

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: ABBEVILLE SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	11,192,380
Agricultural Property-Use Value Assessment	1,372,870
Personal Property-Locally Assessed	7,613,466
Real and Personal Property-DOR Assessed	15,073,406
Fee-in-Lieu and Joint Industrial Park Assessed	1,857,887
Total Adjusted Assessed	37,110,009

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{37,110,009} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00252$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	28,249,000	0.040	1,129,960	4,735
Agricultural (Corporate)	4,048,500	0.060	242,910	176
All Other	186,539,667	0.060	11,192,380	10,594
Subtotal	218,837,167		12,565,250	15,505
Motor Vehicles	114,180,600	0.060	6,850,836	
Other Personal Property County	7,263,143	0.105	762,630	
Total Under County	340,280,910		20,178,716	
Fee-in-Lieu and Joint Industrial Park Assessed			1,857,887	
Manufacturing Property	59,518,190	0.105	6,249,410	
Utility Property	69,192,686	0.105	7,265,232	
Business Personal Property	12,154,324	0.105	1,276,204	
Motor Carrier	2,691,048	0.105	282,560	
Total SCDOR	143,556,248		16,931,293	
Grand Total	483,837,157		37,110,009	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: AIKEN SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	143,143,359
Agricultural Property-Use Value Assessment	6,115,940
Personal Property-Locally Assessed	65,844,846
Real and Personal Property-DOR Assessed	114,451,152
Fee-in-Lieu and Joint Industrial Park Assessed	29,405,420
Total Adjusted Assessed	358,960,717

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{358,960,717} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.02440$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	146,513,750	0.040	5,860,550	9,643
Agricultural (Corporate)	4,256,500	0.060	255,390	315
All Other	2,385,722,650	0.060	143,143,359	45,140
Subtotal	2,536,492,900		149,259,299	55,098
Motor Vehicles	967,121,767	0.060	58,027,306	
Other Personal Property County	74,452,762	0.105	7,817,540	
Total Under County	3,578,067,429		215,104,145	
Fee-in-Lieu and Joint Industrial Park Assessed			29,405,420	
Manufacturing Property	456,213,333	0.105	47,902,400	
Utility Property	452,503,019	0.105	47,512,817	
Business Personal Property	170,830,286	0.105	17,937,180	
Motor Carrier	10,464,333	0.105	1,098,755	
Total SCDOR	1,090,010,971		143,856,572	
Grand Total	4,668,078,400		358,960,717	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: ALLENDALE SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	2,627,090
Agricultural Property-Use Value Assessment	1,541,110
Personal Property-Locally Assessed	1,742,634
Real and Personal Property-DOR Assessed	11,068,442
Fee-in-Lieu and Joint Industrial Park Assessed	122,720
Total Adjusted Assessed	17,101,996

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{17,101,996} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00116$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	25,861,250	0.040	1,034,450	2,187
Agricultural (Corporate)	8,444,333	0.060	506,660	136
All Other	43,784,833	0.060	2,627,090	2,828
Subtotal	78,090,417		4,168,200	5,151
Motor Vehicles	28,205,567	0.060	1,692,334	
Other Personal Property County	479,048	0.105	50,300	
Total Under County	106,775,031		5,910,834	
Fee-in-Lieu and Joint Industrial Park Assessed			122,720	
Manufacturing Property	59,810,476	0.105	6,280,100	
Utility Property	40,570,838	0.105	4,259,938	
Business Personal Property	4,686,857	0.105	492,120	
Motor Carrier	345,562	0.105	36,284	
Total SCDOR	105,413,733		11,191,162	
Grand Total	212,188,764		17,101,996	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: ANDERSON DISTRICT 1

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	37,884,340
Agricultural Property-Use Value Assessment	470,710
Personal Property-Locally Assessed	21,099,340
Real and Personal Property-DOR Assessed	30,084,089
Fee-in-Lieu and Joint Industrial Park Assessed	13,694,820
Total Adjusted Assessed	103,233,299

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{103,233,299} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00702$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	11,745,500	0.040	469,820	2,577
Agricultural (Corporate)	14,833	0.060	890	1
All Other	631,405,667	0.060	37,884,340	13,782
Subtotal	643,166,000		38,355,050	16,360
Motor Vehicles	325,013,833	0.060	19,500,830	
Other Personal Property County	15,223,905	0.105	1,598,510	
Total Under County	983,403,738		59,454,390	
Fee-in-Lieu and Joint Industrial Park Assessed			13,694,820	
Manufacturing Property	76,242,371	0.105	8,005,449	
Utility Property	162,131,638	0.105	17,023,822	
Business Personal Property	47,624,286	0.105	5,000,550	
Motor Carrier	516,838	0.105	54,268	
Total SCDOR	286,515,133		43,778,909	
Grand Total	1,269,918,871		103,233,299	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: ANDERSON DISTRICT 2

