.....	316,901.03
Assessor Expense	@	5.09	mills.....	358,451.49
Law Enforcement #1	@	11.20	mills.....	788,731.91
Law Enforcement #2	@	9.49	mills.....	668,309.13
ROAD TAXES:					
Road District 2	@	5.12	mills.....	263,542.89
Road District 1 (W)	@	1.99	mills.....	35,809.18
SCHOOL TAXES:					

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

School District Regular	@	4.93	mills.....	347,185.57
School Board Additional	@	7.57	mills.....	533,097.53
Parishwide Maintenance Tax	@	8.15	mills.....	573,950.37
Calvin School	@	35.00	mills.....	137,998.24
School #11 Maint.	@	3.44	mills.....	58,725.48
Winnfield School District	@	3.12	mills.....	131,024.21
School District #11	@	22.00	mills.....	375,564.54
MISCELLANEOUS TAXES:				
Forestry Fee	@	0.08	per acre.....	35,995.62
Fire Protection District 3	@	12.00	mills.....	666,906.20
TOTAL PARISH & LOCAL TAXES:.....				\$6,367,535.62

PART III
NAMES AND ADDRESSES
OF
ASSESSORS AND SHERIFFS

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

ASSESSORS

(Article 7, Section 24 of Constitution)

<u>Parish</u>	<u>Assessor</u>	<u>Home Address</u>
ACADIA	James J. "Jimbo" Petitjean	Crowley, La. 70527
ALLEN	Richard C. Earl	Oberlin, La. 70655
ASCENSION	M. J. "Mert" Smiley, Jr.	Donaldsonville, La. 70346
ASSUMPTION	Wayne "Cat" Blanchard	Napoleonville, La. 70390
AVOUELLES	Heath Pastor	Marksville, La. 71351
BEAUREGARD	Brent Rutherford	DeRidder, La. 70634
BIENVILLE	Carol T. Brown	DeRidder, La. 70634
BOSSIER	Bobby W. Edmiston	Benton, La. 71006
CADDO	Charles R. Henington, Jr.	Shreveport, La. 71101
CALCASIEU	Wendy Curphy Aguillard	Lake Charles, La. 70602
CALDWELL	Scott Meredith	Columbia, La. 71418
CAMERON	Orson Billings	Cameron, La. 70631
CATAHOULA	Michael A. "Matt" Taylor	Harrisonburg, La. 71340
CLAIBORNE	Robert A. Robinson	Homer, La. 71040
CONCORDIA	Jerry L. Clark	Vidalia, La. 71373
DESOTO	Anne Gannon	Mansfield, La. 71052
EAST BATON ROUGE	Brian Wilson	Baton Rouge, La. 70801
EAST CARROLL	Evelyn M. Ross	Lake Providence, La. 71254
EAST FELICIANA	Jeffrey D. Gardner	Clinton, La. 70722
EVANGELINE	J. Dirk Deville	Ville Platte, La. 70586
FRANKLIN	Rodney R. Elrod	Winnsboro, La. 71295
GRANT	H. Walker Wright	Colfax, La. 71417
IBERIA	Rickey J. Huval, Sr.	New Iberia, La. 70560
IBERVILLE	John Randall Sexton	Plaquemines, La. 70765
JACKSON	Walter "Glen" Kirkland	Jonesboro, La. 71251
JEFFERSON	Thomas J. Capella	Gretna, La. 70053
