

LOUISIANA TAX COMMISSION

ANNUAL REPORT

2013

Pete Peters, Chairman
Kenneth P. Naquin, Member
Charles "Chord" Carrico, Member
Kay Kellogg Katz, Member
Joey Vercher, Member

TO HIS EXCELLENCY,

THE GOVERNOR OF LOUISIANA

AND MEMBERS OF THE LEGISLATURE OF LOUISIANA

In compliance with Revised Statutes 47:1836, we submit here-with
the 2013 Annual Report of Louisiana Tax Commission covering
the period from January 1, 2013 to December 31, 2013, inclusive.

CHAIRMAN

MEMBER

MEMBER

MEMBER

MEMBER

FOREWORD

The Annual Report of the Louisiana Tax Commission presents the following information for the year 2013 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 \$1,568,832,765. The total assessment for 2013 is in excess of \$44.5 billion.

Respectfully submitted,

Pete Peters, Chairman

Kenneth P. Naquin, Member

Charles Carrico, Member

Kay Kellogg Katz, Member

Joey Vercher, Member

TABLE OF CONTENTS

Part 1		PAGE
Section 1 -	Assessments Made Directly by the Louisiana Tax Commission – 2013.....	4
Section 2 -	Assessments Established by Assessors- Exclusive of Assessments Made Directly by the Louisiana Tax Commission-2013.....	15
Section 3 -	Miscellaneous Tables – 2013.....	34
Parishwide Millage 2013	43
Taxable Value -2013	44
Local Taxes -2013	45
Part II		
List of Sheriffs and Assessors.....		111

INDEX TO TABLES

	TABLE NUMBER 2013	PAGE
Agricultural Lands Class I	9	16
Agricultural Lands Class II	10	16
Agricultural Lands Class III	11	17
Agricultural Lands Class IV	12	17
Aircraft	36	30
Airlines	7	13
All Other Acreage.....	19	21
All Other Lots.....	21	22
Barge Line & Towing.....	6	11
Brackish Water Marsh.....	17A	20
Business Furniture & Fixtures.....	29	26
Credits.....	31	27
Distribution of Local Taxes.....	42	35
Drilling Rigs.....	38	31
Electric, Gas & Water Companies.....	5	9
Express Companies.....	8	14
Financial Institution.....	37	30
Fresh Water Marsh.....	17	20
Homestead Exemptions Current and Prior Year	43	37
Improvements: Residential – Homestead.....	24	24
Improvements: Residential – Other.....	25	24
Improvements: Commercial or Industrial.....	26	25
Inventories.....	27	25
Land-All Other.....	23	23
Land Subject to Homestead.....	22	23
Leased Equipment.....	32	28
Machinery & Equipment.....	28	26
Miscellaneous Personal Property.....	30	27
Number of Taxpayers & Homestead.....	44	40
Oil & Gas Surface Equipment.....	34	29
Oil & Gas Wells.....	39	31
Parishwide Millages.....		43
Pipeline Companies.....	4	8
Pipelines.....	33	28
Private Rail Car Lines.....	3	7
Public Service Corporation.....	40	32
Railroad Companies.....	1	5
Real Estate, Personal Property & Public Service Corporations by Parishes.....	41	33
Salt Water Marsh.....	18	21
Special Level Assessments.....	45	41
Subdivision Lots.....	20	22
Taxable Value.....		44
Telephone & Telegraph Companies.....	2	6
Timberlands Class 1.....	13	18

INDEX TO TABLES

	TABLE NUMBER 2013	PAGE
Timberlands Class 2.....	14	18
Timberlands Class 3.....	15	19
Timberlands Class 4.....	16	19
Total Assessment 4 Year Comparison.....	46	42
Watercraft.....	35	29

PART I
ASSESSMENT TABLES REFLECTING
VALUES ESTABLISHED
BY THE
PROPERTY IN THE STATE
FOR THE
YEAR 2013
(2014 IN THE PARISH OF ORLEANS)

SECTION 1
ASSESSMENT MADE DIRECTLY
BY THE
LOUSIANA TAX COMMISSION
FOR THE
YEAR 2013
(2014 IN THE PARISH OF ORLEANS)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

**TABLE NO. 1
RAILROAD COMPANIES 2013**

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	65.72	387,770	0	0	6.48	20,100	24,610	294,570	39,310	766,360	766,360
ARKANSAS & LA. & MISSISSIPPI RW CO.	39.20	1,372,000	0	0	6.65	186,200	30,020	712,210	17,650	2,318,080	2,318,080
BATON ROUGE SOUTHERN	0	0	0	0	1.00	2,000,000	59,050	98,700	143,820	2,301,570	2,301,570
BURLINGTON NORTHERN											
SANTA FE	119.49	8,125,320	0	0	73.06	4,237,480	135,580	2,313,440	290,920	15,102,740	15,102,740
CSX TRANS. INC.	35	1,591,140	8	357,850	38	1,241,130	634,880	1,487,480	450,100	5,762,580	5,762,580
DELTA SO. RAILROAD	31	20,350	0	0	1	50	24,300	26,830	5,570	77,100	77,100
GLOSTER SOUTHERN RAIL	0	0	0	0	0	0	12,050	0	0	12,050	12,050
GRAND TRUNK CORPORATION	253	14,015,020	8	408,550	207	9,428,650	566,610	3,860,220	196,390	28,475,440	28,475,440
KANSAS CITY SO. RR	847	25,401,300	8	173,030	483	8,686,080	2,497,400	5,585,560	2,934,160	45,277,530	45,277,530
LA & DELTA RAILROAD	52	862,490	7	57,800	17	126,060	25,790	210,190	77,880	1,360,210	1,360,210
LA. & NORTHWEST	38	337,580	0	0	4	18,710	27,210	764,410	70,400	1,218,310	1,218,310
LOUISIANA SOUTHERN RR	173	216,610	0	0	42	29,220	0	26,190	0	272,020	272,020
NEW ORLEANS & GULF COAST RAILWAY CO.	31	492,480	0	0	14	158,730	58,880	341,420	78,250	1,129,760	1,129,760
NORFOLK SOUTHERN CORP.	75	3,187,560	19	715,140	62	2,018,620	769,960	2,493,060	69,780	9,254,120	9,254,120
OUACHITA RAILROAD CO.	9	9,510	0	0	1	310	6,390	5,180	0	21,390	21,390
SOUTHERN GULF RAILWAY CO.	0	0	0	0	0	0	0	0	240,150	240,150	240,150
TIMBER ROCK RAILROAD, INC.	22	32,640	0	0	14	5,800	28,870	37,510	1,220	106,040	106,040
UNION PACIFIC RAILROAD	970	48,493,500	12	531,450	512	20,471,200	2,460,290	18,524,390	10,704,650	101,185,480	101,185,480
TOTALS	2,759	104,545,270	63	2,243,820	1,481	48,628,340	7,361,890	36,781,360	15,320,250	214,880,930	214,880,930

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

**TABLE NO. 2
TELEPHONE AND TELEGRAPH COMPANIES 2013**

NAME OF COMPANY	LINE VALUE	LAND VALUE	ALL OTHER PROPERTY	TOTAL ASSESSMENTS
AT&T COMMUNICATIONS	1,365,460	166,400	8,408,140	9,940,000
BELL SOUTH LONG DISTANCE INC.	0	0	14,482,140	14,482,140
BELL SOUTH TELECOMMUNICATIONS	134,239,730	5,886,350	140,393,790	280,519,870
CAMERON TELEPHONE COMPANY, INC.	3,279,770	14,170	434,810	3,728,750
CAMPTI-PLEASANT HILL TELEPHONE CO.	904,300	12,150	579,080	1,495,530
CENTURYTEL FIBER COMPANY II, LLC	390,120	0	1,982,640	2,372,760
CENTURYTEL OF BATON ROUGE LA CLEC	172,650	0	261,540	434,190
CENTURYTEL OF CENTRAL LOUISIANA LLC	2,654,490	26,010	1,415,230	4,095,730
CENTURYTEL OF CHATHAM LLC	409,780	320	158,170	568,270
CENTURYTEL OF EAST LOUISIANA LLC	448,220	2,800	194,780	645,800
CENTURYTEL OF EVANGELINE LLC	5,561,320	47,910	2,995,110	8,604,340
CENTURYTEL OF NORTH LOUISIANA LLC	1,061,740	10,820	611,210	1,683,770
CENTURYTEL OF NORTHWEST LOUISIANA LLC	1,000,180	6,710	494,710	1,501,600
CENTURYTEL OF RINGGOLD LLC	294,570	1,600	138,930	435,100
CENTURYTEL OF SOUTH ARKANSAS LLC	106,110	0	8,500	114,610
CENTURYTEL OF SOUTHEAST LOUISIANA LLC	1,168,680	20,290	681,910	1,870,880
CENTURYTEL OF SOUTHWEST LOUISIANA LLC	1,012,160	5,590	448,870	1,466,620
CENTURYTEL SOLUTIONS LLC MONROE	162,880	10,560	460,720	634,160
CENTURYTEL SOLUTIONS LLC SHREVEPORT	437,090	0	1,137,910	1,575,000
CHARTER FIBERLINK - LA	0	0	3,452,720	3,452,720
COX LOUISIANA TELECOMM, LLC	780,830	0	1,769,170	2,550,000
DELCAMBRE TELEPHONE COMPANY, INC.	215,380	3,500	266,550	485,430
EAST ASCENSION TELEPHONE CO., INC.	12,006,800	109,000	8,095,020	20,210,820
ELIZABETH TELEPHONE COMPANY, INC.	2,462,850	2,040	91,100	2,555,990
ENTERGY TECHNOLOGY COMPANY	0	0	1,021,400	1,021,400
KAPLAN TELEPHONE COMPANY, INC.	1,361,500	24,530	860,570	2,246,600
LAFOURCHE TELEPHONE COMPANY	2,989,350	31,180	2,643,080	5,663,610
LBH, LLC	1,613,270	1,740	64,070	1,679,080
LEVEL 3 COMMUNICATIONS, LLC	3,015,750	146,190	2,080,130	5,242,070
LOUISIANA COMPETITIVE TELECOM. INC.	177,580	1,000	197,920	376,500
MADISON RIVER COMMUNICATIONS	28,520	0	224,970	253,490
MCI COMMUNICATIONS SERVICES, INC.	905,010	0	2,770,760	3,675,770
MCI METRO ACCESS TRANSMISSION	191,220	15,850	991,740	1,198,810
MCLEOD USA TELECOMMUNICATIONS SERVICES	419,130	37,510	270,490	727,130
MEGAPATH CORPORATION	0	0	10,740	10,740
NETWORK TELEPHONE CORPORATION	0	0	388,580	388,580
NEXTERA FIBERNET, LLC	58,810	0	21,350	80,160
NORTHEAST LA. TELEPHONE COMPANY	573,670	8,320	652,010	1,234,000
QWEST COMMUNICATIONS CORP.	939,190	6,540	1,207,980	2,153,710
RESERVE LONG DISTANCE COMPANY, INC.	648,490	0	9,010	657,500
RESERVE TELEPHONE COMPANY, INC.	2,069,100	25,180	635,100	2,729,380
SAVVIS, INC.	37,070	0	4,610	41,680
SPRINT COMMUNICATIONS COMPANY	683,790	31,280	1,288,060	2,003,130
STAR TELPHONE COMPANY	767,060	4,630	136,370	908,060
STRATOS OFFSHORE SERVICE CO.	0	2,080	2,932,360	2,934,440
TELAPAK NETWORKS, INC.	311,390	0	0	311,390
TELIASONERA INTERNATIONAL CARRIER	0	0	17,350	17,350
TW TELECOM OF LOUISIANA LLC	305,350	0	1,518,000	1,823,350
US LEC COMMUNICATIONS, INC.	0	0	283,740	283,740
WINDSTREAM KDL, INC.	0	8,550	376,660	385,210
WINDSTREAM NUVOX, INC. - LOUISIANA	0	0	1,266,710	1,266,710
ZAYO GROUP	2,320	2,500	81,820	86,640
TOTALS	187,232,680	6,673,300	210,918,330	404,824,310

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TABLE NO. 3
PRIVATE RAIL CAR LINES 2013

CLASS	TOTAL ASSESSMENTS
ROLLING STOCK.....	91,756,870
TOTALS	91,756,870

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TABLE NO. 4 PIPELINE COMPANIES 2013

NAME OF COMPANY	LINE VALUE	REAL ESTATE VALUE	ALL OTHER PROPERTY	TOTAL ASSESSMENTS
ACADIAN GAS PIPELINE SYSTEM	196,592,570	320,200	63,952,630	260,865,400
AMERICAN MIDSTREAM (MIDLA)	605,990	21,090	355,680	982,760
ANR PIPELINE COMPANY	15,161,380	58,650	13,379,370	28,599,400
BENGAL PIPELINE COMPANY	21,653,320	51,590	15,930,210	37,635,120
BLACK LAKE PIPELINE CO.	1,833,100	30,080	814,260	2,677,440
BOARDWALK LOUISIANA MIDSTREAM, LLC	6,850,450		716,670	7,567,120
CAMERON INTERSTATE PIPELINE LLC	26,570,260	659,130	149,450	27,378,840
CAPLINE SYSTEM	2,885,750	250,270	4,432,490	7,568,510
CENTENNIAL PIPELINE LLC	3,554,080	4,690	510,970	4,069,740
CENTERPOINT ENERGY GAS TRANS.	83,569,990	91,440	42,334,240	125,995,670
CENTERPOINT ENERGY INTRASTATE PIPE	253,290	0	331,920	585,210
CENTERPOINT ENERGY, ARKLA	16,155,640	96,260	6,126,280	22,378,180
CENTERPOINT ENERGY, ENTEX	3,585,440	13,630	4,787,780	8,386,850
CENTERPOINT MISSISSIPPI RIVER TRANS.	2,621,420	24,500	13,449,430	16,095,350
CENTRAL CRUDE INC.	618,260	0	703,580	1,321,840
CHANDELEUR PIPELINE CO.	648,000	13,630	8,940	670,570
CHENIERE CREOLE TRAIL PIPELINE	6,230,290	0	131,460	6,361,750
CHEVRON PETROCHEMICAL PIPELINE CO.	3,325,970	2,710	417,260	3,745,940
CHEVRON PIPELINE COMPANY	7,493,920	373,300	7,510,360	15,377,580
CITGO PIPELINE CO.	260,020	107,290	671,810	1,039,120
CITGO PRODUCTS PIPELINE CO.	195,900	0	68,480	264,380
COLLINS PIPELINE CO.	1,043,490	0	583,330	1,626,820
COLONIAL PIPELINE CO.	60,430,610	184,740	13,798,870	74,414,220
COLUMBIA GULF TRANSMISSION CO.	18,309,760	30,540	8,484,690	26,824,990
CONCHA CHEMICAL PIPELINE CO.	18,411,320	0	3,022,010	21,433,330
CROSSTEX LIG	36,556,210	45,460	5,596,140	42,197,810
CROSSTEX TUSCALOOSA	8,750	0	1,500	10,250
CYPRESS GAS PIPELINE LLC	2,780,830	22,270	238,500	3,041,600
DISCOVERY GAS TRANSMISSION LLC	5,180,420	0	1,589,320	6,769,740
DIXIE PIPELINE CO.	2,919,740	9,840	1,152,340	4,081,920
ENBRIDGE MISSISSIPPI CANYON GAS	903,980	0	237,670	1,141,650
ENBRIDGE NAUTILUS PIPELINE	514,840	225,260	27,930	768,030
ENBRIDGE OFFSHORE PIPELINES (UTOS)	2,180	0	38,950	41,130
ENBRIDGE STINGRAY PIPELINE COMPANY	47,240	4,500	443,500	495,240
ENTERPRISE LOUTEX NGL PIPELINE, LP	11,983,290	6,000	2,890,380	14,879,670
ENTERPRISE TE PIPELINE COMPANY	3,240,010	36,380	401,500	3,677,890
ETC TIGER PIPELINE LLC	102,730,070	573,640	97,347,940	200,651,650
EUGENE ISLAND PIPELINE SYSTEM	840,220	0	34,780	875,000
EXPLORER PIPELINE CO.	580,060	0	298,480	878,540
EXXONMOBIL PIPELINE CO.	10,927,880	455,620	3,170,040	14,553,540
FLORIDA GAS TRANSMISSION CO.	30,452,960	62,570	15,723,540	46,239,070
GOLDEN PASS PIPELINE LLC	10,281,970	0	2,980,870	13,262,840
GULF CROSSING PIPELINE COMPANY	95,690,080	138,700	17,345,280	113,174,060
GULF SOUTH PIPELINE	127,599,550	1,024,290	64,345,080	192,968,920
HIGH ISLAND OFFSHORE COMPANY	0	0	91,810	91,810
HIGH POINT GAS TRANSMISSION	7,867,950	0	495,520	8,363,470
KINDER MORGAN LOUISIANA PIPELINE	89,007,660	37,570	7,148,420	96,193,650
LOCAP, INC.	15,542,150	0	9,957,850	25,500,000
MALLARD PIPELINE COMPANY	4,690	0	0	4,690
MARATHON PIPELINE LLC	5,227,290	156,360	13,539,330	18,922,980
MARS OIL PIPELINE COMPANY	12,116,500	0	3,040,790	15,157,290
MIDCONTINENT EXPRESS PIPELINE	109,245,190	102,930	13,620,750	122,968,870
MID-VALLEY PIPELINE CO.	2,360,030	9,880	2,102,780	4,472,690
MOEM PIPELINE LLC	5,201,460	0	986,040	6,187,500
NATURAL GAS PIPELINE	12,587,320	23,410	6,982,440	19,593,170
NUSTAR PIPELINE OPERATING PARTNERSHIP	2,987,680	6,420	1,119,920	4,114,020
PARKWAY PIPELINE			4,092,250	4,092,250
PELICO PIPELINE	8,706,410	280	1,917,890	10,624,580
PHILLIPS 66 CO.	749,730	13,710	1,191,500	1,954,940
PLAINS PIPELINE	9,108,280	35,710	2,311,660	11,455,650
PLANTATION PIPELINE CO.	1,147,640	221,960	9,696,860	11,066,460
PSI MIDSTREAM	625,000	0	0	625,000
SABINE PIPELINE CO.	2,752,150	67,610	2,730,970	5,550,730
SEA ROBIN PIPELINE CO.	1,832,140	22,100	696,040	2,550,280
SHELL PIPELINE COMPANY	39,024,380	110,810	24,386,130	63,521,320
SHIP SHOAL PIPELINE COMPANY	5,725,470	8,980	2,686,410	8,420,860
SORRENTO PIPELINE COMPANY	14,862,540	14,290	1,501,740	16,378,570
SOUTHEAST SUPPLY HEADER	22,308,440	0	16,906,100	39,214,540
SOUTHERN NATURAL GAS CO.	36,879,490	127,650	31,561,680	68,568,820
TC OFFSHORE	299,380	1,910	1,428,840	1,730,130
TENNESSEE GAS PIPELINE CO.	45,538,500	235,590	53,536,110	99,310,200
TEXAS EASTERN TRANSMISSION CORP.	31,175,690	195,390	11,516,320	42,887,400
TEXAS GAS TRANSMISSION CORP.	28,048,590	235,360	25,135,390	53,419,340
TRANSCONTINENTAL GAS PIPELINE CORP.	40,480,090	243,270	34,524,780	75,248,140
TRANS-UNION INTERSTATE PIPELINE LP	2,743,410	0	0	2,743,410
TRI-STATES NGL PIPELINE, LLC	4,120,280	0	5,291,740	9,412,020
TRUNKLINE GAS CO.	24,263,460	117,880	39,311,250	63,692,590
TOTALS	1,524,639,490	6,927,340	746,045,220	2,277,612,050

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

**TABLE NO. 5
ELECTRIC, GAS AND WATER COMPANIES 2013**

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.	8,849,400	0	35,650	1,300,880	10,185,930
ASHLEY-CHICOT ELECTRIC COOPERATIVE, INC.	0	0	0	14,720	14,720
ATMOS ENERGY CORPORATION	0	64,914,410	969,480	14,057,460	79,941,350
BATON ROUGE WATER WORKS CO., THE	0	11,902,670	540,940	4,032,830	16,476,440
BAYOU UTILITIES DBA UTILITY DATA	0	0	0	19,010	19,010
BEAUREGARD ELECTRIC CO-OP, INC.	10,892,760	0	109,850	2,166,600	13,169,210
BERGERON BROTHERS WATER SYSTEMS	0	0	0	880	880
BRIER LAKE UTILITIES	0	0	1,840	20,600	22,440
CATALYST OLD RIVER HYDROELECTRIC LTD.	824,100	0	133,650	36,696,780	37,654,530
CENTRAL LOUISIANA ELECTRIC CO.	142,436,490	0	1,974,630	130,068,430	274,479,550
CHERRY RIDGE UTILITIES	0	0	0	1,700	1,700
CLAIBORNE ELECTRIC CO-OP, INC.	8,888,510	0	67,520	2,267,070	11,223,100
COAST WATERWORKS INC LAKESIDE	0	0	5,000	153,800	158,800
CONCORDIA ELECTRIC CO-OP, INC.	3,148,200	0	16,530	356,950	3,521,680
COUNTRY PLACE UTILITIES LLC	0	0	0	50,250	50,250
CURTIS ENVIRONMENTAL UTILITIES	0	430	260	16,250	16,940
CYPRESS UTILITIES	0	0	2,510	5,230	7,740
D & W DRILLING COMPANY, INC.	0	0	0	9,490	9,490
DIVERSION WATER CO.	0	40,710	0	59,790	100,500
DIXIE ELECTRIC MEMBERSHIP CORPORATION	28,656,600	0	155,300	10,367,690	39,179,590
EAM NELSON HOLDING, LLC	0	0	60	5,851,260	5,851,320
EAST FELICIANA RURAL WATER SYSTEM	0	729,300	9,160	103,760	842,220
EAST TEXAS ELECTRIC CO-OP	0	0	0	2,934,730	2,934,730
ENERGY ARKANSAS, INC.	0	0	33,350	5,498,270	5,531,620
ENERGY GULF STATES LOUISIANA, INC.	148,803,230	0	3,679,000	351,644,600	504,126,830
ENERGY LOUISIANA, INC.	0	0	3,777,070	498,693,460	502,470,530
ENERGY NEW ORLEANS	69,873,140	0	2,653,500	28,795,860	101,322,500
ENERGY TEXAS, INC.	0	0	8,690	28,990,780	28,999,470
EVANGELINE GAS COMPANY, INC.	0	0	0	111,950	111,950
EVANGELINE OAKS WATER SYSTEM, INC.	6,600	0	500	7,100	7,100
FRENCH SETTLEMENT WATER COMPANY, INC.	0	318,910	10,130	300,020	629,060
GARDEN HEIGHTS WATER COMPANY	0	0	1,500	1,660	3,160
GREEN ACRES WATER & SEWER DIST. #1	0	7,600	0	33,460	41,060
GREENLEAVES UTILITY COMPANY	0	0	19,040	229,200	248,240
JASPER-NEWTON ELEC. CO-OP	1,810	0	0	0	1,810
JEFFERSON DAVIS ELECTRIC CO-OP, INC.	3,258,050	0	31,830	985,820	4,275,700
JPC ENERGY, LLC	14,170	0	0	3,640	17,810
L & R UTILITIES, INC.	0	57,170	2,500	22,540	82,210
LOUISIANA WATER COMPANY	0	4,336,370	209,700	4,040,350	8,586,420
LOUISIANA WATER SERVICE, INC.	0	373,100	51,790	1,795,290	2,220,180
M & S WATER SUPPLY	0	18,470	0	2,860	21,330
MAGNOLIA NATURAL GAS	0	25,500	0	6,880	32,380
NORTHEAST LOUISIANA POWER CO-OP, INC.	3,392,520	0	31,750	625,060	4,049,330
NORTHEAST TEXAS ELECTRIC CO-OP, INC.	0	0	14,400	3,380,280	3,394,680
OAK MEADOW WATER WORKS, INC.	0	0	0	4,200	4,200
OKLAHOMA MUNICIPAL POWER AUTHORITY	0	0	9,910	2,161,900	2,171,810
OLD RIVER WATER SUPPLY	0	0	0	1,250	1,250
PANOLA-HARRISON ELECTRIC CO-OP, INC.	786,880	0	5,810	4,000	796,690
PARADISE POINT SERVICES	0	0	0	2,500	2,500
PARISH WATER COMPANY, INC.	0	3,852,400	42,440	1,610,840	5,505,680
PARKS WATERWORKS, INC.	0	0	0	5,000	5,000
PEOPLES WATER SERVICE/BASTROP	0	450,000	16,080	810,730	1,276,810
PEOPLES WATER SERVICE/DONALDSONVILLE	0	113,730	4,750	487,070	605,550
PERRYVILLE ENERGY PARTNERS LLC	0	1,100,000	0	0	1,100,000
PIERRE PART NATURAL GAS COMPANY, INC.	0	135,900	0	2,780	138,680
PINE HILL SEWERAGE & WATER CORP.	0	0	0	15,000	15,000
POINTE COUPEE ELECTRIC MEMBERSHIP, CORP.	3,253,940	0	42,580	801,210	4,097,730
RED OAKS WATER COMPANY	0	24,380	2,900	5,750	33,030
RESOLVE SYSTEMS INC.	0	96,360	11,000	167,390	274,750
RURAL UTILITIES	0	1,150	0	0	1,150
SAM RAYBURN G & T ELECTRIC CO-OP	0	0	1,540	4,124,980	4,126,520
SOUTH COAST GAS COMPANY, INC.	0	967,010	3,750	137,160	1,107,920
SOUTH LA. ELECTRIC CO-OP ASSN.	9,038,280	0	101,580	1,852,820	10,992,680
SOUTHWEST LA. ELECT. MEMBERSHIP CORP.	37,678,940	0	256,530	10,252,160	48,187,630
SOUTHWESTERN ELECTRIC POWER COMPANY	53,227,070	0	1,115,840	71,589,930	125,932,840

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TABLE NO. 5 (CONTINUED)
ELECTRIC, GAS AND WATER COMPANIES 2013

NAME OF COMPANY	TRANSMISSION AND DISTRIBUTION LINES VALUE	GAS AND WATER LINE VALUES	REAL ESTATE VALUE	ALL OTHER PROPERTY	TOTAL ASSESSMENTS
ST. AMANT GAS COMPANY	0	32,140	1,190	3,990	37,320
TOTAL ENVIRONMENTAL SOLUTIONS	0	178,900	5,240	11,000	195,140
TOWN & COUNTRY SERVICE COMPANY, INC.	0	19,530	11,960	30,070	61,560
UTILITIES INC. OF LOUISIANA	0	1,028,120	29,390	1,140,340	2,197,850
UTILITIES SERVICES OF LAKE CHARLES	0	0	0	2,650	2,650
UTILITY DATA SERVICE	0	0	900	9,980	10,880
WASHINGTON- ST. TAMMY ELEC CO-OP, INC.	12,506,540	0	140,540	2,758,600	15,405,680
WASTEWATER TREATMENTS SYSTEMS AND OPERATIONS	0	0	0	230,630	230,630
WATER WASTEWATER UTILITIES, INC.	0	0	0	70,440	70,440
WILDWOOD SOUTH PUBLIC SERVICE CO., INC.	0	0	360	12,230	12,590
WILLIAMS WATERWORKS, INC.	0	3,790	0	0	3,790
TOTALS	545,537,230	90,728,050	16,351,420	1,234,024,740	1,886,641,440

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

**TABLE NO. 6
BARGE LINE AND TOWING COMPANIES 2013**

NAME OF COMPANY	TOTAL ASSESSMENTS
AEP RIVER OPERATIONS	37,614,670
AEP RIVER TRANSPORTATION DIVISION	98,130
AGRI-TRANS CORPORATION	990,050
AMERICAN COMMERCIAL BARGE	22,496,470
AMERICAN RIVER TRANS CO.	32,417,810
ANNEX MARINE, INC.	80,600
APEX OIL CO. INC.	640,800
B NO. 230 CORPORATION	569,300
BLESSEY MARINE SERVICES, INC.	1,090,430
BRENNAN MARINE, INC.	39,440
BROWN WATER PROPERTIES	130
BUFFALO MARINE SERVICES	403,000
BUZZI UNICEM USA, INC.	1,101,260
C C MARINE, LLC	115,770
CANAL BARGE (CBC DIV.)	11,421,320
CAPT. JIM TOWING, LLC	9,560
CAPT. LEROY TOWING, LLC	11,060
CARGILL INC. D/B/A CARGILL CORN MILLING	1,036,130
CARGILL MARINE & TERMINAL	21,507,480
CF INDUSTRIES, INC.	25,850
CHEM CARRIERS, LLC	2,307,550
COOPER MARINE TIMBERLANDS	51,780
CROUNSE CORPORATION	439,080
CROWN TRANSPORT CO., LLC	81,260
DEVALL COMMERCIAL BARGE LINE, LLC	939,040
DEVALL OFFSHORE, LLC	1,150
DEVALL TOWING & BOAT SERVICE OF HACKBERRY	967,800
E. I. DUPONT DE NEMOURS & COMP.	740,720
EAGLE MARINE TRANSPORT	570,800
EMI-PA, INC	1,563,540
EXPRESS MARINE, INC.	94,980
FALCO LIME, INC.	44,850
FLORIDA MARINE TRANS.	12,680,680
FOSS MARITIME COMPANY	578,450
GATX THIRD AIRCRAFT CORP.	334,840
GENESIS MARINE LLC	16,820,500
GOLDING BARGE LINE	1,390,380
HEARTLAND BARGE MANAGEMENT LLC	5,348,890
HIGMAN BARGE LINE INC.	17,982,050
INGRAM BARGE CO.	46,121,520
J & J DEVAL MARITIME MARINE OPERATORS	23,520
JANE L TOWING, LLC	15,700
JANTRAN INC.	80,560
KIRBY INLAND MARINE, INC.	57,415,350
KIRBY OCEAN TRANSPORT	909,810
LAFARGE NORTH AMERICA	1,270,110
LBV MARINE, LLC	472,760
LONE STAR INDUSTRIES INC	219,630
LUHR BROS., INC.	623,460
M/G TRANSPORT SERVICES, LLC	9,671,680
MAGNOLIA MARINE TRANS.	1,546,080
MAMARU TOWING, LLC	180
MARATHON PETROLEUM COMPANY	3,651,390
MARINE FUELING SERVICE	160
MARQUETTE TRANSPORTATION CO.	17,396,270
MARTHA RENAE TOWING, LLC	2,010
MARTIN OPERATING PARTNERSHIP, LP	6,028,100
NEW ORLEANS PADDLEWHEELS, INC.	328,100
OAKLEY BARGE LINE	3,911,790
OLIN CORP.	268,520
ORION MARINE CONSTRUCTION	162,980
OZARK TRANSPORTATION COMPANY, LLC	107,920
PENN MARITIME, INC.	5,919,800
PINE BLUFF SAND AND GRAVEL COMPANY	3,805,490
PORT NECHES TOWING, INC.	510
PPG INDUSTRIES, INC.	417,360
RIVER CEMENT COMPANY	338,550
RIVERCITY TOWING	225,780
RIVERLAND RESOURCES, INC.	76,710

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

**TABLE NO. 6 (CONTINUED)
BARGE LINE AND TOWING COMPANIES 2013**

NAME OF COMPANY	TOTAL ASSESSMENTS
ROBERT B. MILLER & ASSOCIATES	1,271,590
SCF BUNGE MARINE, LLC	285,970
SCF MARINE, INC.	13,601,110
SCF WAXLER MARINE, LLC	620,970
SCFM TOWING LLC	145,910
SHELL OIL COMPANY	201,370
SOUTHERN TOWING	641,060
SOUTHWEST MATERIALS	66,280
T & T MARINE, INC.	600
TERRAL RIVER SERVICE, INC.	1,020,820
THE TUG BL DARNELL, LLC	14,300
THE TUG LONNIE T, LLC	1,320
THE TUG MR EARL, LLC	4,960
THIRD COAST TOWING	261,500
TOUAX LEASING CORP.	227,670
TUG MARION C. BOUCHARD CORP.	32,390
U.S. UNITED OCEAN SERVICES	400,720
VOLUNTEER BARGE AND TRANSPORT INC.	2,205,320
WEEKS MARINE, INC.	1,434,640
WESTLAKE CA&O CORPORATION	9,500
WISCONSIN BARGE LINE	1,581,200
TOTALS	379,648,600

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

**TABLE NO. 7
AIRLINES 2013**

NAME OF COMPANY	TOTAL ASSESSMENTS
AIRTRAN AIRLINES	110,280
ALLEGIAN AIR, LLC	24,280
AMERICAN AIRLINES, INC.	553,940
AMERICAN EAGLE AIRLINES INC.	1,129,670
CHAUTAUQUA AIRLINES, INC.	41,700
COLGAN AIR, INC.	1,618,450
COMPASS AIRLINES LLC	139,760
CONTINENTAL AIRLINES, INC.	2,997,380
DELTA AIRLINES, INC.	1,879,350
DHL EXPRESS (USA) INC.	7,400
DHL EXPRESS (USA) INC. (DROP BOXES)	430
DOW CHEMICAL COMPANY	677,950
EXECUTIVE AIRLINES	22,110
EXPRESSJET AIRLINES, INC.	6,232,720
FEDERAL EXPRESS	2,948,120
FEDERAL EXPRESS (DROP BOXES)	58,020
FRONTIER AIRLINES, LLC	293,170
GOJET AIRLINES, LLC	277,770
JETBLUE AIRWAYS CORPORATION	362,330
MARTINAIRE, INC.	2,570
MESA DBA U.S. AIRWAYS EXPRESS	49,970
PIEDMONT AIRLINES	450
PINNACLE AIRLINES, INC.	212,090
PSA AIRLINES INC.	180,800
REPUBLIC AIRLINE, INC.	591,610
SHUTTLE AMERICA, INC.	142,440
SKYWEST AIRLINES, INC.	231,090
SOUTHWEST AIRLINES CO.	5,486,050
U.S. AIRWAYS, INC.	575,470
UNITED AIRLINES, INC.	1,279,920
UNITED PARCEL SERVICE	931,460
UNITED PARCEL SERVICE (DROP BOXES)	13,240
TOTALS	29,071,990

TABLE NO. 8
EXPRESS COMPANIES 2013

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 2013
(2014 IN THE PARISH OF ORLEANS)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	0	0	0	77,288	21,675,600	2,167,560
ALLEN	0	0	0	0	0	0
ASCENSION	31	51,200	5,120	55,488	13,532,900	1,353,290
ASSUMPTION	0	0	0	51,030	11,200,400	1,120,040
AVOUELLES	60,232	20,934,950	2,093,495	40,561	11,866,400	1,186,640
BEAUREGARD	0	0	0	71,864	19,689,660	1,968,966
BIENVILLE	83	24,500	2,450	9,885	2,168,500	216,850
BOSSIER	10,757	3,742,600	374,260	20,745	6,063,800	606,380
CADDO	26,226	8,252,650	825,265	26,560	6,649,840	664,984
CALCASIEU	272,685	80,359,800	8,035,980	0	0	0
CALDWELL	13,862	4,451,300	445,130	10,582	2,708,700	270,870
CAMERON	0	0	0	0	0	0
CATAHOULA	7,123	2,478,310	247,831	49,360	14,309,920	1,430,992
CLAIBORNE	0	0	0	1,350	344,210	34,421
CONCORDIA	3,917	1,368,400	136,840	26,288	7,650,700	765,070
DESOTO	2,302	772,540	77,254	9,804	2,645,810	264,581
EAST BATON ROUGE	0	0	0	0	0	0
EAST CARROLL	4,949	1,721,740	172,174	21,933	6,402,370	640,237
EAST FELICIANA	0	0	0	107,407	29,196,990	2,919,699
EVANGELINE	4,009	1,381,600	138,160	56,200	16,382,600	1,638,260
FRANKLIN	0	0	0	149,952	40,491,260	4,049,126
GRANT	5,909	2,059,850	205,985	2,901	846,580	84,658
IBERIA	0	0	0	63,082	16,198,470	1,619,847
IBERVILLE	401	139,500	13,950	67,132	19,751,342	1,975,134
JACKSON	0	0	0	515	151,300	15,130
JEFFERSON	0	0	0	5,168	1,564,900	156,490
JEFFERSON DAVIS	0	0	0	22,448	6,510,060	651,006
LAFAYETTE	4,664	1,616,650	161,665	39,058	11,405,630	1,140,563
LAFOURCHE	0	0	0	38,011	11,116,390	1,111,639
LASALLE	27	8,000	800	3,566	783,400	78,340
LINCOLN	0	0	0	4,354	1,239,890	123,989
LIVINGSTON	1,225	454,900	45,490	16,240	3,715,100	371,510
MADISON	19,955	5,986,660	598,666	27,027	5,944,490	594,449
MOREHOUSE	66,896	23,276,500	2,327,650	88,522	25,851,800	2,585,180
NATCHITOCHES	0	0	0	13,196	3,861,900	386,190
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	13,004	4,524,150	452,415	22,627	6,605,380	660,538
PLAQUEMINES	0	0	0	12,609	4,665,750	466,575
PT. COUPEE	2,074	478,700	47,870	129,503	37,136,120	3,713,612
RAPIDES	44,159	15,355,610	1,535,561	27,999	8,173,650	817,365
RED RIVER	6,487	2,075,800	207,580	24,721	6,427,500	642,750
RICHLAND	28,135	9,784,350	978,435	96,539	29,213,500	2,921,350
SABINE	0	0	0	21	10,300	1,030
ST. BERNARD	0	0	0	658	239,680	23,968
ST. CHARLES	0	0	0	3,657	1,063,950	106,395
ST. HELENA	0	0	0	18,654	5,518,900	551,890
ST. JAMES	1,310	420,790	42,079	24,035	6,128,710	612,871
ST. JOHN	1,544	1,221,450	122,145	10,562	4,416,370	441,637
ST. LANDRY	12,386	3,980,620	398,062	203,525	52,366,100	5,236,610
ST. MARTIN	472	163,890	16,389	38,588	11,298,790	1,129,879
ST. MARY	0	0	0	15,483	4,026,490	402,649
ST. TAMMANY	904	314,440	31,444	32,726	9,553,010	955,301
TANGIPAHOA	0	0	0	88,900	25,953,260	2,595,326
TENSAS	19,129	6,655,520	665,552	16,163	4,718,100	471,810
TERREBONNE	15,329	6,165,550	616,555	4,344	1,324,000	132,400
UNION	117	34,600	3,460	3,821	837,300	83,730
VERMILION	0	0	0	88,199	25,597,300	2,559,730
VERNON	0	0	0	4,610	1,346,700	134,670
WASHINGTON	0	0	0	101,667	29,707,300	2,970,730
WEBSTER	0	0	0	6,310	1,386,200	138,620
WEST BATON ROUGE	1,499	523,500	52,350	76,813	22,496,200	2,249,620
WEST CARROLL	664	213,200	21,320	23,470	6,004,000	600,400
WEST FELICIANA	369	118,320	11,832	9,904	2,532,070	253,207
WINN	443	154,420	15,442	2,185	637,820	63,782
TOTALS	653,279	211,266,560	21,126,656	2,265,809	631,305,362	63,130,536

*10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	213,412	44,873,000	4,487,300	1,829	333,100	33,310
ALLEN	151,937	40,674,600	4,067,460	0	0	0
ASCENSION	5,068	1,217,600	121,760	63	12,500	1,250
ASSUMPTION	22,515	4,292,000	429,200	862	107,000	10,700
AVOUELLES	106,392	22,883,000	2,288,300	41,350	7,705,590	770,559
BEAUREGARD	1,969	374,840	37,484	110	13,640	1,364
BIENVILLE	13,729	2,629,500	262,950	8,953	1,106,800	110,680
BOSSIER	42,494	9,156,300	915,630	21,659	4,036,900	403,690
CADDO	9,458	1,735,830	173,583	64,746	11,795,080	1,179,508
CALCASIEU	0	0	0	16	6,300	630
CALDWELL	16,033	3,249,400	324,940	5,819	904,100	90,410
CAMERON	120,700	23,946,920	2,394,692	31,018	4,962,880	496,288
CATAHOULA	99,559	21,424,010	2,142,401	56,801	10,259,790	1,025,979
CLAIBORNE	26,604	5,394,730	539,473	18,474	2,846,520	284,652
CONCORDIA	101,907	21,913,100	2,191,310	84,949	15,801,100	1,580,110
DESOTO	56,301	11,825,100	1,182,510	36,163	5,427,630	542,763
EAST BATON ROUGE	0	0	0	0	0	0
EAST CARROLL	161,031	34,653,960	3,465,396	14,491	2,698,290	269,829
EAST FELICIANA	54	9,300	930	10	2,700	270
EVANGELINE	154,471	33,247,300	3,324,730	1,812	338,400	33,840
FRANKLIN	100,219	21,065,600	2,106,560	40,221	6,889,760	688,976
GRANT	26,150	5,628,810	562,881	2,834	527,660	52,766
IBERIA	31,985	6,486,940	648,694	4,808	745,270	74,527
IBERVILLE	14,171	3,071,699	307,170	3,966	746,000	74,600
JACKSON	4,463	960,500	96,050	9,526	1,774,700	177,470
JEFFERSON	0	0	0	0	0	0
JEFFERSON DAVIS	291,635	62,713,270	6,271,327	5,925	1,097,110	109,711
LAFAYETTE	36,992	7,952,930	795,293	2,565	477,630	47,763
LAFOURCHE	46,497	10,030,570	1,003,057	44,919	8,324,350	832,435
LASALLE	4,766	910,300	91,030	5,440	673,900	67,390
LINCOLN	9,004	1,927,650	192,765	10,289	1,933,760	193,376
LIVINGSTON	1,124	217,700	21,770	548	68,000	6,800
MADISON	164,566	32,907,080	3,290,708	7,713	1,152,980	115,298
MOREHOUSE	108,732	23,403,100	2,340,310	1,924	358,200	35,820
NATCHITOCHE	108,868	23,451,400	2,345,140	30,775	5,731,100	573,110
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	21,375	4,601,340	460,134	19,979	3,719,780	371,978
PLAQUEMINES	0	0	0	166	36,500	3,650
PT. COUPEE	44,303	8,885,200	888,520	14,685	2,500,400	250,040
RAPIDES	46,599	10,025,330	1,002,533	39,965	7,441,560	744,156
RED RIVER	43,439	8,687,500	868,750	8,028	1,284,200	128,420
RICHLAND	100,200	21,702,600	2,170,260	4,133	769,500	76,950
SABINE	22,485	4,849,900	484,990	20,741	3,862,300	386,230
ST. BERNARD	539	143,360	14,336	0	0	0
ST. CHARLES	989	208,340	20,834	1,141	205,510	20,551
ST. HELENA	22,718	5,187,500	518,750	17,349	2,911,700	291,170
ST. JAMES	14,977	3,040,810	304,081	791	122,920	12,292
ST. JOHN	2,227	673,370	67,337	1,515	370,500	37,050
ST. LANDRY	61,093	12,402,400	1,240,240	20,275	3,162,600	316,260
ST. MARTIN	67,673	14,565,010	1,456,501	5,238	976,000	97,600
ST. MARY	52,444	10,511,290	1,051,129	3,188	510,040	51,004
ST. TAMMANY	606	130,440	13,044	1,369	254,890	25,489
TANGIPAHOA	19,121	4,116,330	411,633	10,896	2,029,120	202,912
TENSAS	180,541	38,845,170	3,884,517	10,849	2,020,090	202,009
TERREBONNE	3,244	811,300	81,130	3,246	549,600	54,960
UNION	23,455	4,497,400	449,740	25,783	3,197,800	319,780
VERMILION	174,091	36,820,600	3,682,060	87,289	13,141,900	1,314,190
VERNON	11,817	2,545,400	254,540	13,045	2,430,600	243,060
WASHINGTON	0	0	0	0	0	0
WEBSTER	20,390	3,883,200	388,320	22,432	2,781,500	278,150
WEST BATON ROUGE	8,889	1,915,500	191,550	41	7,700	770
WEST CARROLL	139,874	28,366,700	2,836,670	7,793	1,211,100	121,110
WEST FELICIANA	15,798	3,202,980	320,298	18,643	2,891,500	289,150
WINN	7,102	1,528,010	152,801	6,260	1,162,040	116,204
TOTALS	3,358,795	716,375,019	71,637,502	925,416	158,410,090	15,841,009