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	11,598,360
Agricultural Property-Use Value Assessment	510,820
Personal Property-Locally Assessed	7,111,960
Real and Personal Property-DOR Assessed	11,583,370
Fee-in-Lieu and Joint Industrial Park Assessed	2,125,060
Total Adjusted Assessed	32,929,570

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{32,929,570} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00224$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	12,658,000	0.040	506,320	2,494
Agricultural (Corporate)	75,000	0.060	4,500	4
All Other	193,306,000	0.060	11,598,360	7,567
Subtotal	206,039,000		12,109,180	10,065
Motor Vehicles	108,379,833	0.060	6,502,790	
Other Personal Property County	5,801,619	0.105	609,170	
Total Under County	320,220,452		19,221,140	
Fee-in-Lieu and Joint Industrial Park Assessed			2,125,060	
Manufacturing Property	34,226,743	0.105	3,593,808	
Utility Property	57,133,067	0.105	5,998,972	
Business Personal Property	18,717,619	0.105	1,965,350	
Motor Carrier	240,381	0.105	25,240	
Total SCDOR	110,317,810		13,708,430	
Grand Total	430,538,262		32,929,570	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: ANDERSON DISTRICT 3

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	7,754,810
Agricultural Property-Use Value Assessment	702,100
Personal Property-Locally Assessed	4,513,760
Real and Personal Property-DOR Assessed	10,332,408
Fee-in-Lieu and Joint Industrial Park Assessed	3,389,010
Total Adjusted Assessed	26,692,088

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{26,692,088} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00181$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	16,866,500	0.040	674,660	2,147
Agricultural (Corporate)	457,333	0.060	27,440	16
All Other	129,246,833	0.060	7,754,810	5,979
Subtotal	146,570,667		8,456,910	8,142
Motor Vehicles	67,588,667	0.060	4,055,320	
Other Personal Property County	4,366,095	0.105	458,440	
Total Under County	218,525,429		12,970,670	
Fee-in-Lieu and Joint Industrial Park Assessed			3,389,010	
Manufacturing Property	35,487,829	0.105	3,726,222	
Utility Property	53,632,305	0.105	5,631,392	
Business Personal Property	9,141,048	0.105	959,810	
Motor Carrier	142,705	0.105	14,984	
Total SCDOR	98,403,886		13,721,418	
Grand Total	316,929,314		26,692,088	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: ANDERSON DISTRICT 4

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	35,011,540
Agricultural Property-Use Value Assessment	650,940
Personal Property-Locally Assessed	9,876,470
Real and Personal Property-DOR Assessed	11,011,551
Fee-in-Lieu and Joint Industrial Park Assessed	15,199,450
Total Adjusted Assessed	71,749,951

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{71,749,951} / \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00488$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	16,009,750	0.040	640,390	2,051
Agricultural (Corporate)	175,833	0.060	10,550	10
All Other	583,525,667	0.060	35,011,540	10,159
Subtotal	599,711,250		35,662,480	12,220
Motor Vehicles	135,818,833	0.060	8,149,130	
Other Personal Property County	16,450,857	0.105	1,727,340	
Total Under County	751,980,940		45,538,950	
Fee-in-Lieu and Joint Industrial Park Assessed			15,199,450	
Manufacturing Property	36,321,076	0.105	3,813,713	
Utility Property	46,738,019	0.105	4,907,492	
Business Personal Property	21,458,286	0.105	2,253,120	
Motor Carrier	354,533	0.105	37,226	
Total SCDOR	104,871,914		26,211,001	
Grand Total	856,852,855		71,749,951	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: ANDERSON DISTRICT 5

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	106,090,880
Agricultural Property-Use Value Assessment	229,780
Personal Property-Locally Assessed	28,795,898
Real and Personal Property-DOR Assessed	36,325,044
Fee-in-Lieu and Joint Industrial Park Assessed	13,507,970
Total Adjusted Assessed	184,949,572