JEFFERSON DAVIS	Donald Kratzer	Jennings, La. 70546
LAFAYETTE	Conrad Comeaux	Lafayette, La. 70502
LAFOURCHE	Wendy Thibodeaux	Thibodaux, La. 70301
LASALLE	Tom Kendrick	Jena, La. 71342
LINCOLN	Sheila Bordelon	Ruston, La. 71273
LIVINGSTON	Jeffrey "Jeff" G. Taylor	Livingston, La. 70754
MADISON	Jim D. Sevier	Tallulah, La. 71284
MOREHOUSE	Shelia Rogers Walker	Bastrop, La. 71221
NATCHITOCHES	Dollie C. Mahoney	Natchitoches, La. 71457
ORLEANS-1ST M.D.	Errol Williams	New Orleans, La. 70112
ORLEANS-2ND M.D.	Errol Williams	New Orleans, La. 70112
ORLEANS-3RD M.D.	Erroll Williams	New Orleans, La. 70112
ORLEANS-4TH M.D.	Erroll Williams	New Orleans, La. 70112
ORLEANS-5TH M.D.	Erroll Williams	New Orleans, La. 70112
ORLEANS-6TH M.D.	Erroll Williams	New Orleans, La. 70112
ORLEANS-7TH M.D.	Erroll Williams	New Orleans, La. 70112
OUACHITA	Stephanie Smith	Monroe, La. 71210
PLAQUEMINES	Belinda Hazel	Belle Chasse, La. 70037
PT. COUPEE	James "Jim" A. Laurent, Jr.	New Roads, La. 70760
RAPIDES	Richard I. Ducote, Jr.	Alexandria, La. 71309
RED RIVER	Becky H. Craig	Coushatta, La. 71019
RICHLAND	Emmett "Lee" Brown, III	Rayville, La. 71269
SABINE	Cindy Manasco	Many, La. 71449
ST. BERNARD	Jaylynn Bergeron Turner	Chalmette, La. 70043
ST. CHARLES	Tab Troxler	Hahnville, La. 70057
ST. HELENA	Wesley Blades	Greensburg, La. 70441
ST. JAMES	Glenn M. Waguespack	Convent, La. 70723
ST. JOHN	Lucien J. Gauff, III	LaPlace, La. 70068
ST. LANDRY	Rhyn L. Duplechain	Opelousas, La. 70571
ST. MARTIN	Richard Todd Dugas	St. Martinville, La. 70582
ST. MARY	Jarrod K. Longman	Franklin, La. 70538
ST. TAMMANY	Louis Fitzmorris	Covington, La. 70433
TANGIPAHOA	Joaquin "Jr." Matheu	Amite, La. 70422
TENSAS	Donna R. Ratcliff	St. Joseph, La. 71366
TERREBONNE	Loney Grabert	Houma, La. 70361
UNION	Lance Futch	Farmerville, La. 71241
VERMILION	Gabe G. Marceaux	Abbeville, La. 70510
VERNON	Michael C. Bealer	Leesville, La. 71496
WASHINGTON	James A. "Jimbo" Stevenson, Jr.	Franklinton, La. 70438
WEBSTER	Morris G. Guin	Minden, La. 71058
WEST BATON ROUGE	Barney "Frog" M. Altazan	Port Allen, La. 70767
WEST CARROLL	DeAnna Smith	Oak Grove, La. 71263
WEST FELICIANA	Randolph G. Ritchie	St. Francisville, La. 70775
WINN	Lawrence Desadier	Winnfield, La. 71483

LOUISIANA TAX COMMISSION ANNUAL REPORT 2019

STATE OF LOUISIANA PARISH OFFICIALS ELECTED SHERIFF AND EX-OFFICIO TAX COLLECTORS

(Article 7, Section 24 of Constitution)

