

About the Center

The H.C. Drew Center for Business and Economic Analysis (Drew CBEA) collects, tracks, and analyzes data relevant to the economy of Southwest Louisiana.

A joint venture between McNeese State University and the SWLA Alliance, the center strives to serve the community with high quality economic analysis, reports, and data collections.

Visit our website and follow us on social media to see what we have to offer.

Contact

Phone: 337-475-5560

Website:

mcneesedrewecon.org

drewecon@mcneese.edu

[@mcneesedrewecon](https://twitter.com/mcneesedrewecon)

fb.com/mcneesedrewecon

1st Quarter 2021 Issue

This issue of the Drew CBEA report focuses on data illustrating the continuing recovery from the COVID-19 pandemic and rebuilding from Hurricanes Laura and Delta. As the area continues rebuilding, pretty much all parishes are seeing dramatic increases in their tax revenues and a continuing trend of new business filings. The figures show most parishes are still below pre-pandemic levels in terms of employment but taxable sales and sales tax collections have seen an increase. Residents are also seeing increased assistance in the form of higher SNAP benefits in each parish. The area has also seen upticks in exports and gaming revenues (in spite of one casino establishment remaining shut down).

There has been much talk about state population estimates from the Decennial Census. From these results, some states gained seats and some lost, while others, like Louisiana, saw no change. There has been very little talk, however, about the Vintage estimates that were recently released showing population estimates from 2010-2020 for states, metropolitan areas, counties/parishes, etc. The end of this report dives into the latest population estimates for the Lake Charles MSA and each of the five parishes. While total figures and changes over the decade are shown, changes are also analyzed in connection with births/deaths, and net migration.

Thank you for reading and, as always, if you have any questions, feel free to contact the Drew CBEA with any questions.

Dan Groft, Ph.D.

Director, H.C. Drew Center for Business and Economic Analysis

Contents

Lake Charles MSA	3
Housing Statistics	5
Transportation Statistics.....	6
Gaming Statistics	7
Allen Parish	8
Beauregard Parish.....	11
Calcasieu Parish	14
Cameron Parish	17
Jefferson Davis Parish.....	20
Population Estimates Analysis of Southwest Louisiana	23
Sources	27

Selected Employment Indicators – Lake Charles MSA

(measures in thousands of workers)	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Total Nonfarm	109.9	94.6	91.0	89.8	91.1
Year-Over-Year Change	-5.0	-21.5	-22.5	-23.7	-18.8
Year-Over-Year % Change	-4.4	-18.5	-19.8	-20.9	-17.1
Mining and Logging	0.3	0.3	0.3	0.4	0.4
Year-Over-Year Change	0.0	0.0	0.0	0.1	0.1
Year-Over-Year % Change	0.0	0.0	11.1	33.3	22.2
Construction	19.8	14.7	13.1	12.5	12.3
Year-Over-Year Change	-4.5	-9.9	-9.7	-10.1	-7.5
Year-Over-Year % Change	-18.5	-40.2	-42.5	-44.6	-38.0
Manufacturing	10.8	10.7	10.4	10.2	10.2
Year-Over-Year Change	0.1	-0.1	-0.4	-0.6	-0.6
Year-Over-Year % Change	0.6	-0.6	-3.4	-5.3	-5.3
Trade, Transportation, and Utilities	17.9	16.3	16.0	14.7	15.4
Year-Over-Year Change	-0.4	-1.8	-2.3	-3.8	-2.5
Year-Over-Year % Change	-2.4	-10.1	-12.6	-20.4	-13.9
Professional and Business Services	10.4	9.0	8.7	8.2	8.3
Year-Over-Year Change	0.0	-1.5	-1.5	-1.7	-2.0
Year-Over-Year % Change	0.0	-14.0	-14.9	-17.1	-19.6
Leisure and Hospitality	14.5	10.5	10.7	10.3	11.4
Year-Over-Year Change	-0.2	-4.8	-4.4	-4.3	-3.1
Year-Over-Year % Change	-1.4	-31.4	-29.1	-29.5	-21.6
Government	15.3	14.6	13.3	14.0	14.2
Year-Over-Year Change	0.0	-1.0	-1.6	-1.4	-1.1
Year-Over-Year % Change	-0.2	-6.6	-10.8	-9.1	-7.0
Average Weekly Earnings (All Employees)	763.25	728.66	755.4	760.5	719.8
Year-Over-Year Change	-50.0	-72.2	-65.2	-58.9	-43.5
Year-Over-Year % Change	-6.1	-9.0	-7.9	-7.2	-5.7
Average Hourly Earnings (All Employees)	22.99	21.89	22.52	22.26	22.1
Year-Over-Year Change	0.6	-1.0	-1.2	-1.8	-0.9
Year-Over-Year % Change	2.8	-4.5	-5.1	-7.6	-4.1

In the 1st quarter of 2021, the Lake Charles MSA (consisting of Calcasieu and Cameron parishes) has continued to experience large decreases in employment compared to the same quarter the previous year. However, compared to the 4th quarter of 2020, there has been growth as the area continues to rebuild from hurricanes and the economy further opens up.

Total nonfarm employment (presented in thousands of jobs in the table) fell by 18,800 jobs over the year for a 17.1% decrease. Looking at the industries shows no industry gained jobs over the year (not counting mining). Construction experienced the largest percentage drop at 38% drop losing 7,500 jobs. Leisure & Hospitality fell 3,100 jobs (-21.6%) while Manufacturing only lost 600 jobs (-5.3%). Professional and Business services lost 2,000 jobs for a 19.6% drop. Trade,

Transportation, and Utilities lost 2,500 jobs (-13.9%) and government lost 1,100 jobs (-7.0%).

This loss in employment also led to large drops in earnings measures. Average weekly earnings of all employees fell 5.7% while average hourly earnings fell 4.1%. Although not shown, average weekly hours of all employees in the first quarter fell 1.7% over the year.