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{184,949,572} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01257$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	5,709,000	0.040	228,360	1,216
Agricultural (Corporate)	23,667	0.060	1,420	9
All Other	1,768,181,333	0.060	106,090,880	23,010
Subtotal	1,773,914,000		106,320,660	24,235
Motor Vehicles	421,100,250	0.060	25,266,015	
Other Personal Property County	33,617,933	0.105	3,529,883	
Total Under County	2,228,632,183		135,116,558	
Fee-in-Lieu and Joint Industrial Park Assessed			13,507,970	
Manufacturing Property	80,837,390	0.105	8,487,926	
Utility Property	135,407,352	0.105	14,217,772	
Business Personal Property	128,588,190	0.105	13,501,760	
Motor Carrier	1,119,867	0.105	117,586	
Total SCDOR	345,952,800		49,833,014	
Grand Total	2,574,584,983		184,949,572	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: BAMBERG DISTRICT 1

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	3,320,210
Agricultural Property-Use Value Assessment	1,226,700
Personal Property-Locally Assessed	2,750,720
Real and Personal Property-DOR Assessed	4,478,600
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	11,776,230

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{11,776,230} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00080$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	29,204,500	0.040	1,168,180	2,028
Agricultural (Corporate)	975,333	0.060	58,520	31
All Other	55,336,833	0.060	3,320,210	4,545
Subtotal	85,516,667		4,546,910	6,604
Motor Vehicles	41,005,333	0.060	2,460,320	
Other Personal Property County	2,765,714	0.105	290,400	
Total Under County	129,287,714		7,297,630	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	13,231,524	0.105	1,389,310	
Utility Property	21,550,857	0.105	2,262,840	
Business Personal Property	5,493,143	0.105	576,780	
Motor Carrier	2,377,810	0.105	249,670	
Total SCDOR	42,653,333		4,478,600	
Grand Total	171,941,048		11,776,230	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: BAMBERG DISTRICT 2

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	2,522,160
Agricultural Property-Use Value Assessment	690,370
Personal Property-Locally Assessed	1,481,740
Real and Personal Property-DOR Assessed	3,911,510
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	8,605,780

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{8,605,780} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00059$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	16,820,000	0.040	672,800	1,274
Agricultural (Corporate)	292,833	0.060	17,570	7
All Other	42,036,000	0.060	2,522,160	3,472
Subtotal	59,148,833		3,212,530	4,753
Motor Vehicles	23,386,333	0.060	1,403,180	
Other Personal Property County	748,190	0.105	78,560	
Total Under County	83,283,357		4,694,270	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	6,506,857	0.105	683,220	
Utility Property	23,916,190	0.105	2,511,200	
Business Personal Property	4,949,238	0.105	519,670	
Motor Carrier	1,880,190	0.105	197,420	
Total SCDOR	37,252,476		3,911,510	
Grand Total	120,535,833		8,605,780	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: BARNWELL DISTRICT 19

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	1,929,110
Agricultural Property-Use Value Assessment	395,690
Personal Property-Locally Assessed	1,535,753
Real and Personal Property-DOR Assessed	3,749,530
Fee-in-Lieu and Joint Industrial Park Assessed	400,570
Total Adjusted Assessed	8,010,653

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{8,010,653} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00054$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	9,781,000	0.040	391,240	941
Agricultural (Corporate)	74,167	0.060	4,450	3
All Other	32,151,833	0.060	1,929,110	2,978
Subtotal	42,007,000		2,324,800	3,922
Motor Vehicles	23,017,383	0.060	1,381,043	
Other Personal Property County	1,473,429	0.105	154,710	
Total Under County	66,497,812		3,860,553	
Fee-in-Lieu and Joint Industrial Park Assessed			400,570	
Manufacturing Property	17,329,143	0.105	1,819,560	
Utility Property	15,559,810	0.105	1,633,780	
Business Personal Property	1,607,543	0.105	168,792	
Motor Carrier	1,213,314	0.105	127,398	
Total SCDOR	35,709,810		4,150,100	
Grand Total	102,207,621		8,010,653	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: BARNWELL DISTRICT 29

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	2,486,720
Agricultural Property-Use Value Assessment	411,280
Personal Property-Locally Assessed	1,547,499
Real and Personal Property-DOR Assessed	6,324,285
Fee-in-Lieu and Joint Industrial Park Assessed	320,975
Total Adjusted Assessed	11,090,759