*10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	1,271	491,800	49,180	44,565	12,228,800	1,222,880
ALLEN	0	0	0	306,185	85,856,000	8,585,600
ASCENSION	1,008	277,100	27,710	29,292	4,137,000	413,700
ASSUMPTION	1,561	604,100	60,410	10,331	3,025,300	302,530
AVOUELLES	14,303	5,530,300	553,030	94,700	26,001,700	2,600,170
BEAUREGARD	4	1,550	155	623,030	171,146,630	17,114,663
BIENVILLE	62,083	24,010,200	2,401,020	59,764	16,398,700	1,639,870
BOSSIER	972	376,900	37,690	107,396	29,523,900	2,952,390
CADDO	1,319	499,370	49,937	89,556	23,713,300	2,371,330
CALCASIEU	0	0	0	198,127	54,516,200	5,451,620
CALDWELL	300	116,100	11,610	98,499	27,067,000	2,706,700
CAMERON	0	0	0	0	0	0
CATAHOULA	5,041	1,949,340	194,934	110,793	30,434,830	3,043,483
CLAIBORNE	24,207	9,360,260	936,026	148,498	40,790,180	4,079,018
CONCORDIA	4,023	1,555,900	155,590	62,728	17,227,800	1,722,780
DESOTO	6,710	2,595,600	259,560	212,059	58,273,810	5,827,381
EAST BATON ROUGE	0	0	0	0	0	0
EAST CARROLL	0	0	0	200	54,940	5,494
EAST FELICIANA	335	129,400	12,940	33	4,000	400
EVANGELINE	32,174	11,845,700	1,184,570	106,458	27,257,200	2,725,720
FRANKLIN	792	306,220	30,622	33,599	9,229,110	922,911
GRANT	426	164,700	16,470	103,333	28,412,050	2,841,205
IBERIA	1,584	612,510	61,251	4,835	1,327,980	132,798
IBERVILLE	9,471	3,657,097	365,710	49,426	13,572,593	1,357,259
JACKSON	0	0	0	154,682	42,471,600	4,247,160
JEFFERSON	0	0	0	96	26,800	2,680
JEFFERSON DAVIS	0	0	0	45,497	12,461,950	1,246,195
LAFAYETTE	0	0	0	0	0	0
LAFOURCHE	0	0	0	708	194,500	19,450
LASALLE	9,075	3,509,900	350,900	167,633	46,029,400	4,602,940
LINCOLN	30,418	11,740,410	1,174,041	70,975	19,423,570	1,942,357
LIVINGSTON	154,410	59,670,400	5,967,040	98,351	27,014,400	2,701,440
MADISON	0	0	0	70,808	19,385,950	1,938,595
MOREHOUSE	2,804	1,085,000	108,500	117,734	32,356,500	3,235,650
NATCHITOCHES	1,138	440,000	44,000	91,151	25,031,100	2,503,110
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	414	160,140	16,014	126,242	34,677,400	3,467,740
PLAQUEMINES	0	0	0	0	0	0
PT. COUPEE	30,349	11,728,100	1,172,810	50,531	13,879,600	1,387,960
RAPIDES	11,807	4,565,180	456,518	248,971	68,393,060	6,839,306
RED RIVER	879	339,800	33,980	87,922	24,150,400	2,415,040
RICHLAND	2,191	850,000	85,000	43,278	11,930,100	1,193,010
SABINE	21,728	8,416,100	841,610	205,117	56,336,700	5,633,670
ST. BERNARD	0	0	0	0	0	0
ST. CHARLES	0	0	0	0	0	0
ST. HELENA	87,525	33,856,700	3,385,670	104,418	28,685,900	2,868,590
ST. JAMES	5,160	1,993,910	199,391	14,160	3,889,990	388,999
ST. JOHN	0	0	0	0	0	0
ST. LANDRY	5,428	2,101,400	210,140	60,889	16,741,900	1,674,190
ST. MARTIN	39,164	15,143,280	1,514,328	15,296	4,199,750	419,975
ST. MARY	3,951	1,515,320	151,532	12,663	3,481,640	348,164
ST. TAMMANY	4,355	1,684,050	168,405	224,444	61,653,410	6,165,341
TANGIPAHOA	17,873	6,911,510	691,151	95,584	26,257,490	2,625,749
TENSAS	2,207	853,440	85,344	61,948	17,020,780	1,702,078
TERREBONNE	0	0	0	0	0	0
UNION	23,780	9,209,600	920,960	108,880	29,946,400	2,994,640
VERMILION	0	0	0	0	0	0
VERNON	6	1,900	190	38,951	104,903,900	10,490,390
WASHINGTON	13,644	5,527,700	552,770	260,181	76,318,500	7,631,850
WEBSTER	943	381,600	38,160	117,167	34,372,490	3,437,249
WEST BATON ROUGE	4,083	1,646,200	164,620	0	0	0
WEST CARROLL	829	321,100	32,110	35,189	9,677,800	967,780
WEST FELICIANA	95,828	36,791,460	3,679,146	56,345	15,478,710	1,547,871
WINN	538	203,680	20,368	262,761	72,179,070	7,217,907
TOTALS	738,111	284,731,127	28,473,113	5,541,977	1,618,769,783	161,876,978

*10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH	TABLE NO. 15* TIMBERLANDS: CLASS III			TABLE NO. 16* 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	918	110,300	11,030	30,350	2,296,500	229,650
ALLEN	0	0	0	0	0	0
ASCENSION	255	24,300	2,430	0	0	0
ASSUMPTION	34,360	4,141,500	414,150	93,523	7,052,600	705,260
AVOUELLES	52,565	6,331,000	633,100	27,131	2,045,100	204,510
BEAUREGARD	1,469	177,060	17,706	0	0	0
BIENVILLE	343,897	41,446,700	4,144,670	1,037	78,600	7,860
BOSSIER	187,240	22,572,000	2,257,200	24,788	1,874,400	187,440
CADDO	168,125	19,866,260	1,986,626	13,659	1,008,950	100,895
CALCASIEU	0	0	0	26,062	1,962,400	196,240
CALDWELL	109,354	13,181,500	1,318,150	31,293	2,359,000	235,900
CAMERON	0	0	0	0	0	0
CATAHOULA	41,461	4,995,960	499,596	4,686	352,920	35,292
CLAIBORNE	226,447	27,288,170	2,728,817	0	0	0
CONCORDIA	5,931	714,500	71,450	20,491	1,544,100	154,410
DESOTO	188,609	22,764,340	2,276,434	2,917	219,820	21,982
EAST BATON ROUGE	0	0	0	0	0	0
EAST CARROLL	2,487	299,710	29,971	42,908	3,230,900	323,090
EAST FELICIANA	109,061	13,144,200	1,314,420	53,787	4,054,880	405,488
EVANGELINE	39,377	3,992,400	399,240	1,935	119,000	11,900
FRANKLIN	30,401	3,663,140	366,314	12,116	912,420	91,242
GRANT	71,207	8,585,320	858,532	22,801	1,721,100	172,110
IBERIA	3,163	381,160	38,116	57,502	4,330,260	433,026
IBERVILLE	5,217	628,500	62,850	168,706	12,708,216	1,270,822
JACKSON	183,476	22,116,400	2,211,640	0	0	0
JEFFERSON	0	0	0	0	0	0
JEFFERSON DAVIS	0	0	0	11,852	890,980	89,098
LAFAYETTE	0	0	0	0	0	0
LAFOURCHE	5,255	633,200	63,320	55,334	4,167,100	416,710
LASALLE	125,704	15,144,200	1,514,420	13,716	1,033,800	103,380
LINCOLN	144,335	17,494,520	1,749,452	0	0	0
LIVINGSTON	15,211	1,833,000	183,300	45,943	3,457,500	345,750
MADISON	0	0	0	32,657	2,459,070	245,907
MOREHOUSE	36,288	4,373,400	437,340	12,090	911,300	91,130
NATCHITOCHE	307,128	37,018,500	3,701,850	12,503	942,900	94,290
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	36,752	4,427,130	442,713	16,356	1,231,670	123,167
PLAQUEMINES	0	0	0	0	0	0
PT. COUPEE	31,923	3,855,200	385,520	13,070	987,000	98,700
RAPIDES	140,845	16,978,730	1,697,873	24,117	1,816,130	181,613
RED RIVER	18,140	2,184,800	218,480	92	6,900	690
RICHLAND	5,471	660,300	66,030	9,999	754,300	75,430
SABINE	215,396	25,968,300	2,596,830	91	6,900	690
ST. BERNARD	0	0	0	0	0	0
ST. CHARLES	0	0	0	0	0	0
ST. HELENA	0	0	0	0	0	0
ST. JAMES	0	0	0	33,718	2,539,200	253,920
ST. JOHN	0	0	0	0	0	0
ST. LANDRY	39,511	4,761,100	476,110	58,485	4,412,400	441,240
ST. MARTIN	17,459	2,102,950	210,295	187,251	14,102,720	1,410,272
ST. MARY	9,707	1,170,570	117,057	74,335	5,606,910	560,691
ST. TAMMANY	9,764	1,176,560	117,656	455	34,240	3,424
TANGIPAHOA	36,824	4,437,910	443,791	63,238	4,762,480	476,248
TENSAS	6,583	794,880	79,488	26,586	2,001,920	200,192
TERREBONNE	0	0	0	0	0	0
UNION	295,283	35,606,400	3,560,640	20,733	1,562,400	156,240
VERMILION	7,205	874,000	87,400	15,540	1,259,800	125,980
VERNON	206,689	24,917,100	2,491,710	28	2,100	210
WASHINGTON	0	0	0	1,286	178,100	17,810
WEBSTER	135,113	17,935,500	1,793,550	0	0	0
WEST BATON ROUGE	183	25,500	2,550	548	48,800	4,880
WEST CARROLL	2,895	349,100	34,910	5,055	382,800	38,280
WEST FELICIANA	996	120,070	12,007	7,150	538,290	53,829
WINN	199,889	24,088,940	2,408,894	529	39,850	3,985
TOTALS	3,855,567	465,356,280	46,535,628	1,378,448	104,008,726	10,400,873

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	25,262	1,315,400	131,540	19	1,000	100
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	15,005	1,051,900	105,190	0	0	0
CALDWELL	0	0	0	0	0	0
CAMERON	208,968	14,627,760	1,462,776	273,940	16,436,400	1,643,640
CATAHOULA	21,393	1,497,200	149,720	56	3,920	392
CLAIBORNE	0	0	0	0	0	0
CONCORDIA	28,933	2,028,700	202,870	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	3,962	317,000	31,700	0	0	0
FRANKLIN	7,547	532,470	53,247	0	0	0
GRANT	0	0	0	0	0	0
IBERIA	15,745	1,102,100	110,210	63,767	3,825,970	382,597
IBERVILLE	0	0	0	0	0	0
JACKSON	0	0	0	0	0	0
JEFFERSON	18,587	1,788,700	178,870	35,950	1,463,200	146,320
JEFFERSON DAVIS	5,809	406,630	40,663	0	0	0
LAFAYETTE	982	98,220	9,822	0	0	0
LAFOURCHE	199,740	10,002,000	1,000,200	32,915	1,316,600	131,660
LASALLE	1,453	101,600	10,160	0	0	0
LINCOLN	0	0	0	0	0	0
LIVINGSTON	5	200	20	0	0	0
MADISON	0	0	0	0	0	0
MOREHOUSE	19,852	1,588,300	158,830	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	7,773	544,140	54,414	0	0	0
PLAQUEMINES	0	0	0	0	0	0
PT. COUPEE	0	0	0	0	0	0
RAPIDES	0	0	0	0	0	0
RED RIVER	0	0	0	0	0	0
RICHLAND	38,703	2,733,500	273,350	0	0	0
SABINE	0	0	0	0	0	0
ST. BERNARD	0	0	0	64,733	2,589,320	258,932
ST. CHARLES	87,538	4,369,720	436,972	0	0	0
ST. HELENA	0	0	0	0	0	0
ST. JAMES	762	57,400	5,740	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	114,264	9,747,900	974,790	0	0	0
ST. TAMMANY	36,101	1,806,860	180,686	13,990	559,610	55,961
TANGIPAHOA	32,107	1,605,600	160,560	0	0	0
TENSAS	0	0	0	0	0	0
TERREBONNE	850,785	35,152,600	3,515,260	0	0	0
UNION	0	0	0	0	0	0
VERMILION	233,467	12,382,000	1,238,200	58,637	3,522,400	352,240
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	3,785	329,820	32,982	0	0	0
WINN	2,065	144,600	14,460	0	0	0
TOTALS	1,980,730	105,342,820	10,534,282	544,007	29,718,420	2,971,842

*10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	12,527	39,198,590	3,919,859
ALLEN	0	0	0	8,914	28,775,700	2,877,570
ASCENSION	0	0	0	40,184	466,988,500	46,698,850
ASSUMPTION	0	0	0	2,582	6,312,300	631,230
AVOYELLES	0	0	0	13,050	11,508,500	1,150,850
BEAUREGARD	0	0	0	21,213	46,039,800	4,603,980
BIENVILLE	0	0	0	7,779	14,743,000	1,474,300
BOSSIER	0	0	0	10,536	245,842,600	24,584,260
CADDO	0	0	0	154,767	364,666,670	36,466,667
CALCASIEU	48,600	2,436,600	243,660	23,159	276,042,100	27,604,210
CALDWELL	0	0	0	2,509	7,203,700	720,370
CAMERON	30,496	1,524,800	152,480	1,769	14,341,710	1,434,171
CATAHOULA	0	0	0	8,568	37,380,630	3,738,063
CLAIBORNE	0	0	0	1,078	1,523,280	152,328
CONCORDIA	0	0	0	4,812	22,663,300	2,266,330
DESOTO	0	0	0	18,556	36,564,180	3,656,418
EAST BATON ROUGE	0	0	0	136,961	858,188,000	85,818,800
EAST CARROLL	0	0	0	6,809	26,379,560	2,637,956
EAST FELICIANA	0	0	0	4,850	37,285,500	3,728,550
EVANGELINE	0	0	0	0	0	0
FRANKLIN	0	0	0	8,454	22,809,920	2,280,992
GRANT	0	0	0	14,655	22,741,560	2,274,156
IBERIA	401	20,100	2,010	24,763	397,147,920	39,714,792
IBERVILLE	0	0	0	14,409	148,959,520	14,895,952
JACKSON	0	0	0	1,735	5,062,300	506,230
JEFFERSON	24,255	1,122,900	112,290	8,508	810,261,500	81,026,150
JEFFERSON DAVIS	0	0	0	20,165	92,322,670	9,232,267
LAFAYETTE	0	0	0	46,472	974,004,560	97,400,456
LAFOURCHE	226,273	6,788,400	678,840	15,103	82,530,100	8,253,010
LASALLE	0	0	0	9,937	17,974,200	1,797,420
LINCOLN	0	0	0	9,617	189,705,760	18,970,576
LIVINGSTON	0	0	0	32,857	478,732,900	47,873,290
MADISON	0	0	0	8	3,661,830	366,183
MOREHOUSE	0	0	0	11,803	43,754,800	4,375,480
NATCHITOCHE	0	0	0	28,163	30,766,100	3,076,610
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	21,207	108,254,520	10,825,452
PLAQUEMINES	515,136	19,328,750	1,932,875	54,202	335,379,800	33,537,980
PT. COUPEE	0	0	0	11,182	29,593,650	2,959,365
RAPIDES	0	0	0	41,758	325,647,070	32,564,707
RED RIVER	0	0	0	38,531	16,509,600	1,650,960
RICHLAND	0	0	0	6,182	13,468,800	1,346,880
SABINE	0	0	0	21,136	84,201,300	8,420,130
ST. BERNARD	237,190	7,115,700	711,570	6,983	79,003,500	7,900,350
ST. CHARLES	0	0	0	21,681	94,071,960	9,407,196
ST. HELENA	0	0	0	6,820	19,119,400	1,911,940
ST. JAMES	0	0	0	123,124	156,526,410	15,652,641
ST. JOHN	0	0	0	78,822	59,201,590	5,920,159
ST. LANDRY	0	0	0	44,788	143,322,800	14,332,280
ST. MARTIN	0	0	0	12,807	133,537,770	13,353,777
ST. MARY	64,767	3,238,940	323,894	9,506	50,908,370	5,090,837
ST. TAMMANY	3,223	96,720	9,672	28,229	589,603,380	58,960,338
TANGIPAHOA	0	0	0	16,326	431,768,210	43,176,821
TENSAS	0	0	0	19,122	2,815,800	281,580
TERREBONNE	0	0	0	91,647	180,333,950	18,033,395
UNION	0	0	0	25,968	35,594,600	3,559,460
VERMILION	28,443	1,431,500	143,150	246,974	57,635,100	5,763,510
VERNON	0	0	0	24,337	58,065,300	5,806,530
WASHINGTON	0	0	0	27,550	121,412,600	12,141,260
WEBSTER	0	0	0	30,969	57,763,300	5,776,330
WEST BATON ROUGE	0	0	0	16,973	58,013,000	5,801,300
WEST CARROLL	0	0	0	7,897	14,041,800	1,404,180
WEST FELICIANA	0	0	0	3,490	40,752,330	4,075,233
WINN	0	0	0	7,340	21,171,330	2,117,133
TOTALS	1,178,784	43,104,410	4,310,441	1,772,824	9,179,800,500	917,980,050

*10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	21,882	122,958,900	12,295,890	19,186	110,481,800	11,048,180
ALLEN	7,690	28,436,200	2,843,620	1,803	7,271,200	727,120
ASCENSION	35,086	820,490,200	82,049,020	4,629	146,351,600	14,635,160
ASSUMPTION	7,425	112,099,100	11,209,910	6,935	89,675,000	8,967,500
AVOYELLES	0	0	0	23,636	155,342,300	15,534,230
BEAUREGARD	7,740	33,931,300	3,393,130	4,146	18,365,490	1,836,549
BIENVILLE	4,958	8,903,500	890,350	3,210	5,379,700	537,970
BOSSIER	45,352	1,047,936,100	104,793,610	5,018	12,863,700	1,286,370
CADDO	121,718	2,293,534,330	229,353,433	27,509	1,125,900	112,590
CALCASIEU	102,653	1,649,480,700	164,948,070	0	0	0
CALDWELL	3,284	11,595,000	1,159,500	58	715,500	71,550
CAMERON	6,640	58,902,770	5,890,277	786	6,932,880	693,288
CATAHOULA	2,381	7,392,980	739,298	1,531	5,444,820	544,482
CLAIBORNE	9,141	40,362,150	4,036,215	719	7,845,000	784,500
CONCORDIA	11,759	135,489,700	13,548,970	0	0	0
DESOTO	13,572	59,331,260	5,933,126	1,110	7,847,310	784,731
EAST BATON ROUGE	177,038	4,507,264,000	450,726,400	0	0	0
EAST CARROLL	0	0	0	0	0	0
EAST FELICIANA	2,779	21,084,300	2,108,430	1,581	2,909,600	290,960
EVANGELINE	0	0	0	23,233	122,850,600	12,285,060
FRANKLIN	0	0	0	6,470	17,653,900	1,765,390
GRANT	2,912	9,654,930	965,493	2,752	11,764,650	1,176,465
IBERIA	19,226	275,704,010	27,570,401	2,367	2,947,600	294,760
IBERVILLE	15,967	166,460,598	16,646,060	0	0	0
JACKSON	9,446	54,796,300	5,479,630	137	1,139,700	113,970
JEFFERSON	155,993	10,387,108,389	1,038,710,839	0	0	0
JEFFERSON DAVIS	14,765	104,481,230	10,448,123	255	1,370,830	137,083
LAFAYETTE	88,966	1,936,714,630	193,671,463	5,304	155,420,490	15,542,049
LAFOURCHE	10,416	114,012,350	11,401,235	44,992	440,132,150	44,013,215
LASALLE	6,094	11,310,400	1,131,040	0	0	0
LINCOLN	6,944	185,174,520	18,517,452	11,117	49,356,520	4,935,652
LIVINGSTON	29,945	643,334,400	64,333,440	2,504	84,243,400	8,424,340
MADISON	5	44,600	4,460	6,611	36,416,460	3,641,646
MOREHOUSE	16,263	67,447,300	6,744,730	959	6,345,800	634,580
NATCHITOCHES	18,143	246,312,600	24,631,260	0	0	0
ORLEANS-1st MD	0	96,032,400	9,603,240	0	82,879,850	8,289,360
2nd MD	0	660,793,200	66,079,320	0	60,205,780	6,073,100
3rd MD	0	916,508,500	91,650,850	0	63,920,760	6,392,170
4th MD	0	193,838,200	19,383,820	0	11,388,850	1,138,850
5th MD	0	374,032,800	37,403,280	0	18,237,490	1,823,740
6th MD	0	1,172,882,900	117,288,290	0	24,686,060	2,468,606
7th MD	0	295,622,500	29,562,250	0	12,568,040	1,256,804
SUBTOTAL	0	3,709,710,500	370,971,050	0	273,886,830	27,388,630
OUACHITA	58,287	1,018,525,610	101,852,561	16,867	257,697,360	25,769,736
PLAQUEMINES	6,976	259,496,600	25,949,660	4,215	60,102,600	6,010,260
PT. COUPEE	7,003	118,208,100	11,820,810	8,253	299,452,100	29,945,210
RAPIDES	44,310	608,210,810	60,821,081	32,529	129,186,220	12,918,622
RED RIVER	1,526	6,702,200	670,220	2,158	7,050,500	705,050
RICHLAND	16,320	66,356,200	6,635,620	720	11,242,200	1,124,220
SABINE	6,676	103,701,200	10,370,120	0	0	0
ST. BERNARD	34,259	280,205,100	28,020,510	695	26,008,270	2,600,827
ST. CHARLES	2,370	236,379,410	23,637,941	36,081	495,785,810	49,578,581
ST. HELENA	601	1,851,700	185,170	435	3,348,800	334,880
ST. JAMES	6,398	109,544,640	10,954,464	4,696	51,005,460	5,100,546
ST. JOHN	22,670	361,965,320	36,196,532	659	42,760,160	4,276,016
ST. LANDRY	30,670	301,872,900	30,187,290	24,150	255,712,900	25,571,290
ST. MARTIN	24,719	226,176,760	22,617,676	2,672	41,604,630	4,160,463
ST. MARY	0	0	0	29,987	455,660,944	45,566,094
ST. TAMMANY	129,882	3,259,388,040	325,938,804	26,823	745,941,200	74,594,120
TANGIPAHOA	0	0	0	13,576	620,079,530	62,007,953
TENSAS	2,417	6,953,500	695,350	2,664	61,337,500	6,133,750
TERREBONNE	43,903	839,250,050	83,925,005	3,367	293,247,300	29,324,730
UNION	5,868	76,959,700	7,695,970	15,411	69,024,200	6,902,420
VERMILION	22,452	164,676,500	16,467,650	14,609	153,357,600	15,335,760
VERNON	7,468	38,287,400	3,828,740	3,871	22,981,000	2,298,100
WASHINGTON	15,638	33,448,500	3,344,850	4,371	30,604,200	3,060,420
WEBSTER	23,843	88,261,400	8,826,140	0	0	0
WEST BATON ROUGE	5,999	103,831,700	10,383,170	6,724	195,032,900	19,503,290
WEST CARROLL	2,197	6,507,400	650,740	472	2,193,000	219,300
WEST FELICIANA	3,195	96,940,030	9,694,003	2,446	39,360,350	3,936,035
WINN	4,724	15,532,510	1,553,251	83	755,890	75,589
TOTALS	1,506,553	37,300,692,528	3,730,069,253	467,091	6,152,613,354	861,231,842

**10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	120,572,100	12,057,210	234,076,290
ALLEN	36,763,840	3,676,384	154,249,860	15,424,986
ASCENSION	776,651,700	77,665,170	677,747,600	67,774,760
ASSUMPTION	121,545,160	12,154,516	116,968,240	11,696,824
AVOYELLES	55,431,510	5,543,151	214,717,330	21,471,733
BEAUREGARD	60,688,460	6,068,846	229,057,910	22,905,791
BIENVILLE	16,808,940	1,680,894	100,080,760	10,008,076
BOSSIER	448,392,770	44,839,277	935,596,430	93,559,643
CADDO	597,365,220	59,736,522	2,135,482,960	213,548,296
CALCASIEU	265,197,780	26,519,778	1,800,658,220	180,065,822
CALDWELL	13,432,300	1,343,230	60,119,000	6,011,900
CAMERON	17,520,060	1,752,006	124,156,060	12,415,606
CATAHOULA	20,124,520	2,012,452	117,800,110	11,780,011
CLAIBORNE	19,782,040	1,978,204	115,972,460	11,597,246
CONCORDIA	57,225,710	5,722,571	170,731,590	17,073,159
DESOTO	57,441,980	5,744,198	150,825,420	15,082,542
EAST BATON ROUGE	1,853,543,000	185,354,300	3,511,909,000	351,190,900
EAST CARROLL	12,510,590	1,251,059	62,930,880	6,293,088
EAST FELICIANA	19,129,260	1,912,926	88,691,610	8,869,161
EVANGELINE	49,798,400	4,979,840	167,933,400	16,793,340
FRANKLIN	26,861,720	2,686,172	96,692,080	9,669,208
GRANT	24,307,520	2,430,752	67,799,690	6,779,969
IBERIA	105,494,280	10,549,428	605,336,010	60,533,601
IBERVILLE	47,776,450	4,777,645	321,918,616	32,191,862
JACKSON	27,535,100	2,753,510	100,937,700	10,093,770
JEFFERSON	4,340,183,100	434,018,310	6,863,153,289	686,315,329
JEFFERSON DAVIS	62,997,090	6,299,709	219,257,640	21,925,764
LAFAYETTE	145,707,010	14,570,701	2,941,983,730	294,198,373
LAFOURCHE	381,657,200	38,165,720	307,590,510	30,759,051
LASALLE	17,753,680	1,775,368	79,724,520	7,972,452
LINCOLN	83,863,230	8,386,323	394,133,370	39,413,337
LIVINGSTON	761,252,900	76,125,290	541,489,000	54,148,900
MADISON	14,313,930	1,431,393	93,645,190	9,364,519
MOREHOUSE	52,430,780	5,243,078	178,321,220	17,832,122
NATCHITOCHES	123,451,310	12,345,131	250,104,290	25,010,429
ORLEANS-1st MD	54,554,800	5,455,480	870,071,200	87,007,120
2nd MD	457,868,400	45,786,840	810,285,800	81,028,580
3rd MD	569,175,500	56,917,550	1,003,234,700	100,323,470
4th MD	117,498,600	11,749,860	184,437,800	18,443,780
5th MD	276,708,100	27,670,810	272,594,600	27,259,460
6th MD	777,014,700	77,701,470	628,014,900	62,801,490
7th MD	187,822,400	18,782,240	234,020,900	23,402,090
SUBTOTAL	2,440,642,500	244,064,250	4,002,659,900	400,265,990
OUACHITA	589,758,360	58,975,836	855,210,260	85,521,026
PLAQUEMINES	186,749,450	18,674,945	492,260,550	49,226,055
PT. COUPEE	116,040,610	11,604,061	410,363,560	41,036,356
RAPIDES	451,609,040	45,160,904	744,184,310	74,418,431
RED RIVER	12,142,600	1,214,260	63,276,600	6,327,660
RICHLAND	23,910,593	2,391,059	145,554,757	14,555,476
SABINE	45,203,280	4,520,328	242,149,720	24,214,972
ST. BERNARD	122,780,110	12,278,011	272,524,820	27,252,482
ST. CHARLES	382,871,790	38,287,179	449,212,910	44,921,291
ST. HELENA	17,085,100	1,708,510	83,395,500	8,339,550
ST. JAMES	107,552,070	10,755,207	227,718,170	22,771,817
ST. JOHN	276,402,660	27,640,266	194,206,100	19,420,610
ST. LANDRY	133,690,000	13,369,000	667,147,120	66,714,712
ST. MARTIN	176,293,820	17,629,382	287,577,730	28,757,773
ST. MARY	161,888,246	16,188,825	384,490,168	38,449,017
ST. TAMMANY	223,119,290	22,311,929	4,449,077,560	444,907,756
TANGIPAHOA	152,746,090	15,274,609	975,175,350	97,517,535
TENSAS	10,636,320	1,063,632	133,380,380	13,338,038
TERREBONNE	140,825,400	14,082,540	1,216,008,950	121,600,895
UNION	49,458,510	4,945,851	217,011,890	21,701,189
VERMILION	218,198,600	21,819,860	252,500,100	25,250,010
VERNON	76,858,100	7,685,810	178,623,300	17,862,330
WASHINGTON	70,483,600	7,048,360	226,713,300	22,671,330
WEBSTER	63,295,350	6,329,535	143,469,840	14,346,984
WEST BATON ROUGE	150,248,750	15,024,875	233,292,250	23,329,225
WEST CARROLL	17,596,470	1,759,647	51,671,530	5,167,153
WEST FELICIANA	15,404,930	1,540,493	223,651,000	22,365,100
WINN	15,320,170	1,532,017	122,277,990	12,227,799
TOTALS	17,284,322,449	1,728,432,245	42,176,577,600	4,217,657,760

**10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	1,335,694,940	133,569,494	0	0
ALLEN	317,096,700	31,709,670	0	0
ASCENSION	3,924,531,300	392,453,130	0	0
ASSUMPTION	484,344,700	48,434,470	0	0
AVOUELLES	822,457,000	82,245,700	0	0
BEAUREGARD	745,278,890	74,527,889	0	0
BIENVILLE	0	0	211,433,700	21,143,370
BOSSIER	4,209,052,500	420,905,250	1,043,956,100	104,395,610
CADDO	7,623,716,000	762,371,600	0	0
CALCASIEU	5,099,723,600	509,972,360	0	0
CALDWELL	186,082,500	18,608,250	0	0
CAMERON	218,257,580	21,825,758	0	0
CATAHOULA	188,623,550	18,862,355	0	0
CLAIBORNE	321,984,320	32,198,432	0	0
CONCORDIA	462,301,100	46,230,110	0	0
DESOTO	570,078,030	57,007,803	0	0
EAST BATON ROUGE	23,111,332,000	2,311,133,200	0	0
EAST CARROLL	96,453,240	9,645,324	0	0
EAST FELICIANA	554,589,900	55,458,990	0	0
EVANGELINE	666,017,000	66,601,700	0	0
FRANKLIN	392,889,640	39,288,964	0	0
GRANT	375,011,770	37,501,177	0	0
IBERIA	1,827,389,710	182,738,971	0	0
IBERVILLE	814,069,099	81,406,910	0	0
JACKSON	336,543,400	33,654,340	0	0
JEFFERSON	15,104,170,855	1,510,417,085	0	0
JEFFERSON DAVIS	691,393,420	69,139,342	0	0
LAFAYETTE	7,599,420,730	759,942,073	1,672,438,050	167,243,805
LAFOURCHE	2,653,590,000	265,359,000	0	0
LASALLE	301,114,600	30,111,460	0	0
LINCOLN	1,418,253,820	141,825,382	0	0
LIVINGSTON	3,899,529,500	389,952,950	0	0
MADISON	148,039,010	14,803,901	0	0
MOREHOUSE	619,092,300	61,909,230	0	0
NATCHITOCHE	1,118,226,600	111,822,660	0	0
ORLEANS-1st MD	426,718,300	42,671,830	773,440,800	77,344,080
2nd MD	1,293,364,900	129,336,490	1,173,903,900	117,390,390
3rd MD	2,961,794,400	296,179,440	2,057,583,300	205,758,330
4th MD	534,237,100	53,423,710	513,572,200	51,357,220
5th MD	1,193,930,500	119,393,050	609,322,700	60,932,270
6th MD	2,295,901,700	229,590,170	1,442,130,200	144,213,020
7th MD	912,010,700	91,201,070	664,273,200	66,427,320
SUBTOTAL	9,617,957,600	961,795,760	7,234,226,300	723,422,630
OUACHITA	3,303,478,400	330,347,840	861,420,830	86,142,083
PLAQUEMINES	271,695,800	27,169,580	500,463,400	50,046,340
PT. COUPEE	710,890,570	71,089,057	0	0
RAPIDES	3,185,840,930	318,584,093	0	0
RED RIVER	138,368,800	13,836,880	0	0
RICHLAND	514,617,300	51,461,730	0	0
SABINE	560,950,600	56,095,060	0	0
ST. BERNARD	710,750,480	71,075,048	349,840,850	34,984,085
ST. CHARLES	1,630,808,230	163,080,823	585,919,800	58,591,980
ST. HELENA	163,814,400	16,381,440	19,869,900	1,986,990
ST. JAMES	573,800,880	57,380,088	0	0
ST. JOHN	1,187,097,750	118,709,775	0	0
ST. LANDRY	2,216,297,300	221,629,730	0	0
ST. MARTIN	1,290,630,950	129,063,095	0	0
ST. MARY	1,217,880,580	121,788,058	0	0
ST. TAMMANY	9,590,723,460	959,072,346	1,989,154,870	198,915,487
TANGIPAHOA	2,775,181,860	277,518,186	221,403,860	22,140,386
TENSAS	145,020,400	14,502,040	0	0
TERREBONNE	2,572,004,900	257,200,490	512,175,700	51,217,570
UNION	663,944,500	66,394,450	0	0
VERMILION	1,120,953,900	112,095,390	222,024,000	22,202,400
VERNON	723,480,400	72,348,040	0	0
WASHINGTON	832,315,300	83,231,530	0	0
WEBSTER	803,692,000	80,369,200	0	0
WEST BATON ROUGE	782,844,800	78,284,480	0	0
WEST CARROLL	211,908,500	21,190,850	0	0
WEST FELICIANA	513,811,310	51,381,131	0	0
WINN	230,244,190	23,024,419	0	0
TOTALS	136,497,355,394	13,649,735,539	15,424,327,360	1,542,432,736

**10% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	196,198,453	29,429,768	197,531,800	29,629,770
ALLEN	64,382,600	9,657,390	38,988,133	5,848,220
ASCENSION	580,881,267	87,132,190	1,161,203,733	174,180,560
ASSUMPTION	39,320,733	5,898,110	415,557,333	62,333,600
AVOUELLES	107,626,467	16,143,970	61,808,067	9,271,210
BEAUREGARD	152,119,713	22,817,957	115,656,553	17,348,483
BIENVILLE	47,957,800	7,193,670	439,274,933	65,891,240
BOSSIER	366,258,400	54,938,760	571,893,933	85,784,090
CADDO	1,895,047,300	284,257,095	1,153,718,667	173,057,800
CALCASIEU	3,568,533,200	535,279,980	1,514,091,733	227,113,760
CALDWELL	17,676,733	2,651,510	9,034,933	1,355,240
CAMERON	14,357,140	2,153,571	148,378,780	22,256,817
CATAHOULA	25,471,633	3,820,745	24,127,407	3,619,111
CLAIBORNE	42,329,567	6,349,435	21,961,573	3,294,236
CONCORDIA	105,843,333	15,876,500	109,656,200	16,448,430
DESOTO	129,756,787	19,463,518	96,638,967	14,495,845
EAST BATON ROUGE	0	0	2,526,506,333	378,975,950
EAST CARROLL	30,475,753	4,571,363	36,888,047	5,533,207
EAST FELICIANA	36,949,800	5,542,470	65,129,167	9,769,375
EVANGELINE	130,745,200	19,611,780	246,726,333	37,008,950
FRANKLIN	64,035,467	9,605,320	44,130,667	6,619,600
GRANT	19,094,467	2,864,170	39,823,253	5,973,488
IBERIA	614,567,207	92,185,081	603,752,607	90,562,891
IBERVILLE	5,484,933	822,740	688,466,900	103,270,035
JACKSON	55,209,733	8,281,460	40,996,733	6,149,510
JEFFERSON	4,232,026,880	634,804,032	1,841,314,627	276,197,194
JEFFERSON DAVIS	138,697,133	20,804,570	71,214,020	10,682,103
LAFAYETTE	2,127,165,667	319,074,850	1,387,576,673	208,136,501
LAFOURCHE	335,653,667	50,348,050	281,037,933	42,155,690
LASALLE	80,275,333	12,041,300	50,271,200	7,540,680
LINCOLN	318,423,840	47,763,576	203,890,067	30,583,510
LIVINGSTON	380,688,600	57,103,290	184,496,200	27,674,430
MADISON	36,177,747	5,426,662	51,641,173	7,746,176
MOREHOUSE	117,927,533	17,689,130	92,166,533	13,824,980
NATCHITOCHE	182,763,733	27,414,560	122,168,267	18,325,240
ORLEANS-1st MD	1,963,344,533	294,501,680	83,716,867	12,557,530
2nd MD	1,039,992,733	155,998,910	83,486,600	12,522,990
3rd MD	667,796,600	100,169,490	222,607,200	33,391,080
4th MD	131,620,800	19,743,120	19,293,000	2,893,950
5th MD	165,364,600	24,804,690	20,698,000	3,104,700
6th MD	316,179,467	47,426,920	32,673,400	4,901,010
7th MD	136,000,000	20,400,000	15,246,267	2,286,940
SUBTOTAL	4,420,298,733	663,044,810	477,721,333	71,658,200
OUACHITA	1,080,765,233	162,114,785	694,712,820	104,206,923
PLAQUEMINES	176,482,867	26,472,430	1,066,573,940	159,986,091
PT. COUPEE	118,022,667	17,703,310	76,728,200	11,509,230
RAPIDES	872,393,780	130,859,067	540,772,660	81,115,899
RED RIVER	18,069,600	2,710,440	19,899,933	2,984,990
RICHLAND	281,287,800	42,193,170	127,373,067	19,105,960
SABINE	56,503,467	8,475,520	53,315,600	7,997,340
ST. BERNARD	152,177,107	22,826,566	562,303,740	84,345,561
ST. CHARLES	115,005,727	17,250,859	1,862,026,073	279,303,911
ST. HELENA	23,169,200	3,475,380	5,920,400	888,060
ST. JAMES	136,653,427	20,498,014	1,502,945,093	225,441,764
ST. JOHN	147,954,347	22,193,152	1,218,881,693	182,832,254
ST. LANDRY	573,043,867	85,956,580	649,461,200	97,419,180
ST. MARTIN	268,019,747	40,202,962	391,497,887	58,724,683
ST. MARY	394,891,300	59,233,695	529,681,947	79,452,292
ST. TAMMANY	1,672,824,953	250,923,743	508,272,180	76,240,827
TANGIPAHOA	852,205,973	127,830,896	387,076,913	58,061,537
TENSAS	13,051,940	1,957,791	12,247,673	1,837,151
TERREBONNE	803,799,033	120,569,855	710,274,667	106,541,200
UNION	164,181,733	24,627,260	26,231,467	3,934,720
VERMILION	165,877,933	24,881,690	102,225,467	15,333,820
VERNON	119,641,867	17,946,280	59,870,933	8,980,640
WASHINGTON	122,180,800	18,327,120	82,999,000	12,449,850
WEBSTER	172,480,733	25,872,110	143,028,733	21,454,310
WEST BATON ROUGE	260,559,933	39,083,990	708,058,267	106,208,740
WEST CARROLL	30,854,733	4,628,210	26,168,000	3,925,200
WEST FELICIANA	58,501,007	8,775,151	34,524,173	5,178,626
WINN	56,030,587	8,404,588	31,987,967	4,798,195
TOTALS	29,587,053,313	4,438,057,997	27,270,500,507	4,090,575,076