Selected Employment Indicators – Lake Charles MSA

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Household Employment	104,733	88,843	88,328	88,313	88,650
Year-Over-Year Change	-2,143	-19,222	-18,355	-18,438	-16,083
Year-Over-Year % Change	-2.0	-17.8	-17.2	-17.3	-15.4
Household Unemployment	4,973	12,361	10,176	8,793	7,104
Year-Over-Year Change	920	8,191	5,374	4,299	2,131
Year-Over-Year % Change	22.7	196.5	111.9	95.7	42.9
Labor Force	109,706	101,203	98,504	97,106	95,753
Year-Over-Year Change	-1,222	-11,031	-12,982	-14,139	-13,952
Year-Over-Year % Change	-1.1	-9.8	-11.6	-12.7	-12.7
Unemployment Rate (%)	4.5	12.2	10.4	9.1	7.4
Year-Over-Year Change	0.9	8.5	6.1	5.0	2.9

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Total Job Openings	5,026	3,875	4,954	4,723	5,496
Year-Over-Year Change	-561	-1,695	-1,675	-876	470
Year-Over-Year % Change	-10.0	-30.4	-25.3	-15.6	9.3

Lake Charles MSA Employment

Lake Charles MSA Unemployment Rate

The quarterly average unemployment rate in the MSA currently sits at 7.4% which represents a 2.9 percentage point increase from a year ago. Lake Charles currently has the 3rd highest 1st quarter unemployment rate of all MSA's in the state, behind Hammond and New Orleans. The household employment measure fell by 16,083 over the year in the 1st quarter for a 15.4% decrease. The number of unemployed increased by 2,131. This represented a dramatic 42.9% increase. As the labor force is the total of unemployed and employed, the total change in the labor force was a drop of 13,952 (-12.7%). Job openings in the 1st quarter of 2021 averaged 5,496. Openings increased by 470 (9.3%) over the year.

Lake Charles MSA Unemployment

Overall, both the household and nonfarm employment measures show the MSA had been falling slightly (mainly due to construction projects finishing), but took a dramatic drop in the third and fourth quarters due to the pandemic and Hurricanes Laura and Delta. Jobs have been increasing but are still below pre-pandemic levels.

Housing Statistics

FHFA Quarterly Housing Price Indexes
(Qtr1-2011 = 100)

Home Price Index Comparisons	Qtr4- 2019	Qtr4 - 2020	Year-over-Year % Change
Lake Charles HPI	130.1	130.3	0.2
Louisiana HPI	123.4	128.3	4.0
US HPI	142.1	150.7	6.0

The housing statistics show that prices in the area were rising slower than the state and the nation. Looking at price changes over-the-year, from the first quarter of 2020 to the same quarter in 2021, housing prices have only risen 0.2% in the Lake Charles MSA compared to 4.0% in LA and 6.0% in the US.

Housing Permits – Lake Charles MSA

Lake Charles MSA Building Permits

In the first quarter of 2021, single unit permits fell by 15 over-the-year while multi-unit permits fell by 6 bringing the total decrease to 21. This represented an 8.3% decrease. The YTD figures show drops of 15 in single unit and 6 for multi-unit bringing the total decrease to 21. The percentage change for total permits YTD was –8.3%. In terms of valuation, single unit permits fell \$2.7 million while multi-unit permit valuations fell \$739,000 for a total decrease of \$3.4 million. This represented an 8% drop year-over-year in the 1st quarter of 2021 for valuation of all permits. In terms of YTD numbers, the total year-over-year change in valuation for single unit permits was a drop of \$2.7 million while the drop-in multi-unit permits was \$739 thousand leading to a total drop in valuation of \$3.4

million. The percentage change in valuation for all permits YTD was a decrease of 8.0%.

	Qtr-1 2020	Qtr-1 2021	YoY Change	YoY % Change	Qtr-1 2020 YTD	Qtr-1 2021 YTD	YoY Change	YoY % Change
Number								
Total	253	232	-21	-8.3	253	232	-21	-8.3
Single	237	222	-15	-6.3	237	222	-15	-6.3
Multi-unit	16	10	-6	-37.5	16	10	-6	-37.5
Valuation (thousands \$)								
Total	42,883	39,465	-3,418	-8.0	42,883	39,465	-3,418	-8.0
Single	41,427	38,746	-2,681	-6.5	41,427	38,746	-2,681	-6.5
Multi-unit	1,458	719	-739	-50.7	1,458	719	-739	-50.7

The graph of building permits shows that there was a slight dip in permits during the 2nd quarter of 2020 (during the pandemic). Since that time, total permits have been at a slightly higher level. Part of this is no doubt due to hurricane rebuilding in the 4th quarter of 2020 continuing into the 1st quarter of 2021.

Transportation Statistics

Lake Charles Regional Airport

	Qtr-4 2019	Qtr-4 2020	YoY Change	YoY % Change
Passengers				
Departures	17,422	5,577	-11,845	-68.0
Arrivals	17,200	5,273	-11,927	-69.3
Flights				
Departures	538	169	-369	-68.6
Arrivals	536	171	-365	-68.1

The Lake Charles regional airport experienced a large downturn in activity during the 4th quarter. While some of the drop was due to the pandemic, more was due to the damages inflicted by Hurricanes Laura and Delta.

Passengers departing in the 4th quarter of 2020 fell 11,845 (-68%) since the 4th quarter of 2019 and those arriving have decreased 11,927 (-69.3%). In terms of flights, there has been a decrease of 369 flights (-68.6%) departing Lake Charles over that same period while the number of flights arriving has fallen by 365 (-68.1%). The graphs showing these measures point to downward trends driven by mainly by the 2nd quarter drop due to COVID and the 4th quarter drop due to the storms. This activity should pick up as repairs are completed and American Airlines resumes flights.

Lake Charles Port Statistics

The Lake Charles port has seen a continued uptick in exports in the 1st quarter of 2021 compared to the previous year. The figures in the table below show the value of exports rose \$31 million (+1.7%) over the year while the total value of imports fell \$149 million (-26.2%). The total weight of all exports rose 266 million kg (+5.8%) while the total weight of all imports fell 1,090 million kg (-61.5%).

	Qtr-1 2020	Qtr-1 2021	YoY Change	YoY % Change
Value (millions \$)				
Exports	1,784	1,815	31	1.7
Imports	569	420	-149	-26.2
Shipping Weight (millions kg)				
Exports	4,601	4,867	266	5.8
Imports	1,774	683	-1,090	-61.5