<u>Parish</u>	<u>Sheriff</u>	<u>Home Address</u>
ACADIA	K.P. Gibson	Crowley, La. 70527
ALLEN	Douglas L. Hebert	Oberlin, La. 70655
ASCENSION	Robert "Bobby" Webre	Gonzales, La. 70737
ASSUMPTION	Leland Falcon	Napoleonville, La. 70390
AVOUELLES	Douglas Anderson	Marksville, La. 71351
BEAUREGARD	Ricky L. Moses	DeRidder, La. 70634
BIENVILLE	John E. Ballance	Arcadia, La. 71001
BOSSIER	Julian C. Whittington	Benton, La. 71006
CADDO	Stephen W. Prator	Shreveport, La. 71101
CALCASIEU	Tony Mancuso	Lake Charles, La. 70602
CALDWELL	Clay Bennett	Columbia, La. 71418
CAMERON	Ronald Johnson	Cameron, La. 70631
CATAHOULA	Toney Edwards	Harrisonburg, La. 71340
CLAIBORNE	Ken Bailey	Homer, La. 71040
CONCORDIA	Kenneth Hedrick	Vidalia, La. 71373
DESOTO	Jayson Richardson	Mansfield, La. 71052
EAST BATON ROUGE	Sid Gautreaux, III	Baton Rouge, La. 70821
EAST CARROLL	Wydette Williams	Lake Providence, La. 71254
EAST FELICIANA	"Jeff" Travis	Clinton, La. 70722
EVANGELINE	Eddie Soileau	Ville Platte, La. 70586
FRANKLIN	Kevin Cobb	Winnsboro, La. 71295
GRANT	Steven McCain	Colfax, La. 71417
IBERIA	Louis Ackal	New Iberia, La. 70560
IBERVILLE	Brett M. Stassi	Plaquemines, La. 70764
JACKSON	Andy Brown	Jonesboro, La. 71251
JEFFERSON	Joseph P. Lopinto, III	Harvey, La. 70058
JEFFERSON DAVIS	Ivy Woods	Jennings, La. 70546
LAFAYETTE	Mark Garber	Lafayette, La. 70502
LAFOURCHE	Craig Webre	Thibodaux, La. 70302
LASALLE	Scott Franklin	Jena, La. 71342
LINCOLN	Mike Stone	Ruston, La. 71273
LIVINGSTON	Jason G. Ard	Livingston, La. 70754
MADISON	Larry G. Cox	Tallulah, La. 71282
MOREHOUSE	Mike Tubbs	Bastrop, La. 71220
NATCHITOCHE	Victor E. Jones, Jr	Natchitoches, La. 71458
ORLEANS	Marlin N. Gusman	New Orleans, La. 70119
OUACHITA	Jay Russell	Monroe, La. 71210
PLAQUEMINES	Gerald A. Turlich	Belle Chasse, La. 70037
PT. COUPEE	Beauregard Bud Torres, III	New Roads, La. 70760
RAPIDES	William Earl Hilton	Alexandria, La. 71309
RED RIVER	Glen Edwards	Coushatta, La. 71019
RICHLAND	Gary Gilley	Rayville, La. 71269
SABINE	Ronny Richardson	Many, La. 71449
ST. BERNARD	James Pohlmann	Chalmette, La. 70044
ST. CHARLES	Gregory C. Champagne	Hahnville, La. 70057
ST. HELENA	Nathaniel Williams	Greensburg, La. 70441
ST. JAMES	Willy J. Martin, Jr	Convent, La. 70723
ST. JOHN	Michael Tregre	LaPlace, La. 70068
ST. LANDRY	Bobby Guidroz	Opelousas, La. 70571
ST. MARTIN	Ronald J. Theriot	St. Martinville, La. 70582
ST. MARY	Blaise Smith	Franklin, La. 70538
ST. TAMMANY	Randy Smith	Covington, La. 70434
TANGIPAHOA	Daniel H. Edwards	Amite, La. 70403
TENSAS	Rickey A. Jones	St. Joseph, La. 71366
TERREBONNE	Jerry L. Larpenter	Houma, La. 70361
UNION	Dusty Gates	Farmerville, La. 71241
VERMILION	Michael Couvillion	Abbeville, La. 70511
VERNON	John Sam Craft	Leesville, La. 71446
WASHINGTON	Randy Seal	Franklinton, La. 70438
WEBSTER	Gary S. Sexton, Jr	Minden, La. 71058
WEST BATON ROUGE	Michael B. Cazes	Port Allen, La. 70767
WEST CARROLL	Jerry Phillely	Oak Grove, La. 71263
WEST FELICIANA	J. Austin Daniel	St. Francisville, La. 70775
WINN	Cranford Jordan	Winnfield, La. 71483