****15% of Fair Market Value

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	254,206,600	38,130,990	15,213,333	2,282,000
ALLEN	8,831,200	1,324,680	6,679,333	1,001,900
ASCENSION	2,189,082,200	328,362,330	44,191,667	6,628,750
ASSUMPTION	134,076,533	20,111,480	3,665,600	549,840
AVOYELLES	46,468,133	6,970,220	13,265,533	1,989,830
BEAUREGARD	330,696,580	49,604,487	19,234,453	2,885,168
BIENVILLE	55,401,400	8,310,210	3,580,533	537,080
BOSSIER	586,471,533	87,970,730	67,719,667	10,157,950
CADDO	613,416,600	92,012,490	167,405,000	25,110,750
CALCASIEU	623,361,733	93,504,260	129,086,467	19,362,970
CALDWELL	15,197,000	2,279,550	2,538,267	380,740
CAMERON	134,601,000	20,190,150	1,114,647	167,197
CATAHOULA	15,255,933	2,288,390	769,920	115,488
CLAIBORNE	57,021,233	8,553,185	2,822,413	423,362
CONCORDIA	43,897,800	6,584,670	8,292,133	1,243,820
DESOTO	299,961,680	44,994,252	11,181,987	1,677,298
EAST BATON ROUGE	3,157,463,667	473,619,550	411,632,000	61,744,800
EAST CARROLL	17,657,947	2,648,692	630,920	94,638
EAST FELICIANA	14,005,227	2,100,784	1,489,273	223,391
EVANGELINE	371,195,400	55,679,310	16,972,867	2,545,930
FRANKLIN	27,305,473	4,095,821	7,443,200	1,116,480
GRANT	27,273,220	4,090,983	612,513	91,877
IBERIA	587,867,120	88,180,068	35,175,947	5,276,392
IBERVILLE	1,203,718,967	180,557,845	10,177,500	1,526,625
JACKSON	97,153,267	14,572,990	4,025,933	603,890
JEFFERSON	885,455,627	132,818,344	377,920,353	56,688,053
JEFFERSON DAVIS	155,753,500	23,363,025	14,661,687	2,199,253
LAFAYETTE	901,894,060	135,284,109	102,091,640	15,313,746
LAFOURCHE	249,415,333	37,412,300	32,616,667	4,892,500
LASALLE	20,847,133	3,127,070	5,004,933	750,740
LINCOLN	178,305,933	26,745,890	22,171,600	3,325,740
LIVINGSTON	106,513,867	15,977,080	35,201,000	5,280,150
MADISON	18,023,600	2,703,540	2,603,967	390,595
MOREHOUSE	51,894,633	7,784,195	6,709,400	1,006,410
NATCHITOCHE	351,502,333	52,725,350	34,227,733	5,134,160
ORLEANS-1st MD	289,055,733	43,358,360	168,821,067	25,323,160
2nd MD	80,054,133	12,008,120	79,527,133	11,929,070
3rd MD	299,698,000	44,954,700	37,197,933	5,579,690
4th MD	12,583,000	1,887,450	10,480,000	1,572,000
5th MD	25,555,333	3,833,300	10,615,400	1,592,310
6th MD	72,636,400	10,895,460	16,750,333	2,512,550
7th MD	14,023,133	2,103,470	6,503,267	975,490
SUBTOTAL	793,605,733	119,040,860	329,895,133	49,484,270
OUACHITA	719,727,020	107,959,053	165,181,920	24,777,288
PLAQUEMINES	744,781,847	111,717,277	10,726,073	1,608,911
PT. COUPEE	751,648,133	112,747,220	6,048,867	907,330
RAPIDES	341,085,593	51,162,839	66,237,580	9,935,637
RED RIVER	162,958,467	24,443,770	2,475,200	371,280
RICHLAND	46,013,267	6,901,990	5,925,867	888,880
SABINE	58,400,867	8,760,130	9,434,467	1,415,170
ST. BERNARD	280,790,893	42,118,634	17,111,807	2,566,771
ST. CHARLES	2,831,547,913	424,732,187	22,208,007	3,331,201
ST. HELENA	24,453,933	3,668,090	866,400	129,960
ST. JAMES	1,053,098,293	157,964,744	10,755,060	1,613,259
ST. JOHN	643,013,907	96,452,086	16,351,720	2,452,758
ST. LANDRY	630,690,400	94,603,560	34,440,267	5,166,040
ST. MARTIN	407,859,660	61,178,949	12,299,153	1,844,873
ST. MARY	680,325,400	102,048,810	28,020,167	4,203,025
ST. TAMMANY	383,563,467	57,534,520	127,427,553	19,114,133
TANGIPAHOA	143,707	21,556	48,840,953	7,326,143
TENSAS	11,126,993	1,669,049	795,467	119,320
TERREBONNE	498,919,367	74,837,905	51,393,433	7,709,015
UNION	100,745,533	15,111,830	3,726,533	558,980
VERMILION	148,145,600	22,221,840	11,579,933	1,736,990
VERNON	52,786,800	7,918,020	18,512,067	2,776,810
WASHINGTON	220,834,400	33,125,160	12,143,533	1,821,530
WEBSTER	262,749,333	39,412,400	25,842,733	3,876,410
WEST BATON ROUGE	708,055,400	106,208,310	24,267,800	3,640,170
WEST CARROLL	9,116,067	1,367,410	3,281,933	492,290
WEST FELICIANA	28,937,260	4,340,589	2,364,373	354,656
WINN	88,653,767	13,298,065	4,064,047	609,607
TOTALS	26,514,972,487	3,977,245,873	2,690,348,133	403,552,220

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

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH	TABLE NO. 30**** MISCELLANEOUS PERSONAL PROPERTY		TABLE NO. 31**** CREDITS	
	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE	FAIR MARKET VALUE OR USE VALUE	TOTAL ASSESSED VALUE
ACADIA	28,328,000	4,249,200	0	0
ALLEN	50,612,133	7,591,820	337,667	50,650
ASCENSION	77,479,867	11,621,980	674,600	101,190
ASSUMPTION	13,711,067	2,056,660	0	0
AVOYELLES	3,154,600	473,190	733,000	109,950
BEAUREGARD	0	0	4,315,733	647,360
BIENVILLE	366,733	55,010	0	0
BOSSIER	4,767,533	715,130	21,478,733	3,221,810
CADDO	291,117,533	43,667,630	4,565,067	684,760
CALCASIEU	283,151,067	42,472,660	2,995,867	449,380
CALDWELL	4,881,867	732,280	0	0
CAMERON	54,612,493	8,191,874	0	0
CATAHOULA	1,880,327	282,049	0	0
CLAIBORNE	1,047,887	157,183	0	0
CONCORDIA	1,143,067	171,460	214,133	32,120
DESOTO	6,078,367	911,755	0	0
EAST BATON ROUGE	420,105,333	63,015,800	597,265,667	89,589,850
EAST CARROLL	128,853	19,328	0	0
EAST FELICIANA	0	0	80,000	12,000
EVANGELINE	7,063,467	1,059,520	236,667	35,500
FRANKLIN	7,701,940	1,155,291	366,700	55,005
GRANT	0	0	0	0
IBERIA	130,479,807	19,571,971	137,040	20,556
IBERVILLE	57,462,700	8,619,405	0	0
JACKSON	9,783,067	1,467,460	76,667	11,500
JEFFERSON	661,080,307	99,162,046	43,013,653	6,452,048
JEFFERSON DAVIS	23,527,620	3,529,143	397,700	59,655
LAFAYETTE	1,053,748,313	158,062,247	5,430,920	814,638
LAFOURCHE	65,732,333	9,859,850	392,600	58,890
LASALLE	3,036,867	455,530	0	0
LINCOLN	53,719,467	8,057,920	1,138,733	170,810
LIVINGSTON	24,323,667	3,648,550	584,000	87,600
MADISON	1,546,660	231,999	433	65
MOREHOUSE	17,632,000	2,644,800	837,333	125,600
NATCHITOCHE	8,890,600	1,333,590	0	0
ORLEANS-1st MD	104,903,733	15,735,560	3,949,467	592,420
2nd MD	81,939,067	12,290,860	3,484,000	522,600
3rd MD	75,490,733	11,323,610	0	0
4th MD	6,786,400	1,017,960	0	0
5th MD	8,962,133	1,344,320	103,800	15,570
6th MD	32,309,867	4,846,480	0	0
7th MD	8,059,933	1,208,990	0	0
SUBTOTAL	318,451,867	47,767,780	7,537,267	1,130,590
OUACHITA	37,926,867	5,689,030	5,204,400	780,660
PLAQUEMINES	199,511,433	29,926,715	0	0
PT. COUPEE	23,694,267	3,554,140	0	0
RAPIDES	74,631,560	11,194,734	679,567	101,935
RED RIVER	19,324,867	2,898,730	112,733	16,910
RICHLAND	19,398,200	2,909,730	0	0
SABINE	26,802,467	4,020,370	0	0
ST. BERNARD	0	0	0	0
ST. CHARLES	24,742,700	3,711,405	0	0
ST. HELENA	7,248,667	1,087,300	0	0
ST. JAMES	36,312,673	5,446,901	40,000	6,000
ST. JOHN	33,444,440	5,016,666	0	0
ST. LANDRY	34,058,400	5,108,760	3,050,133	457,520
ST. MARTIN	37,359,867	5,603,980	307,200	46,080
ST. MARY	87,477,140	13,121,571	1,182,887	177,433
ST. TAMMANY	130,281,993	19,542,299	6,762,467	1,014,370
TANGIPAHOA	287,500,693	43,125,104	0	0
TENSAS	3,496,893	524,534	0	0
TERREBONNE	42,895,633	6,434,345	0	0
UNION	22,430,400	3,364,560	0	0
VERMILION	89,202,533	13,380,380	333,333	50,000
VERNON	8,444,467	1,266,670	0	0
WASHINGTON	9,720,200	1,458,030	645,000	96,750
WEBSTER	15,239,000	2,285,850	3,019,600	452,940
WEST BATON ROUGE	13,572,933	2,035,940	0	0
WEST CARROLL	3,509,267	526,390	0	0
WEST FELICIANA	2,963,540	444,531	0	0
WINN	15,952,293	2,392,844	0	0
TOTALS	4,993,890,800	749,083,620	714,147,500	107,122,125

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

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	4,134,867	620,230	70,919,733	10,637,960
ALLEN	2,493,000	373,950	11,278,133	1,691,720
ASCENSION	37,506,533	5,625,980	41,587,267	6,238,090
ASSUMPTION	32,547,800	4,882,170	29,198,733	4,379,810
AVOYELLES	6,347,067	952,060	95,467	14,320
BEAUREGARD	1,345,407	201,811	17,455,280	2,618,292
BIENVILLE	4,638,800	695,820	231,636,000	34,745,400
BOSSIER	19,367,533	2,905,130	128,559,200	19,283,880
CADDO	84,301,800	12,645,270	153,386,667	23,008,000
CALCASIEU	88,400,267	13,260,040	94,938,667	14,240,800
CALDWELL	62,600	9,390	112,466,400	16,869,960
CAMERON	4,874,920	731,238	91,612,487	13,741,873
CATAHOULA	1,831,967	274,795	0	0
CLAIBORNE	517,727	77,659	31,803,573	4,770,536
CONCORDIA	0	0	1,648,533	247,280
DESOTO	8,716,427	1,307,464	525,662,613	78,849,392
EAST BATON ROUGE	129,080,000	19,362,000	5,318,333	797,750
EAST CARROLL	0	0	821,247	123,187
EAST FELICIANA	462,593	69,389	0	0
EVANGELINE	3,811,800	571,770	17,049,000	2,557,350
FRANKLIN	2,845,500	426,825	85,689,393	12,853,409
GRANT	1,803,833	270,575	751,647	112,747
IBERIA	51,157,253	7,673,588	24,422,087	3,663,313
IBERVILLE	0	0	94,676,133	14,201,420
JACKSON	1,736,000	260,400	177,659,667	26,648,950
JEFFERSON	64,833,767	9,725,065	114,515,680	17,177,352
JEFFERSON DAVIS	7,133,900	1,070,085	50,978,900	7,646,835
LAFAYETTE	44,954,360	6,743,154	17,880,387	2,682,058
LAFOURCHE	15,421,000	2,313,150	53,548,600	8,032,290
LASALLE	0	0	5,062,467	759,370
LINCOLN	0	0	25,881,733	3,882,260
LIVINGSTON	12,392,733	1,858,910	5,107,467	766,120
MADISON	3,832,540	574,881	2,477,413	371,612
MOREHOUSE	0	0	7,036,800	1,055,520
NATCHITOCHE	0	0	11,681,333	1,752,200
ORLEANS-1st MD	82,257,200	12,338,580	0	0
2nd MD	3,029,533	454,430	0	0
3rd MD	5,346,867	802,030	0	0
4th MD	485,867	72,880	0	0
5th MD	2,213,733	332,060	0	0
6th MD	1,673,600	251,040	0	0
7th MD	2,764,333	414,650	0	0
SUBTOTAL	97,771,133	14,665,670	0	0
OUACHITA	48,920,533	7,338,080	13,685,333	2,052,800
PLAQUEMINES	12,373,800	1,856,070	152,101,793	22,815,269
PT. COUPEE	4,407,600	661,140	23,884,333	3,582,650
RAPIDES	47,812,040	7,171,806	15,236,260	2,285,439
RED RIVER	1,479,867	221,980	87,222,333	13,083,350
RICHLAND	9,000	1,350	34,190,200	5,128,530
SABINE	0	0	0	0
ST. BERNARD	0	0	8,432,913	1,264,937
ST. CHARLES	29,477,787	4,421,668	69,078,367	10,361,755
ST. HELENA	1,786,067	267,910	0	0
ST. JAMES	11,885,040	1,782,756	38,630,413	5,794,562
ST. JOHN	8,392,140	1,258,821	21,980,220	3,297,033
ST. LANDRY	29,633,533	4,445,030	53,637,733	8,045,660
ST. MARTIN	7,345,320	1,101,798	51,433,567	7,715,035
ST. MARY	32,101,547	4,815,232	28,571,787	4,285,768
ST. TAMMANY	75,584,607	11,337,691	0	0
TANGIPAHOA	0	0	0	0
TENSAS	0	0	683,093	102,464
TERREBONNE	0	0	59,179,033	8,876,855
UNION	2,756,800	413,520	17,262,000	2,589,300
VERMILION	0	0	74,930,133	11,239,520
VERNON	3,850,000	577,500	38,974,133	5,846,120
WASHINGTON	8,982,667	1,347,400	579,933	86,990
WEBSTER	0	0	57,922,733	8,688,410
WEST BATON ROUGE	6,635,467	995,320	13,446,333	2,016,950
WEST CARROLL	5,193,000	778,950	0	0
WEST FELICIANA	913	137	738,560	110,784
WINN	417,727	62,659	2,862,433	429,365
TOTALS	1,073,368,580	161,005,287	3,107,470,680	466,120,602

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

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	214,229,000	32,134,350	318,800	47,820
ALLEN	3,942,333	591,350	0	0
ASCENSION	3,171,533	475,730	28,585,600	4,287,840
ASSUMPTION	4,548,400	682,260	18,637,467	2,795,620
AVOYELLES	2,910,067	436,510	3,451,267	517,690
BEAUREGARD	26,381,033	3,957,155	0	0
BIENVILLE	196,241,667	29,436,250	0	0
BOSSIER	119,732,533	17,959,880	54,139,467	8,120,920
CADDO	89,746,667	13,462,000	0	0
CALCASIEU	44,822,933	6,723,440	111,358,733	16,703,810
CALDWELL	49,182,333	7,377,350	0	0
CAMERON	52,707,987	7,906,198	179,475,080	26,921,262
CATAHOULA	3,251,147	487,672	0	0
CLAIBORNE	54,402,100	8,160,315	0	0
CONCORDIA	5,933,600	890,040	351,267	52,690
DESOTO	492,298,333	73,844,750	0	0
EAST BATON ROUGE	3,545,000	531,750	88,047,333	13,207,100
EAST CARROLL	0	0	0	0
EAST FELICIANA	3,876,933	581,540	0	0
EVANGELINE	29,685,733	4,452,860	0	0
FRANKLIN	22,168,887	3,325,333	0	0
GRANT	1,369,587	205,438	0	0
IBERIA	72,702,400	10,905,360	42,562,600	6,384,390
IBERVILLE	16,820,000	2,523,000	7,650,133	1,147,520
JACKSON	31,768,600	4,765,290	0	0
JEFFERSON	15,272,913	2,290,937	93,852,420	14,077,863
JEFFERSON DAVIS	26,457,347	3,968,602	1,444,460	216,669
LAFAYETTE	8,315,753	1,247,363	0	0
LAFOURCHE	255,096,533	38,264,480	2,196,921,267	329,538,190
LASALLE	23,286,000	3,492,900	688,267	103,240
LINCOLN	65,778,807	9,866,821	0	0
LIVINGSTON	12,212,800	1,831,920	0	0
MADISON	0	0	0	0
MOREHOUSE	1,959,533	293,930	0	0
NATCHITOCHE	28,021,400	4,203,210	0	0
ORLEANS-1st MD	0	0	341,533	51,230
2nd MD	0	0	1,671,400	250,710
3rd MD	0	0	7,481,000	1,122,150
4th MD	0	0	0	0
5th MD	0	0	1,989,867	298,480
6th MD	0	0	3,517,000	527,550
7th MD	0	0	2,113,533	317,030
SUBTOTAL	0	0	17,114,333	2,567,150
OUACHITA	15,551,400	2,332,710	3,200	480
PLAQUEMINES	588,426,673	88,264,001	432,515,600	64,877,340
PT. COUPEE	10,940,000	1,641,000	0	0
RAPIDES	4,547,267	682,090	25,704,000	3,855,600
RED RIVER	73,530,800	11,029,620	0	0
RICHLAND	7,934,333	1,190,150	0	0
SABINE	153,680,733	23,052,110	0	0
ST. BERNARD	9,326,367	1,398,955	2,050,327	307,549
ST. CHARLES	45,962,133	6,894,320	28,782,313	4,317,347
ST. HELENA	944,600	141,690	0	0
ST. JAMES	34,157,313	5,123,597	30,636,767	4,595,515
ST. JOHN	62,753	9,413	3,801,087	570,163
ST. LANDRY	7,536,533	1,130,480	1,199,867	179,980
ST. MARTIN	39,759,833	5,963,975	4,568,540	685,281
ST. MARY	95,694,000	14,354,100	460,701,267	69,105,190
ST. TAMMANY	0	0	0	0
TANGIPAHOA	9,780	1,467	4,305,833	645,875
TENSAS	4,524,040	678,606	0	0
TERREBONNE	160,112,000	24,016,800	170,929,300	25,639,395
UNION	24,344,667	3,651,700	43,000	6,450
VERMILION	40,334,533	6,050,180	112,643,467	16,896,520
VERNON	13,541,600	2,031,240	0	0
WASHINGTON	227,733	34,160	0	0
WEBSTER	59,201,467	8,880,220	0	0
WEST BATON ROUGE	1,722,533	258,380	4,254,267	638,140
WEST CARROLL	0	0	0	0
WEST FELICIANA	187,453	28,118	1,754,300	263,145
WINN	3,932,700	589,905	0	0
TOTALS	3,378,033,140	506,704,971	4,128,491,627	619,273,744

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

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	26,816,200	4,022,430
ALLEN	16,000	2,400	5,651,667	847,750
ASCENSION	13,533	2,030	39,830,267	5,974,540
ASSUMPTION	0	0	6,113,200	916,980
AVOYELLES	0	0	25,384,467	3,807,670
BEAUREGARD	0	0	21,035,467	3,155,320
BIENVILLE	0	0	11,776,067	1,766,410
BOSSIER	1,894,800	284,220	56,395,267	8,459,290
CADDO	10,982,933	1,647,440	275,117,800	41,267,670
CALCASIEU	15,665,133	2,349,770	121,980,667	18,297,100
CALDWELL	0	0	14,038,867	2,105,830
CAMERON	22,522,653	3,378,398	4,713,267	706,990
CATAHOULA	0	0	9,398,733	1,409,810
CLAIBORNE	0	0	10,073,733	1,511,060
CONCORDIA	0	0	18,030,467	2,704,570
DESOTO	0	0	22,646,667	3,397,000
EAST BATON ROUGE	52,801,000	7,920,150	671,277,000	100,691,550
EAST CARROLL	0	0	5,167,400	775,110
EAST FELICIANA	0	0	8,724,867	1,308,730
EVANGELINE	0	0	23,885,400	3,582,810
FRANKLIN	0	0	13,442,067	2,016,310
GRANT	0	0	4,871,400	730,710
IBERIA	72,546,387	10,881,958	81,776,733	12,266,510
IBERVILLE	0	0	19,416,067	2,912,410
JACKSON	0	0	10,891,667	1,633,750
JEFFERSON	0	0	488,617,327	73,292,599
JEFFERSON DAVIS	84,820	12,723	23,604,933	3,540,740
LAFAYETTE	134,963,780	20,244,567	278,613,867	41,792,080
LAFOURCHE	102,677,600	15,401,640	119,435,467	17,915,320
LASALLE	2,672,400	400,860	7,315,933	1,097,390
LINCOLN	13,952,067	2,092,810	44,471,533	6,670,730
LIVINGSTON	0	0	30,343,933	4,551,590
MADISON	0	0	7,883,867	1,182,580
MOREHOUSE	0	0	11,920,133	1,788,020
NATCHITOCHE	0	0	20,961,200	3,144,180
ORLEANS-1st MD	0	0	490,998,867	73,649,830
2nd MD	0	0	52,702,933	7,905,440
3rd MD	0	0	38,013,267	5,701,990
4th MD	0	0	8,936,933	1,340,540
5th MD	0	0	20,756,867	3,113,530
6th MD	0	0	31,299,533	4,694,930
7th MD	0	0	18,624,333	2,793,650
SUBTOTAL	0	0	661,332,733	99,199,910
OUACHITA	22,503,333	3,375,500	101,167,867	15,175,180
PLAQUEMINES	123,028,200	18,454,230	29,581,800	4,437,270
PT. COUPEE	0	0	21,137,867	3,170,680
RAPIDES	6,778,113	1,016,717	87,175,067	13,076,260
RED RIVER	0	0	10,757,200	1,613,580
RICHLAND	0	0	15,193,800	2,279,070
SABINE	0	0	2,838,067	425,710
ST. BERNARD	0	0	37,451,000	5,617,650
ST. CHARLES	5,172,960	775,944	22,970,933	3,445,640
ST. HELENA	0	0	1,779,533	266,930
ST. JAMES	0	0	16,254,333	2,438,150
ST. JOHN	0	0	19,669,600	2,950,440
ST. LANDRY	631,000	94,650	42,860,533	6,429,080
ST. MARTIN	2,940	441	25,570,067	3,835,510
ST. MARY	185,050,073	27,757,511	51,720,067	7,758,010
ST. TAMMANY	66,600	9,990	178,522,267	26,778,340
TANGIPAOHA	3,860,153	579,023	57,892,780	8,683,917
TENSAS	0	0	13,574,200	2,036,130
TERREBONNE	209,399,667	31,409,950	102,688,233	15,403,235
UNION	430,133	64,520	13,678,400	2,051,760
VERMILION	75,887,533	11,383,130	39,215,000	5,882,250
VERNON	0	0	13,676,400	2,051,460
WASHINGTON	165,000	24,750	15,454,000	2,318,100
WEBSTER	0	0	31,123,533	4,668,530
WEST BATON ROUGE	0	0	10,194,667	1,529,200
WEST CARROLL	0	0	6,575,733	986,360
WEST FELICIANA	0	0	1,891,267	283,690
WINN	0	0	8,116,333	1,217,450
TOTALS	1,063,768,813	159,565,322	4,181,686,873	627,253,031

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

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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	11,372,733	1,705,910	734	94,950,333	14,242,550
ALLEN	0	0	126	44,561,133	6,684,170
ASCENSION	0	0	6	3,423,467	513,520
ASSUMPTION	0	0	129	44,355,400	6,653,310
AVOYELLES	7,554,000	1,133,100	83	32,055,933	4,808,390
BEAUREGARD	10,535,333	1,580,300	330	291,123,020	43,668,453
BIENVILLE	520,000	78,000	1,413	588,985,800	88,347,870
BOSSIER	41,944,200	6,291,630	1,429	627,630,800	94,144,620
CADDO	37,717,867	5,657,680	593,345	574,124,000	86,118,600
CALCASIEU	3,354,267	503,140	725	125,543,533	18,831,530
CALDWELL	0	0	99	11,694,200	1,754,130
CAMERON	27,713,500	4,157,025	851	358,661,447	53,799,217
CATAHOULA	0	0	212	5,448,593	817,289
CLAIBORNE	3,182,000	477,300	1,387	218,993,393	32,849,009
CONCORDIA	0	0	382	15,630,267	2,344,540
DESOTO	65,569,793	9,835,469	3,402	1,809,629,720	271,444,458
EAST BATON ROUGE	0	0	36	56,345,333	8,451,800
EAST CARROLL	0	0	0	0	0
EAST FELICIANA	195,000	29,250	7	22,429,533	3,364,430
EVANGELINE	3,570,000	535,500	342	204,698,533	30,704,780
FRANKLIN	0	0	59	10,926,393	1,638,959
GRANT	0	0	58	2,215,653	332,348
IBERIA	40,857,013	6,128,552	509	214,778,447	32,216,767
IBERVILLE	15,490,333	2,323,550	373	38,125,533	5,718,830
JACKSON	0	0	498	536,719,400	80,507,910
JEFFERSON	0	0	48	118,059,273	17,708,891
JEFFERSON DAVIS	9,838,900	1,475,835	282	88,165,520	13,224,828
LAFAYETTE	3,893,753	584,063	94	58,969,547	8,845,432
LAFOURCHE	87,936,067	13,190,410	1,422	456,640,267	68,496,040
LASALLE	1,817,200	272,580	2,608	39,389,667	5,908,450
LINCOLN	15,296,867	2,294,530	7,085	260,963,667	39,144,550
LIVINGSTON	0	0	73	40,462,467	6,069,370
MADISON	0	0	0	0	0
MOREHOUSE	0	0	1,365	11,787,533	1,768,130
NATCHITOCHE	0	0	155	23,740,800	3,561,120
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	1,833	27,970,333	4,195,550
PLAQUEMINES	68,954,100	10,343,115	4,162	943,262,673	141,489,401
PT. COUPEE	0	0	228	289,838,467	43,475,770
RAPIDES	6,807,700	1,021,155	97	41,991,240	6,298,686
RED RIVER	11,533,333	1,730,000	700	573,425,667	86,013,850
RICHLAND	3,630,000	544,500	78	3,809,467	571,420
SABINE	9,622,000	1,443,300	766	305,776,800	45,866,520
ST. BERNARD	0	0	263	29,472,933	4,420,940
ST. CHARLES	2,450,000	367,500	147	43,847,447	6,577,117
ST. HELENA	13,615,733	2,042,360	25	37,560,467	5,634,070
ST. JAMES	0	0	65	11,202,307	1,680,346
ST. JOHN	10,000	1,500	20	1,617,780	242,667
ST. LANDRY	22,324,667	3,348,700	327	66,568,667	9,985,300
ST. MARTIN	15,679,453	2,351,918	506	67,902,920	10,185,438
ST. MARY	46,160,000	6,924,000	1,079	375,736,560	56,360,484
ST. TAMMANY	0	0	0	0	0
TANGIPAHOA	0	0	1	12,500	1,875
TENSAS	0	0	220	9,429,527	1,414,429
TERREBONNE	53,719,133	8,057,870	1,297	514,895,767	77,234,365
UNION	13,013,467	1,952,020	5,442	77,410,800	11,611,620
VERMILION	7,170,000	1,075,500	660	318,714,067	47,807,110
VERNON	6,808,000	1,021,200	134	142,993,467	21,449,020
WASHINGTON	0	0	9	1,007,933	151,190
WEBSTER	6,191,667	928,750	1,289	272,274,800	40,841,220
WEST BATON ROUGE	1,000,000	150,000	31	50,792,867	7,618,930
WEST CARROLL	0	0	0	0	0
WEST FELICIANA	0	0	3	11,518,267	1,727,740
WINN	1,248,593	187,289	1,079	6,681,980	1,002,297
TOTALS	678,296,673	101,744,501	640,128	11,256,944,307	1,688,541,646

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

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH	TABLE NO. 40****	
	PUBLIC SERVICE CORPORATIONS	
	TOTAL ASSESSED VALUE	
ACADIA	133,661,030	
ALLEN	23,987,810	
ASCENSION	73,158,750	
ASSUMPTION	26,165,910	
AVOUELLES	33,389,490	
BEAUREGARD	37,968,900	
BIENVILLE	140,382,840	
BOSSIER	72,029,120	
CADDO	178,818,080	
CALCASIEU	279,392,890	
CALDWELL	10,499,370	
CAMERON	69,785,000	
CATAHOULA	4,405,710	
CLAIBORNE	54,792,899	
CONCORDIA	43,844,660	
DESOTO	137,329,030	
EAST BATON ROUGE	314,845,710	
EAST CARROLL	12,995,820	
EAST FELICIANA	76,208,850	
EVANGELINE	55,094,280	
FRANKLIN	16,707,720	
GRANT	14,392,330	
IBERIA	45,021,210	
IBERVILLE	122,644,480	
JACKSON	79,863,180	
JEFFERSON	165,077,690	
JEFFERSON DAVIS	61,784,480	
LAFAYETTE	76,694,460	
LAFOURCHE	92,078,260	
LASALLE	16,327,340	
LINCOLN	54,609,010	
LIVINGSTON	40,282,680	
MADISON	75,725,250	
MOREHOUSE	42,112,980	
NATCHITOCHE	108,205,170	
ORLEANS-1st MD	68,644,920	
2nd MD	13,547,120	
3rd MD	69,921,980	
4th MD	3,334,420	
5th MD	9,457,340	
6th MD	9,076,890	
7th MD	7,072,610	
SUBTOTAL	181,055,280	
OUACHITA	189,722,870	
PLAQUEMINES	259,973,530	
PT. COUPEE	108,001,900	
RAPIDES	144,745,740	
RED RIVER	76,186,800	
RICHLAND	120,039,240	
SABINE	16,452,050	
ST. BERNARD	59,715,770	
ST. CHARLES	231,762,020	
ST. HELENA	19,381,930	
ST. JAMES	51,199,270	
ST. JOHN	62,895,160	
ST. LANDRY	107,685,730	
ST. MARTIN	27,425,800	
ST. MARY	55,051,170	
ST. TAMMANY	125,316,300	
TANGIPAHOA	47,845,550	
TENSAS	19,633,240	
TERREBONNE	94,103,740	
UNION	60,200,150	
VERMILION	63,174,400	
VERNON	19,751,020	
WASHINGTON	40,255,890	
WEBSTER	40,057,970	
WEST BATON ROUGE	38,450,500	
WEST CARROLL	33,138,570	
WEST FELICIANA	189,413,850	
WINN	11,518,360	
TOTALS	5,284,436,189	

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

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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 2013 (2014 IN ORLEANS PARISH)			
	REAL ESTATE	PERSONAL PROPERTY	PUBLIC SERVICE	TOTAL
ACADIA	198,464,101	137,703,210	133,661,030	469,828,341
ALLEN	60,468,430	26,008,610	23,987,810	110,464,850
ASCENSION	625,025,250	544,012,540	73,158,750	1,242,196,540
ASSUMPTION	78,183,920	105,361,730	26,165,910	209,711,560
AVOYELLES	125,404,554	30,484,140	33,389,490	189,278,184
BEAUREGARD	126,320,483	125,666,829	37,968,900	289,956,212
BIENVILLE	40,026,010	229,863,290	140,382,840	410,272,140
BOSSIER	718,638,540	345,299,280	72,029,120	1,135,966,940
CADDO	1,319,913,513	518,340,090	178,818,080	2,017,071,683
CALCASIEU	1,251,837,940	473,812,660	279,392,890	2,005,043,490
CALDWELL	28,614,890	32,864,470	10,499,370	71,978,730
CAMERON	38,146,941	162,148,239	69,785,000	270,080,180
CATAHOULA	36,475,563	9,294,604	4,405,710	50,175,877
CLAIBORNE	52,123,317	60,273,845	54,792,899	167,190,061
CONCORDIA	84,902,340	30,719,620	43,844,660	159,466,620
DESOTO	97,298,061	500,757,683	137,329,030	735,384,774
EAST BATON ROUGE	2,847,678,400	1,217,908,050	314,845,710	4,380,432,160
EAST CARROLL	21,760,834	9,194,162	12,995,820	43,950,816
EAST FELICIANA	71,783,547	17,458,889	76,208,850	165,451,286
EVANGELINE	107,986,660	138,734,280	55,094,280	301,815,220
FRANKLIN	61,249,664	33,303,033	16,707,720	111,260,417
GRANT	49,576,068	11,808,166	14,392,330	75,776,564
IBERIA	346,007,081	293,732,316	45,021,210	684,760,607
IBERVILLE	119,199,156	322,800,640	122,644,480	564,644,276
JACKSON	54,783,080	136,621,650	79,863,180	271,267,910
JEFFERSON	3,265,554,756	705,590,392	165,077,690	4,136,222,838
JEFFERSON DAVIS	118,169,385	70,989,496	61,784,480	250,943,361
LAFAYETTE	1,555,029,802	599,749,958	76,694,460	2,231,474,220
LAFOURCHE	384,631,821	587,530,750	92,078,260	1,064,240,831
LASALLE	51,900,580	23,908,810	16,327,340	92,136,730
LINCOLN	237,388,618	132,835,571	54,609,010	424,833,199
LIVINGSTON	577,330,430	67,745,720	40,282,680	685,358,830
MADISON	31,026,475	13,201,448	75,725,250	119,953,173
MOREHOUSE	102,673,560	30,291,585	42,112,980	175,078,125
NATCHITOCHE	176,592,780	90,179,050	108,205,170	374,977,000
ORLEANS-1st MD	506,980,190	183,606,670	68,644,920	759,231,780
2nd MD	529,541,210	57,884,220	13,547,120	600,972,550
3rd MD	759,348,280	102,875,250	69,921,980	932,145,510
4th MD	154,717,690	8,784,780	3,334,420	166,836,890
5th MD	260,060,280	13,634,270	9,457,340	283,151,890
6th MD	561,733,070	28,629,020	9,076,890	599,438,980
7th MD	220,212,720	10,100,220	7,072,610	237,385,550
SUBTOTAL	2,992,593,440	405,514,430	181,055,280	3,579,163,150
OUACHITA	723,101,570	277,883,254	189,722,870	1,190,707,694
PLAQUEMINES	171,589,350	655,775,690	259,973,530	1,087,338,570
PT. COUPEE	141,432,784	181,249,160	108,001,900	430,683,844
RAPIDES	569,022,495	188,918,797	144,745,740	902,687,032
RED RIVER	24,089,240	144,408,060	76,186,800	244,684,100
RICHLAND	110,601,435	39,521,580	120,039,240	270,162,255
SABINE	93,305,880	92,980,650	16,452,050	202,738,580
ST. BERNARD	168,416,192	142,040,997	59,715,770	370,172,959
ST. CHARLES	322,132,132	748,239,995	231,762,020	1,302,134,147
ST. HELENA	31,891,870	14,126,370	19,381,930	65,400,170
ST. JAMES	111,405,126	411,887,594	51,199,270	574,491,990
ST. JOHN	187,963,803	295,083,801	62,895,160	545,942,764
ST. LANDRY	387,670,022	236,413,940	107,685,730	731,769,692
ST. MARTIN	215,653,212	159,237,961	27,425,800	402,316,973
ST. MARY	235,659,594	390,363,426	55,051,170	681,074,190
ST. TAMMANY	1,876,131,261	211,572,170	125,316,300	2,213,019,731
TANGIPAHOA	540,281,612	118,446,497	47,845,550	706,573,659
TENSAS	30,861,501	8,381,683	19,633,240	58,876,424
TERREBONNE	564,671,350	386,160,935	94,103,740	1,044,936,025
UNION	117,668,750	45,310,980	60,200,150	223,179,880
VERMILION	206,249,350	153,057,240	63,174,400	422,480,990
VERNON	115,842,460	53,918,680	19,751,020	189,512,160
WASHINGTON	131,278,340	52,913,910	40,255,890	224,448,140
WEBSTER	126,917,829	131,489,040	40,057,970	298,464,839
WEST BATON ROUGE	155,722,570	231,300,080	38,450,500	425,473,150
WEST CARROLL	32,745,860	8,076,600	33,138,570	73,961,030
WEST FELICIANA	84,061,875	12,732,016	189,413,850	286,207,741
WINN	45,188,823	24,587,676	11,518,360	81,294,859
TOTALS	25,576,316,277	13,657,788,018	5,284,436,189	44,518,540,484

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

SECTION 3
MISCELLANEOUS TABLES
FOR THE
YEAR 2013
(2014 IN THE PARISH OF ORLEANS)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TABLE NO. 42
STATEMENT SHOWING DISTRIBUTION OF LOCAL TAXES FOR YEAR 2013
(2014 IN THE PARISH OF ORLEANS)
*EXCLUSIVE OF HOMESTEAD EXEMPTION

PARISH	TABLE NO. 42 STATEMENT SHOWING DISTRIBUTION OF LOCAL TAXES FOR YEAR 2013 (2014 IN THE PARISH OF ORLEANS) *EXCLUSIVE OF HOMESTEAD EXEMPTION						
	PARISH TAXES	ROAD TAXES	SCHOOL TAXES	LEVEE TAXES	DRAINAGE TAXES	MISCELLANEOUS TAXES	TOTAL
ACADIA	8,922,446.60	1,226,003.05	12,422,070.73	0.00	2,252,311.35	3,716,173.13	28,539,004.86
ALLEN	3,962,385.00	2,342,999.97	4,005,232.90	0.00	220,409.83	2,563,664.42	13,094,692.12
ASCENSION	32,439,930.50	0.00	63,778,215.78	3,626,465.70	5,558,817.35	7,372,567.92	112,775,997.25
ASSUMPTION	9,350,286.58	0.00	6,833,486.10	699,119.50	120,576.20	539,588.16	17,543,056.54
AVOUELLES	3,150,733.89	0.00	3,065,271.51	376,881.63	471,245.84	2,046,097.71	9,110,230.58
BEAUREGARD	8,155,252.13	2,544,489.69	12,512,964.74	0.00	0.00	3,912,543.82	27,125,250.38
BIENVILLE	12,343,569.25	1,959,359.29	22,464,914.66	0.00	0.00	4,836,614.74	41,604,457.94
BOSSIER	31,322,314.75	1,910,870.69	50,129,930.32	2,528,071.74	0.00	11,163,540.07	97,054,727.57
CADDO	81,370,938.63	1,354,640.18	126,533,856.90	0.00	0.00	21,091,304.60	230,350,740.31
CALCASIEU	69,747,710.34	6,088,254.80	53,129,975.39	0.00	10,011,461.18	49,513,776.77	188,491,178.48
CALDWELL	3,864,839.74	511,403.41	3,720,299.30	63,308.44	157,548.30	177,177.20	8,494,576.39
CAMERON	12,847,794.10	1,691,312.88	8,130,748.07	0.00	1,107,161.76	10,090,261.67	33,867,278.48
CATAHOULA	2,034,505.23	0.00	982,468.88	92,632.27	0.00	243,373.09	3,352,979.47
CLAIBORNE	3,634,344.56	1,360,895.99	4,463,587.86	0.00	0.00	1,652,012.22	11,110,840.63
CONCORDIA	6,743,887.76	0.00	5,269,686.46	521,807.35	0.00	1,140,596.02	13,675,977.59
DESOTO	24,091,171.47	3,906,300.74	41,215,249.65	3,204.18	0.00	9,216,605.27	78,432,531.31
EAST BATON ROUGE	181,959,889.94	0.00	170,721,029.57	749,183.44	0.00	65,552,896.24	418,982,999.19
EAST CARROLL	2,388,337.81	315,584.83	629,638.81	160,211.93	315,584.83	1,193,840.36	5,003,198.57
EAST FELICIANA	2,714,519.46	0.00	2,646,561.84	0.00	0.00	1,170,420.35	6,531,501.65
EVANGELINE	6,617,752.40	2,718,347.71	5,789,705.06	0.00	99,016.18	3,398,954.96	18,623,776.31
FRANKLIN	3,501,463.27	0.00	2,051,196.63	177,997.98	1,598,047.87	312,282.49	7,640,988.24
GRANT	3,487,275.46	377,799.14	3,160,235.46	61,243.08	0.00	749,492.53	7,836,045.67
IBERIA	16,096,063.51	0.00	18,665,450.54	164,792.07	1,727,644.71	3,360,408.56	40,014,359.39
IBERVILLE	15,576,980.96	0.00	29,980,538.60	1,983,623.29	2,592,129.85	3,788,148.59	53,921,421.29
JACKSON	14,233,837.39	2,300,570.29	6,593,253.21	0.00	0.00	2,075,938.29	25,203,599.18
JEFFERSON	77,921,063.44	0.00	77,652,716.56	14,491,720.73	32,316,516.10	145,425,905.75	347,807,922.58
JEFFERSON DAVIS	8,707,809.07	1,498,352.91	7,832,926.40	0.00	1,103,656.01	2,087,549.45	21,230,293.84
LAFAYETTE	78,290,419.85	7,810,368.29	62,857,575.39	0.00	6,255,785.14	0.00	155,214,148.67
LAFOURCHE	32,231,334.16	4,005,486.80	40,542,773.08	9,468,338.52	3,490,702.40	22,714,120.33	112,452,755.29
LASALLE	6,425,567.51	566,894.47	3,287,456.02	2,833.08	0.00	1,107,801.18	11,390,552.26
LINCOLN	10,586,572.81	1,623,367.92	16,714,055.87	0.00	0.00	2,874,084.04	31,798,080.64
LIVINGSTON	23,163,323.79	2,303,243.29	15,637,017.91	0.00	729,428.17	9,599,452.30	51,432,465.46
MADISON	8,686,409.53	0.00	2,443,340.62	418,745.37	0.00	133,488.16	11,681,983.68
MOREHOUSE	2,683,722.93	777,748.71	6,299,738.10	179,438.95	382,936.82	2,415,808.80	12,739,394.31
NATCHITOCHE	15,798,843.40	1,085,663.54	8,793,863.53	809,594.67	0.00	2,736,051.59	29,224,016.73
ORLEANS-1st MD							0.00
2nd MD							0.00
3rd MD							0.00

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH	TABLE NO. 42 (CONTINUED) STATEMENT SHOWING DISTRIBUTION OF LOCAL TAXES FOR YEAR 2013 (2014 IN THE PARISH OF ORLEANS)						
	PARISH TAXES	ROAD TAXES	SCHOOL TAXES	LEVEE TAXES	DRAINAGE TAXES	MISCELLANEOUS TAXES	TOTAL
4th MD							0.00
5th MD							0.00
6th MD							0.00
7th MD							0.00
SUBTOTAL	47,270,040.66	0.00	141,841,426.64	36,532,541.35	0.00	240,075,458.11	465,719,466.76
OUACHITA	39,033,271.07	0.00	40,528,390.53	2,110,574.60	0.00	11,174,628.68	92,846,864.88
PLAQUEMINES	38,735,020.68	1,597,658.84	25,826,942.96	0.00	0.00	0.00	66,159,622.48
PT. COUPEE	9,989,284.97	0.00	6,977,831.22	1,575,117.82	0.00	3,029,452.81	21,571,686.82
RAPIDES	27,207,990.18	7,076,405.56	35,827,471.09	1,867,410.32	311,838.76	12,191,316.64	84,482,432.55
RED RIVER	9,005,977.49	0.00	10,036,224.98	667,550.50	0.00	2,217,672.80	21,927,425.77
RICHLAND	7,432,339.80	0.00	5,712,667.48	726,586.78	0.00	2,899,750.66	16,771,344.72
SABINE	5,377,784.37	2,281,443.56	5,270,111.44	0.00	0.00	1,931,896.65	14,861,236.02
ST. BERNARD	24,334,988.59	944,730.37	10,841,111.11	3,434,458.25	0.00	2,319,129.97	41,874,418.29
ST. CHARLES	57,909,739.56	7,150,315.60	67,121,529.88	4,335,566.18	0.00	0.00	136,517,151.22
ST. HELENA	3,160,352.75	987,544.51	1,381,899.62	0.00	0.00	842,372.35	6,372,169.23
ST. JAMES	26,577,512.54	2,656,137.28	23,385,813.67	1,952,976.06	1,595,830.05	1,457,965.36	57,626,234.96
ST. JOHN	34,538,070.44	0.00	18,136,950.55	1,601,061.20	0.00	0.00	54,276,082.19
ST. LANDRY	7,493,582.90	4,125,774.55	12,182,496.31	667,931.31	2,820,903.87	8,521,399.62	35,812,088.56
ST. MARTIN	15,640,212.89	2,682,903.69	10,755,976.27	431,475.02	1,675,056.22	1,022,759.52	32,208,383.61
ST. MARY	12,006,291.68	0.00	20,645,719.02	3,035,630.28	5,336,586.69	17,616,705.70	58,640,933.37
ST. TAMMANY	67,539,857.65	0.00	116,871,307.97	0.00	3,981,210.51	68,679,748.62	257,072,124.75
TANGIPAHOA	19,331,829.08	86,263.03	3,311,072.90	0.00	1,937,320.79	16,098,849.82	40,765,335.62
TENSAS	3,285,816.83	0.00	1,877,989.96	150,895.23	144,906.13	20,306.15	5,479,914.30
TERREBONNE	30,371,925.05	713,450.48	12,628,906.04	4,229,818.51	7,188,096.48	29,194,028.14	84,326,224.70
UNION	3,807,064.12	2,126,963.46	4,368,948.31	0.00	0.00	3,242,929.25	13,545,905.14
VERMILION	8,279,054.11	3,383,749.78	13,084,138.13	0.00	4,906,675.72	2,272,444.11	31,926,061.85
VERNON	7,574,303.36	1,828,895.01	7,766,306.25	0.00	0.00	156,354.13	17,325,858.75
WASHINGTON	5,418,444.54	2,286,400.08	8,176,456.19	0.00	0.00	2,883,029.59	18,764,330.40
WEBSTER	9,797,082.53	779,315.65	11,853,290.70	0.00	0.00	2,913,259.63	25,342,948.51
WEST BATON ROUGE	16,069,785.99	0.00	12,050,417.21	1,546,643.33	2,764,033.86	6,464.65	32,437,345.04
WEST CARROLL	1,658,441.70	578,713.03	1,535,155.88	88,556.29	79,979.07	2,530.50	3,943,376.47
WEST FELICIANA	10,215,606.93	0.00	9,667,188.83	0.00	0.00	1,524,249.37	21,407,045.13
WINN	2,926,612.15	265,919.14	2,762,530.07	0.00	0.00	816,321.80	6,771,383.16
TOTALS	1,377,041,581.83	91,832,542.21	1,543,383,303.66	101,534,006.95	103,253,418.04	833,083,565.41	4,050,128,418.10