Gaming Statistics

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Total State AGR (millions)	444.0	229.2	413.7	420.8	497.7
Year-Over-Year Change (millions)	-117.4	-319.0	-121.8	-104.2	53.6
Year-Over-Year % Change	-20.9	-58.2	-22.7	-19.8	12.1
Total SWLA AGR (millions)	177.2	103.6	146.7	166.8	197.7
Year-Over-Year Change (millions)	-49.0	-119.8	-71.8	-47.1	20.4
Year-Over-Year % Change	-21.7	-53.6	-32.9	-22.0	11.5
Total AGR (millions)					
Isle of Capri	18.4	9.3	10.2	0.0	0.0
Year-Over-Year Change (millions)	-7.4	-15.0	-12.1	-20.9	-18.4
Year-Over-Year % Change	-28.6	-61.7	-54.3	-100.1	-100.0
L'Auberge	57.7	33.6	49.0	63.2	77.6
Year-Over-Year Change (millions)	-19.2	-41.4	-25.8	-12.2	19.9
Year-Over-Year % Change	-24.9	-55.2	-34.5	-16.2	34.5
Golden Nugget	65.0	39.6	54.9	68.3	76.9
Year-Over-Year Change (millions)	-10.3	-38.3	-23.9	-7.4	11.9
Year-Over-Year % Change	-13.6	-49.2	-30.3	-9.8	18.4
Delta Downs	36.1	21.1	32.5	35.3	43.2
Year-Over-Year Change (millions)	-12.2	-25.1	-10.0	-6.6	7.1
Year-Over-Year % Change	-25.2	-54.3	-23.5	-15.8	19.5
Share of Total SWLA AGR					
Isle of Capri	10.4%	9.0%	7.0%	0.0%	0.0%
L'Auberge	32.6%	32.4%	33.4%	37.9%	39.3%
Golden Nugget	36.6%	38.2%	37.4%	41.0%	38.9%
Delta Downs	20.4%	20.4%	22.2%	21.2%	21.8%
Share of Total State AGR					
Isle of Capri	4.2%	4.1%	2.5%	0.0%	0.0%
L'Auberge	13.0%	14.7%	11.8%	15.0%	15.6%
Golden Nugget	14.6%	17.3%	13.3%	16.2%	15.4%
Delta Downs	8.1%	9.2%	7.9%	8.4%	8.7%
SWLA Total AGR	39.9%	45.2%	35.4%	39.6%	39.7%

Gaming establishments have been operating at reduced capacity. Restrictions and the temporary closing of Isle of Capri are still preventing revenues and admissions from reaching pre-pandemic levels, despite recent gains. Revenues are above 1st quarter 2020 figures which had some effects of the pandemic. Total revenues in SWLA for the 1st quarter of 2021 increased \$20.4 million for a 11.5% increase compared to the same quarter the previous year.

Isle of Capri collected no revenue in the 1st quarter of 2021 due to closure. L'Auberge had an increase of \$19.9 million for a 34.5% increase. The Golden Nugget had an annual percentage increase in AGR of 18.4% with an absolute increase of \$11.9 million. Delta Downs experienced a \$7.1 million rise in AGR over the year for a 19.5% increase. These figures indicate a solid recovery in

the gaming market despite restrictions.

The region saw a very slight drop in the share of total state revenues. The three SWLA establishments made up 39.7% of the total AGR from riverboats and slots and tracks in the state, falling only slightly from 39.9% in the 1st quarter of 2020 (which included Isle of Capri). The SWLA gaming industry still has a similar share despite having one casino closed.

Selected Employment Indicators – Allen Parish

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Household Employment	8,492	7,337	7,298	7,601	7,525
Year-Over-Year Change	172	-1,130	-1,057	-865	-967
Year-Over-Year % Change	2.1	-13.3	-12.6	-10.2	-11.4
Household Unemployment	554	1,127	801	628	559
Year-Over-Year Change	96	668	291	124	5
Year-Over-Year % Change	21.0	145.4	57.1	24.5	1.0
Labor Force	9,046	8,464	8,099	8,229	8,085
Year-Over-Year Change	269	-462	-766	-742	-962
Year-Over-Year % Change	3.1	-5.2	-8.6	-8.3	-10.6
Unemployment Rate (%)	6.1	13.3	9.9	7.6	6.9
Year-Over-Year Change	0.9	8.1	4.2	2.0	0.8

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Total Job Openings	161	139	193	161	175
Year-Over-Year Change	10	-18	26	11	13
Year-Over-Year % Change	6.8	-11.3	15.6	7.1	8.3

In the 1st quarter of 2021, Allen parish saw a drop in the labor force of 962 (-10.6%). This was broken down by an increase in household unemployment of 5 over the year (+1.0%) while the number of employed persons fell 967 (-11.4%) over the year. The unemployment rate rose 0.8 percentage points over the year to 6.9%.

Job openings in the 1st quarter of 2021 averaged 175. Openings rose by 13 (+8.3%) over the year.

The graphs show the levels of household employment, unemployment, and the unemployment rate for each quarter compared to the same quarter the previous two years.

In the 1st quarter of 2021, Allen has had generally higher unemployment and lower employment figures while the labor force has been steady over the year.

New Business Filings

Allen Parish New Domestic Business Filings

The graph to the left shows the amount of new business filings each quarter compared to the same quarter in the previous two years.

The number of new business filings in Allen parish was 38 in the 1st quarter of 2021 which was 16 more than the same quarter in 2020 and 20 more compared to the same quarter 2 years ago. The YTD total for the 1st quarter of 2020 was 38. This was 16 businesses higher than the 1st quarter of 2020 YTD and 20 business lower than the 1st quarter of 2019 YTD.

Qtrly New Business Filings	Qtr1	Qtr2	Qtr3	Qtr4
2019	18	22	22	22
2020	22	22	38	46
2021	38			

Qtrly New Business Filings YTD	Qtr1	Qtr2	Qtr3	Qtr4
2019	18	40	62	84
2020	22	44	82	128
2021	38			

SNAP Benefits

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021	YoY Change	YoY % Change
Recipients	4,162	4,386	4,513	4,867	4,884	723	17.4
Households	1,845	1,973	2,068	2,241	2,261	417	22.6
Benefits	536,533	771,752	817,835	921,432	1,050,320	513,787	95.8

Allen Parish SNAP Data

Allen parish had a continuing increase in SNAP recipients, households and benefits over the year. The parish had an average of 4,884 recipients of SNAP benefits in the 1st quarter of 2021. 723 more people received benefits compared to the 1st quarter of 2020 for an 17.4% increase over this time. The total number of households receiving SNAP was 2,261 which was 417 more than the same quarter in the previous year. This represented a 22.6% increase. In terms of benefits, the parish received \$1 million in total during the 1st quarter of 2021, which was a \$513.8 thousand increase over-the-year. This was a 95.8% rise in benefits in the parish. Looking at the graph illustrates over the past two years an

overall decreasing trend in benefits before a sharp rise due to the effects of the COVID-19 pandemic and effects of the storms.

Tax Collections

The Drew CBEA has begun building a history of Allen Parish sales tax collections with the help of the Allen Parish School Board. The numbers show clear upward movement throughout most of the year.

Compared to the 1st quarter of 2020, Allen parish has seen an overall increase in tax collections. Total tax collections increased \$1.3 million for a 35.1% increase. This is mainly due to increased shopping during COVID, recovery from the storms, and a 1 percentage point increase in the local sales tax rate.