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{11,090,759} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00075$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	9,909,250	0.040	396,370	846
Agricultural (Corporate)	248,500	0.060	14,910	10
All Other	41,445,333	0.060	2,486,720	2,648
Subtotal	51,603,083		2,898,000	3,504
Motor Vehicles	24,126,483	0.060	1,447,589	
Other Personal Property County	951,524	0.105	99,910	
Total Under County	76,681,090		4,445,499	
Fee-in-Lieu and Joint Industrial Park Assessed			320,975	
Manufacturing Property	45,130,190	0.105	4,738,670	
Utility Property	9,701,143	0.105	1,018,620	
Business Personal Property	3,760,552	0.105	394,858	
Motor Carrier	1,639,400	0.105	172,137	
Total SCDOR	60,231,286		6,645,260	
Grand Total	136,912,376		11,090,759	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: BARNWELL DISTRICT 45

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	7,890,400
Agricultural Property-Use Value Assessment	667,390
Personal Property-Locally Assessed	4,131,330
Real and Personal Property-DOR Assessed	7,069,159
Fee-in-Lieu and Joint Industrial Park Assessed	977,037
Total Adjusted Assessed	20,735,316

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{20,735,316} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00141$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	15,570,250	0.040	622,810	1,828
Agricultural (Corporate)	743,000	0.060	44,580	25
All Other	131,506,667	0.060	7,890,400	5,807
Subtotal	147,819,917		8,557,790	7,660
Motor Vehicles	60,317,750	0.060	3,619,065	
Other Personal Property County	4,878,714	0.105	512,265	
Total Under County	213,016,381		12,689,120	
Fee-in-Lieu and Joint Industrial Park Assessed			977,037	
Manufacturing Property	14,558,571	0.105	1,528,650	
Utility Property	38,383,048	0.105	4,030,220	
Business Personal Property	10,834,857	0.105	1,137,660	
Motor Carrier	3,548,848	0.105	372,629	
Total SCDOR	67,325,324		8,046,196	
Grand Total	280,341,705		20,735,316	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: BEAUFORT SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	1,228,886,560
Agricultural Property-Use Value Assessment	4,495,490
Personal Property-Locally Assessed	123,674,323
Real and Personal Property-DOR Assessed	108,607,430
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	1,465,663,803

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{1,465,663,803} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.09963$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	111,488,250	0.040	4,459,530	2,413
Agricultural (Corporate)	599,333	0.060	35,960	17
All Other	20,481,442,667	0.060	1,228,886,560	76,881
Subtotal	20,593,530,250		1,233,382,050	79,311
Motor Vehicles	1,133,895,883	0.060	68,033,753	
Other Personal Property County	529,910,190	0.105	55,640,570	
Total Under County	22,257,336,324		1,357,056,373	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	91,762,190	0.105	9,635,030	
Utility Property	423,112,190	0.105	44,426,780	
Business Personal Property	506,600,476	0.105	53,193,050	
Motor Carrier	12,881,619	0.105	1,352,570	
Total SCDOR	1,034,356,476		108,607,430	
Grand Total	23,291,692,800		1,465,663,803	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: BERKELEY SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	261,506,980
Agricultural Property-Use Value Assessment	3,318,690
Personal Property-Locally Assessed	65,677,135
Real and Personal Property-DOR Assessed	116,439,903
Fee-in-Lieu and Joint Industrial Park Assessed	64,402,932
Total Adjusted Assessed	511,345,640

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{511,345,640} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.03476$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	45,653,000	0.040	1,826,120	5,998
Agricultural (Corporate)	24,876,167	0.060	1,492,570	203
All Other	4,358,449,667	0.060	261,506,980	88,247
Subtotal	4,428,978,833		264,825,670	94,448
Motor Vehicles	934,455,333	0.060	56,067,320	
Other Personal Property County	91,522,048	0.105	9,609,815	
Total Under County	5,454,956,214		330,502,805	
Fee-in-Lieu and Joint Industrial Park Assessed			64,402,932	
Manufacturing Property	510,845,619	0.105	53,638,790	
Utility Property	405,396,952	0.105	42,566,680	
Business Personal Property	173,426,095	0.105	18,209,740	
Motor Carrier	19,282,790	0.105	2,024,693	
Total SCDOR	1,108,951,457		180,842,835	
Grand Total	6,563,907,671		511,345,640	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: CALHOUN SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	13,462,230
Agricultural Property-Use Value Assessment	1,860,110
Personal Property-Locally Assessed	6,969,900
Real and Personal Property-DOR Assessed	24,112,482
Fee-in-Lieu and Joint Industrial Park Assessed	16,896,466
Total Adjusted Assessed	63,301,188