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH	TABLE NO. 43 COMPARATIVE STATEMENT OF HOMESTEAD EXEMPTIONS FOR CALENDAR YEARS 2012 AND 2013 (2013 AND 2014 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
	2012	2013		2012	2013		2012	2013	
	2012	2013		2012	2013		2012	2013	
ACADIA	16,904	16,921	17	83,701,941	84,292,824	590,883	5,963,918.86	5,990,656.20	26,737.34
ALLEN	7,302	7,275	(27)	26,254,850	26,627,158	372,308	4,158,983.33	4,329,620.66	170,637.33
ASCENSION	33,202	32,713	(489)	201,515,874	206,669,700	5,153,826	22,207,219.13	23,006,685.19	799,466.06
ASSUMPTION	6,338	6,299	(39)	36,323,068	36,140,857	(182,211)	3,699,575.27	3,697,818.82	(1,756.45)
AVOUELLES	12,983	12,847	(136)	58,834,511	59,504,006	669,495	3,787,840.53	3,855,627.55	67,787.02
BEAUREGARD	10,344	10,362	18	52,105,845	52,878,510	772,665	6,127,898.25	6,187,923.08	60,024.83
BIENVILLE	4,527	4,497	(30)	15,894,152	16,034,947	140,795	1,713,908.37	1,789,903.11	75,994.74
BOSSIER	28,406	28,693	287	181,723,876	185,279,368	3,555,492	18,658,956.47	19,047,757.15	388,800.68
CADDO	56,125	56,629	504	347,726,690	344,674,110	(3,052,580)	47,325,216.96	46,935,701.42	(389,515.54)
CALCASIEU	49,089	49,020	(69)	278,763,765	280,334,659	1,570,894	28,627,582.68	28,700,101.13	72,518.45
CALDWELL	3,888	3,854	(34)	13,795,500	13,930,710	135,210	2,045,562.61	1,994,976.92	(50,585.69)
CAMERON	2,842	2,851	9	11,435,148	11,469,299	34,151	1,720,379.37	1,456,606.16	(263,773.21)
CATAHOULA	3,991	3,928	(63)	14,855,156	14,702,588	(152,568)	1,419,676.15	1,406,449.45	(13,226.70)
CLAIBORNE	4,742	4,673	(69)	19,707,692	19,587,578	(120,114)	1,477,747.77	1,463,417.69	(14,330.08)
CONCORDIA	6,657	6,591	(66)	28,505,628	28,542,788	37,160	2,903,294.41	2,965,415.15	62,120.74
DESOTO	9,197	9,277	80	39,794,273	40,313,482	519,209	4,469,904.14	4,369,984.16	(99,919.98)
EAST BATON ROUGE	101,680	101,105	(575)	677,473,150	676,640,250	(832,900)	75,505,434.98	75,270,501.07	(234,933.91)
EAST CARROLL	1,577	1,552	(25)	5,710,668	5,651,638	(59,030)	613,875.42	636,205.42	22,330.00
EAST FELICIANA	6,302	6,260	(42)	35,280,380	35,335,086	54,706	1,663,337.60	1,680,375.08	17,037.48
EVANGELINE	9,743	9,728	(15)	48,446,830	48,695,150	248,320	3,394,611.90	3,421,981.63	27,369.73
FRANKLIN	6,991	6,931	(60)	28,346,375	28,417,056	70,681	2,624,974.06	2,656,316.42	31,342.36
GRANT	7,177	7,023	(154)	30,134,566	30,368,039	233,473	5,166,853.06	5,205,839.81	38,986.75
IBERIA	21,341	21,462	121	109,918,682	110,792,334	873,652	7,636,860.10	7,699,813.44	62,953.34
IBERVILLE	8,152	8,206	54	45,812,305	46,218,861	406,556	4,735,884.15	4,778,689.24	42,805.09
JACKSON	4,576	4,523	(53)	19,540,260	19,564,830	24,570	1,923,754.62	1,941,033.23	17,278.61
JEFFERSON	104,038	103,288	(750)	751,270,880	746,756,350	(4,514,530)	76,882,100.74	76,448,620.36	(433,480.38)
JEFFERSON DAVIS	8,562	8,572	10	47,280,313	47,711,058	430,745	4,446,480.02	4,490,313.49	43,833.47
LAFAYETTE	54,385	54,496	111	355,651,998	358,487,313	2,835,315	30,175,586.86	29,711,448.40	(464,138.46)
LAFOURCHE	28,755	28,710	(45)	167,126,266	168,068,663	942,397	19,892,046.49	19,985,282.47	93,235.98
LASALLE	4,642	4,581	(61)	21,432,636	21,362,788	(69,848)	3,395,179.88	3,414,270.96	19,091.08
LINCOLN	9,784	9,720	(64)	57,253,450	56,722,643	(530,807)	4,649,890.19	4,529,356.13	(120,534.06)
LIVINGSTON	35,755	35,670	(85)	224,934,420	224,710,120	(224,300)	24,483,137.43	24,616,781.39	133,643.96

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH	TABLE NO. 43 (CONTINUED) COMPARATIVE STATEMENT OF HOMESTEAD EXEMPTIONS FOR CALENDAR YEARS 2012 AND 2013 (2013 AND 2014 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
	2012	2013		2012	2013		2012	2013	
MADISON	2,458	2,443	(15)	10,175,717	10,238,812	63,095	1,055,914.17	1,082,416.12	26,501.95
MOREHOUSE	8,014	7,954	(60)	35,910,878	35,697,263	(213,615)	3,005,597.38	3,014,340.02	8,742.64
NATCHITOCHE	10,050	9,938	(112)	51,584,970	51,516,860	(68,110)	4,660,400.93	4,611,779.82	(48,621.11)
ORLEANS-1st MD	2,024	2,045	21	14,653,695	14,918,862	265,167	2,172,703.36	2,219,479.10	46,775.74
2nd MD	6,447	6,663	216	47,116,240	48,722,120	1,605,880	6,985,924.90	7,248,389.79	262,464.89
3rd MD	26,655	27,553	898	191,259,874	197,563,889	6,304,015	28,358,101.52	29,391,579.77	1,033,478.25
4th MD	2,411	2,460	49	17,442,465	17,748,005	305,540	2,586,194.29	2,640,370.70	54,176.41
5th MD	9,453	9,537	84	67,348,455	67,909,825	561,370	9,985,755.42	10,102,944.67	117,189.25
6th MD	8,825	8,886	61	64,667,800	65,046,515	378,715	9,588,294.71	9,676,970.04	88,675.33
7th MD	4,927	5,123	196	35,405,080	36,787,665	1,382,585	5,249,511.21	5,472,900.92	223,389.71
SUBTOTAL	60,742	62,267	1,525	437,893,609	448,696,881	10,803,272	64,926,485.41	66,752,634.99	1,826,150
OUACHITA	36,219	36,117	(102)	205,149,153	206,318,602	1,169,449	19,908,884.60	20,113,120.33	204,235.73
PLAQUEMINES	5,535	5,432	(103)	29,506,018	29,295,548	(210,470)	1,845,112.87	1,831,949.93	(13,162.94)
PT. COUPEE	7,360	3,803	(3,557)	38,772,207	38,794,897	22,690	2,245,280.78	2,261,746.67	16,465.89
RAPIDES	36,526	36,382	(144)	177,968,212	177,544,126	(424,086)	21,695,761.71	22,232,078.22	536,316.51
RED RIVER	2,656	2,605	(51)	10,599,090	10,575,510	(23,580)	964,859.42	962,448.79	(2,410.63)
RICHLAND	6,589	6,540	(49)	27,919,059	27,966,719	47,660	1,976,264.13	1,893,950.47	(82,313.66)
SABINE	7,816	7,844	28	32,923,100	33,359,744	436,644	2,890,654.93	2,935,480.44	44,825.51
ST. BERNARD	8,795	8,865	70	59,431,584	60,306,544	874,960	6,541,298.95	8,153,325.05	1,612,026.10
ST. CHARLES	14,209	14,157	(52)	98,994,895	98,376,651	(618,244)	11,257,551.67	11,164,571.98	(92,979.69)
ST. HELENA	3,666	3,668	2	17,004,260	17,098,890	94,630	2,109,649.65	2,302,475.10	192,825.45
ST. JAMES	6,573	6,602	29	38,666,723	38,980,307	313,584	4,178,772.13	4,170,661.69	(8,110.44)
ST. JOHN	13,018	12,867	(151)	85,421,449	84,560,433	(861,016)	10,044,477.49	9,943,263.52	(101,213.97)
ST. LANDRY	23,132	23,038	(94)	125,897,489	129,573,370	3,675,881	7,142,408.21	7,386,370.84	243,962.63
ST. MARTIN	15,615	15,639	24	83,473,954	84,470,476	996,522	7,960,520.09	8,087,190.39	126,670.30
ST. MARY	14,289	16,781	(14,289)	73,953,012	73,943,683	(9,329)	6,836,623.61	6,823,498.91	(13,124.70)
ST. TAMMANY	70,439	70,315	(124)	499,788,758	498,862,148	(926,610)	72,436,052.77	71,859,406.68	(576,646.09)
TANGIPAOHA	30,816	31,028	212	186,203,398	188,856,129	2,652,731	16,682,048.81	16,036,115.78	(645,933.03)
TENSAS	1,633	1,555	(78)	5,827,015	5,630,368	(196,647)	614,563.31	594,220.76	(20,342.55)
TERREBONNE	28,078	28,156	78	179,113,825	179,942,475	828,650	16,219,173.53	16,546,086.53	326,913.00
UNION	6,899	6,831	(68)	34,837,193	34,620,219	(216,974)	2,335,606.95	2,336,664.90	1,057.95
VERMILION	16,684	16,706	22	92,030,880	92,490,570	459,690	8,750,625.52	8,679,271.02	(71,354.50)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH	TABLE NO. 43 (CONTINUED) COMPARATIVE STATEMENT OF HOMESTEAD EXEMPTIONS FOR CALENDAR YEARS 2012 AND 2013 (2013 AND 2014 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
	2012	2013		2012	2013		2012	2013	
	VERNON	12,093	12,155	62	47,592,300	48,670,969	1,078,669	6,226,690.40	6,313,716.33
WASHINGTON	13,569	13,513	(56)	62,728,625	62,636,820	(91,805)	7,789,705.28	7,440,945.89	(348,759.39)
WEBSTER	12,759	12,607	(152)	53,015,039	53,123,426	108,387	5,442,041.17	5,487,487.20	45,446.03
WEST BATON ROUGE	6,003	6,130	127	40,448,503	41,579,710	1,131,207	3,417,520.51	3,513,100.87	95,580.36
WEST CARROLL	3,648	3,603	(45)	17,079,270	16,832,613	(246,657)	1,125,694.39	1,109,176.27	(16,518.12)
WEST FELICIANA	2,600	2,638	38	17,112,463	17,377,050	264,587	1,354,138.27	1,375,128.11	20,989.84
WINN	4,462	4,422	(40)	16,923,888	16,833,067	(90,821)	1,807,407.22	1,726,643.15	(80,764.07)
TOTALS	1,162,942	1,160,858	(18,865)	6,930,497,684	6,961,255,643	30,757,959	748,945,458.06	752,426,739.15	3,481,281

* 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 2013

PARISH	TABLE NO. 44 NUMBER OF TAXPAYERS & HOMESTEAD - 2013			
	TOTAL # of TAXPAYERS	TOTAL # HOMESTEAD	100% EXEMPT HOMESTEAD	PERCENTAGE OF 100% EXEMPT HOMESTEAD
ACADIA	32,529	16,921	9,676	57%
ALLEN	8,801	7,275	6,071	83%
ASCENSION	43,457	32,713	10,337	32%
ASSUMPTION	12,744	6,299	3,170	50%
AVOUELLES	26,955	12,847	8,290	65%
BEAUREGARD	16,868	10,362	6,792	66%
BIENVILLE	13,204	4,497	3,828	85%
BOSSIER	60,511	28,693	8,039	28%
CADDO	155,244	56,629	24,342	43%
CALCASIEU	91,856	49,020	23,782	49%
CALDWELL	8,567	3,854	3,186	83%
CAMERON	13,155	2,851	1,917	67%
CATAHOULA	8,983	3,928	3,070	78%
CLAIBORNE	14,221	4,673	3,391	73%
CONCORDIA	9,550	6,591	4,686	71%
DESOTO	17,864	9,277	7,096	76%
EAST BATON ROUGE	213,012	101,105	24,014	24%
EAST CARROLL	5,223	1,552	1,171	75%
EAST FELICIANA	12,125	6,260	3,050	49%
EVANGELINE	15,400	9,728	6,686	69%
FRANKLIN	8,934	6,931	5,282	76%
GRANT	7,612	7,023	4,963	71%
IBERIA	30,565	21,462	11,959	56%
IBERVILLE	11,777	8,206	4,514	55%
JACKSON	9,905	4,523	2,956	65%
JEFFERSON	160,192	103,288	16,036	16%
JEFFERSON DAVIS	20,236	8,572	4,961	58%
LAFAYETTE	112,412	54,496	13,462	25%
LAFOURCHE	37,070	28,710	13,760	48%
LASALLE	10,669	4,581	3,137	68%
LINCOLN	29,326	9,720	9,625	99%
LIVINGSTON	53,523	35,670	13,098	37%
MADISON	6,592	2,443	2,043	84%
MOREHOUSE	20,867	7,954	4,977	63%
NATCHITOCHE	20,451	9,938	5,347	54%
ORLEANS-1st MD	8,606	2,045	186	9%
2nd MD	16,034	6,663	491	7%
3rd MD	68,916	27,553	5,428	20%
4th MD	4,878	2,460	332	13%
5th MD	19,334	9,537	1,498	16%
6th MD	16,948	8,886	676	8%
7th MD	11,535	5,123	889	17%
SUBTOTAL	148,251	62,267	9,500	15%
OUACHITA	72,139	36,117	9,710	27%
PLAQUEMINES	45,024	5,432	2,456	45%
PT. COUPEE	14,620	7,337	3,803	52%
RAPIDES	69,886	36,382	20,998	58%
RED RIVER	4,900	2,605	2,105	81%
RICHLAND	10,973	6,540	4,679	72%
SABINE	18,369	7,844	5,785	74%
ST. BERNARD	20,749	8,865	3,728	42%
ST. CHARLES	24,981	14,157	3,354	24%
ST. HELENA	7,312	3,668	3,066	84%
ST. JAMES	11,652	6,602	3,275	50%
ST. JOHN	18,582	12,867	4,610	36%
ST. LANDRY	42,249	23,038	12,870	56%
ST. MARTIN	30,975	15,639	8,553	55%
ST. MARY	42,669	16,781	10,693	64%
ST. TAMMANY	128,897	70,315	7,384	11%
TANGIPAHOA	64,398	31,028	13,012	42%
TENSAS	4,594	1,555	1,264	81%
TERREBONNE	53,778	28,156	10,365	37%
UNION	20,091	6,831	4,029	59%
VERMILION	39,525	16,706	8,725	52%
VERNON	15,633	12,155	9,204	76%
WASHINGTON	19,611	13,513	9,066	67%
WEBSTER	23,898	12,607	9,029	72%
WEST BATON ROUGE	10,262	6,130	1,743	28%
WEST CARROLL	7,022	3,603	2,784	77%
WEST FELICIANA	5,401	2,638	713	27%
WINN	12,318	4,422	3,523	80%
TOTALS	2,309,159	1,164,392	468,740	40%

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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 2013 (2014 IN ORLEANS PARISH)				
	OVER 65	DISABLED	DISABLED VET	100% DISABLED VET	WIDOW OF POW/MIA
ACADIA	2,287	86	12	22	1
ALLEN	165	7	4	5	0
ASCENSION	1,891	58	29	46	0
ASSUMPTION	1,052	54	1	19	0
AVOUELLES	268	2	4	24	0
BEAUREGARD	205	9	1	43	0
BIENVILLE	39	0	0	2	0
BOSSIER	3,077	55	173	0	0
CADDO	5,233	23	30	0	1
CALCASIEU	7,081	452	70	93	0
CALDWELL	411	6	1	16	0
CAMERON	81	6	1	2	0
CATAHOULA	157	2	5	2	0
CLAIBORNE	379	0	1	2	0
CONCORDIA	103	0	0	6	0
DESOTO	358	2	1	3	0
EAST BATON ROUGE	17,287	0	0	11	0
EAST CARROLL	7	0	0	2	0
EAST FELICIANA	469	0	0	8	0
EVANGELINE	201	17	3	1	0
FRANKLIN	43	0	1	13	0
GRANT	212	8	16	0	0
IBERIA	2,795	88	2	36	0
IBERVILLE	1,279	10	5	6	0
JACKSON	131	1	0	0	0
JEFFERSON	30,628	539	0	143	0
JEFFERSON DAVIS	982	47	8	10	0
LAFAYETTE	5,375	100	14	58	0
LAFOURCHE	3,496	427	57	40	0
LASALLE	445	6	2	8	0
LINCOLN	655	0	3	0	0
LIVINGSTON	5,941	191	13	57	2
MADISON	58	0	0	1	0
MOREHOUSE	534	13	3	16	0
NATCHITOCHE	738	16	7	11	0
ORLEANS	14,171	423	57	0	3
OUACHITA	2,783	11	16	107	0
PLAQUEMINES	1,171	0	4	0	0
PT. COUPEE	365	1	2	11	0
RAPIDES	2,570	45	27	122	0
RED RIVER	25	0	0	1	0
RICHLAND	481	5	2	46	0
SABINE	202	5	2	0	0
ST. BERNARD	1,089	102	11	0	0
ST. CHARLES	1,947	179	27	0	0
ST. HELENA	848	0	5	0	0
ST. JAMES	956	34	2	14	0
ST. JOHN	1,624	83	0	24	0
ST. LANDRY	5,451	53	33	0	1
ST. MARTIN	2,099	11	14	2	0
ST. MARY	1,836	14	8	10	0
ST. TAMMANY	11,149	1,793	303	0	0
TANGIPAHOA	2,968	0	63	0	0
TENSAS	335	0	0	0	0
TERREBONNE	3,032	295	45	0	0
UNION	763	22	4	28	0
VERMILION	856	0	3	0	0
VERNON	299	15	2	48	0
WASHINGTON	1,642	161	41	16	0
WEBSTER	1,119	24	5	6	0
WEST BATON ROUGE	774	86	17	14	0
WEST CARROLL	112	0	0	0	0
WEST FELICIANA	339	14	0	1	0
WINN	334	0	5	0	0
TOTALS	155,403	5,601	1,165	1,156	8

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH	TABLE NO. 46 COMPARATIVE STATEMENT SHOWING TOTAL ASSESSMENT FOR THE YEARS			
	2010	2011	2012	2013
	ACADIA	368,106,563	374,034,513	379,079,961
ALLEN	100,424,310	103,232,695	110,092,845	110,464,850
ASCENSION	1,003,746,600	1,071,508,950	1,153,499,800	1,242,196,540
ASSUMPTION	169,967,410	175,788,630	179,274,470	209,711,560
AVOUELLES	156,126,914	158,764,194	180,693,494	189,278,184
BEAUREGARD	244,866,122	256,836,558	275,131,622	289,956,212
BIENVILLE	314,912,500	378,467,040	395,115,260	410,272,140
BOSSIER	1,039,272,440	1,064,263,600	1,092,227,240	1,135,966,940
CADDO	1,824,261,580	1,881,756,400	1,974,937,310	2,017,071,683
CALCASIEU	1,751,152,060	1,780,317,660	1,930,441,100	2,005,043,490
CALDWELL	57,528,650	64,692,370	70,778,900	71,978,730
CAMERON	245,554,381	279,628,799	291,598,410	270,080,180
CATAHOULA	50,248,270	50,122,660	49,765,470	50,175,877
CLAIBORNE	156,868,862	159,949,403	160,024,314	167,190,061
CONCORDIA	158,143,970	160,375,500	162,952,440	159,466,620
DESOTO	471,693,064	635,089,965	694,943,220	735,384,774
EAST BATON ROUGE	4,005,116,290	4,067,422,540	4,256,034,330	4,380,432,160
EAST CARROLL	42,086,542	42,267,234	43,329,935	43,950,816
EAST FELICIANA	138,746,860	143,432,690	151,242,920	165,451,286
EVANGELINE	225,935,500	269,543,700	283,990,130	301,815,220
FRANKLIN	86,896,019	96,917,108	102,754,345	111,260,417
GRANT	66,932,728	66,086,000	70,351,786	75,776,564
IBERIA	617,712,015	606,873,200	636,191,558	684,760,607
IBERVILLE	456,799,367	469,332,572	535,974,437	564,644,276
JACKSON	224,380,110	254,041,840	258,353,690	271,267,910
JEFFERSON	4,000,207,625	4,004,920,022	4,089,295,257	4,136,222,838
JEFFERSON DAVIS	220,013,777	223,782,762	237,086,416	250,943,361
LAFAYETTE	1,975,116,139	1,994,635,544	2,123,625,080	2,231,474,220
LAFOURCHE	900,172,690	914,751,460	974,187,580	1,064,240,831
LASALLE	82,694,010	87,212,385	94,770,570	92,136,730
LINCOLN	410,256,843	412,009,020	422,955,540	424,833,199
LIVINGSTON	630,698,590	647,856,900	667,583,720	685,358,830
MADISON	113,519,401	116,032,191	119,718,650	119,953,173
MOREHOUSE	188,511,210	188,798,960	173,887,620	175,078,125
NATCHITOCHE	275,559,590	292,734,730	357,019,520	374,977,000
ORLEANS-1st MD	708,307,944	717,038,262	751,463,490	759,231,780
2nd MD	478,002,766	515,329,180	562,206,990	600,972,550
3rd MD	818,220,840	866,216,460	937,106,110	932,145,510
4th MD	141,405,320	153,568,330	167,217,260	166,836,890
5th MD	279,970,140	292,046,280	287,905,220	283,151,890
6th MD	527,372,990	557,740,450	588,972,910	599,438,980
7th MD	186,058,920	232,990,080	231,986,250	237,385,550
SUBTOTAL	3,139,338,920	3,334,929,042	3,526,858,230	3,579,163,150
OUACHITA	1,076,046,224	1,102,118,003	1,138,445,991	1,190,707,694
PLAQUEMINES	931,349,139	970,621,492	1,007,356,429	1,087,338,570
PT. COUPEE	378,868,615	374,483,692	409,209,373	430,683,844
RAPIDES	800,001,230	825,408,687	871,012,243	902,687,032
RED RIVER	125,101,430	163,855,040	224,109,350	244,684,100
RICHLAND	176,336,190	207,357,810	229,647,330	270,162,255
SABINE	135,664,715	162,146,335	184,362,850	202,738,580
ST. BERNARD	348,191,179	357,678,133	372,402,903	370,172,959
ST. CHARLES	1,118,897,563	1,197,427,196	1,255,932,529	1,302,134,147
ST. HELENA	57,256,290	59,322,840	61,974,870	65,400,170
ST. JAMES	418,714,085	449,158,779	528,213,839	574,491,990
ST. JOHN	435,435,832	455,487,725	495,021,884	545,942,764
ST. LANDRY	618,704,640	660,740,200	698,676,910	731,769,692
ST. MARTIN	342,716,211	346,292,086	364,982,646	402,316,973
ST. MARY	639,290,601	721,754,110	815,942,628	681,074,190
ST. TAMMANY	2,071,957,489	2,077,286,488	2,170,547,596	2,213,019,731
TANGIPAHOA	670,967,851	682,232,314	692,711,313	706,573,659
TENSAS	46,723,569	50,623,216	53,753,290	58,876,424
TERREBONNE	914,684,385	945,712,650	989,814,560	1,044,936,025
UNION	192,345,730	193,594,260	198,914,780	223,179,880
VERMILION	398,950,960	400,700,850	403,035,940	422,480,990
VERNON	163,020,940	168,097,320	176,007,330	189,512,160
WASHINGTON	224,193,740	221,949,510	221,070,750	224,448,140
WEBSTER	280,216,270	286,941,170	289,384,810	298,464,839
WEST BATON ROUGE	367,450,610	392,504,800	429,102,270	425,473,150
WEST CARROLL	66,748,070	69,021,260	70,816,700	73,961,030
WEST FELICIANA	287,736,902	285,153,365	289,724,029	286,207,741
WINN	86,074,043	79,447,343	81,765,406	81,294,859
TOTALS	39,287,212,425	40,735,525,511	42,949,707,719	44,518,540,484

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH	PARISHWIDE MILLAGE FOR THE YEAR 2013	
ACADIA	74.0	
ALLEN	156.2	
ASCENSION	108.9	
ASSUMPTION	101.1	
AVOUELLES	70.2	
BEAUREGARD	114.4	
BIENVILLE	105.5	
BOSSIER	102.1	
CADDO	137.7	
CALCASIEU	109.3	
CALDWELL	146.3	
CAMERON	131.0	
CATAHOULA	94.5	
CLAIBORNE	75.3	
CONCORDIA	104.5	
DESOTO	112.8	
EAST BATON ROUGE	113.1	
EAST CARROLL	130.6	
EAST FELICIANA	50.2	
EVANGELINE	73.6	
FRANKLIN	92.2	
GRANT	172.6	
IBERIA	69.7	
IBERVILLE	104.0	
JACKSON	100.1	
JEFFERSON	102.6	
JEFFERSON DAVIS	104.5	
LAFAYETTE	82.9	
LAFOURCHE	125.5	
LASALLE	160.9	
LINCOLN	86.4	
LIVINGSTON	111.7	
MADISON	106.5	
MOREHOUSE	91.4	
NATCHITOCHEs	90.3	
ORLEANS-1st MD		
2nd MD		
3rd MD		
4th MD		
5th MD		
6th MD		
7th MD		
SUBTOTAL	148.8	
OUACHITA	94.3	
PLAQUEMINES	62.5	
PT. COUPEE	55.0	
RAPIDES	116.5	
RED RIVER	93.7	
RICHLAND	69.2	
SABINE	87.7	
ST. BERNARD	135.1	
ST. CHARLES	113.4	
ST. HELENA	131.9	
ST. JAMES	107.6	
ST. JOHN	117.6	
ST. LANDRY	59.5	
ST. MARTIN	101.3	
ST. MARY	96.6	
ST. TAMMANY	150.0	
TANGIPAHOA	78.7	
TENSAS	102.9	
TERREBONNE	97.5	
UNION	71.8	
VERMILION	96.7	
VERNON	123.0	
WASHINGTON	116.0	
WEBSTER	103.3	
WEST BATON ROUGE	84.5	
WEST CARROLL	69.0	
WEST FELICIANA	79.6	
WINN	105.0	
TOTALS	107.8	Statewide Weighted Average

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH	TOTAL ASSESSMENTS FOR THE YEAR 2013	MAX. HOMESTEAD EXEMPTION FOR THE YEAR 2013	TOTAL TAXABLE VALUE FOR THE YEAR 2013
ACADIA	469,828,341	84,292,824	385,535,517
ALLEN	110,464,850	26,627,158	83,837,692
ASCENSION	1,242,196,540	206,669,700	1,035,526,840
ASSUMPTION	209,711,560	36,140,857	173,570,703
AVOUELLES	189,278,184	59,504,006	129,774,178
BEAUREGARD	289,956,212	52,878,510	237,077,702
BIENVILLE	410,272,140	16,034,947	394,237,193
BOSSIER	1,135,966,940	185,279,368	950,687,572
CADDO	2,017,071,683	344,674,110	1,672,397,573
CALCASIEU	2,005,043,490	280,334,659	1,724,708,831
CALDWELL	71,978,730	13,930,710	58,048,020
CAMERON	270,080,180	11,469,299	258,610,881
CATAHOULA	50,175,877	14,702,588	35,473,289
CLAIBORNE	167,190,061	19,587,578	147,602,483
CONCORDIA	159,466,620	28,542,788	130,923,832
DESOTO	735,384,774	40,313,482	695,071,292
EAST BATON ROUGE	4,380,432,160	676,640,250	3,703,791,910
EAST CARROLL	43,950,816	5,651,638	38,299,178
EAST FELICIANA	165,451,286	35,335,086	130,116,200
EVANGELINE	301,815,220	48,695,150	253,120,070
FRANKLIN	111,260,417	28,417,056	82,843,361
GRANT	75,776,564	30,368,039	45,408,525
IBERIA	684,760,607	110,792,334	573,968,273
IBERVILLE	564,644,276	46,218,861	518,425,415
JACKSON	271,267,910	19,564,830	251,703,080
JEFFERSON	4,136,222,838	746,756,350	3,389,466,488
JEFFERSON DAVIS	250,943,361	47,711,058	203,232,303
LAFAYETTE	2,231,474,220	358,487,313	1,872,986,907
LAFOURCHE	1,064,240,831	168,068,663	896,172,168
LASALLE	92,136,730	21,362,788	70,773,942
LINCOLN	424,833,199	56,722,643	368,110,556
LIVINGSTON	685,358,830	224,710,120	460,648,710
MADISON	119,953,173	10,238,812	109,714,361
MOREHOUSE	175,078,125	35,697,263	139,380,862
NATCHITOCHE	374,977,000	51,516,860	323,460,140
ORLEANS-1st MD	759,231,780	14,918,862	744,312,918
2nd MD	600,972,550	48,722,120	552,250,430
3rd MD	932,145,510	197,563,889	734,581,621
4th MD	166,836,890	17,748,005	149,088,885
5th MD	283,151,890	67,909,825	215,242,065
6th MD	599,438,980	65,046,515	534,392,465
7th MD	237,385,550	36,787,665	200,597,885
SUBTOTAL			
OUACHITA	1,190,707,694	206,318,602	984,389,092
PLAQUEMINES	1,087,338,570	29,295,548	1,058,043,022
PT. COUPEE	430,683,844	38,794,897	391,888,947
RAPIDES	902,687,032	177,544,126	725,142,906
RED RIVER	244,684,100	10,575,510	234,108,590
RICHLAND	270,162,255	27,966,719	242,195,536
SABINE	202,738,580	33,359,744	169,378,836
ST. BERNARD	370,172,959	60,306,544	309,866,415
ST. CHARLES	1,302,134,147	98,376,651	1,203,757,496
ST. HELENA	65,400,170	17,098,890	48,301,280
ST. JAMES	574,491,990	38,980,307	535,511,683
ST. JOHN	545,942,764	84,560,433	461,382,331
ST. LANDRY	731,769,692	129,573,370	602,196,322
ST. MARTIN	402,316,973	84,470,476	317,846,497
ST. MARY	681,074,190	73,943,683	607,130,507
ST. TAMMANY	2,213,019,731	498,862,148	1,714,157,583
TANGIPAHOA	706,573,659	188,856,129	517,717,530
TENSAS	58,876,424	5,630,368	53,246,056
TERREBONNE	1,044,936,025	179,942,475	864,993,550
UNION	223,179,880	34,620,219	188,559,661
VERMILION	422,480,990	92,490,570	329,990,420
VERNON	189,512,160	48,670,969	140,841,191
WASHINGTON	224,448,140	62,636,820	161,811,320
WEBSTER	298,464,839	53,123,426	245,341,413
WEST BATON ROUGE	425,473,150	41,579,710	383,893,440
WEST CARROLL	73,961,030	16,832,613	57,128,417
WEST FELICIANA	286,207,741	17,377,050	268,830,691
WINN	81,294,859	16,833,067	64,461,792
TOTALS	44,518,540,483	6,961,255,643	37,557,284,840

LOCAL TAXES 2013

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH OF ACADIA

TOTAL ASSESSED VALUE.....	\$469,828,341.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$385,535,517.00

LOCAL TAXES (Exclusive of Homestead Exemption)

PARISH TAXES:

Parish Tax Out	@	4.25 mills.....	1,256,144.75
Parish Tax In	@	2.12 mills.....	190,767.51
Library Maintenance	@	4.25 mills.....	1,638,526.09
Health Unit	@	2.12 mills.....	817,335.37
Law Enforcement Regular	@	7.75 mills.....	2,987,900.52
Senior Citizen Programs Maint.	@	1.50 mills.....	578,303.33
Assessor	@	3.77 mills.....	1,453,469.03

ROAD TAXES:

Road Maintenance	@	3.18 mills.....	1,226,003.05
------------------	---	-----------------	--------------

PARISH SCHOOLS

Consolidated School	@	5.15 mills.....	1,985,508.09
School #45 Tax	@	5.02 mills.....	1,935,388.47
CP School #6 (B)	@	7.00 mills.....	522,623.74
Ward 5 School #7 (M)	@	13.45 mills.....	200,301.28
Cons. School #8 (M)	@	10.00 mills.....	1,194,988.14
School #7 (M) -1	@	6.25 mills.....	186,008.33
School #7 (M) -2	@	6.12 mills.....	182,139.36
School #7 (B)	@	14.00 mills.....	416,658.65
School Tax (M)	@	15.04 mills.....	5,798,454.67

DRAINAGE TAXES:

Ward 1 Drainage (M)	@	8.00 mills.....	375,440.92
Ward 2 Drainage #1 (M)	@	10.00 mills.....	101,282.53
Ward 2 Drainage #2 (M)	@	8.89 mills.....	93,765.32
Pla/Wilk. Drainage (M)	@	5.12 mills.....	105,106.06
Mallet Drainage (M)	@	5.04 mills.....	409,050.17
ILP Drainage (M)	@	5.00 mills.....	52,491.72
Egan Drainage #1 (M)	@	7.00 mills.....	37,329.55
Ward 5 Drainage (M)	@	8.56 mills.....	127,188.85
Ward 5 Drainage #2 (M)	@	8.24 mills.....	122,433.73
Ward 4 Drainage (M)	@	6.32 mills.....	46,259.46
Ward 6 Drainage (M)	@	5.00 mills.....	354,755.04
Can-Nez Drainage (M)	@	4.00 mills.....	427,208.00

MISCELLANEOUS TAXES:

Timber Fee	@	80.00 mills.....	5,975.96
Fire District #6 (M)	@	8.01 mills.....	107,743.88
Fire District #4 (M)	@	8.07 mills.....	641,364.08
Fire District #1 (M) (New)	@	3.00 mills.....	24,562.92
Fire District #2 (M)	@	7.08 mills.....	52,602.91
Evangeline Fire District #3	@		26,050.00
Mire Fire #7	@		82,125.00
Lyons-Pt. Fire-#8	@		19,975.05
Fire District #1 (M)	@	4.83 mills.....	39,547.05
Acadia-St. Landry Hospital (M)	@	7.67 mills.....	181,467.37
Fire District #5 (M)	@	4.80 mills.....	71,321.02
Iota Fire (M)	@	10.60 mills.....	101,228.21

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Iota Fire (M) @	11.49 mills.....	109,728.27
Harbor/Terminal @	4.08 mills.....	60,622.29
Acadia Evangeline Fire (M) @	1.03 mills.....	33,543.69
Basile Ath. (M) @	2.00 mills.....	59,522.73
Acadia Evangeline Fire 2 (M) @	4.10 mills.....	133,529.58
Coop. Ext. (M) @	2.12 mills.....	817,338.03
Acadia Fire 3 Evan @	5.13 mills.....	377,722.10
Acadia Fire #9 (M) @	10.00 mills.....	402,897.30
Acadia Evangeline Fire 2 (B) @	2.70 mills.....	87,930.68
Acadia Fire #10 (CP) @		135,275.01
Acadia Fire #11 @		144,100.00

TOTAL PARISH & LOCAL TAXES:..... \$28,539,004.86

PARISH OF ALLEN

TOTAL ASSESSED VALUE..... \$110,464,850.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$83,837,692.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Parish Tax Inside @	1.63 mills.....	35,299.91
Parish Library @	10.81 mills.....	234,105.51
Law Enforcement @	10.88 mills.....	235,621.46
Special Law Enforcement @	6.47 mills.....	140,116.81
Courthouse & Jail @	4.00 mills.....	86,625.54
Assessment District @	5.25 mills.....	113,696.02
Mosquito Tax @	8.00 mills.....	173,251.07
Parish Tax Out @	3.27 mills.....	197,736.17
Parish Library @	10.81 mills.....	653,678.28
Law Enforcement @	10.88 mills.....	657,911.15
Special Law Enforcement @	6.47 mills.....	391,239.45
Courthouse & Jail @	4.00 mills.....	241,879.10
Assessment District @	5.25 mills.....	317,466.32
Mosquito Tax @	8.00 mills.....	483,758.21

ROAD TAXES:

Road District #1 @	10.35 mills.....	106,055.09
Road District #1 Maintenance @	22.03 mills.....	225,738.53
Road District #2 Maint. @	7.37 mills.....	197,857.86
Road District #2 Maint. @	11.04 mills.....	296,384.09
Road District #2 Bridges @	5.52 mills.....	148,192.05
Road District #4 Maintenance @	30.19 mills.....	136,899.62
Road District #4 Maintenance @	21.14 mills.....	95,861.48
Road District #5 @	5.30 mills.....	149,131.03
Road District #5 @	8.69 mills.....	244,518.61
Road District #3 Maint. @	9.63 mills.....	111,594.33
Road District #3 Maint. @	10.48 mills.....	121,444.29
Road District #3 Maint. @	35.79 mills.....	414,741.53
Sub Road District 5A @	2.79 mills.....	78,317.68
Sub Road District 1 @	8.03 mills.....	16,263.78

SCHOOL TAXES:

Parish School Const. In @	4.28 mills.....	92,689.32
Special Parish School In @	5.15 mills.....	111,530.38
Parish School Const. Out @	4.28 mills.....	258,810.64
Special Parish School Out @	5.15 mills.....	311,419.35

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

School Ward 1 Construction @	12.47 mills.....	127,778.25
School Ward 1 Construction @	5.76 mills.....	59,021.87
School Ward 1 Bond @	23.65 mills.....	242,338.07
School District #25 Construction @	7.38 mills.....	174,411.75
School District #25 Construction @	5.51 mills.....	130,217.99
School District #25 Bond @	24.00 mills.....	567,192.67
School District #22 Maintenance @	11.50 mills.....	36,197.72
School District #22 Bond @	14.80 mills.....	46,584.90
School District #3 Construction @	7.74 mills.....	89,692.41
School District #3 Maintenance @	8.88 mills.....	102,902.93
School District #4A Ctr. @	12.07 mills.....	54,732.56
School District #4A Ctr. @	12.66 mills.....	57,407.97
School District #4A Ctr. @	23.62 mills.....	107,107.13
School District #4A BD @	35.00 mills.....	158,710.83
School District #5 Construction @	7.68 mills.....	197,040.64
School District #5 Construction @	12.63 mills.....	324,039.49
School District #5 Bond @	20.75 mills.....	532,368.93
School District #1 Maintenance @	23.35 mills.....	57,942.99
School District #1 Construction @	41.87 mills.....	103,900.35
School District #1 Construction @	24.66 mills.....	61,193.76
DRAINAGE TAXES:			
Bayou Blue Drainage @	14.31 mills.....	139,422.85
Kinder Drainage District #2 @	4.21 mills.....	80,986.98
MISCELLANEOUS TAXES:			
Ambulance Service @	9.76 mills.....	471,615.25
Hospital Service District @	3.02 mills.....	145,929.45
Hospital Service District @	12.00 mills.....	579,852.13
Recreation District #2 @	4.92 mills.....	132,083.47
Oakdale Recreation District @	3.10 mills.....	82,077.62
Elizabeth Recreation District @	11.28 mills.....	27,142.01
Oberlin Recreation District @	6.16 mills.....	63,120.30
Reeves Recreation District-Maint. @	3.14 mills.....	36,386.95
Reeves Recreation District-Maint. @	5.00 mills.....	57,941.00
Reeves Recreation District-Bond @	7.00 mills.....	81,117.39
Forest Tax @	0.08 per acre.....	22,463.16
Fire District #2 Maintenance @	8.95 mills.....	103,722.74
Fire District #4 Maintenance @	6.97 mills.....	164,827.31
Fire District #4 Bond @	3.25 mills.....	76,856.35
Fire District #1 @	6.30 mills.....	18,814.40
Fire District #3 Maint. @	11.28 mills.....	51,150.60
Fire District #5 Bond @	12.00 mills.....	122,962.06
Fire District #5 Maint. @	11.77 mills.....	120,605.29
WMA Fire District #5 Bond @	12.00 mills.....	327.48
Fire District #6 Bond @	3.85 mills.....	52,114.91
Fire District #6 Maint. @	11.27 mills.....	152,554.55
TOTAL PARISH & LOCAL TAXES:			\$13,094,692.12

PARISH OF ASCENSION

TOTAL ASSESSED VALUE	\$1,242,196,540.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$1,035,526,840.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH TAXES:

Parish Assessment District @	1.85 mills.....	1,915,757.30
Library Maintenance @	4.20 mills.....	4,349,212.16
Library Maintenance #2 @	2.60 mills.....	2,692,372.19
Mental @	2.00 mills.....	2,071,053.69
Parish Tax @	2.86 mills.....	2,623,694.91
Parish Law Enforcement @	14.48 mills.....	14,994,424.12
Parish Tax Donaldsonville @	1.43 mills.....	21,492.19
Parish Tax Gonzales @	1.43 mills.....	147,469.15
Health @	2.00 mills.....	2,071,053.69
Parish Council on Aging @	1.50 mills.....	1,553,401.10

SCHOOL TAXES:

Parishwide School Bond @	15.08 mills.....	15,615,741.51
Parishwide School Facilities @	4.00 mills.....	4,142,107.36
School District Regular @	3.61 mills.....	3,738,264.36
School District #6 @	7.40 mills.....	7,662,896.22
Parishwide School Buildings @	2.50 mills.....	2,588,927.96
Parishwide School Technology @	8.00 mills.....	8,284,214.71
Parishwide School Salaries @	21.00 mills.....	21,746,063.66

LEVEE TAXES:

Atchafalaya Levee District @	4.04 mills.....	48,476.53
Lafourche Basin Levee District @	3.88 mills.....	249,239.78
Ponchartrain Levee District @	3.47 mills.....	3,328,749.39