Allen Parish Sales Tax Collections by Entity	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021	YoY Change	YoY % Change
Allen Parish School Board #1 and #2	1,281,813	1,382,632	1,441,878	1,882,518	1,736,979	455,166	35.5
Allen Parish School Board #3	641,545	691,986	721,166	944,436	868,096	226,551	35.3
Allen Parish Police Jury	449,084	484,392	504,818	661,107	607,670	158,586	35.3
Town of Kinder	129,010	142,217	145,001	197,934	191,697	62,686	48.6
Town of Oberlin	50,073	57,529	65,862	56,954	61,910	11,837	23.6
Town of Elizabeth	26,846	28,830	28,365	27,072	29,469	2,623	9.8
City of Oakdale	315,427	359,408	348,021	425,006	398,584	83,157	26.4
Town of Kinder Library/Sewerage	38,703	42,665	43,500	59,380	57,509	18,806	48.6
Allen Parish Occupancy Tax	13,219	8,662	10,780	30,334	19,793	6,574	49.7
Allen Parish Tourist Commission	39,658	25,986	32,339	91,003	59,379	19,721	49.7
Allen Parish Sheriff District	641,545	691,986	721,166	944,436	868,096	226,551	35.3
Reeves	11,625	14,356	15,001	16,029	14,742	3,118	26.8
Total	3,638,550	3,930,651	4,077,897	5,336,210	4,913,925	1,275,375	35.1

Allen Parish Tax Collections by Entity

Selected Employment Indicators – Beauregard Parish

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Household Employment	14,149	13,052	13,188	13,386	13,182
Year-Over-Year Change	399	-1,011	-898	-808	-967
Year-Over-Year % Change	2.9	-7.2	-6.4	-5.7	-6.8
Household Unemployment	837	1,222	1,023	762	671
Year-Over-Year Change	130	519	212	12	-166
Year-Over-Year % Change	18.4	73.9	26.1	1.6	-19.9
Labor Force	14,986	14,274	14,211	14,148	13,852
Year-Over-Year Change	529	-492	-686	-796	-1,133
Year-Over-Year % Change	3.7	-3.3	-4.6	-5.3	-7.6
Unemployment Rate (%)	5.6	8.5	7.2	5.4	4.9
Year-Over-Year Change	0.7	3.8	1.8	0.3	-0.7

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Total Job Openings	216	183	284	355	393
Year-Over-Year Change	22	-35	25	85	177
Year-Over-Year % Change	11.6	-16.2	9.8	31.6	82.1

In the 1st quarter of 2021, Beauregard parish saw a drop in household employment of 967 over the year (-6.8%) while the number of unemployed persons dropped 166 (-19.9%) over the year. This led to a drop of 1,133 (-7.6%) in the total labor force. The unemployment rate dropped 0.7 percentage points over the year to 4.9%.

Job openings in the 1st quarter averaged 393. Openings rose by 177 (+82.1%) over the year.

The graphs show the levels of household employment, unemployment, and the unemployment rate for each quarter compared to the same quarter the previous two years. In the 1st quarter of 2021, Beauregard has lower unemployment and employment figures, representing a falling labor force.

New Business Filings

The graph shows the amount of new business filings each quarter compared to the same quarter in the previous two years.

The number of new business filings in Beauregard parish was 102 in the 1st quarter of 2021 which was 43 more than the same quarter the previous year and 27 more compared to the same quarter 2 years ago. The YTD total for the 1st quarter of 2021 was 102. This was 43 more businesses than the 1st quarter of 2020 YTD and 27 businesses higher than the 1st quarter of 2019 YTD.

Qtrly New Business Filings	Qtr1	Qtr2	Qtr3	Qtr4
2019	75	55	58	52
2020	59	60	76	92
2021	102			

Qtrly New Business Filings YTD	Qtr1	Qtr2	Qtr3	Qtr4
2019	75	130	188	240
2020	59	119	195	287
2021	102			

SNAP Benefits

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021	YoY Change	YoY % Change
Recipients	4,793	5,492	5,905	6,309	6,304	1,511	31.5
Households	2,129	2,454	2,636	2,812	2,810	681	32.0
Benefits	636,193	898,771	934,335	1,058,026	1,211,119	574,927	90.4

Beauregard parish has had a sharp increase in SNAP recipients, households and benefits over the year. The parish had an average of 6,304 recipients of SNAP benefits in the 1st quarter of 2021. 1,511 more people received benefits compared to the 1st quarter of 2020 for a 31.5% increase over this time. The total number of households receiving SNAP averaged 2,810 which was 681 more than the same quarter in the previous year. This represented a 32%

increase. In terms of benefits, the parish received an average of \$1.2 million in total during the 1st quarter of 2021, which was a \$574.9 thousand increase over-the-year. This was a 90.4 % rise in benefits in the parish. Looking at the graph illustrates a relatively flat trend in benefits before a sharp rise. This trend is also shown in the number of households and recipients receiving benefits. The pandemic has led to more people receiving a greater amount of benefits.

Tax Collections

Beauregard parish has seen an increase in its sales tax collections in the 1st quarter of 2021, compared to the same quarter the previous year. Sales tax collections rose by \$1.2 million over the year for a 14% increase. Part of this no doubt comes from increased purchases in the parish after the storms. Looking at the entities that receive sales tax distributions shows that DeRidder collects the most revenue. These are sales conducted within the city limits. This category saw a year-over-year increase of \$154.8 thousand (+7.5%) over the year. All other entities all experienced increases in sales tax collections. Police Jury collections grew the largest at

\$355.5 thousand (+22.2%). School board revenues, All and NM, rose by \$241.6 thousand (+13.9%) and \$240.0 thousand (14%), respectively. PJ Courthouse collections rose \$59.6 thousand (+13.7%) and BPSO increased \$119.2 thousand (+13.7%) over the year. Finally, Merryville collections rose \$23.5 thousand (+26.3%).

Sales Tax Collections (thous \$)	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021	YoY Change	YoY % Change
DeRidder	2,067.4	2,350.9	1,955.1	2,075.1	2,222.1	154.8	7.5
Police Jury	1,600.3	1,413.2	1,630.0	1,673.5	1,955.9	355.5	22.2
PJ Courthouse	434.6	442.1	424.5	442.0	494.1	59.6	13.7
School All	1,740.8	1,773.0	1,702.9	1,781.4	1,982.4	241.6	13.9
School NM	1,709.5	1,738.7	1,667.3	1,734.5	1,949.6	240.0	14.0
Merryville	89.4	92.1	92.9	98.7	112.8	23.5	26.3
BPSO	869.2	884.8	851.7	884.9	988.3	119.2	13.7
Total	8,511.1	8,694.7	8,324.5	8,690.1	9,705.2	1,194.1	14.0

Selected Employment Indicators – Calcasieu Parish

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Household Employment	100,978	85,659	85,163	85,146	85,470
Year-Over-Year Change	-2,065	-18,534	-17,694	-17,781	-15,508
Year-Over-Year % Change	-2.0	-17.8	-17.2	-17.3	-15.4
Household Unemployment	4,810	12,101	9,967	8,617	6,958
Year-Over-Year Change	893	8,071	5,316	4,269	2,148
Year-Over-Year % Change	22.8	200.2	114.3	98.2	44.7
Labor Force	105,788	97,760	95,129	93,763	92,429
Year-Over-Year Change	-1,172	-10,463	-12,377	-13,511	-13,360
Year-Over-Year % Change	-1.1	-9.7	-11.5	-12.6	-12.6
Unemployment Rate (%)	4.6	12.3	10.5	9.2	7.5
Year-Over-Year Change	0.9	8.6	6.2	5.1	3.0

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Total Job Openings	4,875	3,772	4,824	4,578	5,358
Year-Over-Year Change	-570	-1,654	-1,548	-800	484
Year-Over-Year % Change	-10.5	-30.5	-24.3	-14.9	9.9

In the 1st quarter of 2021, Calcasieu parish saw a drop in the labor force of 13,360 (-12.6%). This was due to a drop in household employment of 15,508 over the year (-15.4%) while the number of unemployed persons rose 2,148 (+44.7%). The unemployment rate rose 3.0 percentage points over the year to 7.5%.