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{63,301,188} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00430$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	45,035,750	0.040	1,801,430	3,712
Agricultural (Corporate)	978,000	0.060	58,680	32
All Other	224,370,500	0.060	13,462,230	9,655
Subtotal	270,384,250		15,322,340	13,399
Motor Vehicles	109,605,000	0.060	6,576,300	
Other Personal Property County	3,748,571	0.105	393,600	
Total Under County	383,737,821		22,292,240	
Fee-in-Lieu and Joint Industrial Park Assessed			16,896,466	
Manufacturing Property	142,455,933	0.105	14,957,873	
Utility Property	59,981,657	0.105	6,298,074	
Business Personal Property	20,352,381	0.105	2,137,000	
Motor Carrier	6,852,714	0.105	719,535	
Total SCDOR	229,642,686		41,008,948	
Grand Total	613,380,507		63,301,188	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: CHARLESTON SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	1,485,433,010
Agricultural Property-Use Value Assessment	2,352,530
Personal Property-Locally Assessed	209,196,314
Real and Personal Property-DOR Assessed	196,871,595
Fee-in-Lieu and Joint Industrial Park Assessed	35,244,384
Total Adjusted Assessed	1,929,097,833

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{1,929,097,833} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.13113$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	44,093,250	0.040	1,763,730	3,612
Agricultural (Corporate)	9,813,333	0.060	588,800	85
All Other	24,757,216,833	0.060	1,485,433,010	89,860
Subtotal	24,811,123,417		1,487,785,540	93,557
Motor Vehicles	2,616,517,233	0.060	156,991,034	
Other Personal Property County	497,193,143	0.105	52,205,280	
Total Under County	27,924,833,793		1,696,981,854	
Fee-in-Lieu and Joint Industrial Park Assessed			35,244,384	
Manufacturing Property	176,317,952	0.105	18,513,385	
Utility Property	842,411,457	0.105	88,453,203	
Business Personal Property	835,634,476	0.105	87,741,620	
Motor Carrier	20,603,686	0.105	2,163,387	
Total SCDOR	1,874,967,571		232,115,979	
Grand Total	29,799,801,364		1,929,097,833	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: CHEROKEE SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	39,733,390
Agricultural Property-Use Value Assessment	983,060
Personal Property-Locally Assessed	16,821,262
Real and Personal Property-DOR Assessed	50,879,850
Fee-in-Lieu and Joint Industrial Park Assessed	22,146,964
Total Adjusted Assessed	130,564,526

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{130,564,526} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00888$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	20,852,250	0.040	834,090	5,637
Agricultural (Corporate)	2,482,833	0.060	148,970	88
All Other	662,223,167	0.060	39,733,390	16,185
Subtotal	685,558,250		40,716,450	21,910
Motor Vehicles	256,841,867	0.060	15,410,512	
Other Personal Property County	13,435,714	0.105	1,410,750	
Total Under County	955,835,831		57,537,712	
Fee-in-Lieu and Joint Industrial Park Assessed			22,146,964	
Manufacturing Property	248,710,095	0.105	26,114,560	
Utility Property	169,736,810	0.105	17,822,365	
Business Personal Property	59,872,286	0.105	6,286,590	
Motor Carrier	6,250,810	0.105	656,335	
Total SCDOR	484,570,000		73,026,814	
Grand Total	1,440,405,831		130,564,526	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: CHESTER SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	18,936,940
Agricultural Property-Use Value Assessment	1,757,870
Personal Property-Locally Assessed	9,655,891
Real and Personal Property-DOR Assessed	35,078,970
Fee-in-Lieu and Joint Industrial Park Assessed	9,701,856
Total Adjusted Assessed	75,131,527

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{75,131,527} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00511$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	32,699,750	0.040	1,307,990	4,334
Agricultural (Corporate)	7,498,000	0.060	449,880	283
All Other	315,615,667	0.060	18,936,940	12,534
Subtotal	355,813,417		20,694,810	17,151
Motor Vehicles	147,957,683	0.060	8,877,461	
Other Personal Property County	7,413,619	0.105	778,430	
Total Under County	511,184,719		30,350,701	
Fee-in-Lieu and Joint Industrial Park Assessed			9,701,856	
Manufacturing Property	155,872,667	0.105	16,366,630	
Utility Property	127,771,048	0.105	13,415,960	
Business Personal Property	44,380,381	0.105	4,659,940	
Motor Carrier	6,061,333	0.105	636,440	
Total SCDOR	334,085,429		44,780,826	
Grand Total	845,270,148		75,131,527	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: CHESTERFIELD SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	24,029,820
Agricultural Property-Use Value Assessment	2,897,620
Personal Property-Locally Assessed	13,256,352
Real and Personal Property-DOR Assessed	43,552,404
Fee-in-Lieu and Joint Industrial Park Assessed	4,572,594
Total Adjusted Assessed	88,308,790