DRAINAGE TAXES:

East Ascension Drainage @	5.00 mills.....	4,796,453.35
West Ascension Drainage @	5.33 mills.....	406,340.55
West Ascension Drainage #2 @	4.67 mills.....	356,023.45

MISCELLANEOUS TAXES:

Forestry Tax @	0.08 per acre.....	2,319.59
Amite River District @	2.52 mills.....	373,589.63
Prairieville Comm. Fire Fee		49,200.00
Prairieville Fire District #3 @	10.00 mills.....	1,764,842.20
Prairieville Fire District #3 @	10.00 mills.....	1,764,842.20
Prairieville Fire Residential Fee		353,216.00
Bayou Lafourche Fresh Water @	2.09 mills.....	40,365.29
Gonzales General Fund @	5.28 mills.....	634,039.74
Gonzales Fire Dept. @	3.27 mills.....	392,674.50
Juvenile Detention @	1.00 mills.....	1,035,526.86
ACUD #1 @	10.00 mills.....	194,039.90
Lighting District #1 @	5.00 mills.....	26,436.21
Lighting District #2 @	1.00 mills.....	46,679.98
Lighting District #3 @	5.00 mills.....	34,418.04
Lighting District #4 @	5.00 mills.....	15,118.09
Lighting District #5 @	5.00 mills.....	33,435.90
Lighting District #6 @	5.00 mills.....	578,760.67
Lighting District #7 @	5.00 mills.....	12,713.12
LD4 Commercial Fee		4,900.00
LD4 Residential Fee		15,450.00

TOTAL PARISH & LOCAL TAXES:..... \$112,775,997.25

PARISH OF ASSUMPTION

TOTAL ASSESSED VALUE..... \$209,711,560.00

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$173,570,703.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Parish Tax @	4.41 mills.....	765,448.58
Special Law Enforcement #3 @	9.53 mills.....	1,654,129.80
Special Law Enforcement #1 @	9.53 mills.....	1,654,129.80
Special Law Enforcement #2 @	10.00 mills.....	1,735,707.03
Bl. Fresh Water @	2.09 mills.....	362,764.37
Pub. Bldgs. & Gov. Fac. @	1.00 mills.....	173,570.83
Council on Aging #1 @	3.50 mills.....	607,524.76
Assessment District @	4.81 mills.....	834,874.66
Council on Aging 2 @	1.00 mills.....	173,570.83
LA Coop. Ext. @	1.00 mills.....	173,570.83
Consolidated Fire District @	5.00 mills.....	867,853.76
Parish Library @	2.00 mills.....	347,141.33

SCHOOL TAXES:

Constitutional @	5.49 mills.....	952,901.38
Maintenance Tax @	6.10 mills.....	1,058,786.45
Special Tax #2 @	20.81 mills.....	3,612,005.88
School Special Tax #3 @	6.97 mills.....	1,209,792.39

LEVEE TAXES:

Atchafalaya Levee District @	4.04 mills.....	648,117.55
Lafourche Basin Levee District @	3.88 mills.....	51,001.95

DRAINAGE TAXES:

Gravity Drainage #2 @	0.35 per acre.....	8,561.20
Gravity Drainage #5 @	0.35 per acre.....	803.11
Gravity Drainage #3 @	0.35 per acre.....	2,176.42
Marais Drainage @	0.35 per acre.....	1,515.72
Hardtime Drainage @	0.35 per acre.....	475.35
Gravity Drainage #1 @	\$60 per acre.....	68,174.40
Gravity Drainage #7 @	\$50 per acre.....	22,174.50
Gravity Drainage #8 @	\$35 per acre.....	5,995.50
Gravity Drainage #9 @	\$50 per acre.....	6,300.00
Gravity Drainage #11 @	\$25 per acre.....	2,725.00
Gravity Drainage #12 @	\$25 per acre.....	1,675.00

MISCELLANEOUS TAXES:

Road Light #1 @	15.00 mills.....	110,644.31
Con. Light #1 @	9.80 mills.....	54,351.54
Napoleonville Gen. @	6.65 mills.....	19,283.67
Napoleonville Gen. Maint. @	6.96 mills.....	20,182.65
Bl Recreation District @	3.00 mills.....	162,873.93
Pierre Part Rec. District #2 @	6.00 mills.....	148,260.90
Police Jury Grass Cutting Fee @	0.00 per acre.....	4,241.56
La. 70 Lee Drive District #14 @	60.00 per acre.....	8,700.00
Forestry Tax @	0.08 per acre.....	11,049.60

TOTAL PARISH & LOCAL TAXES:..... \$17,543,056.54

PARISH OF AVOYELLES

TOTAL ASSESSED VALUE..... \$189,278,184.00

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$129,774,178.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

General Alimony @	2.77 mills.....	228,014.85
Library @	6.20 mills.....	804,600.32
Health Unit @	4.00 mills.....	519,096.71
General Alimony (B&C) @	1.38 mills.....	23,098.89
General Alimony (EM&M) @	0.69 mills.....	21,201.90
Assessment District @	5.57 mills.....	722,857.22
Law Enforcement @	6.41 mills.....	831,864.00

SCHOOL TAXES:

Constitutional @	3.62 mills.....	469,787.89
Operation & Maintenance @	5.00 mills.....	648,870.92
Employee Salary @	10.00 mills.....	1,297,741.78
Special Maint. @	5.00 mills.....	648,870.92

LEVEE TAXES:

Levee Ad Valorem @	3.71 mills.....	293,711.80
Levee RR @	\$100 per mile.....	3,803.00
Levee Acreage @	\$0.20 per acre.....	79,366.83

DRAINAGE TAXES:

Gravity DD @	\$0.35 per acre.....	16,950.27
Drainage @	3.50 mills.....	454,295.57

MISCELLANEOUS TAXES:

Red River Waterway Capital Outlay @	1.52 mills.....	197,261.89
Red River Waterway Oper. & Maint. @	0.82 mills.....	106,418.40
Fire District #2 @	10.00 mills.....	995,946.72
Hospital District #1 @	4.90 mills.....	122,299.70
Forestry Tax @	0.08 per acre.....	14,627.32
SW AV. WW District @	6.05 mills.....	38,132.05
M Ville Gen. A @	7.15 mills.....	213,012.35
Marksville Slum Clearance Fee @	4,600.00
Bunkie General @	5.66 mills.....	97,246.89
Bunkie General Oblg. Bonds @	11.70 mills.....	201,022.39
Fire Protection Fee @	\$45	55,530.00

TOTAL PARISH & LOCAL TAXES:..... \$9,110,230.58

PARISH OF BEAUREGARD

TOTAL ASSESSED VALUE..... \$289,956,212.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$237,077,702.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Parish Tax Inside @	1.99 mills.....	104,557.16
Parish Tax Out @	3.98 mills.....	734,475.44
Health Unit @	2.29 mills.....	542,908.06
Library Maintenance @	7.44 mills.....	1,763,858.50

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

War Memorial Civic Center @	1.11 mills.....	263,156.31
Assessment District @	4.40 mills.....	1,043,142.12
Law Enforcement District @	6.11 mills.....	1,448,545.09
Law Enforcement District @	9.51 mills.....	2,254,609.45
ROAD TAXES:			
Road District #2 Maint. @	6.13 mills.....	370,616.86
Road District #3 Maint. @	5.15 mills.....	341,910.03
Road District #4 Maint. @	32.82 mills.....	403,160.85
Road District #5 Maint. @	17.51 mills.....	173,466.98
Road District #6 Maint. @	23.04 mills.....	941,145.62
Road District #7 Maint. @	32.70 mills.....	221,441.96
Road District #8 Maint. @	24.06 mills.....	92,747.39
SCHOOL TAXES:			
Constitutional Tax @	4.86 mills.....	1,152,197.89
Parishwide Maint. & Oper. @	21.35 mills.....	5,061,610.08
Parishwide Maint. & Oper. @	8.77 mills.....	2,079,171.92
School District Bond @	17.80 mills.....	4,219,984.85
MISCELLANEOUS TAXES:			
Forestry Tax @	0.08 per acre.....	45,900.08
Recreation District #2 @	10.18 mills.....	540,887.99
WaterWork District #5 Bond @	12.50 mills.....	47,037.64
WaterWork District #5 Maint. @	15.21 mills.....	57,234.61
WaterWork District #2 Maint. @	16.20 mills.....	746,042.15
WaterWork District #6 Maint @	15.48 mills.....	38,672.35
Fire District #1 Bond @	1.00 mills.....	106,513.83
Fire District #1 Maint. @	4.97 mills.....	529,362.34
Fire District #2 Bond @	2.00 mills.....	106,264.10
Fire District #2 Maint. @	6.81 mills.....	361,830.05
Fire District #4 Maint. @	24.52 mills.....	376,806.53
Fire District #3 Maint. @	23.00 mills.....	244,416.25
Merryville @	8.37 mills.....	21,331.54
DeRidder City @	10.41 mills.....	690,244.36
TOTAL PARISH & LOCAL TAXES:			\$27,125,250.38

PARISH OF BIENVILLE

TOTAL ASSESSED VALUE	\$410,272,140.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$394,237,193.00

LOCAL TAXES (Exclusive of Homestead Exemption)

PARISH TAXES:			
Ad Valorem @	4.21 mills.....	1,659,738.95
Library Tax @	3.79 mills.....	1,494,159.29
Council on Aging @	0.96 mills.....	378,467.79
Courthouse @	3.00 mills.....	1,182,711.84
B.P. Assessor @	2.09 mills.....	823,955.92
Law Enforcement @	7.70 mills.....	3,035,627.06
Law Enforcement Add. Fund @	9.56 mills.....	3,768,908.40
ROAD TAXES:			
Road Maintenance @	4.97 mills.....	1,959,359.29

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

SCHOOL TAXES:

Constitutional School @	5.49 mills.....	2,164,362.67
Operation School @	7.28 mills.....	2,870,047.40
Repair & Upkeep @	7.28 mills.....	2,870,047.40
Employee School @	10.14 mills.....	3,997,566.03
School District #33 @	10.00 mills.....	490,198.54
School District 4-5 @	4.60 mills.....	635,888.62
School District 1637 @	70.00 mills.....	369,346.53
Employee Ret. @	23.00 mills.....	9,067,457.47

MISCELLANEOUS TAXES:

NBP Fire Protection @	5.99 mills.....	673,411.63
Forestry Tax @	0.08 per acre.....	35,059.62
Recreation District #1 @	3.01 mills.....	312,215.81
Shiloh WW Acq-Const&Imp @	1.29 mills.....	5,929.44
Shiloh WWM&O @	0.82 mills.....	3,769.09
4-5 Fire Protection Gen. Maint. @	3.12 mills.....	431,297.72
4-5 Fire Protection M&O @	4.34 mills.....	599,944.93
Hospital District #1 @	1.00 mills.....	138,236.53
Hospital District #2 @	0.97 mills.....	209,546.60
Fire Protection #6 @	6.84 mills.....	506,235.53
Fire Protection #7-Maint. @	5.00 mills.....	197,550.77
Hospital District #2 @	6.00 mills.....	1,297,471.13
Fire Protection #7 M&O @	8.56 mills.....	338,207.20
S. Grove Rec. @	2.96 mills.....	87,738.74

TOTAL PARISH & LOCAL TAXES:..... \$41,604,457.94

PARISH OF BOSSIER

TOTAL ASSESSED VALUE..... \$1,135,966,940.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$950,687,572.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Parish Tax @	1.34 mills.....	630,585.75
Parish TAX @	2.68 mills.....	1,286,684.61
Assessment District @	3.36 mills.....	3,194,316.19
Law Enforcement Operation @	7.72 mills.....	7,339,305.74
Law Enforcement -Detention Fac. @	5.95 mills.....	5,656,646.43
Library Maintenance @	7.57 mills.....	7,196,719.28
Health Clinic @	0.83 mills.....	789,086.12
Port Tax @	2.50 mills.....	2,376,906.77
Correctional Fac. @	3.00 mills.....	2,852,063.86

ROAD TAXES:

Road & Bridges @	2.01 mills.....	1,910,870.69
----------------	---------	-----------------	--------------

SCHOOL TAXES:

Const. School @	3.31 mills.....	3,146,792.25
School Maintenance & Operations @	7.54 mills.....	7,168,192.17
School Salaries @	7.54 mills.....	7,168,192.17
School Salaries @	20.79 mills.....	19,764,813.62
School Board @	2.75 mills.....	2,614,513.67
School Board-Bond @	10.80 mills.....	10,267,426.44

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

LEVEE TAXES:			
District Levee	@	4.11 mills	2,528,071.74
MISCELLANEOUS TAXES:			
RR Waterway Capitol Outlay	@	1.52 mills	1,445,049.14
RR Waterway Maintenance	@	0.82 mills	779,577.72
Cypress Black Bayou	@	1.40 mills	914,832.50
Forestry Tax	@	0.08 per acre	24,875.68
Fire District #1 E.C.	@	19.00 mills	1,533,855.07
Fire District #2 S.B. -Oper. & Maint.	@	12.26 mills	1,863,913.82
Fire District #3 Ivan Operation	@	10.27 mills	77,769.29
Fire District #4 Benton	@	20.11 mills	2,752,977.94
Fire District #5 N.E. Operation	@	22.50 mills	534,207.55
Fire District #7	@	23.73 mills	392,317.36
Ambulance	@	36.00 Imp	844,164.00
TOTAL PARISH & LOCAL TAXES:			\$97,054,727.57

PARISH OF CADDO

TOTAL ASSESSED VALUE	\$2,017,071,683.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$1,672,397,573.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
Parish Shreveport	@	3.07 mills	3,639,162.23
Parish Vivian	@	3.07 mills	31,544.09
Parish Bossier City	@	3.07 mills	20,337.23
Parish Outside	@	6.15 mills	2,891,148.54
Juvenile Court	@	1.89 mills	3,160,832.22
Health M.&O. for Centers	@	1.28 mills	2,140,669.53
Health Creat. Of Centers	@	0.84 mills	1,404,807.72
Library Acq. Equip. Const.	@	4.68 mills	7,826,821.69
Library M.&O.	@	4.60 mills	7,691,878.86
Bonded Debt Service	@	1.75 mills	2,926,834.14
Public Works	@	5.88 mills	9,833,696.08
Jail Facilities	@	5.45 mills	9,114,602.69
Courthouse Maintenance	@	2.60 mills	4,348,233.87
Law Enforcement Act	@	4.34 mills	7,258,208.71
Law Enforcement General Ser.	@	1.76 mills	2,943,422.72
Law Enforcement Additional Ser.	@	1.76 mills	2,943,422.72
Law Enforcement Additional Ser.	@	2.85 mills	4,766,370.47
Law Enforcement Additional Ser.	@	2.70 mills	4,515,531.55
Assessment District	@	2.34 mills	3,913,413.57
ROAD TAXES:			
Public Facilities	@	0.81 mills	1,354,640.18
SCHOOL TAXES:			
Const. Tax	@	7.85 mills	13,128,358.33
M. & O.	@	17.11 mills	28,614,734.42
M. & O. Support	@	11.26 mills	18,831,205.71
Technology	@	1.25 mills	2,090,641.98
Salaries & Benefits	@	20.18 mills	33,748,992.52
Building Repair Equipment	@	6.86 mills	11,472,660.36
Renovations	@	5.15 mills	8,612,878.14

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Bond & Interest @	6.00 mills.....	10,034,385.44
MISCELLANEOUS TAXES:			
Red River Waterway M&O @	0.82 mills.....	1,369,240.62
Red River Waterway Capital Imp. @	1.52 mills.....	2,538,080.44
Biomedical @	1.74 mills.....	2,909,985.22
Port Commission @	2.50 mills.....	4,181,268.90
Sewerage District #2 @	16.26 mills.....	107,410.60
Hospital @	4.61 mills.....	430,365.05
Forest Acreage @	0.08 per acre.....	29,562.56
Sewerage District #7 @	1.00 mills.....	16,090.55
Fire District #1 Maint. & Oper. @	15.58 mills.....	1,246,114.46
Fire District #1 Service Fee @	75.00 mills.....	549,450.00
Fire District #2 No M&O @	3.90 mills.....	49,116.14
Fire District #2 Bonds @	3.90 mills.....	10,298.84
Fire District #3 @	15.66 mills.....	1,595,744.87
Fire District #3 Service Fee @	50.00 mills.....	208,300.00
Fire District #4 @	10.30 mills.....	599,120.08
Fire District #4 Service Fee @	150.00 mills.....	559,050.00
Fire District #5 @	17.34 mills.....	1,358,126.83
Fire District #5-No M&O @	3.65 mills.....	8,524.13
Fire District #5 Bonds @	3.65 mills.....	285,881.80
Fire District #5 Service Fee @	125.00 mills.....	178,250.00
Fire District #6 @	9.99 mills.....	343,708.77
Fire District #6 @	6.00 mills.....	206,433.30
Fire District #6 Service Fee @	75.00 mills.....	222,300.00
Fire District #7 @	10.00 mills.....	465,895.30
Fire District #7 @	10.00 mills.....	465,895.30
Fire District #7 Service Fee @	60.00 mills.....	169,320.00
Fire District #8 @	4.00 mills.....	186,698.96
Fire District #8 Service Fee @	75.00 mills.....	240,975.00
Fire District #8 Acquis. Oper. @	12.00 mills.....	560,096.88
TOTAL PARISH & LOCAL TAXES:			\$230,350,740.31

PARISH OF CALCASIEU

TOTAL ASSESSED VALUE	\$2,005,043,490.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$1,724,708,831.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
Parish Tax (12345678,8I) @	4.27 mills.....	4,817,893.17
Parish Tax (3L4S4W6D7V) @	2.13 mills.....	1,270,341.08
Calcasieu-Lake Charles Health (All) @	2.16 mills.....	3,725,359.06
Juvenile Detention Home Maint. (All) @	3.04 mills.....	5,243,111.84
Mosquito Control (All) @	2.20 mills.....	3,794,376.23
Assessment District (All) @	1.33 mills.....	2,293,888.51
Criminal Justice (All) @	2.88 mills.....	4,967,165.37
Library Maintenance (All) @	5.77 mills.....	9,951,598.14
Law Enforcement #1 (All) @	5.23 mills.....	9,020,243.51
Chenlt.-Auth. Maintenance (All) @	5.03 mills.....	8,675,290.89
Courthouse Jail Maintenance (All) @	3.15 mills.....	5,432,880.15
Law Enforcement #2 (All) @	4.62 mills.....	7,968,177.96
Coliseum Maintenance (All) @	1.50 mills.....	2,587,384.43

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

ROAD TAXES:

Road Maintenance (All)	@	3.53 mills.....	6,088,254.80
------------------------------	---	-----------------	--------------

SCHOOL TAXES:

Constitutional School (All)	@	5.37 mills.....	9,261,708.87
Special School MT #1	@	9.17 mills.....	15,815,593.41
Special School MT #2	@	3.50 mills.....	6,036,486.04
School 21 Sinking	@	27.10 mills.....	930,254.74
School 23 (4,4S,4W)	@	10.20 mills.....	5,225,514.39
School 24 (5)	@	10.00 mills.....	297,587.78
School 25 (2,8,8I)	@	20.00 mills.....	840,975.82
School 26 (7,7V)	@	18.00 mills.....	969,781.14
School 28 (2) Maintenance	@	9.87 mills.....	166,654.28
School 28 (2) Sinking	@	16.00 mills.....	270,158.91
School 30 (4,4S)	@	16.10 mills.....	5,405,576.89
School 31 (3,3L)	@	22.60 mills.....	3,014,881.20
School 33 (3, 3L)	@	14.50 mills.....	2,084,863.84
School 34 Sinking	@	8.00 mills.....	2,809,938.08

DRAINAGE TAXES:

Gravity Drainage District #2 Maint.	@	9.96 mills.....	536,612.29
Gravity Drainage District #4 Maint.	@	5.57 mills.....	3,500,344.50
Gravity Drainage District #5 Maint.	@	4.55 mills.....	3,858,665.98
Gravity Drainage District #9	@	13.34 mills.....	255,261.62
Gravity Drainage District #6 Maint.	@	9.48 mills.....	607,527.24
Gravity Drainage District #8 Maint.	@	11.04 mills.....	768,700.10
Gravity Drainage District #7 Maint.#2	@	3.00 mills.....	119,395.84
Gravity Drainage District #7 Maint.#1	@	9.17 mills.....	364,953.61

MISCELLANEOUS TAXES:

Fire District #2 MT	@	10.85 mills.....	1,797,777.40
Fire Protection #1 MT #1	@	5.00 mills.....	55,281.69
Fire Protection #1 MT #1	@	18.48 mills.....	1,286,737.32
Fire Protection #1 SK (1)	@	2.40 mills.....	167,109.31
Community Center #1	@	4.82 mills.....	165,454.90
Community Center #3 Maint.#2 (7, 7v)	@	3.00 mills.....	161,630.26
Community Center #2	@	10.25 mills.....	5,487,883.63
Community Center #3 Maint. #1A	@	5.79 mills.....	311,946.42
Community Center #3 Maint. #1B	@	1.94 mills.....	104,520.91
Community Center #4 Maint. #1	@	5.00 mills.....	348,143.21
Community Center #4 Maint. #2	@	10.00 mills.....	696,286.42
Community Center #4 Maint. #3	@	2.00 mills.....	139,257.28
Recreation District #1 MT	@	10.55 mills.....	3,298,509.20
Airport Maintenance	@	0.58 mills.....	634,151.50
Vinton Harbor & Terminal	@	2.32 mills.....	124,992.92
Lake Charles Harbor & Terminal Maint.	@	2.53 mills.....	3,042,116.77
Fire Protection #2 #1 Maintenance (8)	@	14.31 mills.....	411,301.99
Fire Protection #2 Sinking (8)	@	4.00 mills.....	114,969.11
Fire Protection #4 Maint. (4, 4S)	@	8.28 mills.....	266,149.88
Fire Protection #3-Mt.#1	@	6.39 mills.....	606,231.90
Fire Protection #3-Mt.#2	@	4.58 mills.....	434,513.63
Fire Protection #1 (2) MT	@	7.80 mills.....	149,254.10
Fire Protection #1 (2) SK	@	7.65 mills.....	146,383.83
Forest Acres	@	0.08 per acre.....	17,387.17
Fire Protection #1 MT #6	@	12.25 mills.....	302,555.13
Waterworks #9 MT	@	2.40 mills.....	360,713.44
Waterworks #8 MT	@	6.07 mills.....	116,101.59
Waterworks #8 SK	@	10.00 mills.....	191,271.15
Waterworks #11 MT	@	5.23 mills.....	180,756.68
Waterworks #11 SK	@	0.50 mills.....	17,280.75
Waterworks #14 MT	@	15.98 mills.....	475,040.78

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Waterworks #14 SK @	3.50 mills.....	104,045.23
Waterworks #7 Maintenance @	5.94 mills.....	296,879.25
Waterworks #5 Maintenance @	6.35 mills.....	173,408.31
Sewer #11 MT @	9.02 mills.....	169,730.54
Fire Protection #1 Maint. #2 @	5.00 mills.....	55,281.69
Fire Protection #1 MT (5) @	6.39 mills.....	190,157.92
Fire Protection #1 Maint. #1 (7) @	9.78 mills.....	471,490.54
Fire Protection #2 MT @	6.27 mills.....	942,366.87
Fire Protection #2 MT @	8.50 mills.....	1,277,530.85
Fire Protection #2 SK @	1.50 mills.....	225,446.62
Recreation #1 WD 3 Maint. @	3.82 mills.....	2,400,591.56
Recreation #1 WD 3 SK @	1.95 mills.....	1,225,432.86
DeQuincy City Taxes @	6.02 mills.....	78,417.12
L.C. City Taxes EXC General Alimony @	6.07 mills.....	3,418,196.33
L.C. City Taxes EXC Play/Rec @	1.70 mills.....	957,320.22
L.C. City Taxes EXC Police @	5.27 mills.....	2,967,692.69
L.C. City Taxes EXC Blds/Sts/Bridges @	2.31 mills.....	1,300,829.25
Sulphur City Taxes Fire MT @	4.53 mills.....	569,441.75
Sulphur City Taxes General Alimony @	5.01 mills.....	629,779.94
Sulphur City Taxes Street MT @	4.53 mills.....	569,441.75
Westlake City Taxes @	6.40 mills.....	167,516.05
Vinton City Taxes @	5.76 mills.....	49,717.39
W. Cal-Cam Hospital Maintenance @	6.95 mills.....	6,268,424.00
W. Cal-Cam Hospital Sinking @	3.33 mills.....	3,003,431.93
Iowa City Taxes @	5.26 mills.....	64,620.02
Niblett's Bluff Pk Mt. (7.7V) @	6.03 mills.....	324,875.82
TOTAL PARISH & LOCAL TAXES:.....			\$188,491,178.48

PARISH OF CALDWELL

TOTAL ASSESSED VALUE.....	\$71,978,730.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$58,048,020.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
General Fund Tax @	4.40 mills.....	255,410.71
Library Maint. @	7.13 mills.....	413,883.13
Courthouse/Jail/Maint. @	3.36 mills.....	195,042.34
Industrial Plant @	2.23 mills.....	129,447.80
Health Unit @	2.19 mills.....	127,126.27
Economic Development @	3.40 mills.....	197,362.70
Recreation District @	5.56 mills.....	322,746.99
Assessment District @	7.52 mills.....	436,520.47
Law Enforcement 1 @	20.61 mills.....	1,196,370.67
Law Enforcement 2 @	10.18 mills.....	590,928.66
ROAD TAXES:			
Roads & Bridges @	8.81 mills.....	511,403.41
SCHOOL TAXES:			
School District Reg. @	5.54 mills.....	321,584.74
School District #1 Con. 023 @	7.41 mills.....	430,136.80
School District #1 Con. 025 @	5.56 mills.....	322,746.99
School District #1 Con. 024 @	8.90 mills.....	516,630.62
School District #1 Con. 027 @	11.68 mills.....	677,999.54

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

School District #1 Con. 034	@	25.00 mills.....	1,451,200.61
LEVEE TAXES:			
Levee District	@	3.00 mills.....	63,308.44
DRAINAGE TAXES:			
Gravity Drainage	@	9.63 mills.....	157,548.30
MISCELLANEOUS TAXES:			
Kelly Water	@	11.65 mills.....	41,421.25
Col. Hts. Sew. Const-Main-Oper	@	4.49 mills.....	118,163.01
Forestry Tax	@	0.08 per acre.....	17,592.94
TOTAL PARISH & LOCAL TAXES:.....			\$8,494,576.39

PARISH OF CAMERON

TOTAL ASSESSED VALUE.....	\$270,080,180.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$258,610,881.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
Parishwide	@	3.68 mills.....	951,687.79
Courthouse Maintenance	@	2.61 mills.....	674,979.14
Library	@	3.50 mills.....	905,150.78
Law Enforcement	@	12.89 mills.....	3,333,495.15
Mosquito	@	10.00 mills.....	2,586,108.81
Law Enforcement Special 1	@	8.48 mills.....	2,193,018.94
Law Enforcement Special 2	@	2.12 mills.....	548,243.98
Special Assessment	@	2.40 mills.....	620,668.38
Garbage	@	4.00 mills.....	1,034,441.13
ROAD TAXES:			
Parish Road	@	6.54 mills.....	1,691,312.88
SCHOOL TAXES:			
School Constitution	@	2.30 mills.....	594,807.88
School Add Aid	@	10.50 mills.....	2,715,425.97
School Special Maintenance	@	8.14 mills.....	2,105,088.25
School Improvement	@	6.00 mills.....	
School Operation	@	10.50 mills.....	2,715,425.97
School Add Supplement	@	8.50 mills.....	
School #4	@	15.65 mills.....	
School #15	@	7.25 mills.....	
DRAINAGE TAXES:			
Drainage District #3	@	6.00 mills.....	277,756.54
Drainage District #4	@	3.68 mills.....	90,291.58
Drainage District #7	@	3.75 mills.....	293,055.86
Drainage District #5	@	6.21 mills.....	208,833.00
Drainage District #8	@	2.79 mills.....	70,836.57
Drainage District #9	@	4.12 mills.....	166,388.21
MISCELLANEOUS TAXES:			
West Cameron Port Comm.	@	1.45 mills.....	300,677.84
West Calcasieu Cameron Hospital	@	3.33 mills.....	134,485.99
West Calcasieu Cameron Hospital Mt.	@	6.95 mills.....	280,683.08

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Cameron Hospital	@	14.00 mills	1,474,407.24
Cameron Hospital #2	@	6.00 mills	461,827.58
Ambulance #1	@	4.44 mills	387,169.81
Ambulance #1-Maintenance	@	10.00 mills	872,007.25
Ambulance #2	@	13.87 mills	2,243,059.17
Cameron Fire District 1	@	5.00 mills	160,934.74
W & WW #1 Cameron	@	3.00 mills	96,560.50
Water District #2	@	5.53 mills	223,333.96
Water District #7	@	3.60 mills	67,871.76
Water District #7 Maintenance	@	5.47 mills	103,126.15
Water District #9	@	6.34 mills	262,689.16
Water District #10	@	4.06 mills	364,002.04
Water District #11	@	5.70 mills	149,770.24
Hackberry Fire District #1 Maint.	@	4.31 mills	174,063.94
Fire District #7	@	1.00 mills	18,855.48
Fire District #7 Maintenance	@	3.97 mills	74,846.91
Fire District #9	@	2.54 mills	105,210.07
Fire District #10	@	4.00 mills	358,623.25
Fire District #14	@	4.49 mills	117,977.64
Fire District #15	@	7.25 mills	41,236.43
Fire District #16-Maintenance	@	10.95 mills	45,357.12
JB Recreation	@	6.00 mills	461,827.58
Hackberry Recreation Maintenance	@	9.98 mills	403,052.52
Hackberry Recreation MP Maint.	@	2.00 mills	80,771.46
GL Recreation #5	@	4.66 mills	122,443.19
Recreation #6	@	6.93 mills	324,791.51
Recreation #7	@	3.03 mills	82,599.36
Recreation #9	@	3.08 mills	95,998.70

TOTAL PARISH & LOCAL TAXES:..... \$33,867,278.48

PARISH OF CATAHOULA

TOTAL ASSESSED VALUE..... \$50,175,877.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$34,473,289.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Parish Tax	@	3.42 mills	95,398.17
Parish Library Maintenance	@	8.36 mills	296,556.51
Parish Health Unit	@	2.09 mills	74,140.55
Parish Tax J	@	1.71 mills	12,908.31
Law Enforcement O.	@	12.09 mills	428,873.44
P. W. Police Jury Supp.	@	8.08 mills	286,623.25
Law Enforcement V.	@	15.87 mills	562,959.57
Assessor M.	@	7.81 mills	277,045.43

SCHOOL TAXES:

Parishwide Constitutional	@	4.16 mills	147,570.05
Parishwide Special Operation	@	5.85 mills	207,521.40
Parishwide Special Leeway	@	5.85 mills	207,521.40
Parishwide Bldg. Repair Equipment	@	1.57 mills	55,692.35
Cons. School District #1 Maint.	@	5.11 mills	90,821.01
School District #2 Maintenance	@	5.03 mills	25,405.86
School District #5 Bond Sinking	@	25.50 mills	132,275.08
School District #5 Maintenance	@	4.01 mills	20,800.43

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Cons. School District #25 Maint.	@	5.56 mills		20,879.99
Cons. School District #25 Bond	@	19.70 mills		73,981.31
LEVEE TAXES:				
Levee Tax	@	3.00 mills		92,632.27
MISCELLANEOUS TAXES:				
Hospital #2 Maintenance	@	1.01 mills		5,532.29
Mait. Recreation District	@	5.00 mills		8,093.89
Larto. Recreation District Maint.	@	5.23 mills		29,635.84
Fire District #2 Maint.	@	3.00 mills		25,707.52
Forestry Tax	@	0.08 per acre		11,538.50
Fire District #1 Maint. (E)	@	6.41 mills		13,585.03
Fire District #4 Maint.	@	10.59 mills		61,853.68
Fire District #4 Bond	@	3.00 mills		17,523.10
Fire District #5 Maintenance	@	10.22 mills		20,468.53
Fire District #5 B	@	8.00 mills		16,022.47
Enterprise Recreation District	@	15.44 mills		33,412.24
TOTAL PARISH & LOCAL TAXES:				\$3,352,979.47

PARISH OF CLAIBORNE

TOTAL ASSESSED VALUE	\$167,190,061.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$147,602,483.00

LOCAL TAXES (Exclusive of Homestead Exemption)

PARISH TAXES:				
General Parish Tax	@	4.07 mills		521,967.63
Library Tax	@	5.31 mills		680,994.63
Sled-Legis.	@	4.80 mills		615,588.36
Sled-Voter	@	6.46 mills		828,479.34
C.P. Assessor	@	4.25 mills		545,052.20
General Parish Tax	@	2.03 mills		39,290.71
Library	@	5.31 mills		102,775.20
Sled-Legis.	@	4.80 mills		92,904.14
Sled-Voter	@	6.46 mills		125,033.48
C.P. Assessor	@	4.25 mills		82,258.87
ROAD TAXES:				
Road St. Bridge	@	7.17 mills		919,535.11
Road Equipment	@	2.05 mills		262,907.53
Road St. Bridge	@	7.17 mills		138,775.54
Road Equipment	@	2.05 mills		39,677.81
SCHOOL TAXES:				
School District #11 Bond	@	12.25 mills		613,260.84
School District #11 Maint.	@	3.33 mills		166,706.83
School District #13 Bond	@	16.50 mills		535,020.67
School District #13 Maint.	@	11.88 mills		385,214.88
School District #1 Maint.	@	4.06 mills		61,529.59
School District #26	@	9.25 mills		52,388.28
Parish Building Maint.	@	2.36 mills		302,664.28
Parish Building Maint.	@	2.36 mills		45,677.87
School Bd. Const.	@	5.29 mills		678,429.68

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

School Bd. Special @	5.15 mills.....	660,475.02
School Bd. Maintenance @	5.15 mills.....	660,475.02
School Bd. Const. @	5.29 mills.....	102,388.10
School Bd. Spec. @	5.15 mills.....	99,678.40
School Bd. Maint. @	5.15 mills.....	99,678.40

MISCELLANEOUS TAXES:

Forest Tax @	0.08 per acre.....	31,011.27
Recreation Tax @	3.94 mills.....	207,121.10
Fire District #6 @	9.79 mills.....	460,893.20
Evergreen F.D. @	10.00 mills.....	2,548.84
H'ville FD #3 @	10.82 mills.....	272,701.99
ATH-Gen. Operation @	8.64 mills.....	7,703.75
HMR-Gen. Operation @	8.33 mills.....	134,378.85
JC-Gen. Operation @	4.71 mills.....	2,163.27
Fire District #4 @	9.00 mills.....	339,934.52
S. Claiborne FD #5 @	10.67 mills.....	193,555.43

TOTAL PARISH & LOCAL TAXES:..... \$11,110,840.63

PARISH OF CONCORDIA

TOTAL ASSESSED VALUE..... \$159,466,620.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$130,923,832.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Library Tax @	8.50 mills.....	1,112,852.59
Health Service @	1.81 mills.....	236,972.14
Council on Aging @	4.00 mills.....	523,695.34
Parish Tax @	2.27 mills.....	297,197.10
Assessment District @	4.34 mills.....	568,209.44
Law Enforcement @	8.61 mills.....	1,127,254.66
Law Enforcement @	11.98 mills.....	1,568,468.15
DR-RD-PBD TAX @	10.00 mills.....	1,309,238.34

SCHOOL TAXES:

School New Const. @	12.41 mills.....	1,624,768.52
Constitutional @	2.84 mills.....	371,823.53
Con-Mt-Oprt @	25.00 mills.....	3,273,094.41

LEVEE TAXES:

Levee Acre Tax @	50.00	16,438.56
Levee Tax @	3.86 mills.....	505,368.79

MISCELLANEOUS TAXES:

Recreation District #1 @	3.00 mills.....	104,364.23
Recreation District #2 @	6.39 mills.....	59,462.65
Recreation District #3 Maint. @	3.99 mills.....	346,186.66
Fire District #1 Maint. @	9.59 mills.....	86,315.44
Fire District #2 Maint. @	6.91 mills.....	533,724.22
Forest Protection Tax @	0.08 per acre.....	7,333.13
Grass Cutting Fees @		3,209.69

TOTAL PARISH & LOCAL TAXES:..... \$13,675,977.59

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH OF DESOTO

TOTAL ASSESSED VALUE..... **\$735,384,774.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... **\$695,071,292.00**

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Parish Tax	@	4.21 mills.....	2,926,250.20
Sheriff Tax	@	3.85 mills.....	2,676,024.53
Sheriff Tax	@	8.62 mills.....	5,991,514.66
Assessment District	@	2.90 mills.....	2,015,706.79
Ambulance Tax	@	7.00 mills.....	4,865,499.14
E911	@	1.14 mills.....	792,381.29
1996 Landfill	@	5.75 mills.....	3,996,660.01
1998 Courthouse Maintenance	@	1.19 mills.....	827,134.85

ROAD TAXES:

2004 Road Tax	@	5.62 mills.....	3,906,300.74
---------------	---	-----------------	--------------

SCHOOL TAXES:

Constitutional School	@	5.32 mills.....	3,697,779.35
School Tax-87	@	8.17 mills.....	5,678,732.57
School Maintenance	@	43.17 mills.....	30,006,228.25
District 4 School	@	5.00 mills.....	1,018,119.81
District 2 School (2)	@	3.00 mills.....	814,389.67

LEVEE TAXES:

Levee District	@	4.55 mills.....	2,436.81
Levee Acreage	@	0.05 per acre.....	767.37

MISCELLANEOUS TAXES:

Fire District 1 (1)	@	5.66 mills.....	422,274.23
Fire District 1 (2)	@	12.04 mills.....	898,265.31
Fire District 2	@	8.05 mills.....	764,702.64
Fire District 5	@	10.00 mills.....	447,243.74
Fire District 8	@	11.67 mills.....	3,378,183.99
Fire District 9	@	18.39 mills.....	2,606,474.18
Water District (1)	@	0.99 mills.....	669,006.63
Forestry Tax	@	0.08 per acre.....	30,454.55

TOTAL PARISH & LOCAL TAXES:..... \$78,432,531.31

PARISH OF EAST BATON ROUGE

TOTAL ASSESSED VALUE..... **\$4,380,432,160.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... **\$3,703,791,910.00**

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Parish Tax @	3.44 mills.....	12,741,044.67
Mosquito Abatement District @	0.29 mills.....	1,074,099.40
Mosquito Abatement District-Additional @	1.12 mills.....	4,148,246.92
Emergency Medical Services @	3.13 mills.....	11,592,868.65
Parish Library @	10.78 mills.....	39,926,876.56
BREC-Maintenance & Operations @	2.04 mills.....	7,555,735.98
BREC-Maintenance & Operations @	3.98 mills.....	14,741,091.54
BREC-Maintenance & Operations @	3.84 mills.....	14,222,561.44
BREC-Maintenance & Operations @	0.41 mills.....	1,518,555.42
BREC-Maintenance & Operations @	0.61 mills.....	2,259,313.78
BREC-Maintenance & Operations @	3.16 mills.....	11,696,574.57
Special Law Enforcement Tax @	4.36 mills.....	16,148,532.19
Additional Law Enforcement @	3.73 mills.....	13,815,143.78
Additional Law Enforcement @	6.90 mills.....	25,556,163.79
Assessor's Salary & Expense Fund @	1.34 mills.....	4,963,081.25
SCHOOL TAXES:			
Constitutional School @	5.25 mills.....	17,423,399.47
Special School Maintenance @	1.04 mills.....	3,451,492.38
Special Add'l. Aid Public School @	6.50 mills.....	21,571,824.77
Special Add'l. Teachers @	2.78 mills.....	9,226,103.72
Special School Emp. Sal. & Benefits @	1.86 mills.....	6,172,860.27
Special School Emp. Sal. & Benefits @	7.14 mills.....	23,695,820.28
Special Replacing Reduced State & Local Receipts @	4.98 mills.....	16,527,336.85
Special Employees Salaries & Benefits @	5.99 mills.....	19,879,266.76
Special Support ADAPP @	0.72 mills.....	2,389,494.39
Salaries & Benefits @	7.19 mills.....	23,861,757.56
Baker Constitutional School @	5.00 mills.....	226,157.20
Baker School Millage @	38.20 mills.....	1,727,841.01
Central Constitutional School @	4.23 mills.....	527,831.50
Central School Millage @	32.52 mills.....	4,057,943.08
Central School Bond Prop. #2 @	9.25 mills.....	1,154,242.89
Central School Bond Prop. #3 @	14.40 mills.....	1,796,875.21
Zachary School Bond @	13.08 mills.....	2,812,659.45
Zachary School Bond @	13.08 mills.....	2,812,659.45
Zachary School Bond @	9.84 mills.....	2,115,945.71
Zachary Constituional School @	5.00 mills.....	1,075,175.65
Zachary School Millage @	38.20 mills.....	8,214,341.97
LEVEE TAXES:			
Ponchartrain Levee District @	3.47 mills.....	749,183.44
MISCELLANEOUS TAXES:			
Consolidated Road Lighting Dist. #1 @	3.84 mills.....	593,793.67
St. George Fire District #1 @	6.00 mills.....	6,531,924.72
St. George Fire District #2 @	4.00 mills.....	4,354,616.80
St. George Fire District #2 @	1.25 mills.....	1,360,817.62
St. George Fire District #2 @	1.25 mills.....	1,360,817.62
St. George Fire District #2 @	1.50 mills.....	1,632,981.23
Alsen Fire Protection District #0 @	10.00 mills.....	168,474.30
Alsen Fire Protection District #9 @	5.00 mills.....	84,237.15
Brownsfield Fire District #3 @	5.00 mills.....	105,039.90
Brownsfield Fire District #3 @	10.00 mills.....	210,079.80
Central Fire District #4 @	5.00 mills.....	664,302.95
Central Fire District #4 @	10.00 mills.....	1,328,605.90
Eastside Fire District #5 @	10.00 mills.....	851,614.70
Eastside Fire District #5 @	5.00 mills.....	425,807.35
Eastside Fire District #5 @	7.50 mills.....	638,711.03
Hooper Road Fire District #6 @	10.00 mills.....	270,261.60
Hooper Road Fire District #6 @	10.00 mills.....	270,261.60

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Hooper Road Fire District #6 @	5.00 mills.....	135,130.48
Hooper Road Fire District #6 @	15.00 mills.....	405,392.40
Chaneyville Fire District @	10.00 mills.....	70,898.00
Downtown Development District @	10.00 mills.....	487,271.10
Comite Diversion Canal @	2.52 mills.....	2,133,258.45
B.R. Municipal Fire Salaries & Benefits @	6.00 mills.....	10,769,905.80
City of Baton Rouge Three			
Platoon Police System @	0.90 mills.....	1,615,776.87
City of Baton Rouge General Fund @	6.22 mills.....	11,166,813.27
Pride Fire District #8 @	10.00 mills.....	113,859.20
Baker Capital Area Transit System @	10.60 mills.....	480,369.63
B.R. Capital Area Transit System @	10.60 mills.....	16,132,424.60
Chaneyville Fire District @	10.00 mills.....	70,898.00
Zachary Fire District #1 @	9.00 mills.....	319,880.52
City of Baker @	6.22 mills.....	415,201.10
City of Zachary @	3.17 mills.....	383,468.88
TOTAL PARISH & LOCAL TAXES:.....			\$418,982,999.19