Job openings in the 1st quarter averaged 5,358. Openings rose by 484 (+9.9%) over the year.

The graphs show the levels of household employment, unemployment, and the unemployment rate for each quarter compared to the same quarter the previous two years. Calcasieu had lower employment levels through 2021 compared to the previous years. The unemployment measures have been higher than in 2020 though that may not continue due to a falling labor force. Calcasieu employment figures have been hit the hard by the storms.

Calcasieu employment figures have been hit the hard by the storms.

Tax Collections

Calcasieu Parish Taxable Sales and Sales Tax Collections

Calcasieu Parish Taxable Sales - Qtr 1 YTD

Collections (mil \$)	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021	YoY Change	YoY % Change
Food	158.1	170.9	147.8	140.4	162.3	4.2	2.7
Apparel	38.9	17.0	31.7	20.2	34.1	-4.8	-12.3
Merchandise	271.9	276.0	255.1	286.8	331.2	59.3	21.8
Automotive & Gas	63.0	66.5	79.2	82.2	74.9	11.9	18.8
Furniture	74.4	59.6	62.8	62.6	89.1	14.7	19.8
Bldg Mat.	140.3	151.5	148.2	348.5	307.7	167.4	119.3
Misc. Services	126.9	100.2	97.9	180.9	156.6	29.7	23.4
Manufacturing	262.5	277.6	222.1	247.0	285.9	23.4	8.9
Utility	39.1	42.3	34.0	57.3	84.7	45.6	116.6
Misc.	32.8	23.6	29.8	26.7	27.8	-5.0	-15.2
M.V.	133.2	111.8	137.4	176.0	182.2	49.0	36.8
Gaming	30.9	19.2	30.0	29.8	23.9	-7.0	-22.5
Restaurants	94.2	81.5	81.5	62.4	85.0	-9.2	-9.8
Total	1466.2	1397.7	1357.6	1721.0	1845.3	379.1	25.9

Calcasieu parish has recently seen large increases in taxable sales. Much of the increases come from building materials and motor vehicles as rebuilding and repairs commence after the storms. Other categories are still being

affected by the pandemic and recession. Sales tax collections, plus occupancy, have risen by \$20.2 million over the year for a 23.5% increase. General sales taxes rose by \$19.8 million (+23.5%) over the year. Occupancy taxes were higher. These taxes rose \$0.4 million for a 25.4% increase. This occurred as total taxable sales in the parish rose \$379.1 million (+25.9%) over the year. Almost all categories of sales generally increased. The most striking (in percentage terms) were Building Materials (+119.3%), Utility (+116.6%) and Motor Vehicles (+36.8%). Miscellaneous Services and General Merchandise sales in the parish also increased 23.4% and 21.8%, respectively. Large decreases were seen in Gaming (-22.5%) and Apparel (-12.3%). The results point to rebuilding from the hurricanes causing increases as well as increased activity coming out of the pandemic.

Collections (mil \$)	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021	YoY Change	YoY % Change
General Sales Tax Collections	84.3	80.5	77.5	90.9	104.1	19.8	23.5
Occupancy Taxes	1.5	1.1	1.5	2.5	1.9	0.4	25.4
Sales Tax Collections	85.8	81.6	79.0	93.4	106.1	20.2	23.5

YTD figures show that total taxable sales have risen in the parish by \$379.1 million compared to the 1st quarter of 2020 YTD figure for a 25.9% increase. This led to a \$20.2 million increase in sales tax collections (+23.5%).

Taxable Sales YTD (mil \$)	Qtr 1	Qtr 2	Qtr 3	Qtr 4
2019	1,764.7	3,596.1	5,210.1	6,685.0
2020	1,466.2	2,863.9	4,221.5	5,942.4
2021	1,845.3			

Sales Tax YTD (mil \$)	Qtr 1	Qtr 2	Qtr 3	Qtr 4
2019	102.4	207.5	304.9	392.8
2020	85.8	167.4	246.4	339.8
2021	106.1			

New Business Filings

The graph shows the amount of new business filings each quarter compared to the same quarter in the previous two years.

The number of new business filings in Calcasieu parish was 787 in the 1st quarter of 2021 which was 348 more than the same quarter the previous year and 327 more compared to the same quarter 2 years ago. The YTD total for the 1st quarter of 2021 was 787. This was 348 more businesses than the 1st quarter of 2020 YTD and 327 businesses higher than the same quarter of 2019 YTD.

Qtrly New Business Filings	Qtr1	Qtr2	Qtr3	Qtr4
2019	460	490	425	344
2020	439	537	767	746
2021	787			

Qtrly New Business Filings YTD	Qtr1	Qtr2	Qtr3	Qtr4
2019	460	950	1375	1719
2020	439	976	1743	2489
2021	787			

SNAP Benefits

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021	YoY Change	YoY % Change
Recipients	28,914	32,455	34,636	37,172	36,259	7,345	25.4
Households	12,877	14,726	15,863	17,179	16,810	3,932	30.5
Benefits	3,872,104	5,544,380	5,888,494	6,675,059	7,486,287	3,614,183	93.3

Calcasieu parish has had an increase in SNAP recipients, households and benefits over the year. The parish had an average of 36,259 recipients of SNAP benefits in the 1st quarter of 2021. This was 7,345 more people receiving benefits compared to the 1st quarter of 2020 for an 25.4% increase over this time. The total number of households receiving SNAP averaged 16,810 which was 3,932 more than the same quarter in the previous year. This represented a 30.5% increase. In terms of benefits, the parish received an average of \$7.5 million in total during the 1st quarter of 2021, which was a \$3.6 million increase over-the-year. This was a 93.3% increase in benefits in the parish. Looking at the

graph illustrates an overall flat trend in benefits in 2019 before spiking in the 2nd quarter of 2020 and continuing. This trend is also shown in the number of households and recipients receiving benefits as the coronavirus pandemic and hurricanes have affected the local economy.

Selected Employment Indicators – Cameron Parish

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Household Employment	3,755	3,184	3,165	3,167	3,179
Year-Over-Year Change	-78	-688	-662	-658	-576
Year-Over-Year % Change	-2.0	-17.8	-17.3	-17.2	-15.3
Household Unemployment	162	260	209	176	145
Year-Over-Year Change	27	121	57	30	-17
Year-Over-Year % Change	20.2	86.8	37.7	20.3	-10.5
Labor Force	3,917	3,444	3,375	3,343	3,325
Year-Over-Year Change	-50	-568	-604	-628	-593
Year-Over-Year % Change	-1.3	-14.2	-15.2	-15.8	-15.1
Unemployment Rate (%)	4.1	7.5	6.2	5.2	4.4
Year-Over-Year Change	0.7	4.0	2.4	1.6	0.2

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Total Job Openings	151	103	130	145	137
Year-Over-Year Change	9	-40	-127	-76	-14
Year-Over-Year % Change	6.3	-28.1	-49.5	-34.2	-9.3

Cameron Parish Employment

Cameron Parish Unemployment Rate

In the 1st quarter of 2021, Cameron parish had a drop in household employment of 576 over the year (-15.3%) while the number of unemployed persons dropped by 17 (-10.5%). This meant a decrease of 593 (-15.1%) in the total labor force. The unemployment rate increased 0.2 percentage points over the year to 4.4%.

Job openings in the 1st quarter of 2021 averaged 137. Openings fell by 14 (-9.3%) over the year.

Cameron Parish had a lower employment level in 2021 compared to the same quarter the previous year while the unemployment measure was also slightly lower. As Cameron has been hit by hard by two hurricanes and this has resulted in falling labor force.

Cameron Parish Unemployment

Tax Collections

Cameron parish collects no local sales tax, so it is not possible to show the monthly or quarterly trends in those particular tax collections in the parish. However, Cameron is the parish in SWLA that is generally responsible for the highest amount of state severance tax collections. In order to give some view into the severance tax collections in the parish, below are figures and data relating to the recent severance tax collections by category for Cameron.

The graph on the above left shows the total severance tax collections from each source with the line representing total collections. The graph on the upper right shows the latest first quarter YTD figures for each severance tax type (as well as total) over the past three years.

Severance Tax Collections	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021	YoY Change	YoY % Change
Oil Tax	2,758,732	1,513,188	881,297	589,588	1,286,389	-1,472,344	-53.4
Gas Tax	476,917	409,637	323,106	147,297	218,223	-258,694	-54.2
Tax Collected on all Timber Products	0	0	0	0	0	0	NA
Total Tax Collected	3,235,649	1,922,825	1,204,403	736,885	1,504,611	-1,731,038	-53.5

Total Severance Tax Collections (YTD)	Qtr1	Qtr2	Qtr3	Qtr4
2019	4,276,091	8,368,328	11,341,916	14,881,376
2020	3,235,649	5,158,474	6,362,877	7,099,761
2021	1,504,611			

The largest amount of severance tax collections from Cameron are taxes on oil. Oil tax collections in the 1st quarter of 2021 fell by \$1.4 million compared to the same quarter the previous year. This represented an 53.4% drop as oil prices fell due to the pandemic and the hurricane disrupted production. In terms of gas collections, those fell \$258.7 thousand over that period for a 54.2% decrease. Timber product collections have been zero. Total severance taxes collected from the parish have fallen \$1.7 million over the year in the 1st quarter of 2021 for an 53.5% decrease. However, the 1st quarter collections did represent an improvement from the 4th quarter of 2020.

The YTD figures show in 2020 there was a substantial drop in total severance taxes collected compared to the previous year. In the 1st quarter 2020 YTD, severance taxes fell \$1.7 million for a fall of -53.5%. As mentioned previously, much of this can be traced to the drop in oil prices and production activity throughout the state and nation due to the pandemic and Hurricane Laura.

New Business Filings

Cameron Parish New Domestic Business Filings

The graph shows the amount of new business filings each quarter compared to the same quarter in the previous two years.

The number of new business filings in Cameron parish was 10 in the 1st quarter of 2021 which was 8 more than the same quarter the previous year and 4 more compared to the same quarter 2 years ago. The YTD total for the 1st quarter of 2021 was 10. This was 8 more business than the 1st quarter of 2020 YTD and 4 businesses higher than the 1st quarter of 2019 YTD.

Qtrly New Business Filings	Qtr1	Qtr2	Qtr3	Qtr4
2019	6	7	8	5
2020	2	10	12	6
2021	10			

Qtrly New Business Filings YTD	Qtr1	Qtr2	Qtr3	Qtr4
2019	6	13	21	26
2020	2	12	24	30
2021	10			

SNAP Benefits

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021	YoY Change	YoY % Change
Recipients	696	631	579	605	576	-120	-17.2
Households	293	268	250	262	252	-41	-14.0
Benefits	88,766	128,470	136,963	150,788	166,746	77,979	87.8

Cameron Parish SNAP Data

Cameron parish has had drops in SNAP recipients and households while experiencing a sharp rise in benefits over the year. The parish had an average of 576 recipients of SNAP benefits in the 1st quarter of 2020. This was 120 fewer people receiving benefits compared to the 1st quarter of 2020 for a 17.2% decrease over this time. The total number of households receiving SNAP averaged 252 which was 41 less than the same quarter in the previous year. This represented a 14% decrease. While the number of recipients and households decreased, benefits rose substantially. The parish received an average of \$166.7 thousand in total during the 1st quarter of 2020, which was an \$78 thousand

increase over-the-year. This was an 87.8% increase in benefits in the parish. Looking at the graph illustrates recipients and households falling throughout the year while benefits have sharply increased in the last quarter due to the pandemic and storms. Part of this falling participation is most likely due to population loss from the storms.

Selected Employment Indicators – Jefferson Davis Parish

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Household Employment	12,676	11,301	11,669	11,806	11,660
Year-Over-Year Change	123	-1,555	-1,316	-1,031	-1,015
Year-Over-Year % Change	1.0	-12.1	-10.1	-8.0	-8.0
Household Unemployment	648	1,340	1,036	833	733
Year-Over-Year Change	72	766	364	227	85
Year-Over-Year % Change	12.4	133.3	54.1	37.4	13.1
Labor Force	13,324	12,641	12,705	12,639	12,393
Year-Over-Year Change	194	-789	-952	-804	-931
Year-Over-Year % Change	1.5	-5.9	-7.0	-6.0	-7.0
Unemployment Rate (%)	4.9	10.6	8.2	6.6	5.9
Year-Over-Year Change	0.5	6.3	3.3	2.1	1.0

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021
Total Job Openings	312	235	220	293	364
Year-Over-Year Change	35	-11	-17	-5	52
Year-Over-Year % Change	12.5	-4.6	-7.2	-1.7	16.5

In the 1st quarter of 2021, Jefferson Davis parish saw a decrease of 931 (-7.0%) in the total labor force. This was broken down by a drop in household employment of 1,015 over the year (-8.0%) while the number of unemployed persons rose 85 (+13.1%). The unemployment rate increased 1.0 percentage points over the year to 5.9%.