PARISH OF EAST CARROLL

TOTAL ASSESSED VALUE.....	\$43,950,816.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$38,299,178.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
General Fund Tax @	6.60 mills.....	252,775.14
Library Tax @	8.22 mills.....	314,818.54
Health Unit Tax @	4.74 mills.....	181,537.57
Courthouse Tax @	2.53 mills.....	96,897.77
Hospital Tax @	10.57 mills.....	404,823.32
Port Commission Tax @	3.68 mills.....	140,941.10
Council on Aging @	1.82 mills.....	69,704.21
La Coop Ext. Program @	2.74 mills.....	104,939.71
Law Enforcement Tax @	12.85 mills.....	492,146.28
Assessment Tax @	8.61 mills.....	329,754.17
ROAD TAXES:			
Road Maintenance Tax @	8.24 mills.....	315,584.83
SCHOOL TAXES:			
Parish School Tax @	8.20 mills.....	314,053.98
Parish School Special Tax @	8.24 mills.....	315,584.83
LEVEE TAXES:			
Levee Tax @	3.86 mills.....	147,811.98
Levee Acreage Tax @	0.05 acre.....	12,399.95
DRAINAGE TAXES:			
Drainage Maintenance Tax @	8.24 mills.....	315,584.83
MISCELLANEOUS TAXES:			
Garbage Tax @	11.67 mills.....	357,283.23
Fire Bond Tax @	2.40 mills.....	73,477.24
Fire Maintenance Tax @	3.25 mills.....	99,502.26

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Bunches Bend Prot. Dist. @	311.00 mills.....	244,403.15
Bunches Bend Prot. Dist. Fee 1 @	26.00 acre	220,584.00
Bunches Bend Prot. Dist. Fee 2 @	2.00 acre.....	3,492.00
Forest Tax @	0.08 per acre.....	3,600.80
911 Telephone System @	2.00 mills.....	76,598.34
Byerley House @	1.00 mills.....	38,301.00
Cotton Museum @	2.00 mills.....	76,598.34
TOTAL PARISH & LOCAL TAXES:.....			\$5,003,198.57

PARISH OF EAST FELICIANA

TOTAL ASSESSED VALUE.....	\$165,451,286.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$130,116,200.00

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

PARISH TAXES:			
Parish Tax, Town of Jackson @	1.38 mills.....	6,095.25
Parish Tax, Outside of Jackson @	2.77 mills.....	348,117.05
Health Unit Tax @	3.00 mills.....	390,348.41
Library Tax @	2.50 mills.....	325,289.23
Assessment District @	6.39 mills.....	831,443.05
Emergency 911 @	1.00 mills.....	130,116.05
Law Enforcement @	5.25 mills.....	683,110.42
SCHOOL TAXES:			
School Constitution @	3.34 mills.....	434,586.68
School Employee Salary @	17.00 mills.....	2,211,975.16
MISCELLANEOUS TAXES:			
Forest Acreage @	0.08 per mile.....	12,577.76
Fire District @	6.25 mills.....	813,226.59
Fire Protection Fee #1 @	\$ 48.00	284,064.00
Fire Protection Fee #2 @	\$ 36.00	60,552.00
TOTAL PARISH & LOCAL TAXES:.....			\$6,531,501.65

PARISH OF EVANGELINE

TOTAL ASSESSED VALUE.....	\$301,815,220.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$253,120,070.00

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

PARISH TAXES:			
Parish Tax Outside @	3.73 mills.....	805,117.70
C.P.W. @	4.59 mills.....	990,748.05
Elderly Services @	1.01 mills.....	218,007.74
Library @	5.21 mills.....	1,124,574.59
Health Unit @	2.04 mills.....	440,332.47
Law Enforcement @	5.63 mills.....	1,215,231.27
Assessment District @	3.20 mills.....	690,717.60
Parish Tax Inside @	1.86 mills.....	69,324.61

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

C.P.W.	@	4.59 mills.....	171,075.25
Elderly Servcies	@	1.01 mills.....	37,644.01
Library	@	5.21 mills.....	194,183.46
Health Unit	@	2.04 mills.....	76,033.44
Law Enforcement	@	5.63 mills.....	209,837.40
Assessment District	@	3.20 mills.....	119,268.15
E-911	@	1.01 mills.....	255,656.66
ROAD TAXES:			
Road District #1	@	5.25 mills.....	485,350.51
Road District #2	@	14.99 mills.....	394,662.92
Road District #3	@	10.30 mills.....	260,796.44
Road District #4	@	14.07 mills.....	890,891.30
Road District #5	@	5.07 mills.....	230,702.32
Road District #5	@	10.02 mills.....	455,944.22
SCHOOL TAXES:			
General School Tax Outside	@	10.18 mills.....	2,197,345.34
General School Tax	@	10.18 mills.....	379,421.80
CSD #2 Maintenance	@	12.13 mills.....	2,958,665.70
Bas. New School	@	6.12 mills.....	54,851.01
Bas. School District	@	6.25 mills.....	56,019.45
Bas. Ath. Department	@	2.00 mills.....	17,925.22
Basile Bond	@	14.00 mills.....	125,476.54
DRAINAGE TAXES:			
D.G.D.D. #4	@	8.02 mills.....	63,807.97
M.G.D.D. #5	@	1.53 mills.....	8,524.27
P.M.D.D. #8	@	3.50 mills.....	6,699.01
Vid. G.D. #7	@	3.73 mills.....	13,743.45
E.G.D.D. #9	@	3.57 mills.....	6,241.48
MISCELLANEOUS TAXES:			
Fire Protection District #11	@	5.61 mills.....	363,663.87
Fire Protection District #11	@	5.64 mills.....	365,608.59
A.E.F.P.D. Bond	@	2.70 mills.....	36,892.80
A.E.F.P.D. Maint.	@	1.03 mills.....	14,073.92
A.E.F.P.D. Maint.	@	4.10 mills.....	56,022.41
M.F.P. District	@	8.04 mills.....	258,514.31
Lone Pine FPD	@	20.00 mills.....	23,575.40
P.P.F. District	@	9.79 mills.....	619,889.23
Ward 5 F.P.D.	@	11.56 mills.....	492,709.19
Cem. #1	@	1.12 mills.....	71,947.17
Cem. #1	@	0.84 mills.....	53,960.38
Cem. #2	@	1.05 mills.....	10,312.58
Cem. #3	@	1.14 mills.....	17,227.69
Cem. #4	@	2.05 mills.....	129,805.97
Cem. #5	@	1.00 mills.....	45,503.91
Cem. #5	@	1.00 mills.....	45,503.91
Cem. #6	@	1.12 mills.....	12,403.46
Cem. #7	@	1.03 mills.....	5,957.33
Forestry Tax	@	0.08 per acre.....	14,183.74
W.D. #1	@	12.93 mills.....	761,199.10
TOTAL PARISH & LOCAL TAXES:.....			\$18,623,776.31

PARISH OF FRANKLIN

TOTAL ASSESSED VALUE.....	\$111,260,417.00
----------------------------------	-------------------------

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$82,843,361.00

LOCAL TAXES (Exclusive of Homestead Exemption)

PARISH TAXES:

Parish General Tax	@	3.70 mills.....	222,965.32
Parish General Tax	@	1.85 mills.....	41,786.54
Health Unit	@	3.29 mills.....	272,554.56
Library	@	7.65 mills.....	633,751.48
Road EQ. & S.A.	@	4.33 mills.....	358,711.62
Law Enforcement	@	8.42 mills.....	697,537.72
Council on Aging	@	2.06 mills.....	170,657.26
Assessment District	@	9.25 mills.....	766,326.41
Courthouse Maintenance	@	4.07 mills.....	337,172.36

SCHOOL TAXES:

Aid to Education	@	4.52 mills.....	374,451.08
Constitutional	@	4.60 mills.....	381,078.53
Maint. & Imp.	@	15.64 mills.....	1,295,667.02

LEVEE TAXES:

District Levee	@	3.00 mills.....	177,997.98
----------------	---	-----------------	------------

DRAINAGE TAXES:

Drainage Maintenance	@	11.17 mills.....	925,360.02
Equipment	@	8.12 mills.....	672,687.85

MISCELLANEOUS TAXES:

Forestry Tax	@	0.08 per acre.....	5,474.24
Fire District I	@	4.00 mills.....	85,873.56
Fire District II	@	10.53 mills.....	120,889.80
Fire District III	@	14.74 mills.....	39,493.87
Fire District IV	@	10.59 mills.....	60,551.02

TOTAL PARISH & LOCAL TAXES:..... \$7,640,988.24

PARISH OF GRANT

TOTAL ASSESSED VALUE..... \$75,776,564.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$45,408,525.00

LOCAL TAXES (Exclusive of Homestead Exemption)

PARISH TAXES:

General Alimony	@	4.49 mills.....	201,076.26
Maintenance Courthouse	@	3.11 mills.....	139,275.54
Health Unit	@	2.00 mills.....	89,566.26
Library	@	10.53 mills.....	471,566.37
Parish Jail Tax	@	19.00 mills.....	850,879.48
Assessment District	@	7.60 mills.....	340,351.79
Law Enforcement District	@	27.76 mills.....	1,243,179.69
General Alimony	@	4.49 mills.....	2,808.14
Law Enforcement	@	27.76 mills.....	17,361.66
Parish Jail Tax	@	19.00 mills.....	11,882.98

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Assessment District @	7.60 mills.....	4,753.19
Library @	10.53 mills.....	6,585.67
Health Unit @	2.00 mills.....	1,250.84
Courthouse Maint @	3.11 mills.....	1,945.06
Red River Waterway @	2.34 mills.....	104,792.53
ROAD TAXES:			
Road Tax @	8.32 mills.....	372,595.65
Road Tax @	8.32 mills.....	5,203.49
SCHOOL TAXES:			
Constitutional @	5.62 mills.....	251,681.19
General Support @	6.91 mills.....	309,451.43
Building & Repair @	4.74 mills.....	212,272.04
School Salary Supp. @	11.38 mills.....	509,632.03
Constitutional @	5.62 mills.....	3,514.86
General Support @	6.91 mills.....	4,321.65
Building & Repair @	4.74 mills.....	2,964.49
School Salary Supp. @	11.38 mills.....	7,117.28
Grant Jr. High Bonds @	35.00 mills.....	509,575.78
South Grant Maint. Colfax @	2.00 mills.....	29,118.62
District 33 Maintenance Colfax @	2.57 mills.....	37,417.42
Building & Repair Colfax @	5.05 mills.....	73,524.51
Grant Jr. High Bonds-Pollock @	35.00 mills.....	508,788.55
District 33 Maintenance Pollock @	2.57 mills.....	37,359.62
South Grant Maint. Pollock @	2.00 mills.....	29,073.63
Building & Repair Pollock @	7.37 mills.....	107,136.33
Grant Jr. High Bonds Dry Prong @	35.00 mills.....	282,254.12
District 33 Maintenance Dry Prong @	2.57 mills.....	20,725.52
Building & Repair Dry Prong @	3.47 mills.....	27,983.48
South Grant Maint. Dry Prong @	2.00 mills.....	16,128.81
Geo. School District #16 Bldg. & Rep. @	16.18 mills.....	47,434.13
Geo. School District #16 Bldg. & Rep. @	4.33 mills.....	12,694.05
Mont. School District #21 Bldg. & Rep. @	4.07 mills.....	12,066.77
Mont. School District #21 Bond @	18.00 mills.....	53,366.56
Verda School District #31 Bldg. & Rep. @	3.65 mills.....	6,300.44
Verda School District #31 Bond @	28.00 mills.....	48,332.15
LEVEE TAXES:			
19TH Levee District @	4.94 mills.....	61,243.08
MISCELLANEOUS TAXES:			
Hospital District #1 @	2.31 mills.....	45,604.82
Hospital District #7 @	3.94 mills.....	15,993.43
Recreation District #2 @	2.45 mills.....	16,924.84
Forestry Tax @	0.08 per acre.....	14,307.16
Fire District #1 Bonds @	5.00 mills.....	64,127.23
Fire District #1 Maintenance @	16.86 mills.....	216,227.13
Fire District #3 @	13.28 mills.....	60,847.94
Fire District #4 @	10.02 mills.....	19,523.85
Fire District #5 @	14.00 mills.....	195,256.71
Fire District #6 @	11.99 mills.....	82,549.07
Fire District #7 @	13.57 mills.....	18,130.35
TOTAL PARISH & LOCAL TAXES:			\$7,836,045.67

PARISH OF IBERIA

TOTAL ASSESSED VALUE..... \$684,760,607.00

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$573,968,273.00

LOCAL TAXES (Exclusive of Homestead Exemption)

PARISH TAXES:

Parish Tax Outside @	3.43 mills.....	1,385,254.87
Public Library Bond @	0.45 mills.....	258,285.75
Public Library @	4.43 mills.....	2,542,679.76
Public Bldg. Maintenance @	4.38 mills.....	2,513,981.34
Public Health Unit Maint. @	1.45 mills.....	832,254.10
Assessment District @	3.17 mills.....	1,819,479.65
Teche Vermilion FW District @	1.45 mills.....	832,254.10
Law Enforcement District @	10.30 mills.....	5,911,873.94

SCHOOL TAXES:

Constitutional @	4.47 mills.....	2,565,638.50
Special Maint. & Oper. @	6.15 mills.....	3,529,905.31
School Bond Ret. (New-1985) @	21.90 mills.....	12,569,906.73

LEVEE TAXES:

Atchafalaya Levee District @	4.04 mills.....	153,737.88
Atchafalaya Levee District Partial @	4.04 mills.....	11,054.19

DRAINAGE TAXES:

Parishwide Drainage @	3.01 mills.....	1,727,644.71
---------------------	---------	-----------------	--------------

MISCELLANEOUS TAXES:

Courthouse Maintenance @	0.76 mills.....	129,189.57
Fire Protection District #1 @	6.50 mills.....	2,623,724.54
Exempt Municipalities @	1.71 mills.....	290,877.72
Twin Parish Port 1 @	4.00 mills.....	249,005.54
Twin Parish Port 2 @	1.00 mills.....	62,255.66
Forest Protection Tax @	0.08 per acre.....	5,355.53

TOTAL PARISH & LOCAL TAXES:..... \$40,014,359.39

PARISH OF IBERVILLE

TOTAL ASSESSED VALUE..... \$564,644,276.43

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$518,425,415.43

LOCAL TAXES (Exclusive of Homestead Exemption)

PARISH TAXES:

Parish General Fund City Limits @	1.24 mills.....	258,821.66
Parish General Fund Outside @	2.49 mills.....	771,144.15
Library Tax @	4.00 mills.....	2,073,701.61
Law Enforcement @	7.00 mills.....	3,628,977.91
Law Enforcement @	5.00 mills.....	2,592,127.08
Law Enforcement @	10.00 mills.....	5,184,254.17
Assessors Fund @	2.06 mills.....	1,067,954.38

SCHOOL TAXES:

School Regular @	3.49 mills.....	1,809,304.51
----------------	---------	-----------------	--------------

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Parishwide School @	6.22 mills.....	3,224,605.74
School Alternative @	1.78 mills.....	922,797.14
School Board @	4.84 mills.....	2,509,178.75
School District #5 Consolidated @	31.00 mills.....	16,071,186.17
Parishwide School @	10.50 mills.....	5,443,466.29
LEVEE TAXES:			
Atchafalaya Levee District @	4.04 mills.....	1,309,032.74
Pontchartrain Levee District @	3.47 mills.....	674,590.55
DRAINAGE TAXES:			
Parishwide Drainage @	5.00 mills.....	2,592,129.85
MISCELLANEOUS TAXES:			
Public Building Maintenance @	3.00 mills.....	1,555,276.96
Recreation Tax @	3.00 mills.....	1,555,276.96
General Fund Maringouin @	4.22 mills.....	16,835.96
General Fund Plaquemines @	4.85 mills.....	157,100.64
Plaquemines Police Dept. @	2.76 mills.....	89,401.60
Plaquemines Public Bldgs. @	2.76 mills.....	89,401.60
Fire District #1 @	3.83 mills.....	193,782.26
Fire District #2 @	6.76 mills.....	101,779.36
Grass Cutting Fees			10,786.60
Timber @	0.08 per acre.....	18,506.65
TOTAL PARISH & LOCAL TAXES:			\$53,921,421.29

PARISH OF JACKSON

TOTAL ASSESSED VALUE.....	\$271,267,910.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$251,703,080.00

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

PARISH TAXES:			
General Fund Tax @	4.55 mills.....	1,145,261.74
Ambulance Service @	5.02 mills.....	1,263,549.80
Recreation Tax @	4.89 mills.....	1,230,828.39
Law Enforcement Regular @	11.70 mills.....	2,944,930.17
Law Enforcement Special @	8.57 mills.....	2,157,098.42
Hospital Operation @	10.57 mills.....	2,660,508.47
Council on Aging @	2.55 mills.....	641,843.02
Library Operation @	2.00 mills.....	503,406.29
Health Unit @	0.75 mills.....	188,777.36
J.P. Assessor @	5.95 mills.....	1,497,633.73
ROAD TAXES:			
Roads & Bridges @	4.89 mills.....	1,230,830.28
Paving Roads @	4.25 mills.....	1,069,740.01
SCHOOL TAXES:			
Const. Tax @	4.65 mills.....	1,170,429.91
Maintenance & Operation @	6.87 mills.....	1,729,200.64
Add. Supp. M/O @	5.46 mills.....	1,374,299.20
Add. Supp. M/O @	7.83 mills.....	1,970,835.67
J-H School Bonds @	7.00 mills.....	348,487.79

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

MISCELLANEOUS TAXES:

Fire District WD1 @	11.26 mills.....	456,314.64
Fire District WD2 @	9.88 mills.....	689,476.33
Fire District WD4 @	10.09 mills.....	444,558.15
Fire District WD3 @	10.11 mills.....	460,345.97
Forestry Tax @	0.08 per acre.....	25,243.20

TOTAL PARISH & LOCAL TAXES:..... \$25,203,599.18

PARISH OF JEFFERSON

TOTAL ASSESSED VALUE..... \$4,136,222,838.40

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$3,389,466,488.40

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Parish of Jefferson @	1.35 mills.....	3,928,944.39
Library Maintenance @	6.36 mills.....	21,557,000.50
Health Unit @	2.21 mills.....	7,490,757.30
Juvenile Detention Home @	3.42 mills.....	11,592,008.01
Coroner's Foren. Fac. @	1.00 mills.....	3,389,466.96
Coroner's Office @	0.56 mills.....	1,898,101.49
Sheriff @	8.28 mills.....	28,064,784.79

SCHOOL TAXES:

School Board C @	2.91 mills.....	9,863,352.47
School Board M @	7.00 mills.....	23,726,277.43
School Board M @	4.00 mills.....	13,557,872.82
School Board J @	9.00 mills.....	30,505,213.84

LEVEE TAXES:

Levee District @	3.91 mills.....	8,879,614.37
W. Jefferson Levee District @	5.03 mills.....	5,165,107.87
Lafitte Area Ind. Levee District @	5.54 mills.....	264,122.13
Grand Isle Levee District @	4.66 mills.....	182,876.36

DRAINAGE TAXES:

Consolidated Drainage Dist. #2 M @	4.79 mills.....	15,991,333.90
Consolidated Drainage Dist. #2 SELA @	4.89 mills.....	16,325,182.20

MISCELLANEOUS TAXES:

Transportation System @	1.96 mills.....	6,643,349.52
Transport. System, Disabled, etc. @	0.98 mills.....	3,321,710.13
Ambulance Service No. 2 @	9.74 mills.....	382,232.62
Garbage District #1 @	4.00 mills.....	10,512,024.71
Cons. Sewerage District #1 E&W @	3.58 mills.....	9,487,324.61
East Bank Cons. Fire Prot. @	25.00 mills.....	39,347,426.25
Fire Prot. District #3 @	20.00 mills.....	3,162,597.88
Fire Prot. District #5 @	16.32 mills.....	2,906,445.23
Fire Prot. District #9 @	19.20 mills.....	753,475.12
Fire Prot. District #6 M @	23.92 mills.....	4,530,136.70
Fire Prot. District #7 M @	24.36 mills.....	4,156,380.63
Fire Prot. District #7 B @	2.33 mills.....	397,552.01
Fire Prot. District #8 M @	24.45 mills.....	8,082,428.21
Cons. Water #1 @	3.54 mills.....	11,289,272.74
Cons. Rec. & CCPD @	8.08 mills.....	21,234,421.04
Plygr. Dist. #2, Sub Dist. #1 @	2.55 mills.....	843,239.56

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Court & Judicial/Comm Park @	0.80 mills.....	2,700,578.19
Special Service Dist. @	2.03 mills.....	5,361,325.23
Comm. Cen. Play. District #16 @	10.00 mills.....	392,434.59
Parish Con. Road Light District @	2.33 mills.....	6,126,679.38
Road Lighting District #7 @	4.88 mills.....	191,508.51
Grand Isle Port Commission @	4.81 mills.....	197,662.18
Inspector General @	0.50 mills.....	1,315,095.63
Plantation Est. Sec. Dist. @		146,142.00
Esprit at Stonebridge @		13,000.00
Demolition Charge @		197,181.80
Demolition Collection Fee @		29,577.30
Weed Control Collection Charge @		43,617.35
Weed Control Liens @		290,780.79
Kenner Only War @	0.67 mills.....	321,073.80
Stonebridge Special District @		341,040.90
Forest Protection Tax @	0.08 per acre	7.66
Fire Protection District #4 @	16.72 mills.....	708,183.48
TOTAL PARISH & LOCAL TAXES:.....			\$347,807,922.58

PARISH OF JEFFERSON DAVIS

TOTAL ASSESSED VALUE.....	\$250,943,361.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$203,232,303.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

General @	4.10 mills.....	567,268.08
Courthouse Maintenance @	2.52 mills.....	512,144.07
Library @	5.78 mills.....	1,174,689.04
Mosquito District @	8.70 mills.....	1,768,125.06
Law Enforcement Constitutional @	6.20 mills.....	1,260,043.71
Law Enforcement Voted Issue @	5.95 mills.....	1,209,257.38
Assessment District @	2.51 mills.....	510,125.90
Cooperative Ex. @	0.97 mills.....	197,140.47
General In @	2.05 mills.....	133,006.43
Elton Gen. Alim @	6.00 mills.....	22,539.41
Welsh Gen. Alim @	7.29 mills.....	95,978.64
Jenn. Gen. Alim. @	7.24 mills.....	433,505.93
Jenn. St. Maint. @	8.51 mills.....	509,554.43
Lake Arthur Gen. Alim @	8.03 mills.....	76,588.54
Jenn. Library @	3.81 mills.....	228,134.26
Fenton General @	8.32 mills.....	9,707.72

ROAD TAXES:

Road District #10 @	11.00 mills.....	646,154.88
Road District #11 @	11.58 mills.....	94,646.98
Road District #12 @	10.94 mills.....	525,471.50
Sub Road District #1 @	10.14 mills.....	232,079.55

SCHOOL TAXES:

School District #3 SPL Maint. @	3.30 mills.....	51,681.95
Constitutional @	6.48 mills.....	1,316,948.87
School Voted @	10.77 mills.....	2,188,816.27
School District #1 Maint. @	10.46 mills.....	230,798.33
School District #1 Bond @	11.65 mills.....	257,058.17

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

School District #1 Special Maint. @	5.60 mills.....	123,562.15
School District #2 Maint. @	10.73 mills.....	793,827.41
School District #2 Bond @	14.00 mills.....	1,035,744.15
School District #3 Maint. @	14.00 mills.....	219,255.67
School District #3 Bond @	2.92 mills.....	45,730.11
School District #22 Maint. @	11.50 mills.....	120,649.05
School District #22 Bond @	14.80 mills.....	155,269.17
School District #5 Maint. @	3.95 mills.....	90,407.49
School District #5 Bond @	3.00 mills.....	68,662.96
W.R.C. #1 Maint. @	11.10 mills.....	346,067.57
W.R.C. #1 Bond @	13.50 mills.....	420,893.53
School District #8 Maint. @	8.40 mills.....	221,321.30
School District #8 Bond @	5.55 mills.....	146,232.25
DRAINAGE TAXES:			
D.D. #1 Sub A @	8.55 mills.....	71,047.23
D.D. #1 Consolidated @	7.75 mills.....	119,636.95
G. Marais D.D. @	6.17 mills.....	136,347.91
Broadmore D.D. @	7.47 mills.....	203,359.55
Nezpique D.D. @	9.75 mills.....	142,579.24
D.D. #5 @	10.43 mills.....	13,801.86
D.D. #6 @	4.85 mills.....	106,100.95
D.D. #7 @	5.19 mills.....	48,940.31
Lake Arthur Drainage @	5.51 mills.....	52,553.59
Welsh D.D. @	5.28 mills.....	95,145.83
Marsh Bayou Drainage @	10.38 mills.....	15,325.89
D.D. #9 @	7.89 mills.....	98,816.70
MISCELLANEOUS TAXES:			
Central WW District @	9.26 mills.....	426,440.84
Fire District #1-Maint. @	10.84 mills.....	34,958.44
Fire District #1-Special Maint. @	10.49 mills.....	33,829.84
Fire District #2 @	11.31 mills.....	487,310.45
Fire District #3-Maint. @	5.03 mills.....	225,383.02
Fire District #3-Special Maint. @	3.55 mills.....	159,069.64
Fire District #4-Maint. @	6.84 mills.....	107,076.54
Fire District #4-Special Maint. @	4.95 mills.....	77,491.93
Fire District #5 Maintenance @	5.03 mills.....	107,698.02
Fire District #5 Special @	5.02 mills.....	107,483.12
Fire District #6 Maintenance @	8.41 mills.....	88,231.67
Fire District #6 Special @	5.45 mills.....	57,178.50
Fire District #6 Bond @	4.00 mills.....	41,964.75
Lake Arthur Bond @	3.60 mills.....	34,335.31
Lake Arthur Rec. @	2.84 mills.....	27,086.59
Lake Arthur Street @	5.51 mills.....	52,553.59
Fire District #7 Maintenance @	10.17 mills.....	15,015.67
Forestry Tax @	0.08 per acre.....	4,441.53
TOTAL PARISH & LOCAL TAXES:			\$21,230,293.84

PARISH OF LAFAYETTE

TOTAL ASSESSED VALUE	\$2,231,474,220.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$1,872,986,907.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH TAXES:			
Parish Tax @	3.05 mills.....	1,042,504.73
Parish Tax City @	1.52 mills.....	2,327,400.28
Courthouse & Jail Maint. @	2.34 mills.....	4,382,799.29
Library 2007-2016 @	2.91 mills.....	5,450,404.30
Library 2009-2018 @	1.61 mills.....	3,015,522.47
Library 2003-2012 @	2.00 mills.....	3,745,974.83
Roads/Hwys/Bridges Bonds @	3.00 mills.....	5,618,980.14
Detention Correctional Fac. @	2.06 mills.....	3,858,359.26
Juvenile Det. Maint. @	1.17 mills.....	2,191,406.62
Airport Regional @	1.71 mills.....	3,202,820.13
Teche-Ver Water District @	1.45 mills.....	2,715,861.36
Economic Development Authority @	1.82 mills.....	3,408,845.06
Assessment District @	1.56 mills.....	2,921,857.62
Law Enforcement L @	8.03 mills.....	15,040,101.84
Law Enforcement @	8.76 mills.....	16,407,363.88
Bayou Vermilion B&I @	0.10 mills.....	187,338.90
Bayou Vermilion Maintenance @	0.75 mills.....	1,404,831.65
Downtown Dev. Comm Sub District @	10.91 mills.....	431,407.02
Mosquito Abatement @	0.50 mills.....	936,640.47
ROAD TAXES			
Bridges & Maintenance @	4.17 mills.....	7,810,368.29
SCHOOL TAXES:			
School @	4.59 mills.....	8,597,022.65
School District #1 Consolidated @	7.27 mills.....	13,616,628.77
School District #1 Consolidated @	5.00 mills.....	9,365,002.70
School District #1 Consolidated @	16.70 mills.....	31,278,921.27
DRAINAGE TAXES:			
Drainage Maint. @	3.34 mills.....	6,255,785.14
TOTAL PARISH & LOCAL TAXES:			\$155,214,148.67

PARISH OF LAFOURCHE

TOTAL ASSESSED VALUE	\$1,064,240,831.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$896,172,168.00

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

PARISH TAXES:			
Parish Council @	2.69 mills.....	2,304,680.69
Criminal @	0.77 mills.....	30,349.93
Dr., Health, Lib. @	5.35 mills.....	4,794,521.10
Public Building @	2.32 mills.....	2,079,119.43
Library @	3.80 mills.....	3,405,454.24
Library @	1.54 mills.....	1,380,105.14
Parish Recreation @	1.54 mills.....	1,380,105.14
Juvenile Justice @	3.20 mills.....	2,867,750.94
Council on Aging @	1.98 mills.....	1,774,420.89
Health Unit @	0.76 mills.....	681,090.85
Law Enforcement @	10.37 mills.....	9,293,305.39
Assessment District @	2.50 mills.....	2,240,430.42
ROAD TAXES:			

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Road District #1 @	4.94 mills.....	4,005,486.80
SCHOOL TAXES:			
Schools Const. @	3.63 mills.....	3,253,104.97
Schools Special Maint. @	7.49 mills.....	6,712,329.54
Schools Salary @	7.49 mills.....	6,712,329.54
Schools A/C @	7.49 mills.....	6,712,329.54
Special Education District @	3.00 mills.....	1,738,518.19
Schools Bond @	15.20 mills.....	13,621,816.96
Schools-Retirement @	2.00 mills.....	1,792,344.34
LEVEE TAXES:			
South Lafourche Levee Const. @	4.86 mills.....	2,907,204.74
South Lafourche Levee 1988 @	5.00 mills.....	2,990,951.37
North Lafourche Levee 2018 RB @	7.00 mills.....	1,098,775.68
North Lafourche Levee Const. RB @	5.00 mills.....	784,839.77
North Lafourche Levee 2018 LB @	7.00 mills.....	983,830.73
North Lafourche Levee Const. LB @	5.00 mills.....	702,736.23
DRAINAGE TAXES:			
Parish Drainage @	3.30 mills.....	2,957,368.16
Drainage District 1 @	0.90 mills.....	429,021.43
Drainage District 5 @	2.00 mills.....	104,312.81
MISCELLANEOUS TAXES:			
Fire District 1 Maintenance @	10.00 mills.....	480,047.89
Fire District 1 Bond @	1.25 mills.....	60,005.99
Fire District 2 @	5.24 mills.....	279,573.54
Fire District 3 @	7.99 mills.....	4,831,687.34
Fire District 4 @	6.02 mills.....	76,696.70
Fire District 5-Maintenance @	16.00 mills.....	6,405.28
Fire District 5-Bond @	11.00 mills.....	4,403.63
Fire District 6 Bond @	3.40 mills.....	140,577.67
Fire District 6 Maintenance @	7.06 mills.....	291,905.40
Fire District 7 @	11.99 mills.....	92,575.16
Fire District 8-C @	45.00 fee	77,715.00
Fire District 9 @	9.98 mills.....	102,398.04
Fire T&L #6 @	16.00 mills.....	27,711.66
Laf. Ambulance @	3.10 mills.....	1,796,475.12
Hospital District 1 Bond @	1.00 mills.....	579,505.80
Hospital District 1 Maintenance @	3.34 mills.....	1,935,549.37
Hospital District 2 @	1.98 mills.....	270,922.87
Water District 1 @	3.57 mills.....	2,918,111.33
Special Service #1 @	1.69 mills.....	1,371,812.50
Bayou Lafourche Fresh Water @	2.09 mills.....	1,872,031.16
Greater Lafourche Port @	6.83 mills.....	3,958,027.38
Central Lafourche Ambulance @	2.00 mills.....	273,655.63
Recreation #1 @	2.46 mills.....	122,088.71
Recreation #11 Maintenance @	4.52 mills.....	112,710.70
Recreation #8 @	9.96 mills.....	107,028.21
Recreation #2 Maintenance @	2.67 mills.....	127,402.47
Bayou Blue Fire Dist. @	10.00 mills.....	224,273.81
Veterans District @	0.98 mills.....	567,920.73
Forestry Tax @	0.08 per acre.....	4,901.24
TOTAL PARISH & LOCAL TAXES:.....			\$112,452,755.29

PARISH OF LASALLE

TOTAL ASSESSED VALUE.....			\$92,136,730.00
----------------------------------	--	--	------------------------

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$70,773,942.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Assessors District @	9.42 mills.....	666,690.53
General Alimony @	3.68 mills.....	260,448.68
Library Tax @	2.21 mills.....	156,410.58
Library Tax - Maint. & Construction @	6.50 mills.....	460,031.13
Ambulance Tax @	4.52 mills.....	319,900.43
Road & Bridge @	9.56 mills.....	676,596.28
Health Unit @	1.06 mills.....	75,020.87
Garbage Tax @	9.27 mills.....	656,075.91
Courthouse Maintenance @	7.64 mills.....	540,710.96
Council on Aging @	0.93 mills.....	65,820.23
Law Enforcement @	12.02 mills.....	850,702.78
Law Enforcement Maintenance @	8.76 mills.....	619,979.73
Law Enforcement Additional Funding @	15.22 mills.....	1,077,179.40

ROAD TAXES:

Road District #1 @	9.56 mills.....	48,406.61
Road District #2 @	7.72 mills.....	59,943.40
Road District #3 @	5.33 mills.....	39,627.51
Road District #3 New @	3.41 mills.....	25,352.68
Road District #4 @	8.69 mills.....	39,359.39
Road District #5 @	4.93 mills.....	30,422.50
Road District #6 @	9.07 mills.....	87,179.60
Road District #7 @	9.83 mills.....	111,097.13
Road District #9 @	8.09 mills.....	31,089.32
Road District #8 @	6.47 mills.....	82,890.30
Road District #10 @	5.19 mills.....	11,526.03

SCHOOL TAXES:

School Operating & Maint. @	19.44 mills.....	1,375,848.11
Constitution 1A @	4.76 mills.....	336,884.62
Special Leeway #1AM @	9.73 mills.....	688,631.80
Special B&C #1-A @	5.10 mills.....	360,947.81
Special M&O District #1AR @	2.32 mills.....	164,195.87
Special Dist. 1AR @	5.10 mills.....	360,947.81

LEVEE TAXES:

Levee District @	3.00 mills.....	2,833.08
----------------	---------	-----------------	----------

MISCELLANEOUS TAXES:

Eden Fire @	14.59 mills.....	63,381.20
Hospital District #1 @	9.28 mills.....	172,919.76
Hospital District #2 @	5.00 mills.....	258,531.09
Sewer Maintenance @	10.02 mills.....	56,700.07
Sewer Bond @	2.50 mills.....	14,146.72
Rogers-Nebo @	5.00 mills.....	42,170.44
WWHall Fire District Maint. #1 @	9.02 mills.....	28,719.39
WWHall Fire District Maint. #2 @	9.02 mills.....	28,719.38
Recreation District #5 @	4.93 mills.....	43,027.05
Recreation District #22 @	6.42 mills.....	97,116.75
Recreation District #10 @	15.94 mills.....	62,803.00
Forestry Tax @	0.08 per acre.....	23,902.24
Sumv-Rose FD @	20.01 mills.....	138,741.50
LCR Searcy FD @	16.42 mills.....	76,922.59

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TOTAL PARISH & LOCAL TAXES:..... \$11,390,552.26

PARISH OF LINCOLN

TOTAL ASSESSED VALUE..... \$424,833,199.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$368,110,556.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

General Alimony In	@	1.82 mills.....	270,592.86
Library Bonds	@	1.38 mills.....	507,994.41
Library Operation	@	4.99 mills.....	1,836,253.31
Parishwide Construction	@	4.41 mills.....	1,623,367.92
Parishwide Law Enforcement	@	12.85 mills.....	4,730,223.60
Parishwide Assessment District	@	2.22 mills.....	817,206.09
General Alimony Out	@	3.65 mills.....	800,934.62

ROAD TAXES:

Parishwide Road & Maintenance	@	4.41 mills.....	1,623,367.92
-------------------------------	---	-----------------	--------------

SCHOOL TAXES:

School District #1	@	11.00 mills.....	2,589,919.80
Maintenance & Operation District #1	@	2.53 mills.....	595,680.66
School District #3	@	7.75 mills.....	389,121.59
Maintenance & Operation District #3	@	2.99 mills.....	150,125.73
School District #5	@	3.25 mills.....	162,755.65
Maintenance & Operation District #6	@	3.00 mills.....	96,703.28
School District #6	@	20.00 mills.....	644,678.44
Parishwide M&O	@	10.24 mills.....	3,769,452.37
Parishwide M&O	@	8.48 mills.....	3,121,576.12
Parishwide Special Repair & Equip.	@	4.94 mills.....	1,818,467.70
Parishwide Special M&O	@	4.94 mills.....	1,818,467.70
Parishwide Constitutional	@	4.23 mills.....	1,557,106.83

MISCELLANEOUS TAXES:

Forestry Tax	@	0.08 per acre.....	18,748.72
Fire Fee	@	72.00 mills.....	619,416.00
Ruston General Fund	@	5.88 mills.....	999,502.03
Ruston Recreation Tax	@	2.92 mills.....	496,350.99
Squire Creek CDD	@	1.00 mills.....	740,066.30

TOTAL PARISH & LOCAL TAXES:..... \$31,798,080.64

PARISH OF LIVINGSTON

TOTAL ASSESSED VALUE..... \$685,358,830.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$460,648,710.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Parish Law Enforcement Special @	10.55 mills.....	4,859,859.95
Parish Tax @	2.32 mills.....	782,593.25
City of Denham @	3.60 mills.....	296,969.27
Health Unit-City @	4.56 mills.....	562,357.36
Health Unit @	4.56 mills.....	1,538,200.52
Library-City @	10.00 mills.....	1,233,239.82
Library @	10.00 mills.....	3,373,246.76
Library-Bond @	1.00 mills.....	460,648.71
Council on Aging @	1.89 mills.....	870,619.21
Assessors Tax District City L @	6.52 mills.....	804,072.36
Assessors City V @	2.00 mills.....	246,647.96
Assessors Tax District L @	6.52 mills.....	2,199,356.88
Assessors Tax District V @	2.00 mills.....	674,649.35
City Parish City @	1.16 mills.....	143,055.82
Law Enforcement -City @	11.11 mills.....	1,370,129.43
Law Enforcement @	11.11 mills.....	3,747,677.14
ROAD TAXES:			
Road & Equipment Maintenance-City @	5.00 mills.....	616,619.91
Road & Equipment Maintenance @	5.00 mills.....	1,686,623.38
SCHOOL TAXES:			
S/P/W Const. Tax-City @	3.29 mills.....	405,735.90
S/P/W Add'l Support-City @	7.18 mills.....	885,466.19
S/P/W District #5-City @	5.00 mills.....	616,619.91
S/P/W Sp. Maintenance-City @	7.00 mills.....	863,267.87
S/P/W Const. Tax @	3.29 mills.....	1,109,798.18
S/P/W Add'l Support @	7.18 mills.....	2,421,991.17
S/P/W District #5 @	4.73 mills.....	1,686,623.38
S/P/W Sp. Maintenance @	7.00 mills.....	2,361,272.73
School District #1 @	11.47 mills.....	2,104,475.28
School District #4 @	9.77 mills.....	1,087,192.87
School District #22 @	25.00 mills.....	1,416,436.00
School District #32A @	19.37 mills.....	322,186.16
School District #31 @	40.80 mills.....	155,088.37
School District #33 @	18.10 mills.....	200,863.90
DRAINAGE TAXES:			
Drainage @	4.85 mills.....	729,428.17
MISCELLANEOUS TAXES:			
Comite River @	2.52 mills.....	110,868.93
Fire District #1 @	9.89 mills.....	172,733.37
Fire District #2 @	10.43 mills.....	291,189.60
Fire District #4 @	9.33 mills.....	1,862,143.79
Fire District #5 @	10.14 mills.....	966,661.12
Fire District #7 @	10.00 mills.....	60,885.50
Fire District #8 @	13.61 mills.....	141,795.91
Fire District #9 @	9.83 mills.....	171,365.97
Fire District #10 @	10.07 mills.....	143,079.55
Fire District #11 @	10.00 mills.....	19,436.70
Recreation District #2 @	15.00 mills.....	849,861.60
Recreation District #3-Bond @	1.00 mills.....	150,398.62
Recreation District #3 @	15.00 mills.....	2,255,979.30
Recreation District #5 @	13.92 mills.....	310,894.04
Fire Fee - 11			16,928.00
Fire User - FF4			653,664.00
Fire User - FF7			33,280.00
Fire User - FF9			69,824.00
Lien for the City of Walker			9,873.60
SP. Benefit Fee-2004			553.78

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

SP. MTC Fee			19,600.00
Juv. Denton Center @	2.75 mills.....	1,266,792.22
Forestry Tax @	0.08 per acre.....	21,642.70
TOTAL PARISH & LOCAL TAXES:.....			\$51,432,465.46

PARISH OF MADISON

TOTAL ASSESSED VALUE.....	\$119,953,173.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$109,714,361.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
Parish Tax In @	1.63 mills.....	14,953.84
Parish Tax @	3.27 mills.....	328,767.84
Hospital Maintenance @	12.67 mills.....	1,390,079.97
Port Commission @	2.81 mills.....	308,294.96
Sheriff @	8.40 mills.....	921,600.74
Health Unit @	1.12 mills.....	122,880.67
Library @	3.37 mills.....	369,737.88
Garbage Collection @	8.72 mills.....	956,709.19
Roads, Bridges, Drainages @	16.52 mills.....	1,812,481.15
Courthouse & Jail @	2.57 mills.....	281,967.14
Courthouse & Jail 2007 @	6.76 mills.....	741,669.58
Assessment District 99 @	1.45 mills.....	159,090.24
E911 @	2.90 mills.....	318,173.86
Library 2002 @	1.90 mills.....	208,459.64
Health Unit 2002 @	1.47 mills.....	161,279.80
Council on Aging @	0.97 mills.....	106,423.22
Assessment District @	4.41 mills.....	483,839.81
SCHOOL TAXES:			
School Bond @	12.58 mills.....	1,380,206.11
Regular School Tax @	4.60 mills.....	504,686.99
School District #2 @	5.09 mills.....	558,447.52
LEVEE TAXES:			
Levee Tax @	3.86 mills.....	418,745.37
MISCELLANEOUS TAXES:			
Maintenance on Flood Control @	0.05 per acre.....	15,571.50
Public Transportation @	1.00 mills.....	109,716.80
Forestry Tax @	0.08 per acre.....	8,199.86
TOTAL PARISH & LOCAL TAXES:.....			\$11,681,983.68