Job openings in the 1st quarter of 2021 averaged 364. Openings rose by 52 (+16.5%) over the year.

The graphs show the levels of household employment, unemployment, and the unemployment rate for each quarter compared to the same quarter the previous two years. Jeff Davis parish had lower figures for employment in 2021 compared to the previous year, with higher unemployment figures.

New Business Filings

Jeff Davis Parish New Domestic Business Filings

The graph shows the amount of new business filings each quarter compared to the same quarter in the previous two years.

The number of new business filings in Jefferson Davis parish was 93 in the 1st quarter of 2021 which was 44 more than the same quarter the previous year and 28 more compared to the same quarter 2 years ago. The YTD total for the 1st quarter of 2021 was 93. This was 44 more businesses than the 1st quarter of 2020 YTD and 28 businesses higher than the 1st quarter of 2019 YTD.

Qtrly New Business Filings	Qtr1	Qtr2	Qtr3	Qtr4
2019	65	65	44	41
2020	49	51	80	65
2021	93			

Qtrly New Business Filings YTD	Qtr1	Qtr2	Qtr3	Qtr4
2019	65	130	174	215
2020	49	100	180	245
2021	93			

SNAP Benefits

	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021	YoY Change	YoY % Change
Recipients	5,117	5,484	5,782	6,219	6,295	1,178	23.0
Households	2,241	2,440	2,595	2,821	2,863	622	27.7
Benefits	665,681	966,671	1,024,278	1,151,357	1,325,623	659,942	99.1

Jefferson Davis Parish SNAP Data

Jefferson Davis parish has had increase in SNAP recipients, households and benefits over the year. The parish had an average of 6,295 recipients of SNAP benefits in the 1st quarter of 2021. This was 1,178 more people receiving benefits compared to the 1st quarter of 2020 for a 23% increase over this time. The total number of households receiving SNAP averaged 2,863 which was 622 more than the same quarter in the previous year. This represented a 27.7% increase. In terms of benefits, the parish received an average of \$1.3 million in total during the 1st quarter of 2021, which was a \$660 thousand rise over-the-year. This was a 99.1% increase in benefits in the parish. Looking at the graph

illustrates an overall decreasing trend in benefits beginning in 2019 before spiking in the second quarter of 2020. This has been followed by continued growth. This trend is also shown in the number of households and recipients receiving benefits. This is no doubt due to the pandemic.

Tax Collections

Taxable Sales (mil \$)	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021	YoY Change	YoY % Change
Food	23.3	26.2	25.6	31.0	28.3	5.0	21.4
Apparel	1.5	0.9	1.2	1.4	2.1	0.7	45.1
Gen'l Merch	40.6	49.6	35.7	45.8	48.3	7.7	19.0
Auto	19.8	23.1	32.1	30.9	23.5	3.7	18.5
Furniture	2.0	1.8	2.0	2.1	2.5	0.5	23.0
Lumber, Bldg, Contractors	7.5	9.2	10.7	11.8	8.0	0.5	6.2
Misc. Serv.	8.7	6.6	6.9	8.1	10.1	1.4	15.6
Manufacturing	0.8	0.5	0.2	0.5	1.7	1.0	129.2
Utilities	2.9	2.9	3.3	4.4	4.0	1.2	41.2
Oil & Gas	3.5	3.7	1.7	5.5	3.1	-0.4	-11.3
Lease/Rental	1.6	1.1	1.3	5.1	3.0	1.4	90.7
Occupancy	0.7	1.1	0.8	3.1	1.3	0.6	82.4
Transportation	0.0	0.0	0.0	0.9	2.3	2.3	13,874.9
Entertainment	0.1	0.1	0.1	0.3	0.3	0.2	163.8
Total	113.0	127.0	121.7	150.9	138.6	25.6	22.6

Tax Collections (mil \$)	Qtr1 - 2020	Qtr2 - 2020	Qtr3 - 2020	Qtr4 - 2020	Qtr1 - 2021	YoY Change	YoY % Change
Total Sales Tax Collections	6.7	7.0	7.3	8.7	8.3	1.6	24.4

Taxable Sales YTD (mil \$)	Qtr 1	Qtr 2	Qtr 3	Qtr 4
2019	113.6	236.0	359.1	473.2
2020	113.0	240.0	361.7	512.6
2021	138.6			

Sales Tax YTD (mil \$)	Qtr 1	Qtr 2	Qtr 3	Qtr 4
2019	6.7	13.5	20.4	27.0
2020	6.7	13.7	21.0	29.7
2021	8.3			

Jefferson Davis Parish saw an increase in its sales tax collections in the 1st quarter of 2021, compared to the same quarter the previous year. Sales tax collections have increased by approximately \$1.6 million over the year for a 24.4% increase. This occurred as taxable sales in the parish rose by \$25.6 million (+22.6%) over the year. The largest absolute increase occurred in General Merchandise (+\$7.7 million, +19.0%). Food also experienced a large increase (+\$5.0 million, +21.4%) as did Auto (+\$3.7 million, +18.5%). Manufacturing experienced a large percentage increase of 129.2% but only represented a \$1 million increase. The most striking increase occurred in Transportation. This mostly likely occurred due to railard operations, increased deliveries due to the influx of contractors and repair work, and the addition of logistics companies to the transportation group.

The 1st quarter of 2021 YTD figures show that total taxable sales have increased in the parish by \$25.6 million compared to the same quarter in 2020 for an 22.6% increase. This led to a \$1.6 million increase in 2021 YTD sales tax collections (+24.4%).

On May 4, 2021, the US Census released the latest [2020 Vintage Population Estimates](#) for the nation, states, counties, metropolitan statistical areas, and other geographies. Vintage estimates are released each year and the release of the 2020 estimates allow for an opportunity to compare estimates to the 2020 Decennial Census to evaluate accuracy. Vintage 2020 estimates are based on the 2010 Decennial Census and do not incorporate any results from the 2020 Decennial Census. While the 2020 Decennial Census has been receiving most of the attention due to the consequences regarding the apportionment of Representatives, the Vintage estimates provide great insight into the population dynamics of many different areas.

These Vintage estimates show the amount of population for each area as of July 1st of each year (which is why they are often called “midyear” estimates). Therefore, any results will not show the effects of Hurricane Laura or Hurricane Delta on the population of affected parishes and only some slight effects of the COVID-19 pandemic. However, we can see how the population is estimated to have changed over the past ten years. Comparing the national and state estimates shows the state and local areas have lagged the nation in percentage terms. While the nation has grown 6.5% from 2010 – 2020, the state has only grown by 2.2%. Lake Charles MSA growth has more than doubled the state at 5.2% over that same time frame. Lake Charles has been the third fastest growing MSA in terms of population behind Hammond (12.6%) and New Orleans (6.4%).

When looking at the parishes individually, Beauregard, Calcasieu, and Cameron, have all experienced increases while Allen and Jefferson Davis Parishes have had population declines from 2010 – 2020. While Beauregard had the fastest percentage growth of 5.7%, this represented a 2,049 increase in the population. Calcasieu had the second largest increase at 5.3% representing a 10,287 increase. The largest drop occurred in Jefferson Davis Parish which lost 421 residents for 1.3% drop.

In terms of changes year to year, the state has seen continuous drops in population. Since 2017, the Louisiana has averaged an annual population growth rate of -0.2%. Even before this time the graph to the left on the previous page shows that the increases in population were experiencing a downward trend prior to entering negative territory in 2017. The graph on the previous page to the right shows the state has been experienced negative net migration each year since 2016.

The Lake Charles MSA experienced a different pattern before 2020 led to the first annual drop in population from 2010 – 2020. The graph of Lake Charles MSA shows a steadily increasing population from 2012 before hitting a peak increase in 2016. From 2015 to 2016, the MSA experienced a 1.1% increase in population as the area gained over 2,300 residents. After that time, the population continued to increase, but at a slower pace. The last year of 2020 shows that the MSA had a 0.3% drop in population as Lake Charles lost over 700 residents.

The figures show that while there was a very slight drop in births and a slight increase in deaths from 2019, leading to a smaller natural increase, the drop in population was due to a fall in migration. While international migration has been positive every year throughout the decade, the drops in domestic migration have grown larger since 2018.

Graphs for each parish in Southwest Louisiana show that some parishes have been experiencing overall growth while others have remained steady or experienced slight drops. The changes in Allen have been the volatile of all the parishes. Many of these changes can be attributed to migration patterns. Allen Parish has seen a declining population and domestic net migration in the parish has been negative each year except 2014.

Beauregard parish is one of the most interesting parishes to investigate as the overall trend in population has generally been upward sloping. However, there are three years during this decade in which the population slightly fell. While each year there was a natural increase (more births than deaths), the domestic out-migration in 2013, 2014, and 2018 led to drops in population each of those years.

Calcasieu Parish has a similar population trend compared to the state. However, that trend lags as the parish was still seeing increases in population and migration while the state started to see decreases. However, the parish only saw declining population in 2020 with growth in the rest of the years. This drop in 2020 was due to net migration falling to greater levels since 2016. By 2017, net migration became negative, indicating that more people left the parish than moved in. Note, this data does not include the effects of Laura and Delta, so these effects may be similar for data ending in July 2021 when it is released next year

Cameron Parish Population

Cameron Parish Migration

While Cameron Parish has traditionally had very low international migration, the area had started to see significant immigration and population gains after 2012. As the large economic development projects began construction, more people moved into the area. After losing residents in 2011 and 2012, the parish gained population every year until 2019. The last few years have shown relatively steady levels of total population. The effects of the recent storms will show up in future releases and will probably exhibit population declines.

Jefferson Davis Parish Population and Change

Jefferson Davis Parish Migration

Jefferson Davis Parish has also experienced volatile year to year growth. Growth has only been positive for three years since 2010. The parish was the only one to have a natural decrease (more deaths than births) since 2011 as 2018 and 2020 both had natural decreases. In terms of net migration, the figures show the parish had an annual average loss of 84 citizens since 2011.

As the Decennial Census release resulted in Louisiana keeping the number of seats in the House of Representatives, these Vintage 2020 estimates shed further light on estimates of the population change. The state has had falling population since 2017 driven in large part to out migration. Our region, driven mainly by Calcasieu, had been experiencing overall growth until the recent drop in 2020. This drop will most likely continue in the next release due to the storms. The population will need to grow to continue the economic recovery and provide the much needed labor for economic growth. Recent trends in population will have to reverse in order for SWLA to attain a full robust recovery.

The following sources were utilized for each of the graphs and tables shown in the report. Data transformations are described in the footnotes and it should be noted some of the totals in the report may be off due to rounding. The monthly data used for the report, and more not shown, is available at our website, mcneesedrewecon.org/.

1. Lake Charles MSA Employment Indicators – BLS CES/SAE and LAUS^a

Total nonfarm employment, average weekly hours, and average weekly earnings statistics for the area come from the BLS State and Metro Area Employment, Hours, & Earnings (SAE) measures which are derived from the Current Employment Statistics (CES). The household employment measures for the MSA (and parishes) come from the BLS Local Area Employment Statistics (LAUS). The CES/SAE measures are derived from a survey of businesses while LAUS figures come from a survey of households that become part of a BLS formula/model to derive the household employment statistics. For more information, please contact the Drew CBEA.

2. Quarterly Housing Price Indexes - Federal Housing Finance Agency (rebased to have the first quarter of 2011 equal 100)

3. Lake Charles MSA Building Permits – Census Building Permits Survey (BPS)^b

Note: While the building permit YTD figures in this report are calculated by summing up the monthly values, they may not match the YTD values given from pulling data directly from the Census BPS. The YTD monthly values at the BPS are changed due to late and missed filings. However, the monthly values of permits and valuations, which this report uses, are not changed at the Census BPS. These differences appear to be fairly minor, however. For more information, please contact the Drew CBEA.

4. Lake Charles Regional Airport Statistics – Bureau of Transportation Statistics, TranStats^b

5. Lake Charles Port Statistics – Census USA Trade Online^b

6. Lake Charles Gaming Statistics – Louisiana Department of Public Safety & Corrections, Louisiana Gaming Control Board^b

7. Parish Employment Indicators – BLS LAUS^a

The labor force is the sum of household employment and household unemployment.

8. Parish Job Openings – Louisiana Workforce Commission^a

9. New Business Filings – Louisiana Secretary of State^b

10. Parish SNAP Benefits – Louisiana Department of Children & Family Services^a

11. Allen Parish Tax Collections – Allen Parish School Board^b

12. Beauregard Parish Tax Collections – Beauregard Parish Sheriff's Office^b

13. Calcasieu Parish Tax Collections – Calcasieu Parish School Board^b

14. Cameron Parish Severance Tax Collections – Louisiana Department of Revenue^b

15. Jefferson Davis Parish Tax Collections – Jefferson Davis Parish School Board^b

16. Unemployment Insurance Claims – Louisiana Workforce Commission

a. Quarterly values are obtained from averaging the monthly values

b. Quarterly values are obtained from summing the monthly values