PARISH OF MOREHOUSE

TOTAL ASSESSED VALUE.....	\$175,078,125.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$139,380,862.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH TAXES:			
Parish Tax General @	4.44 mills.....	438,826.56
Parish Tax General (City) @	2.22 mills.....	90,012.64
Public Building Maintenance @	1.02 mills.....	142,165.78
Library Tax @	3.31 mills.....	461,353.25
Health Unit & Other @	0.60 mills.....	83,627.51
Health Unit Construction @	1.00 mills.....	139,381.19
Assessment District @	3.50 mills.....	487,876.57
Agriculture Center @	0.57 mills.....	79,453.13
Law Enforcement District Tax @	5.46 mills.....	761,026.30
 ROAD TAXES:			
Road Maintenance Tax @	5.58 mills.....	777,748.71
 SCHOOL TAXES:			
School Constitutional @	5.96 mills.....	830,711.18
School Special Maintenance @	7.36 mills.....	1,025,843.53
School Special Leeway @	6.86 mills.....	956,155.50
Special Cap. Improvements @	11.41 mills.....	1,590,335.35
School District #12 @	5.11 mills.....	58,561.74
East Morehouse School District @	9.44 mills.....	444,322.18
Bond Debt Service @	10.00 mills.....	1,393,808.62
 LEVEE TAXES:			
Tensas Basin Levee @	3.00 mills.....	179,438.95
 DRAINAGE TAXES:			
Drainage @	2.55 mills.....	355,429.75
Bonne Dee Drainage District @	1.29 mills.....	27,507.07
 MISCELLANEOUS TAXES:			
Ward 2 Cemetery Tax @	0.72 mills.....	8,251.29
Ward 2 Cemetery Tax (37) @	2.00 mills.....	22,920.50
Ward 6 Fire District #1 Tax @	6.93 mills.....	116,161.00
Bastrop Area Fire District #2 Tax @	6.83 mills.....	254,447.61
Ward 10 Fire District #1 @	4.00 mills.....	31,330.12
Ward 5 Fire District #1 @	4.25 mills.....	58,765.45
Ward 8 Fire District #1 @	1.94 mills.....	16,788.40
Ward 8 Fire District #1 (22) @	5.75 mills.....	49,760.58
Ward 2 Fire District #1 @	6.87 mills.....	78,732.13
Bastrop Fire #2 M/H Fee @	\$125.00	131,625.00
Hospital Service District @	8.00 mills.....	1,115,047.00
Bastrop Fire #2 BD. Fee @	\$125.00	518,625.00
Forestry Fee @	0.08 per acre.....	13,354.72
TOTAL PARISH & LOCAL TAXES:			\$12,739,394.31

PARISH OF NATCHITOCHE

TOTAL ASSESSED VALUE	\$374,977,000.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$323,460,140.00

LOCAL TAXES
(Exclusive of Homestead Exemption)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH TAXES:			
General Tax @	1.73 mills.....	175,675.47
General Tax Outside @	3.47 mills.....	769,876.17
Public Buildings @	2.88 mills.....	931,565.34
Library @	7.07 mills.....	2,286,863.52
Health Unit @	2.88 mills.....	931,565.34
CRW/W Maintenance @	6.00 mills.....	1,940,761.12
Law Enforcement 1 @	8.18 mills.....	2,645,904.33
Law Enforcement 2 @	9.96 mills.....	3,221,663.44
Ambulance @	5.31 mills.....	1,717,573.59
Assessment District @	3.64 mills.....	1,177,395.08
 ROAD TAXES:			
Road District #40 @	4.87 mills.....	1,085,663.54
 SCHOOL TAXES:			
General School @	4.65 mills.....	1,504,089.87
Special School @	7.00 mills.....	2,264,221.31
Con. School #6 @	7.00 mills.....	189,493.65
SD #9 Bond @	8.00 mills.....	1,499,596.11
SD #9 Maintenance @	7.00 mills.....	1,312,146.60
CSD #7 Bond @	12.50 mills.....	657,946.79
CSD #7 Maintenance @	7.00 mills.....	368,450.20
CSD #8 Bond @	19.00 mills.....	
CSD #8 Maintenance @	7.00 mills.....	63,419.24
CSD #10 @	20.00 mills.....	934,499.76
 LEVEE TAXES:			
Levee Tax R/R @	\$100.00 per mile.....	5,631.70
Levee Tax P/L @	\$50.00 per mile.....	5,096.32
Levee Tax @	0.05 per acre.....	9,792.80
Natchitoches Levee @	4.22 mills.....	789,073.85
 MISCELLANEOUS TAXES:			
RRW/W Cof. @	1.52 mills.....	490,501.09
RRW/W Maint. @	0.82 mills.....	264,612.43
Forestry Tax @	0.08 per acre.....	30,912.27
Fire District #10 @	8.70 mills.....	44,203.65
Fire District #1 @	6.80 mills.....	223,476.69
Fire District #2 @	7.00 mills.....	66,454.32
Fire District #3 @	9.41 mills.....	102,080.24
Fire District #4-2 @	8.40 mills.....	95,401.50
Fire District #4-1 @	8.40 mills.....	95,401.50
Fire District #5 @	7.19 mills.....	122,341.10
Fire District #6 @	10.00 mills.....	530,465.80
Fire District #7 @	9.85 mills.....	447,088.50
Fire District #8 @	14.17 mills.....	30,271.28
Fire District #9 @	4.68 mills.....	192,841.22
TOTAL PARISH & LOCAL TAXES:			\$29,224,016.73

PARISH OF ORLEANS

TOTAL ASSESSED VALUE	\$3,579,163,150.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$3,130,466,269.00

LOCAL TAXES (Exclusive of Homestead Exemption)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH TAXES: @	15.10 mills.....	47,270,040.66
Parish Tax			
SCHOOL TAXES:			
School Tax @	45.31 mills.....	141,841,426.64
LEVEE TAXES:			
Levee Board-Orleans @	11.67 mills.....	36,532,541.35
MISCELLANEOUS TAXES:			
Fire & Police @	6.40 mills.....	20,034,984.12
Public Library @	3.14 mills.....	9,829,664.08
Board of Liquidation @	25.50 mills.....	79,826,889.85
Sewerage & Water Board @	16.43 mills.....	51,433,560.79
Audubon Zoo & Aquarium @	3.31 mills.....	10,361,843.35
Law Enforcement District @	2.90 mills.....	9,078,352.18
Housing Improvement @	1.82 mills.....	5,697,448.60
Parkway & Recreation Dept. @	3.00 mills.....	9,391,398.80
Street & Traffic Control @	1.90 mills.....	5,947,885.91
Capital Improvements @	1.82 mills.....	5,697,448.60
Police & Fire (Not Covered by Homestead Exemption) @	10.47 mills.....	32,775,981.83
TOTAL PARISH & LOCAL TAXES:.....			465,719,466.76

PARISH OF OUACHITA

TOTAL ASSESSED VALUE.....	\$1,190,707,694.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$984,389,092.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
Assessment District @	1.83 mills.....	1,801,447.19
Cooley Hospital @	1.44 mills.....	1,417,511.57
Law Enforcement-Voter Approval @	8.23 mills.....	8,101,535.18
Law Enforcement-Statutory @	3.88 mills.....	3,819,435.78
Mosquito Abatement @	1.10 mills.....	1,082,911.58
Detention Home Maintenance @	2.64 mills.....	2,598,782.65
Health Unit @	0.74 mills.....	728,467.86
Correctional Center @	9.20 mills.....	9,056,377.97
Library Maintenance @	7.47 mills.....	7,353,395.88
General Fund Out @	4.16 mills.....	2,051,765.47
General Fund In @	2.08 mills.....	1,021,639.94
SCHOOL TAXES:			
City School Maintenance @	14.41 mills.....	5,054,592.94
City School Operational @	7.07 mills.....	2,479,942.55
City School Additional Support @	6.15 mills.....	2,157,234.32
City School Bond @	13.65 mills.....	4,788,028.21
Parish School @	5.18 mills.....	3,282,165.22
East Ouachita School Bond @	30.00 mills.....	7,464,463.44
School Maintenance/Operation @	24.15 mills.....	15,301,963.85
LEVEE TAXES:			

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Tensas Basin Levee District @	3.00 mills.....	2,110,574.60
MISCELLANEOUS TAXES:			
Forestry Fee @	0.08 per acre.....	13,481.51
Fire Maintenance @	19.00 mills.....	9,583,083.51
Road Light District #1 @	5.00 mills.....	28,032.34
East Ouachita Recreation Maintenance @	7.48 mills.....	1,550,031.32
TOTAL PARISH & LOCAL TAXES:		\$92,846,864.88

PARISH OF PLAQUEMINES

TOTAL ASSESSED VALUE	\$1,087,338,570.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$1,058,043,022.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
Parish @	3.66 mills.....	3,872,432.24
Water @	2.00 mills.....	2,116,086.13
Library @	1.00 mills.....	1,058,071.46
Pollution Control @	2.00 mills.....	2,116,086.13
Public Health @	1.00 mills.....	1,058,071.46
Waste Disposal @	2.98 mills.....	3,152,971.88
Incineration @	1.00 mills.....	1,058,071.46
Law Enforcement Tax @	3.64 mills.....	3,851,271.46
Law Enforcement Add @	6.57 mills.....	6,951,348.88
Jail Facility @	6.24 mills.....	6,602,183.60
Hospital @	2.49 mills.....	2,634,516.06
Constr/Maint/Operat. @	2.83 mills.....	2,994,257.99
Assessment District @	1.20 mills.....	1,269,651.93
ROAD TAXES:			
Road Maintenance @	1.51 mills.....	1,597,658.84
SCHOOL TAXES:			
Regular School @	6.03 mills.....	6,379,994.33
Employee Health Ins. @	1.70 mills.....	1,798,692.21
Salaries #1 @	2.40 mills.....	2,539,303.48
Maintenance/Operation @	4.78 mills.....	5,057,449.85
Salaries #2 @	7.50 mills.....	7,935,360.17
Technology @	1.00 mills.....	1,058,071.46
Capital Imp/Operation @	1.00 mills.....	1,058,071.46
TOTAL PARISH & LOCAL TAXES:		\$66,159,622.48

PARISH OF POINTE COUPEE

TOTAL ASSESSED VALUE	\$430,683,844.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$391,888,947.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH TAXES:

Parish Tax @	3.42 mills.....	1,193,183.82
Parish Assessment District @	2.65 mills.....	1,038,522.80
Parish Tax in Livonia @	3.42 mills.....	17,994.37
Parish Tax in New Roads @	3.42 mills.....	129,085.56
Law Enforcement District @	15.39 mills.....	6,031,179.33
Library Maintenance Tax @	4.03 mills.....	1,579,319.09

SCHOOL TAXES:

Parishwide School @	4.54 mills.....	1,779,179.00
Special Parishwide School @	11.96 mills.....	4,686,991.78
Tenth Ward School @	10.00 mills.....	511,660.44

LEVEE TAXES:

Atchafalaya Levee District @	4.04 mills.....	1,575,117.82
----------------------------	---------	-----------------	--------------

MISCELLANEOUS TAXES:

Fordoche Corp. Gen. Municipal @	6.52 mills.....	20,274.77
Fordoche Corp. Gen. Alimony @	5.82 mills.....	18,098.03
New Roads Corp. @	5.94 mills.....	265,526.75
Livonia Corp. @	4.78 mills.....	37,569.69
Morganza Corp. @	6.33 mills.....	15,831.74
Fire District #1 Acq. & Maint. @	3.51 mills.....	119,660.28
Fire District #1 Maint. & Ops. @	2.99 mills.....	101,932.83
Fire District #2 Add. Funding @	1.35 mills.....	34,821.65
Fire District #2 Acq. & Maint. @	3.81 mills.....	98,274.44
Fire District #3 Maint. & Ops. @	2.97 mills.....	210,720.32
Fire District #3 Add. Funding @	3.00 mills.....	212,848.81
Fire District #4 @	10.91 mills.....	671,396.08
Fire District #5 @	5.00 mills.....	987,540.00
Water District @	5.80 mills.....	115,670.87
Sewerage District #1 Maint. @	4.90 mills.....	13,716.18
Sewerage District #1 Bond @	32.50 mills.....	90,974.65
Sewerage District #3A @	24.24 mills.....	4,405.03
Timber Tax @	0.08 per acre.....	10,190.69

TOTAL PARISH & LOCAL TAXES:..... \$21,571,686.82

PARISH OF RAPIDES

TOTAL ASSESSED VALUE..... \$902,687,032.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$725,142,906.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Parish I @	2.02 mills.....	797,190.57
Parish II @	4.04 mills.....	1,335,204.32
Parish Library Maintenance A @	1.03 mills.....	746,917.97
Parish Library Maintenance @	6.26 mills.....	4,539,405.50
Renaissance Maintenance @	2.06 mills.....	1,493,804.64
Sheriff Maintenance A @	7.86 mills.....	5,699,632.26
Sheriff Maintenance B @	9.60 mills.....	6,961,372.08

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Health Unit Maintenance @	1.06 mills.....	768,660.72
Assessor Maintenance @	2.10 mills.....	1,522,823.16
Coliseum-Maint. @	1.00 mills.....	725,167.55
Coliseum-Bond @	2.55 mills.....	1,849,150.69
Senior Citizens Maintenance @	1.06 mills.....	768,660.72

ROAD TAXES:

Road District 1A-Maintenance @	25.03 mills.....	430,459.12
Road District 1B-Maintenance @	15.00 mills.....	388,091.36
Ward 2, District 2-C, Maintenance @	54.49 mills.....	1,957,914.57
Ward 3, District 3-A, Maintenance @	32.00 mills.....	1,081,638.83
Ward 5, District 5-A, Maintenance @	48.24 mills.....	455,270.83
Ward 6, District 6-A, Maintenance @	20.36 mills.....	120,503.16
Ward 6, District 6-A, Maintenance B @	53.07 mills.....	314,101.05
Ward 7, District 7-A, Maintenance @	5.56 mills.....	204,716.55
Ward 8, District 36-A, Maintenance @	10.77 mills.....	779,289.62
Ward 9, District 9-B, Maintenance @	10.98 mills.....	256,901.33
Ward 10, District 10-A, Maintenance @	10.04 mills.....	1,087,519.14

SCHOOL TAXES:

Constitutional @	4.93 mills.....	3,574,979.01
General Maintenance A @	7.45 mills.....	5,402,358.36
General Maintenance B @	12.06 mills.....	8,745,233.70
General Maintenance C @	2.13 mills.....	1,544,574.91
School District #11-Maint. A @	5.02 mills.....	543,760.68
School District #11-Maint. B @	5.08 mills.....	550,259.09
School District #11-Maint. C @	2.04 mills.....	220,970.09
School District #11-Maint. D @	3.00 mills.....	324,958.96
School District #11-Bond @	11.00 mills.....	1,191,507.78
School District #16-Maint. @	7.07 mills.....	50,104.21
School District #16-Bond @	35.00 mills.....	248,038.58
School District #22-Maint. A @	3.13 mills.....	115,245.82
School District #22-Maint. B @	10.30 mills.....	379,241.17
School District #27-Maint. @	12.04 mills.....	125,312.19
School District #50-Maint. A @	6.36 mills.....	119,850.68
School District #50-Maint. B @	10.15 mills.....	191,274.39
School District #50-Maint. C @	4.21 mills.....	79,336.41
School District #50-Maint. D @	3.67 mills.....	69,160.67
School District #50-Bond @	46.00 mills.....	866,844.28
School District #51-Maint. A @	7.29 mills.....	68,800.92
School District #51-Maint. B @	6.97 mills.....	65,780.77
School District #52-Maint. A @	6.96 mills.....	466,245.23
School District #52-Maint. B @	7.41 mills.....	496,392.83
School District #52-Bond @	25.00 mills.....	1,674,739.30
School District #55-Maint. A @	3.13 mills.....	23,955.33
School District #55-Maint. B @	4.71 mills.....	36,047.56
School District #55-Maint. C @	4.17 mills.....	31,914.82
School District #55-Maint. D @	2.09 mills.....	15,995.90
School District #56-Maint. A @	5.01 mills.....	26,528.78
School District #56-Maint. B @	3.78 mills.....	20,015.42
School District #56-Maint. C @	2.02 mills.....	10,695.96
School District #56-Bond @	16.00 mills.....	84,720.68
School District #57-Maint. @	4.82 mills.....	151,056.70
School District #57-Bond @	30.00 mills.....	940,185.69
School District #58-Maint. @	13.65 mills.....	80,789.22
School District#61-Maint. @	4.78 mills.....	313,133.11
School District #62-Maint. A @	4.27 mills.....	1,653,369.54
School District #62-Maint. B @	4.25 mills.....	1,645,636.46
School District #62-Bond @	9.50 mills.....	3,678,455.89

LEVEE TAXES:

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Levee District @	3.71 mills.....	1,827,064.78
Levee District Acreage @	0.20 per acre.....	33,103.54
Levee District Special Contributions @	\$100.00 per mile.....	7,242.00
DRAINAGE TAXES:			
Gravity Drainage #1 Maintenance @	1.02 mills.....	311,838.76
MISCELLANEOUS TAXES:			
Waterworks #11 Maintenance @	4.53 mills.....	59,736.63
Waterworks #11 Bond @	4.45 mills.....	58,681.77
Recreational Ward 9- Maint. @	6.14 mills.....	411,314.80
Recreational Ward 9- Bond @	7.75 mills.....	519,172.09
Recreational Ward 10- Maint. @	5.00 mills.....	541,602.62
Buckeye Recreation District Maint. @	6.09 mills.....	68,214.02
Red River Waterways A @	1.52 mills.....	1,102,213.65
Red River Waterways B @	0.82 mills.....	594,626.76
Forestry @	0.08 per acre.....	31,170.51
Fire District #2 Maintenance @	15.52 mills.....	4,237,390.55
Fire District #2, SVC Area 1-Maint. @	16.11 mills.....	453,511.70
Fire District #3 Maintenance @	13.21 mills.....	748,379.86
Fire District #4 Maintenance @	15.34 mills.....	848,005.13
Fire District #5 Maintenance @	41.66 mills.....	393,171.36
Fire District #6 Maintenance @	20.02 mills.....	261,074.70
Fire District #7 Maintenance A @	26.04 mills.....	315,573.94
Fire District #7 Maintenance B @	14.26 mills.....	172,814.20
Fire District #8 Maintenance @	44.28 mills.....	236,059.92
Fire District #9 Maintenance @	24.02 mills.....	131,060.90
Fire District #10 Maintenance A @	22.59 mills.....	133,701.62
Fire District #10 Maintenance B @	21.23 mills.....	125,652.40
Fire District #11 Maintenance @	33.16 mills.....	182,355.44
Fire District #11, SVC Area 1-Maint. @	53.72 mills.....	84,998.43
Fire District #11, SVC Area 2-Maint. @	45.85 mills.....	56,819.43
Fire District #12 Maintenance @	11.96 mills.....	331,794.88
Fire District #14 Maintenance @	21.93 mills.....	92,219.33
TOTAL PARISH & LOCAL TAXES:			\$84,482,432.55

PARISH OF RED RIVER

TOTAL ASSESSED VALUE	\$244,684,100.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$234,108,590.00

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

PARISH TAXES:			
Parish Tax @	3.41 mills.....	765,429.41
Parish Tax City @	1.70 mills.....	16,313.35
Library Tax @	6.66 mills.....	1,559,163.27
Assessment District @	9.05 mills.....	2,118,686.60
Council on Aging @	0.95 mills.....	222,402.19
Health Unit @	1.90 mills.....	444,805.43
Public Facilities @	2.86 mills.....	669,550.20
Sheriff Tax @	8.25 mills.....	1,931,394.42
Sheriff Tax @	5.46 mills.....	1,278,232.62
SCHOOL TAXES:			
School Const. @	4.41 mills.....	1,032,415.40

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

School Cre. @	4.81 mills.....	1,126,058.19
School M&O @	15.34 mills.....	3,591,225.75
School S&B @	15.21 mills.....	3,560,788.63
School Consol. @	3.10 mills.....	725,737.01
LEVEE TAXES:			
RR Levee District @	4.55 mills.....	640,831.17
RR Levee @	\$ 0.05 per acre.....	3,834.57
RR Levee @	\$60 fee.....	3,352.80
Bossier Levee @	4.11 mills.....	19,531.96
MISCELLANEOUS TAXES:			
RR Waterway @	1.52 mills.....	355,112.97
RR Waterway @	0.82 mills.....	191,572.75
Forestry Tax @	0.08 per acre.....	8,818.27
Fire District @	3.73 mills.....	873,225.50
Fire District @	3.37 mills.....	788,943.31
TOTAL PARISH & LOCAL TAXES:			\$21,927,425.77

PARISH OF RICHLAND

TOTAL ASSESSED VALUE	\$270,162,255.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$242,195,536.38

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
General Fund Tax @	5.92 mills.....	1,200,011.12
General Fund @	2.96 mills.....	116,894.15
Library Maintenance 1 @	4.52 mills.....	1,094,726.86
Library Maintenance 2 @	2.15 mills.....	520,715.83
Health @	1.17 mills.....	283,369.87
Law Enforcement District @	10.41 mills.....	2,521,253.38
Assessment District @	7.00 mills.....	1,695,368.59
SCHOOL TAXES:			
Parish School Const. @	8.46 mills.....	2,048,980.09
Parish School Maintenance @	8.35 mills.....	2,022,329.38
School District #1 @	4.00 mills.....	480,867.31
School District #2 @	6.00 mills.....	68,544.56
School District #3 @	15.00 mills.....	1,091,946.14
LEVEE TAXES:			
Levee Tax @	3.00 mills.....	726,586.78
MISCELLANEOUS TAXES:			
Prior YR Holly Ridge Fire Fee @	fee.....	17,584.00
Prior YR Archibald/alto Fire Fee @	fee.....	28,275.53
Prior YR Start/Girard Fire Fee @	fee.....	18,923.60
Prior YR Mangham Fire Fee @	fee.....	14,000.00
Prior YR Fire Dist. #8 Fire Fee @	fee.....	16,502.30
Forestry Tax @	0.08 per acre.....	4,561.37
Ward I-C Fire District @	6.55 mills.....	698,033.77
Hospital District #1A @	8.49 mills.....	1,021,017.39
H.S.D#1, Bond Issue @	11.01 mills.....	1,080,852.70

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TOTAL PARISH & LOCAL TAXES:..... \$16,771,344.72

PARISH OF SABINE

TOTAL ASSESSED VALUE..... \$202,738,580.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$169,378,836.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Parishwide Assessment District	@	6.43 mills.....	1,089,107.20
Parishwide General Alimony	@	4.60 mills.....	779,143.56
Parishwide Library	@	5.05 mills.....	855,364.13
Humane Society	@	1.61 mills.....	272,700.25
Parishwide Law Enforcement	@	13.06 mills.....	2,212,090.19
Health Unit	@	1.00 mills.....	169,379.04

ROAD TAXES:

Road District #1	@	16.65 mills.....	438,311.22
Road District #16	@	10.11 mills.....	100,895.84
Road District #9	@	10.37 mills.....	195,371.48
Road District #17	@	10.01 mills.....	327,043.59
Road District #15	@	13.02 mills.....	209,273.57
Road District #18	@	10.98 mills.....	125,102.16
Road District #4	@	12.56 mills.....	326,799.39
Road District #19	@	15.51 mills.....	148,437.17
Road District #20	@	20.00 mills.....	74,845.04
Road District #11	@	23.06 mills.....	335,364.10

SCHOOL TAXES:

Parishwide School Const.	@	5.15 mills.....	872,302.03
Parishwide School Maintenance	@	8.68 mills.....	1,470,210.02
S. Sabine SD B&E	@	7.82 mills.....	138,360.67
S. Sabine SD BD	@	13.40 mills.....	237,088.61
Negreet SD B&E	@	6.63 mills.....	157,216.08
Negreet SD BD	@	16.00 mills.....	379,405.33
Many SD B&E	@	7.23 mills.....	236,017.06
Many SD Bond	@	13.10 mills.....	427,638.11
EBARD SD B&E	@	16.09 mills.....	67,752.66
EBARD SD Bond	@	26.80 mills.....	112,850.93
Conv. SD B&E	@	12.90 mills.....	542,508.33
Conv. SD Bond	@	1.40 mills.....	58,876.87
P. Hill SD B&E	@	10.75 mills.....	316,288.78
P. Hill SD BD.	@	1.20 mills.....	35,306.65
School District #61	@	11.24 mills.....	218,289.31

MISCELLANEOUS TAXES:

Forestry Tax	@	0.08 per acre.....	34,082.35
S. Toledo WW	@	0.90 mills.....	8,507.68
Fire District #1 (WD1&2)	@	10.53 mills.....	225,057.27
Fire District #1 (WD1&2New)	@	8.50 mills.....	181,670.16
Fire District #1 (WD3&4)	@	4.84 mills.....	249,320.10
N. Sabine Fire District #1	@	6.32 mills.....	608,446.33
N. Sabine Fire District #2	@	6.49 mills.....	624,812.76

TOTAL PARISH & LOCAL TAXES:..... \$14,861,236.02

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH OF ST. BERNARD

TOTAL ASSESSED VALUE.....	\$370,172,959.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$309,866,415.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Assessment District @	1.81 mills.....	560,643.26
Garbage District @	3.05 mills.....	944,730.37
Health District @	0.62 mills.....	192,043.54
Library 1 @	1.23 mills.....	380,989.62
Library 2 @	2.47 mills.....	765,076.72
Senior Citizen Center @	0.94 mills.....	291,162.79
Lighting @	1.22 mills.....	376,025.77
Parish @	2.75 mills.....	851,806.08
Fire District Parishwide @	20.00 mills.....	6,194,953.32
Law Enforcement 1 @	10.68 mills.....	3,308,098.44
Law Enforcement 2 @	5.00 mills.....	1,548,735.22
Law Enforcement 3 @	15.00 mills.....	4,646,205.67
Hospital Service District @	7.97 mills.....	2,468,688.90
Port Harbor & Terminal @	3.66 mills.....	1,133,676.47
Recreation @	2.17 mills.....	672,152.42

ROAD TAXES:

Road District @	3.05 mills.....	944,730.37
---------------	---------	-----------------	------------

SCHOOL TAXES:

School District 1 @	3.75 mills.....	1,161,547.62
School District 2 @	9.25 mills.....	2,865,150.80
School District 3 @	3.00 mills.....	929,238.09
School District 4 @	19.00 mills.....	5,885,174.60
School Board Bonds @	10.00 mills.....	

LEVEE TAXES:

Lake Bourne Levee District 1 @	3.83 mills.....	1,184,812.89
Lake Bourne Levee District 2 @	4.27 mills.....	1,320,927.16
Lake Bourne Levee District 3 @	3.00 mills.....	928,051.87
LBBLD R.R @	\$ 52.80 per mile.....	666.33

MISCELLANEOUS TAXES:

Fire District #1-Maint. @	2.73 mills.....	670,352.78
Fire District #1-Maint. @	4.60 mills.....	1,129,532.16
Fire District #2 @	8.14 mills.....	519,245.03

TOTAL PARISH & LOCAL TAXES:.....	\$41,874,418.29
---	------------------------

PARISH OF ST. CHARLES

TOTAL ASSESSED VALUE.....	\$1,302,134,147.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$1,203,757,496.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH TAXES:			
Assessor @	1.41 mills.....	1,697,295.58
General Parish Tax @	3.17 mills.....	3,815,914.22
Hospital Bonds @	1.31 mills.....	1,576,924.71
Hospital Bonds @	0.30 mills.....	361,132.66
Hospital Bonds @	0.71 mills.....	854,668.56
Hospital Bonds @	0.84 mills.....	1,011,158.20
Hospital Maintenance & Operation @	2.48 mills.....	2,985,318.26
Health Unit @	0.64 mills.....	770,403.70
Law Enforcement @	17.50 mills.....	21,065,782.87
Law Enforcement 2 @	3.72 mills.....	4,477,980.31
Mosquito Control @	1.10 mills.....	1,324,134.91
Parish Council on Aging @	0.96 mills.....	1,155,607.64
Parish Recreation @	2.97 mills.....	3,575,160.49
Public Library Maint. & Operation @	4.45 mills.....	5,356,728.38
Public Sewer Bonds @	2.60 mills.....	3,129,771.16
Road Lighting @	1.43 mills.....	1,718,286.74
E-911 Telephone Ser. M&O @	0.99 mills.....	1,191,718.61
Fire Protection M&O @	1.53 mills.....	1,841,752.56
ROAD TAXES:			
Public Roads @	5.94 mills.....	7,150,315.60
SCHOOL TAXES:			
School Bonds @	5.86 mills.....	7,054,017.07
School Constitutional @	4.05 mills.....	4,875,224.24
School Const. & Imp. @	4.69 mills.....	5,645,629.32
School Maintenance @	41.16 mills.....	49,546,659.25
LEVEE TAXES:			
Lafourche Levee @	3.88 mills.....	2,152,192.57
Pontchartrain Levee @	3.47 mills.....	2,183,373.61

TOTAL PARISH & LOCAL TAXES:..... \$136,517,151.22

PARISH OF ST. HELENA

TOTAL ASSESSED VALUE..... \$65,400,170.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$48,301,280.00

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

PARISH TAXES:			
General Fund @	2.35 mills.....	113,508.01
Assessor Office @	7.46 mills.....	360,327.55
Parish Health Unit @	5.00 mills.....	241,506.40
Parish Library @	2.50 mills.....	120,753.20
Hospital Maintenance @	5.00 mills.....	241,506.40
Hospital Maintenance @	7.00 mills.....	338,108.96
Hospital Nursing Home @	10.00 mills.....	483,012.80
Law Enforcement @	9.20 mills.....	444,371.78
Juvenile Detn. C. @	2.75 mills.....	132,828.52
Council on Aging @	3.55 mills.....	171,469.54

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Sheriff's Operation @	10.62 mills.....	512,959.59
ROAD TAXES:			
Road District #1 CM @	8.00 mills.....	103,332.32
Road District #1 @	10.00 mills.....	129,165.40
Road District #3 @	5.70 mills.....	44,721.40
Road District #3 @	8.40 mills.....	65,905.22
Road District #4 @	10.00 mills.....	118,329.10
Road District #4 CM @	5.00 mills.....	59,164.55
Road District #5 @	7.17 mills.....	42,268.01
Road District #5 @	5.12 mills.....	30,183.01
Sub Road District #2 CM @	10.07 mills.....	52,430.97
Sub Road District #2 @	6.00 mills.....	31,239.90
Parishwide Road @	5.00 mills.....	241,506.40
Road District #6 @	15.00 mills.....	41,920.80
Sub Road District #1 @	5.13 mills.....	9,282.63
Sub Road-1 @	10.00 mills.....	18,094.80
SCHOOL TAXES:			
School Constitution #1 @	3.38 mills.....	163,258.33
School Bond @	10.75 mills.....	519,238.76
Special Maint/L @	9.48 mills.....	457,896.13
School Construction @	5.00 mills.....	241,506.40
MISCELLANEOUS TAXES:			
Fire District #5 Maintenance AM @	10.25 mills.....	60,424.98
Fire District #5 Maintenance AM @	15.37 mills.....	90,607.99
Fire -2 AM @	10.05 mills.....	85,699.47
Fire -3 AM @	5.00 mills.....	73,636.25
Fire Protection District #3 @	5.00 mills.....	73,636.25
Fire -4 Bd @	4.40 mills.....	33,419.41
Fire -4 AM @	6.81 mills.....	51,724.13
Fire Protection 4-AM @	22.71 mills.....	172,489.72
South Fire #2 @	10.00 mills.....	26,046.20
South Fire #2 @	10.00 mills.....	26,046.20
Fire-6 AM @	15.59 mills.....	43,569.68
Fifth Ward Recreation @	15.37 mills.....	90,607.99
Forestry @	0.08 per acre.....	14,464.08
TOTAL PARISH & LOCAL TAXES:			\$6,372,169.23

PARISH OF ST. JAMES

TOTAL ASSESSED VALUE	\$574,491,990.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$535,511,683.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
Law Enforcement District 1 @	8.46 mills.....	4,530,434.02
Law Enforcement District 2 @	12.50 mills.....	6,693,913.47
Police Jury-General Fund @	3.21 mills.....	1,718,995.11
Hospital District @	4.75 mills.....	2,543,685.78
Library Maintenance @	3.00 mills.....	1,606,541.27
Human Resources @	3.89 mills.....	2,083,144.54
Courthouse Maintenance @	4.97 mills.....	2,661,494.57

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Assessment District @	1.31 mills.....	701,521.55
Assessment District-Add't. Fund @	0.95 mills.....	508,738.94
Enhanced 911 System Maint. @	1.25 mills.....	669,400.22
Fire Dept. & Emg. @	3.94 mills.....	2,109,920.62
General Obligation Bond @	0.40 mills.....	214,204.66
St. James Youth Center @	1.00 mills.....	535,517.79
ROAD TAXES:			
Road Maintenance @	4.96 mills.....	2,656,137.28
SCHOOL TAXES:			
School Constitution @	3.85 mills.....	2,061,724.41
School Maintenance @	5.85 mills.....	3,132,748.19
Child. Develop. @	2.88 mills.....	1,542,274.10
School Building @	10.00 mills.....	5,355,116.83
Salaries & Benefits School 1994 @	5.75 mills.....	3,079,198.44
Salaries & Benefits School 1997 @	8.63 mills.....	4,621,467.48
Salaries & Benefits School 2003 @	6.71 mills.....	3,593,284.22
LEVEE TAXES:			
Levee District East @	3.47 mills.....	1,027,790.72
Levee District West @	3.88 mills.....	925,185.34
DRAINAGE TAXES:			
Parish Drainage @	2.98 mills.....	1,595,830.05
MISCELLANEOUS TAXES:			
Recreation @	4.53 mills.....	207,393.75
District 5 Recreation @	0.80 mills.....	175,208.48
District 5 Recreation @	1.00 mills.....	219,011.47
Fire District 2 @	0.74 mills.....	353,355.42
Road Light District #3A @	0.99 mills.....	472,729.67
Grass Ordinance 03-08 @		26,086.30
Forest Protection Tax @	80.00 per acre.....	4,180.27
TOTAL PARISH & LOCAL TAXES:			\$57,626,234.96

PARISH OF ST. JOHN THE BAPTIST

TOTAL ASSESSED VALUE	\$545,942,764.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$461,382,331.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
Parishwide @	4.09 mills.....	14,757.17
General Obligation Bond @	12.50 mills.....	45,101.37
Courthouse & Jail @	1.00 mills.....	3,608.11
Library @	9.94 mills.....	35,864.61
Public Health Unit @	0.96 mills.....	3,463.79
Mosquito Abatement District @	0.48 mills.....	1,731.89
Juvenile Detention Center @	1.00 mills.....	3,608.11
Assessment District @	3.04 mills.....	10,968.65
Law Enforcement @	32.99 mills.....	15,221,006.21
Senior Citizen Center @	0.99 mills.....	3,572.03
Public Bldg. Mental Retarded @	0.97 mills.....	3,499.87

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Animal Control Facilities @	0.75 mills.....	2,706.08
Recreation Facilities @	2.25 mills.....	8,118.25
Parishwide @	4.09 mills.....	1,872,297.72
General Obligation Bonds @	12.50 mills.....	5,722,181.30
Courthouse & Jail @	1.00 mills.....	457,774.50
Library @	9.94 mills.....	4,550,278.57
Public Health Unit @	0.96 mills.....	439,463.52
Mosquito Abatement District @	0.48 mills.....	219,731.76
Juvenile Detention Center @	1.00 mills.....	457,774.50
Road Lights @	3.83 mills.....	1,753,276.35
Assessment District @	3.04 mills.....	1,391,634.49
Public Bldg. Mental Retarded @	0.97 mills.....	444,041.27
Animal Control Facilities @	0.75 mills.....	343,330.88
Grass Cutting Lien @		45,090.05
Recreation Facilities @	2.25 mills.....	1,029,992.63
Senior Citizen Center @	0.99 mills.....	453,196.76
SCHOOL TAXES:			
Schools @	39.31 mills.....	141,834.81
Schools @	39.31 mills.....	17,995,115.74
LEVEE TAXES:			
Lafourche Levee District @	3.91 mills.....	19,831.13
Pontchartrain Levee @	3.47 mills.....	1,581,230.07
TOTAL PARISH & LOCAL TAXES:			\$54,276,082.19

PARISH OF ST. LANDRY

TOTAL ASSESSED VALUE	\$731,769,692.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$602,196,322.00

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

PARISH TAXES:			
Police Jury In @	1.89 mills.....	431,362.82
Health Unit In @	2.17 mills.....	495,268.43
Law Enforcement In @	4.18 mills.....	954,019.37
Jail In @	1.00 mills.....	228,234.30
Assessment District In @	2.03 mills.....	463,315.63
Police Jury @	3.78 mills.....	1,413,588.55
Health Unit @	2.17 mills.....	811,504.54
Law Enforcement @	4.18 mills.....	1,563,174.64
Jail @	1.00 mills.....	373,965.22
Assessment District @	2.03 mills.....	759,149.40
ROAD TAXES:			
Road District #12 W2 @	5.07 mills.....	201,233.78
Road District #1 W3 @	10.30 mills.....	256,453.70
Road 11A Sub 1 Maint. @	9.56 mills.....	197,592.36
Road 11A Sub 2 @	8.39 mills.....	173,458.90
Sub 1 Road 3 W1 @	9.64 mills.....	51,588.44
Road 5 PW Comm. @	15.00 mills.....	1,482,841.83
Road District #6 PW Comm. @	14.37 mills.....	1,762,605.54
SCHOOL TAXES:			
School Const. T. @	4.37 mills.....	997,383.88

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

School Salary @	11.57 mills.....	2,640,670.82
School Maint. @	4.29 mills.....	979,125.14
School Const. T. @	4.37 mills.....	1,634,228.03
School Salary @	11.57 mills.....	4,326,777.63
School Maint. @	4.29 mills.....	1,604,310.81
LEVEE TAXES:			
R.R. Levee @	3.71 mills.....	307,895.47
R.R. Levee Ac. @	0.20 per acre.....	30,859.36
Levee Millage Tax @		3,300.00
A.B. Levee @	4.04 mills.....	325,876.48
DRAINAGE TAXES:			
Plaquemine #12 @	20.00 mills.....	175,957.41
Eunice Drainage @	3.57 mills.....	50,853.22
Bayou Mal. Plaquemine Bonds @	5.33 mills.....	75,845.99
Bayou Mal. Plaquemine D Maint. @	10.00 mills.....	142,300.16
Bayou Mal. Plaquemine Maint. @	12.19 mills.....	173,463.89
C.C. Drainage #22 @	4.50 mills.....	46,634.82
C.C. Drainage #22 @	4.72 mills.....	48,914.75
Prairie Basse @	5.33 mills.....	55,889.71
Bell. C.C. Drainage @	7.84 mills.....	136,479.72
Cons. District #56 @	5.03 mills.....	377,277.83
Cons. District #56 @	9.34 mills.....	700,551.67
St. Landry Cons. #1 @	10.67 mills.....	185,344.90
Faquetaique District @	5.34 mills.....	112,209.93
St. Landry #14 @	4.42 mills.....	44,830.23
Lawtell Drainage @	5.08 mills.....	67,221.49
Drainage District 1 WD2 @	8.35 mills.....	230,981.40
WD 1 S G Drainage-Maint. @	3.20 mills.....	196,146.75
MISCELLANEOUS TAXES:			
S. Library District @	5.75 mills.....	230,177.27
Acadia St. Landry Hospital @	7.67 mills.....	73,431.66
Fire District #1 @	22.16 mills.....	1,071,300.11
Fire District #2 (1) @	17.58 mills.....	1,708,856.54
Fire District #2 (2) @	17.58 mills.....	1,708,856.53
Fire District #3-Oper. Maint. @	10.36 mills.....	1,727,605.70
Fire District #3-Spec. Maint. @	6.43 mills.....	1,072,249.48
C.C. Fire District #4 @	2.74 mills.....	35,571.30
Fire District #5 @	14.05 mills.....	373,511.80
Fire District #6-Maint. @	9.67 mills.....	380,069.17
Fire Protection 7 @	10.00 mills.....	126,689.04
Forestry Tax @	0.08 per acre.....	13,081.02
TOTAL PARISH & LOCAL TAXES:			\$35,812,088.56

PARISH OF ST. MARTIN

TOTAL ASSESSED VALUE	\$402,316,973.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$317,846,497.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
General Parish Tax @	2.33 mills.....	580,382.34
Corporation Criminal Tax @	1.02 mills.....	70,135.00

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Parishwide Bond Sinking Fund	@	4.41 mills	1,401,704.80
Health Unit Tax	@	2.68 mills	851,826.71
Fire Department Maintenance	@	4.88 mills	1,551,088.73
Library Tax	@	7.89 mills	2,507,813.78
Courthouse Tax	@	1.78 mills	565,770.99
Recreations & Operations Tax	@	1.05 mills	333,752.67
Industrial Park Maintenance Tax	@	1.55 mills	492,676.79
Teche-Vermilion Fresh Water District	@	1.45 mills	460,892.84
Law Enforcement District	@	17.91 mills	5,692,635.60
Assessment District	@	3.56 mills	1,131,532.64
ROAD TAXES:			
Road & Bridge Maint.	@	3.72 mills	1,182,387.03
S/R/D 1 of 1 Maint.	@	5.82 mills	112,462.70
S/R/D 3 of 1 Maintenance	@	5.09 mills	62,092.17
Road District #2 Maintenance	@	11.43 mills	1,325,961.79
SCHOOL TAXES:			
School District Bonds	@	21.50 mills	6,833,751.98
Regular School Constitutional	@	2.56 mills	813,686.80
Special School Operations & Maint.	@	1.62 mills	514,910.51
Special School Maintenance	@	8.16 mills	2,593,626.98
LEVEE TAXES:			
Atchafalaya Basin Levee District	@	4.04 mills	431,475.02
DRAINAGE TAXES:			
Drainage Tax	@	5.27 mills	1,675,056.22
MISCELLANEOUS TAXES:			
Water & Sewerage Commission #1	@	4.75 mills	91,789.58
Water & Sewerage District #1	@	12.68 mills	245,021.79
Water & Sewerage District #1-Maint.	@	5.00 mills	96,621.15
Recreation District #1	@	6.50 mills	125,606.03
Public Improvement Bonds	@	4.57 mills	99,121.37
Water Works Tax-Arnaudville	@	7.00 mills	3,259.79
General Alimony Tax-St. Martinville	@	4.12 mills	89,361.19
General Alimony Tax-Breaux Bridge	@	4.64 mills	242,458.15
General Alimony Tax-Henderson	@	1.79 mills	6,271.66
General Alimony Tax-Arnaudville	@	5.72 mills	2,663.69
Forest Protection Tax	@	0.08 per acre	20,585.12
TOTAL PARISH & LOCAL TAXES:			\$32,208,383.61

PARISH OF ST. MARY

TOTAL ASSESSED VALUE	\$681,074,190.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$607,130,507.00

LOCAL TAXES (Exclusive of Homestead Exemption)

PARISH TAXES:			
Parish Tax	@	7.25 mills	3,098,829.38
Criminal Tax	@	3.62 mills	650,524.25
Assessment District	@	2.88 mills	1,748,512.16
Law Enforcement District	@	10.72 mills	6,508,425.89

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

SCHOOL TAXES:

Consol. School District #5 @	11.18 mills.....	6,787,701.73
Constitutional School Tax @	8.36 mills.....	5,075,599.93
School District #1 Bonds @	10.00 mills.....	1,332,337.24
School District #2 Maint. @	12.17 mills.....	2,187,992.08
School District #3 Maint. @	11.56 mills.....	2,180,206.49
Sixth Ward School Dist. Maint. @	11.55 mills.....	2,749,690.99
Fourth Ward School Dist. Bonds @	6.00 mills.....	332,190.56

LEVEE TAXES:

Levee District @	5.00 mills.....	3,035,630.28
----------------	---------	-----------------	--------------

DRAINAGE TAXES:

Consol. Gravity Drainage #1 @	7.82 mills.....	1,474,843.33
Consol. Gravity Drainage #2 @	17.13 mills.....	1,942,396.19
Wax Lake East Drainage District @	7.14 mills.....	857,568.10
Sub Grav. Dist. Wax Lake E. @	9.90 mills.....	453,468.78
Gravity Drainage District #6 @	7.81 mills.....	608,310.29

MISCELLANEOUS TAXES:

Public Library District @	5.72 mills.....	2,885,074.89
Public Library Bonds @	1.25 mills.....	630,456.05
Water & Sewer Commission #1 @	9.97 mills.....	1,118,024.60
Water & Sewer Commission #2 @	10.15 mills.....	807,693.45
Waterworks District #5 @	5.20 mills.....	419,281.12
Waterworks District #6 @	7.54 mills.....	335,762.06
Water & Sewer Commission #4 @	18.20 mills.....	778,581.32
Water & Sewer Commission #5 @	9.98 mills.....	407,012.21
Sewer District #5 @	5.37 mills.....	297,311.34
Sewer District #8 @	6.44 mills.....	303,413.11
Morgan City Harbor & Terminal @	4.49 mills.....	1,570,604.07
W.St.Mary Port Commission @	3.72 mills.....	701,576.71
Law Enforcement Sub Dist. #1 @	4.97 mills.....	163,683.81
Recreation District #1 @	3.25 mills.....	321,615.87
Recreation District #2 @	20.64 mills.....	764,533.90
Recreation District #3 @	8.78 mills.....	770,129.83
Recreation District #4 @	2.24 mills.....	129,245.74
Recreation District #5 @	14.76 mills.....	808,301.85
Fire Protection District #2 @	3.91 mills.....	216,474.29
Fire Protection District #3 @	10.00 mills.....	799,691.34
Fire Protection District #11 @	12.82 mills.....	352,282.56
Fire Protection District #7 @	8.00 mills.....	417,947.54
Mosquito Control Dist. #1 @	5.19 mills.....	171,371.75
Hospital Service District #1 @	12.93 mills.....	2,438,592.18
Timberland Fire Protection Fee @	0.08 per acre.....	8,044.11

TOTAL PARISH & LOCAL TAXES:..... \$58,640,933.37

PARISH OF ST. TAMMANY

TOTAL ASSESSED VALUE..... \$2,213,019,731.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$1,714,157,583.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Alimony 1 @	3.00 mills.....	3,753,547.97
-----------	---------	-----------------	--------------

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Alimony 2 @	1.50 mills.....	694,464.25
Law Enforcement @	11.66 mills.....	19,986,937.84
Library @	5.35 mills.....	9,170,755.66
Parish Special Assessor @	2.71 mills.....	4,645,379.21
City of Covington @	21.80 mills.....	2,573,920.24
City of Slidell @	25.89 mills.....	6,257,899.42
Animal Shelter @	0.85 mills.....	1,457,050.51
Council on Aging/STARC @	1.69 mills.....	2,896,934.47
City of Mandeville @	15.80 mills.....	2,662,596.96
Coroner's Millage @	2.96 mills.....	5,073,911.57
Town of Abita Springs @	15.86 mills.....	325,079.32
Town of Pearl River @	10.00 mills.....	190,513.14
Public Health @	1.83 mills.....	3,136,918.74
Florida Parish Juv. Center @	2.75 mills.....	4,713,948.35
SCHOOL TAXES:			
School District #12 @	17.90 mills.....	30,683,429.31
School Const. Tax @	3.78 mills.....	6,479,517.32
School Additional Support @	4.81 mills.....	8,245,108.98
School Additional Support II @	3.00 mills.....	5,142,476.23
School Bldg. Repair @	3.42 mills.....	5,862,420.69
Operation & Maint. Schools @	35.27 mills.....	60,458,355.44
DRAINAGE TAXES:			
Drainage District #5 Gravity @	1.75 mills.....	266,624.47
Drainage Maintenance @	1.83 mills.....	3,136,918.74
Drainage District 4 @	\$174.00 fees.....	213,498.00
Drainage District 5 Phase I @	\$ 225.00 fees.....	58,095.00
Drainage District II Phase II @	\$ 18.20 fees.....	42,524.30
Sub-Drain District #3 of G @	\$ 200.00 fees.....	59,800.00
Sub-Drain District #1 @	\$ 60.00 fees.....	82,500.00
Sub-Drain District #2 @	\$ 250.00 fees.....	121,250.00
MISCELLANEOUS TAXES:			
Fire District #1 @	29.70 mills.....	14,656,577.65
Fire District #2 @	20.52 mills.....	3,161,257.04
Fire District #3 @	34.95 mills.....	1,675,056.30
Fire District #4 @	26.00 mills.....	12,252,229.12
Fire District #5 @	28.36 mills.....	777,413.18
Fire District #6 @	20.12 mills.....	425,698.31
Fire District #7 @	20.20 mills.....	632,673.76
Fire District #8 @	34.88 mills.....	1,069,338.60
Fire District #9 @	35.00 mills.....	695,753.16
Fire District #11 @	42.36 mills.....	897,792.47
Fire District #12 @	24.88 mills.....	5,665,737.13
Fire District #13 @	29.77 mills.....	2,019,070.36
Water District #2 @	6.00 mills.....	120,427.05
Mosquito District #2 @	4.40 mills.....	7,539,491.02
Recreation District #1 @	8.99 mills.....	4,236,446.41
Recreation District #2 @	4.80 mills.....	84,048.12
Recreation District #4 @	8.06 mills.....	386,293.54
Recreation District #7 @	3.98 mills.....	124,654.65
Recreation District #11 @	10.00 mills.....	336,763.82
Recreation District #12 @	11.70 mills.....	320,723.71
Recreation District #14 @	9.45 mills.....	2,092,497.57
Lighting District #1 @	4.15 mills.....	198,899.78
Lighting District #4 @	4.03 mills.....	284,677.77
Lighting District #5 @	3.14 mills.....	16,923.97
Lighting District #6 @	2.15 mills.....	86,189.05
Lighting District #7 @	2.98 mills.....	263,266.76
Timberland Fire Protection Fee @	0.08 per acre.....	16,727.67

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Road Lighting District #10 @	\$ 50.00 fees.....	1,550.00
Road Lighting District #9 @	\$ 28.00 fees.....	67,732.00
Road Lighting District #11 @	\$ 35.00 fees.....	7,140.00
Road Lighting District #14 @	\$ 100.00 fees.....	14,900.00
Road Lighting District #15 @	\$ 55.00 fees.....	7,205.00
Fire District 1 Parcel Fees @	\$ 39.00 fees.....	1,273,701.00
Northshore Harbor Center @	5.00 mills.....	2,573,639.03
Road Lighting District #16 @	1.20 mills.....	40,816.45
Recreation Dist. 1 Special @	3.00 mills.....	131,569.48
Recreation Dist. 6 @	16.00 mills.....	338,527.21
Parish Code Enforcement @		28,505.00
Hospital District @	7.00 mills.....	4,157,835.48

TOTAL PARISH & LOCAL TAXES:..... \$257,072,124.75

PARISH OF TANGIPAHOA

TOTAL ASSESSED VALUE..... \$706,573,659.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$517,717,530.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Assessment District @	4.67 mills.....	2,417,750.20
Parish Alimony-Cities @	1.53 mills.....	393,294.69
Parish Alimony O/S Cities @	3.06 mills.....	797,640.54
Sheriff's Operational Tax @	10.00 mills.....	5,177,175.30
Health Unit Tax @	4.00 mills.....	2,070,869.70
Library Board @	3.00 mills.....	1,553,173.85
Library Board @	2.81 mills.....	1,454,795.74
Florida Parishes Juvenile D @	2.75 mills.....	1,423,745.16
Law Enforcement Tax @	7.81 mills.....	4,043,383.90

ROAD TAXES:

Road District #101 Skg. @	4.00 mills.....	40,966.18
Sub-Road District #101 Skg. @	5.00 mills.....	45,296.85

SCHOOL TAXES:

School District #1 @	2.50 mills.....	623,296.84
School District #39A @	15.00 mills.....	224,342.81
School District #100 @	4.06 mills.....	2,101,938.74
School District #107 @	5.50 mills.....	84,507.65
School District #116 @	13.00 mills.....	276,986.86

DRAINAGE TAXES:

Drainage District #1 Maint. @	2.00 mills.....	835,219.41
Drainage District #1 Maint. @	2.00 mills.....	835,219.41
Drainage District #4 Maint. @	3.00 mills.....	120,580.67
Drainage District #4 Maint. @	2.00 mills.....	80,386.05
Drainage District #5 Maint. @	4.29 mills.....	65,915.25

MISCELLANEOUS TAXES:

Garbage District #1 Maint. @	10.00 mills.....	2,557,591.98
Hammond Alternate School @	3.00 mills.....	747,939.47
Road Light District #1 @	1.99 mills.....	3,625.81
Road Light District #2 @	5.00 mills.....	29,241.54
Road Light District #3 @	7.00 mills.....	21,226.05
Road Light District #4 @	3.50 mills.....	16,255.90

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Road Light District #5 @	6.00 mills.....	45,739.38
Road Light District #6 @	6.00 mills.....	313,037.98
Road Light District #7 @	5.00 mills.....	48,389.87
Fire Protection District #1 @	5.00 mills.....	184,036.55
Fire Protection District #1 @	10.00 mills.....	368,059.31
Fire Protection District #2 @	10.00 mills.....	2,392,896.39
Fire Protection District #2 @	10.00 mills.....	2,392,896.39
Hospital District #2 @	5.00 mills.....	196,885.47
Downtown Development District @	14.06 mills.....	270,643.87
Hammond Recreation District @	10.00 mills.....	2,650,056.28
Ponchatoula Recreation @	4.00 mills.....	445,260.27
Ponchatoula Recreation @	10.00 mills.....	1,113,151.38
Independance Recreation District @	14.89 mills.....	222,693.73
Forestry Tax @	0.08 per acre.....	18,374.44
Mosquito Abatement @	5.00 mills.....	2,060,847.76

TOTAL PARISH & LOCAL TAXES:..... \$40,765,335.62

PARISH OF TENSAS

TOTAL ASSESSED VALUE..... \$58,876,424.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$53,246,056.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Parish @	4.05 mills.....	215,646.71
Sheriff @	10.70 mills.....	569,733.27
Health @	3.36 mills.....	178,906.90
Library @	4.87 mills.....	259,308.51
Assessor @	6.15 mills.....	327,463.52
Special Sheriff @	12.87 mills.....	685,277.31
PJ Sp. Maintenance @	12.87 mills.....	685,277.29
Fire District #1 @	6.84 mills.....	364,203.32

SCHOOL TAXES:

Constitutional @	5.07 mills.....	269,957.73
Special Maintenance @	7.87 mills.....	419,046.81
District 3 Special Maintenance @	11.05 mills.....	588,369.41
Parishwide #3 @	11.28 mills.....	600,616.01

LEVEE TAXES:

Levee Tax @	3.86 mills.....	134,192.06
Levee Acreage Tax @	0.05 per acre.....	16,703.17

DRAINAGE TAXES:

Drainage #1 @	9.71 mills.....	48,681.07
Drainage #2 @	3.11 mills.....	61,325.13
Drainage #3 @	3.77 mills.....	34,899.93

MISCELLANEOUS TAXES:

Lake Bruin Fee @	15.00	12,630.00
Forestry Tax @	0.08 per acre.....	7,676.15

TOTAL PARISH & LOCAL TAXES:..... \$5,479,914.30

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

PARISH OF TERREBONNE

TOTAL ASSESSED VALUE..... \$1,044,936,025.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$864,993,550.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Parish Tax Parish-City @	1.55 mills.....	320,111.60
Parish Tax Parish @	3.09 mills.....	2,034,672.15
Health Unit Maintenance @	1.66 mills.....	1,435,889.28
Recreation Tax Maintenance @	2.06 mills.....	1,781,886.74
Law Enforcement Maintenance @	7.58 mills.....	6,556,651.15
Assessment District @	1.96 mills.....	1,695,387.39
Sanitation District Maintenance @	11.21 mills.....	9,696,577.80
Mental Health Maintenance @	0.42 mills.....	363,297.31
Council on Aging Maintenance @	7.50 mills.....	6,487,451.63

ROAD TAXES:

Road & Bridges Bond @	0.78 mills.....	674,694.98
Road District #6 Maintenance @	0.82 mills.....	38,755.50

SCHOOL TAXES:

Regular School Tax @	3.86 mills.....	3,338,875.15
Special School Tax Maintenance @	5.41 mills.....	4,679,615.17
Retarded School Tax Maintenance @	5.33 mills.....	4,610,415.72

LEVEE TAXES:

Terrebonne Levee District @	4.89 mills.....	4,229,818.51
---------------------------	---------	-----------------	--------------

DRAINAGE TAXES:

Drainage Tax Bonds @	1.00 mills.....	864,993.59
Drainage Tax Maintenance @	7.31 mills.....	6,323,102.89

MISCELLANEOUS TAXES:

Light District #1 Maintenance @	2.00 mills.....	159,857.27
Light District #2 Maintenance @	2.00 mills.....	313,881.60
Light District #3 Maintenance @	1.00 mills.....	219,672.37
Light District #4 Maintenance @	3.50 mills.....	243,543.84
Light District #5 Maintenance @	4.00 mills.....	92,212.84
Light District #6 Maintenance @	2.50 mills.....	118,159.25
Light District #7 Maintenance @	1.00 mills.....	66,095.48
Light District #8 Maintenance @	2.75 mills.....	91,363.33
Light District #9 Maintenance @	2.25 mills.....	113,758.78
Light District #10 Maintenance @	2.30 mills.....	101,781.64
Bayou Blue Fire District - Maintenance @	10.00 mills.....	186,109.40
Bayou Cane Fire District - Maintenance @	18.87 mills.....	4,062,091.11
Coteau Fire District - Maintenance @	18.00 mills.....	639,009.36
Schriever Fire District - Bonds @	6.00 mills.....	323,215.20
Schriever Fire District - Maintenance @	12.00 mills.....	646,430.40
Village East Fire District - Maint. @	14.11 mills.....	354,967.78
Fire District #4A Maintenance @	15.27 mills.....	1,006,501.77
Fire District #4-Bonds @	2.60 mills.....	171,375.55
Fire District #5 Maintenance @	16.00 mills.....	265,232.72
Fire District #5-Bonds @	11.00 mills.....	182,347.50
Fire District #6 Maintenance @	16.00 mills.....	756,203.20
Fire District #7 Maintenance @	16.15 mills.....	1,056,905.60

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Fire District #7 Bond @	2.30 mills.....	150,519.06
Fire District #8 Maintenance @	10.52 mills.....	349,503.53
Fire District #9 Maintenance @	15.00 mills.....	562,183.35
Fire District #10 Maintenance @	23.00 mills.....	1,017,810.58
City of Houma-Police Protection Dist. @	5.08 mills.....	1,331,713.66
Bayou Lafourche Water @	2.11 mills.....	1,825,136.43
Recreation District #1 Maintenance @	7.00 mills.....	563,209.49
Recreation District #1 Bond @	2.40 mills.....	193,100.40
Recreation District #23 Maintenance @	5.00 mills.....	1,211,506.57
Recreation District #3 Maintenance @	7.00 mills.....	149,852.01
Recreation District #4 Maintenance @	6.91 mills.....	480,816.45
Recreation District #5 Maintenance @	11.00 mills.....	253,589.88
Recreation District #6 Maintenance @	10.00 mills.....	472,627.08
Recreation District #6 Bonds @	2.38 mills.....	112,485.25
Recreation District #7 Maintenance @	9.50 mills.....	627,836.84
Recreation District #8 Maintenance @	9.00 mills.....	299,006.86
Recreation District #9 Maintenance @	15.00 mills.....	766,926.05
Recreation District #10 @	1.00 mills.....	44,252.48
Fire Protection District #10 Bonds @	2.00 mills.....	88,505.27
Recreation District #10 Maintenance @	11.45 mills.....	506,690.91
Sewerage Tax Bond @	0.53 mills.....	458,446.59
Recreation District #11 Maintenance @	10.00 mills.....	1,442,789.85
City Ad Valorem Tax @	6.38 mills.....	1,672,505.61
City of Houma-Fire Protection Dist. @	5.08 mills.....	1,331,713.66
Juvenile Detention Houma @	0.98 mills.....	847,693.70
Juvenile Detention Houma @	0.96 mills.....	830,393.83
Veterans Memorial @	0.50 mills.....	432,496.76

TOTAL PARISH & LOCAL TAXES:..... \$84,326,224.70

PARISH OF UNION

TOTAL ASSESSED VALUE..... \$223,179,880.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$188,559,661.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

General Fund Tax @	2.79 mills.....	526,085.88
Health Center @	1.70 mills.....	320,565.16
Public Library-Support @	1.00 mills.....	188,559.87
Public Library @	2.40 mills.....	452,540.65
Law Enforcement Tax @	5.70 mills.....	1,074,803.82
Council on Aging @	1.63 mills.....	307,357.74
U P Assessor @	4.97 mills.....	937,151.00

ROAD TAXES:

Const. Rds/Bgs. @	5.13 mills.....	967,313.28
Maint. Rds/Bgs. @	6.15 mills.....	1,159,650.18

SCHOOL TAXES:

School Const. @	3.55 mills.....	669,392.53
School 5 Year @	15.00 mills.....	2,828,395.28
School Special @	2.98 mills.....	561,921.89
School Dist. "A" @	1.64 mills.....	309,238.61

MISCELLANEOUS TAXES:

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

E. U. Hosptial District @	5.56 mills.....	889,673.61
T-W Hosptial Maint. #1 @	5.11 mills.....	145,870.19
T-W Hosptial Maint. #2 @	5.34 mills.....	152,434.98
Ward 5 F. D. @	10.00 mills.....	388,882.45
Forestry Tax @	0.08 per acre.....	34,239.68
Northeast Union Fire District @	7.56 mills.....	187,316.23
Bernice Area Fire Protection Dist. @	8.00 mills.....	88,443.41
District 1 Fire Pro. @	6.00 mills.....	208,229.82
District 1 FD Fee @	50.00 IMP	109,800.00
District 7 Fire Pro. @	8.00 mills.....	197,145.08
North Union Fire District @	10.00 mills.....	56,873.18
SP/W. Ster FD @	40.00 Fee	17,880.00
Spearsville Alimony @	7.00 mills.....	5,305.72
Junction City Alimony @	4.71 mills.....	4,591.29
Farmerville Alimony @	8.80 mills.....	258,645.11
Farmerville Special Millage @	10.22 mills.....	300,381.08
Bernice Alimony @	5.29 mills.....	33,050.57
Marion Alimony @	7.43 mills.....	50,289.95
Spearsville Fire District @	6.00 mills.....	37,956.45
Sadie-Tiger Bend Fire District @	10.00 mills.....	18,345.45
Sadie-Tiger Bend Fire Fee @	75.00 Fee	27,075.00
Spearsville Fire District Fire Fee @	50.00 Fee	30,500.00
TOTAL PARISH & LOCAL TAXES:.....			\$13,545,905.14

PARISH OF VERMILLION

TOTAL ASSESSED VALUE.....	\$422,480,990.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$329,990,420.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
Parish (ex A&K) @	4.05 mills.....	1,091,964.93
Parish (A&K) @	2.02 mills.....	121,950.95
Library Maintenance @	4.46 mills.....	1,471,761.52
Library Bonds @	1.00 mills.....	329,991.37
Health Unit Maintenance @	2.56 mills.....	844,775.29
Teche Vermilion Fresh Water District @	1.45 mills.....	478,503.34
Law Enforcement @	9.30 mills.....	3,068,930.19
Assessment District @	2.64 mills.....	871,176.52
ROAD TAXES:			
Parish Road Maintenance @	3.38 mills.....	1,115,371.03
Road District #1 Maintenance @	6.80 mills.....	184,285.91
Sub Road 1 of 2 Maintenance @	5.06 mills.....	370,412.18
Sub Road 2 of 2 Maintenance @	6.50 mills.....	7,380.64
Sub Road 3 of 2 Maintenance @	5.00 mills.....	136,772.10
Sub Road 4 of 2 Maintenance @	8.61 mills.....	320,971.04
Sub Road 5 of 2 Maintenance @	6.00 mills.....	157,172.34
Road District #3 Maintenance @	6.10 mills.....	64,896.10
Road District 4A Maintenance @	7.47 mills.....	225,201.14
Road District #6 Maintenance @	6.57 mills.....	108,801.70
Road District #7 Maintenance @	8.62 mills.....	692,485.60
SCHOOL TAXES:			
Parish School Maintenance @	4.65 mills.....	1,534,473.43

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Consolidated Schools Maintenance @	10.00 mills.....	3,299,904.19
Consolidated Schools Maintenance @	25.00 mills.....	8,249,760.51
DRAINAGE TAXES:			
Consolidated Gravity DD#1 Maintenance @	16.00 mills.....	512,197.60
Prairie Gregg Maintenance @	21.50 mills.....	442,559.02
Prairie Gregg Maintenance-M @	16.37 mills.....	336,962.38
Gravity DD#2 Maintenance @	8.13 mills.....	354,248.11
Coulee Kinney Maintenance @	15.00 mills.....	790,736.55
Coulee Kinney Bonds @	1.00 mills.....	52,715.77
Guey Sub DD#5 Maintenance @	14.11 mills.....	309,571.83
Guey Sub DD#5 Maintenance @	3.59 mills.....	78,764.20
Guey Sub DD#5 Maintenance @	7.69 mills.....	168,717.75
Coulee Des Jonc Maintenance @	11.53 mills.....	282,498.70
Isle Maronne Maintenance @	33.34 mills.....	327,703.18
Coulee Baton Maintenance @	20.29 mills.....	97,035.89
7th Ward Gravity DD#2 Maintenance @	19.26 mills.....	900,011.90
Consolidated Gravity #2A Maintenance @	18.26 mills.....	252,952.84
MISCELLANEOUS TAXES:			
Ward 8 Public Cemetery @	1.19 mills.....	32,250.55
Abbeville Harbor & Terminal Maint. @	3.15 mills.....	494,626.90
Hospital Service District #3 Maintenance @	8.00 mills.....	225,750.95
Kaplan Hospital Maintenance @	7.47 mills.....	578,055.90
P I Fire #16 @	12.87 mills.....	296,725.99
7th Ward Fire Maintenance @	10.53 mills.....	466,006.08
Twin Parish Port Maintenance @	4.00 mills.....	141,899.44
Twin Parish Port Maintenance @	1.00 mills.....	35,474.86
Woodland Tax @	0.08 per acre.....	1,653.44
TOTAL PARISH & LOCAL TAXES:			\$31,926,061.85

PARISH OF VERNON

TOTAL ASSESSED VALUE	\$189,512,161.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)	\$140,841,192.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Parish Tax @	3.26 mills.....	340,323.02
P.W. C & J @	5.94 mills.....	828,728.50
PW-C&J&JDG&GOV @	2.26 mills.....	315,307.48
Library O&M @	7.92 mills.....	1,104,971.32
PW Health Unit @	3.24 mills.....	452,033.73
Assessor @	5.95 mills.....	830,123.66
Parish Tax Leesville @	1.63 mills.....	57,253.18
PW Pub. Bldg. @	4.80 mills.....	669,679.60
Elderly Services-VCOA @	1.04 mills.....	145,097.25
Law Enforcement @	12.37 mills.....	1,725,816.57
Law Enforcement Renewable @	7.92 mills.....	1,104,969.05

ROAD TAXES:

Roads & Bridges Maint.-Leesville @	5.84 mills.....	609,885.13
Roads Ward 1 M @	5.27 mills.....	114,586.55
Roads Ward 1 C @	2.09 mills.....	45,443.24
Roads Ward 2 M @	13.26 mills.....	124,967.45

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Roads Ward 2 C @	2.04 mills.....	19,225.76
Roads Ward 3 M @	11.45 mills.....	214,620.84
Roads Ward 3 C @	4.59 mills.....	86,035.78
Roads Ward 4 M @	5.60 mills.....	80,241.86
Roads Ward 4 C @	2.25 mills.....	32,240.03
Roads Ward 5 M @	9.01 mills.....	146,623.18
Roads Ward 5 C @	3.61 mills.....	58,746.91
Roads Ward 6 M @	15.75 mills.....	50,965.69
Roads Ward 6 C @	2.10 mills.....	6,795.42
Roads Ward 7 M @	7.38 mills.....	127,336.18
Roads Ward 7 C @	2.95 mills.....	50,899.96
Roads Ward 8 M & C @	18.62 mills.....	60,281.03

SCHOOL TAXES:

School G F SP @	8.12 mills.....	1,132,878.73
School G F Reg @	4.18 mills.....	583,181.41
Orange School SF @	46.91 mills.....	321,863.31
Orange School M @	13.24 mills.....	90,843.54
Ward 1 School M @	13.03 mills.....	740,441.79
Lees Sch SF @	33.88 mills.....	1,925,262.31
Hornbeck School Dist. 143 C&M @	10.39 mills.....	30,553.37
Hornbeck School M @	13.83 mills.....	40,669.22
Hornbeck School SF @	13.19 mills.....	38,787.20
Ward 3 School M @	18.77 mills.....	351,828.75
Ward 3 School SF @	24.27 mills.....	454,921.88
Ward 3 School SF (2) @	8.36 mills.....	11,077.53
Ward 4 School M @	14.14 mills.....	202,608.49
Pick School SF @	19.98 mills.....	286,288.37
Ward 5 School M @	18.65 mills.....	303,498.57
Ward 5 School SF @	13.51 mills.....	219,853.39
Ward 6 School M @	12.68 mills.....	41,031.14
Ward 6 School SF @	28.48 mills.....	92,158.28
Ward 7 School M @	17.42 mills.....	300,568.06
Ward 7 School SF @	26.34 mills.....	454,475.46
Ward 8 School M @	14.00 mills.....	45,324.08
Ward 8 School SF @	30.33 mills.....	98,191.37

MISCELLANEOUS TAXES:

Forest Tax @	0.08 per acre.....	43,111.00
SVW Water District -Oper. & Mt. @	9.43 mills.....	62,531.48
WVP Water District -Oper. & Mt. @	10.00 mills.....	50,711.65

TOTAL PARISH & LOCAL TAXES:..... \$17,325,858.75

PARISH OF WASHINGTON

TOTAL ASSESSED VALUE..... \$224,448,140.00

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$161,811,320.00

LOCAL TAXES

PARISH TAXES:

Parish & Local Taxes Out @	3.70 mills.....	328,731.02
Library Tax Out @	4.60 mills.....	408,692.62
Health Unit Out @	3.11 mills.....	276,311.75
Courthouse Maintenance Out @	1.03 mills.....	91,511.61
Parish & Local Taxes In @	1.85 mills.....	134,986.23

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

Library Tax In @	4.60 mills.....	335,641.44
Health Unit In @	3.11 mills.....	226,922.80
Courthouse Maintenance In @	1.03 mills.....	75,154.50
Law Enforcement @	10.96 mills.....	1,773,447.66
Assessor @	5.37 mills.....	868,940.08
Council on Aging @	2.80 mills.....	453,071.69
F.P. Juvenile @	2.75 mills.....	445,033.14
ROAD TAXES:			
Parish Road @	10.00 mills.....	888,462.22
Roads @	10.00 mills.....	729,655.32
Road Maintenance Out @	4.13 mills.....	366,934.90
Road Maintenance In @	4.13 mills.....	301,347.64
SCHOOL TAXES:			
Washington Schools			
Constitutional Tax @	3.91 mills.....	338,975.40
Special Maintenance Operation @	5.12 mills.....	443,875.72
School District #2 Maintenance @	5.12 mills.....	443,875.71
School District #2 Maintenance @	4.83 mills.....	418,734.32
Bogalusa Schools			
Constitutional Tax @	6.43 mills.....	483,005.28
Maintenance Tax @	6.43 mills.....	483,005.28
Construction/Operation/Maintenance @	5.02 mills.....	377,089.66
Construction @	3.11 mills.....	233,615.30
Special Leeway @	7.76 mills.....	582,911.50
Teacher @	12.00 mills.....	901,409.53
Consolidated District #4 @	23.00 mills.....	1,618,144.76
Mt. Hermon School @	16.00 mills.....	83,982.08
Boga/School/M/O @	22.06 mills.....	1,657,082.39
Varnado School @	13.50 mills.....	87,459.95
Angie School @	5.19 mills.....	23,289.31
MISCELLANEOUS TAXES:			
Forestry Tax @	0.08 per acre.....	20,634.83
Hospital Tax @	18.00 mills.....	1,360,854.00
B/C Fire District Operating @	7.75 mills.....	74,080.49
B/C Fire District Bond @	6.15 mills.....	58,786.45
B/C Fire District M/Operating @	4.58 mills.....	43,779.18
Hayes CR Fire District @	16.91 mills.....	80,730.13
Springhill #8F District Maint/Oper. @	5.94 mills.....	66,982.40
Springhill #8F District Oper./Maint. @	5.94 mills.....	66,982.39
Washington Parish Fire/District @	16.00 mills.....	65,815.36
Pine Fire District #4 @	7.20 mills.....	45,832.96
Pine Fire District #4 @	15.00 mills.....	95,485.33
Richardson Fire District-Bond @	2.70 mills.....	30,668.14
Richardson Fire District-Operating @	7.99 mills.....	90,754.97
Angie F/D #5 @	5.00 mills.....	25,542.05
Angie F/D #5 @	10.00 mills.....	51,084.10
Varn. F/D #6 @	10.25 mills.....	82,163.23
Varn. F/D -1 #6 @	10.00 mills.....	80,159.25
F/D #7-M&O @	13.00 mills.....	298,183.69
F/D #7-A/M @	5.33 mills.....	122,255.32
F/D #7-M&O1 @	5.33 mills.....	122,255.32
TOTAL PARISH & LOCAL TAXES:.....			\$18,764,330.40

PARISH OF WEBSTER

TOTAL ASSESSED VALUE..... \$298,464,839.00

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... \$245,341,413.00

LOCAL TAXES (Exclusive of Homestead Exemption)

PARISH TAXES:

Law Enforcement District @	13.83 mills.....	3,393,074.84
Parish Outside @	4.06 mills.....	702,851.24
Parish Inside @	2.03 mills.....	146,621.80
Assessor @	7.51 mills.....	1,842,515.69
Library @	12.00 mills.....	2,944,099.64
Courthouse, Health, Ag. Ext. @	2.78 mills.....	682,049.75
Library, General Obligation @	0.35 mills.....	85,869.57

ROAD TAXES:

Road District #A @	2.65 mills.....	377,929.18
Road District #B @	3.92 mills.....	401,386.47

PARISH SCHOOLS

School District Reg. Support @	4.08 mills.....	1,000,993.88
Parishwide Support @	5.94 mills.....	1,457,329.32
Parishwide Support @	2.82 mills.....	691,863.42
Parishwide Const. & Maint. @	2.55 mills.....	625,621.17
Consolidated #1 @	16.00 mills.....	483,244.08
School District #6 @	29.00 mills.....	2,250,162.77
School District #7 @	35.00 mills.....	768,685.74
School District #7 @	5.49 mills.....	120,573.85
School District #8 @	42.00 mills.....	1,443,107.61
School District #8 @	7.09 mills.....	243,610.31
School District #12 @	15.00 mills.....	415,516.23
School District #35 @	37.00 mills.....	446,060.46
School District #35 @	25.00 mills.....	301,392.20
School District #3 @	15.00 mills.....	616,567.09
School District #3 @	24.05 mills.....	988,562.57

MISCELLANEOUS TAXES:

N.W. Ind. District @	5.13 mills.....	525,286.58
CVFD #8 @	11.85 mills.....	293,348.25
Cullen FD #6 @	9.86 mills.....	111,022.16
Cullen FD #6 @	5.50 mills.....	61,929.19
Sarepta FD #5 @	12.17 mills.....	159,875.29
Shong. FD #9 @	10.00 mills.....	154,709.69
Fire District #7 @	6.85 mills.....	95,976.32
Fire District #7 @	15.00 mills.....	210,167.12
Dubberly FD #4 @	12.23 mills.....	145,024.48
Minden FD #10 @	5.41 mills.....	121,240.08
Springhill FD #11 @	6.00 mills.....	121,928.21
Heflin FD #12 @	16.56 mills.....	106,203.59
Evergreen FD @	10.00 mills.....	175,729.96
Fire District #3 @	15.46 mills.....	157,690.45
Minden DDD @	1.91 mills.....	16,702.20
Cotton Valley @	7.23 mills.....	15,154.07
Cotton Valley @	3.95 mills.....	8,279.20
Minden @	5.70 mills.....	414,128.74
Forest Tax @	0.08 per acre.....	18,864.05

TOTAL PARISH & LOCAL TAXES:..... \$25,342,948.51

PARISH OF WEST BATON ROUGE

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TOTAL ASSESSED VALUE.....	\$425,473,150.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$383,893,440.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
General Fund	@	3.52 mills.....	1,351,304.90
Council on Aging	@	2.50 mills.....	959,733.59
Health Unit	@	1.56 mills.....	598,873.76
Assessment District	@	1.08 mills.....	414,604.91
Library	@	4.10 mills.....	1,573,963.09
Museum	@	2.00 mills.....	767,786.88
Community Center	@	3.00 mills.....	1,151,680.31
Recreation	@	5.00 mills.....	1,919,467.20
Central Communications	@	3.00 mills.....	1,151,680.31
Law Enforcement	@	16.10 mills.....	6,180,691.04
SCHOOL TAXES:			
Constitutional Tax	@	4.39 mills.....	1,685,292.50
Special	@	15.00 mills.....	5,758,402.62
Special Salaries	@	12.00 mills.....	4,606,722.09
LEVEE TAXES:			
Atchafalaya Levee District	@	4.04 mills.....	1,546,643.33
DRAINAGE TAXES:			
Drainage	@	7.20 mills.....	2,764,033.86
MISCELLANEOUS TAXES:			
Grass Cutting Fees	@	0.00 mills.....	2,488.25
Timber Tax 2	@	4.65 mills.....	3.12
Timberland Fee	@	0.08 per acre.....	3,973.28
TOTAL PARISH & LOCAL TAXES:.....			\$32,437,345.04

PARISH OF WEST CARROLL

TOTAL ASSESSED VALUE.....	\$73,961,030.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$57,128,417.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
Assessment District	@	5.06 mills.....	289,071.32
Parishwide	@	5.67 mills.....	323,917.84
Health Unit	@	1.00 mills.....	57,128.51
Library	@	4.63 mills.....	264,507.28
Law Enforcement	@	12.67 mills.....	723,816.75
ROAD TAXES:			
Roads & Bridges	@	10.13 mills.....	578,713.03

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

SCHOOL TAXES:			
School Constitutional	@	7.05 mills.....	402,760.16
School District Regular	@	6.08 mills.....	347,340.35
Maintenance Parishwide Tax	@	11.46 mills.....	654,693.74
Ward 1 School Maintenance	@	4.57 mills.....	130,361.63
LEVEE TAXES:			
Levee	@	3.00 mills.....	88,556.29
DRAINAGE TAXES:			
Parishwide Drainage	@	1.40 mills.....	79,979.07
MISCELLANEOUS TAXES:			
Forestry Fee	@	0.08 per acre.....	2,530.50
TOTAL PARISH & LOCAL TAXES:.....			\$3,943,376.47

PARISH OF WEST FELICIANA

TOTAL ASSESSED VALUE.....	\$286,207,741.00
TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption).....	\$268,830,691.00

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:			
General Fund Tax	@	3.51 mills.....	943,597.38
Economic Dev.	@	1.00 mills.....	268,834.68
Library Tax	@	1.50 mills.....	403,250.90
Library Tax Bond	@	1.15 mills.....	309,167.94
Health Unit Tax	@	1.48 mills.....	397,866.89
Hospital (1992-2001)	@	1.97 mills.....	529,600.16
Law Enforcement Tax 1	@	8.43 mills.....	2,266,248.05
Law Enforcement Tax 2	@	5.77 mills.....	1,551,155.26
Assessment Tax	@	2.20 mills.....	591,428.50
Improvement Funds	@	8.89 mills.....	2,389,910.31
Comm. Dist.	@	2.00 mills.....	537,661.29
Social Services	@	0.10 mills.....	26,885.57
SCHOOL TAXES:			
Consolidated School District #1	@	11.00 mills.....	2,957,141.62
School Const.	@	4.46 mills.....	1,198,987.66
Property Tax	@	14.75 mills.....	3,965,266.87
Bond& Int. School Board	@	2.00 mills.....	537,661.29
Gen. Fund School Board	@	3.75 mills.....	1,008,131.39
MISCELLANEOUS TAXES:			
Fire Maintenance #1	@	6.00 mills.....	1,511,615.09
Forestry Tax	@	0.08 per acre.....	12,634.28
TOTAL PARISH & LOCAL TAXES:.....			\$21,407,045.13

PARISH OF WINN

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

TOTAL ASSESSED VALUE..... **\$81,294,859.00**

TOTAL ASSESSED VALUE (Exclusive of Homestead Exemption)..... **\$64,461,792.00**

LOCAL TAXES

(Exclusive of Homestead Exemption)

PARISH TAXES:

Parishwide Maintenance	@	3.91 mills	252,048.65
Library 1	@	5.00 mills	322,331.95
Health Unit	@	3.21 mills	206,923.43
Library 2	@	3.00 mills	193,391.61
Library Bond	@	4.75 mills	306,203.34
Assessor Expense	@	5.04 mills	324,883.17
Law Enforcement #1	@	11.09 mills	714,886.03
Law Enforcement #2	@	9.40 mills	605,943.97

ROAD TAXES:

Road District 2	@	5.00 mills	229,273.94
Road District 1 (W)	@	2.02 mills	36,645.20

SCHOOL TAXES:

Constitutional	@	4.88 mills	314,576.00
Add. Aids Tax	@	7.57 mills	487,979.22
Parishwide Maintenance Tax	@	8.07 mills	520,206.09
Atlanta District	@	12.00 mills	76,028.35
Calvin School	@	38.00 mills	126,349.95
Consolidated School #11 Maint.	@	3.00 mills	40,191.51
Winnfield School District #5	@	16.00 mills	654,204.60
Consolidated School #11	@	31.00 mills	415,445.79
Winnfield District	@	3.12 mills	127,548.56

MISCELLANEOUS TAXES:

Forestry Fee	@	0.08 per acre	35,630.82
Atlanta General Alimony	@	5.99 mills	1,700.49
Calvin General Alimony	@	5.37 mills	2,926.27
Dodson Public Impr. Bond	@	5.28 mills	6,249.80
Dodson General Alimony	@	6.37 mills	7,539.96
Sikes General Alimony	@	5.87 mills	1,296.37
Winnfield General Alimony	@	7.41 mills	162,392.63
Fire Protection District 3	@	12.00 mills	598,585.46

TOTAL PARISH & LOCAL TAXES:..... \$6,771,383.16

PART III
NAMES AND ADDRESSES
OF
ASSESSORS AND SHERIFFS

LOUISIANA TAX COMMISSION ANNUAL REPORT 2013

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.....	Emeric Dupuy.....	Marksville, La. 71351
BEAUREGARD.....	Brent Rutherford.....	DeRidder, La. 70634
BIENVILLE.....	Jimmie D. Smith.....	Arcadia, La. 71001
BOSSIER.....	Bobby W. Edmiston.....	Benton, La. 71006
CADDO.....	Charles R. Henington, Jr.....	Shreveport, La. 71101
CALCASIEU.....	Wendy Curphy Aguilard.....	Lake Charles, La. 70602
CALDWELL.....	Scott Meredith.....	Columbia, La. 71418
CAMERON.....	Mona B. Kelley.....	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.....	Geneva F. Odom.....	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.....	Randy Sexton.....	Plaquemines, La. 70765
JACKSON.....	Eddie G. Gatlin.....	Jonesboro, La. 71251
JEFFERSON.....	Thomass J. Capella.....	Gretna, La. 70053
JEFFERSON DAVIS.....	Donald Kratzer.....	Jennings, La. 70546
LAFAYETTE.....	Conrad Comeaux.....	Lafayette, La. 70502
LAFOURCHE.....	Michael H. Martin.....	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.....	John C. Hill.....	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.....	Errol Williams.....	New Orleans, La. 70112
ORLEANS-4TH M.D.....	Errol Williams.....	New Orleans, La. 70112
ORLEANS-5TH M.D.....	Errol Williams.....	New Orleans, La. 70112
ORLEANS-6TH M.D.....	Errol Williams.....	New Orleans, La. 70112
ORLEANS-7TH M.D.....	Errol Williams.....	New Orleans, La. 70112
OUACHITA.....	Stephanie Smith.....	Monroe, La. 71210
PLAQUEMINES.....	Robert "Bobby" R. Gravolet.....	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.....	Whitney Joseph, Jr.....	LaPlace, La. 70068
ST. LANDRY.....	Rhyn L. Duplechain.....	Opelousas, La. 70571
ST. MARTIN.....	Lawrence L. Patin.....	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.....	James A. Johnson.....	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 2013

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	Wayne A. Melancon	Crowley, La. 70527
ALLEN	Douglas L. Hebert	Oberlin, La. 70655
ASCENSION	Jeffrey F. Wiley	Gonzales, La. 70737
ASSUMPTION	Mike Waguespack	Napoleonville, La. 70390
AVOYELLES	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	Steven E. May	Columbia, La. 71418
CAMERON	Ronald Johnson	Cameron, La. 70631
CATAHOULA	James Glenn Kelly	Harrisonburg, La. 71340
CLAIBORNE	Ken Bailey	Homer, La. 71040
CONCORDIA	Kenneth Hedrick	Vidalia, La. 71373
DESOTO	Rodney G. Arbuckle	Mansfield, La. 71052
EAST BATON ROUGE	Sid Gautreaux, III	Baton Rouge, La. 70821
EAST CARROLL	Wydette Williams	Lake Providence, La. 71254
EAST FELICIANA	Talmadge Bunch	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	Newell Normand	Harvey, La. 70058
JEFFERSON DAVIS	Ivy Woods	Jennings, La. 70546
LAFAYETTE	Michael W. Neustrom	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
NATCHITOCHES	Victor E. Jones, Jr	Natchitoches, La. 71458
ORLEANS	Marlin N. Gusman	New Orleans, La. 70119
OUACHITA	Jay Russell	Monroe, La. 71210
PLAQUEMINES	Lonnie J. Greco	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	Lee Harrell	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	Mark A. Hebert	Franklin, La. 70538
ST. TAMMANY	Rodney Strain, Jr	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	Robert G. Buckley	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