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{88,308,790} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00600$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	69,454,500	0.040	2,778,180	7,336
Agricultural (Corporate)	1,990,667	0.060	119,440	72
All Other	400,497,000	0.060	24,029,820	22,957
Subtotal	471,942,167		26,927,440	30,365
Motor Vehicles	209,024,533	0.060	12,541,472	
Other Personal Property County	6,808,381	0.105	714,880	
Total Under County	687,775,081		40,183,792	
Fee-in-Lieu and Joint Industrial Park Assessed			4,572,594	
Manufacturing Property	263,351,238	0.105	27,651,880	
Utility Property	103,493,371	0.105	10,866,804	
Business Personal Property	42,268,857	0.105	4,438,230	
Motor Carrier	5,671,333	0.105	595,490	
Total SCDOR	414,784,800		48,124,998	
Grand Total	1,102,559,881		88,308,790	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: CLARENDON DISTRICT 1

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	15,156,670
Agricultural Property-Use Value Assessment	1,050,090
Personal Property-Locally Assessed	2,795,389
Real and Personal Property-DOR Assessed	6,648,231
Fee-in-Lieu and Joint Industrial Park Assessed	388,772
Total Adjusted Assessed	26,039,152

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{26,039,152} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00177$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	25,595,000	0.040	1,023,800	1,700
Agricultural (Corporate)	438,167	0.060	26,290	11
All Other	252,611,167	0.060	15,156,670	7,990
Subtotal	278,644,333		16,206,760	9,701
Motor Vehicles	38,030,817	0.060	2,281,849	
Other Personal Property County	4,890,857	0.105	513,540	
Total Under County	321,566,007		19,002,149	
Fee-in-Lieu and Joint Industrial Park Assessed			388,772	
Manufacturing Property	30,453,143	0.105	3,197,580	
Utility Property	24,756,667	0.105	2,599,450	
Business Personal Property	4,733,238	0.105	496,990	
Motor Carrier	3,373,438	0.105	354,211	
Total SCDOR	63,316,486		7,037,003	
Grand Total	384,882,493		26,039,152	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: CLARENDON DISTRICT 2

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	19,042,360
Agricultural Property-Use Value Assessment	1,557,670
Personal Property-Locally Assessed	6,694,501
Real and Personal Property-DOR Assessed	7,882,282
Fee-in-Lieu and Joint Industrial Park Assessed	921,826
Total Adjusted Assessed	36,098,639

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{36,098,639} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00245$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	32,081,750	0.040	1,283,270	2,882
Agricultural (Corporate)	4,573,333	0.060	274,400	68
All Other	317,372,667	0.060	19,042,360	11,177
Subtotal	354,027,750		20,600,030	14,127
Motor Vehicles	95,091,350	0.060	5,705,481	
Other Personal Property County	9,419,238	0.105	989,020	
Total Under County	458,538,338		27,294,531	
Fee-in-Lieu and Joint Industrial Park Assessed			921,826	
Manufacturing Property	17,222,095	0.105	1,808,320	
Utility Property	34,651,429	0.105	3,638,400	
Business Personal Property	17,692,571	0.105	1,857,720	
Motor Carrier	5,503,257	0.105	577,842	
Total SCDOR	75,069,352		8,804,108	
Grand Total	533,607,690		36,098,639	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: CLARENDON DISTRICT 3

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	1,658,750
Agricultural Property-Use Value Assessment	688,320
Personal Property-Locally Assessed	1,572,759
Real and Personal Property-DOR Assessed	1,460,519
Fee-in-Lieu and Joint Industrial Park Assessed	113,472
Total Adjusted Assessed	5,493,820

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{5,493,820} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00037$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	14,989,250	0.040	599,570	1,286
Agricultural (Corporate)	1,479,167	0.060	88,750	17
All Other	27,645,833	0.060	1,658,750	2,582
Subtotal	44,114,250		2,347,070	3,885
Motor Vehicles	24,015,817	0.060	1,440,949	
Other Personal Property County	1,255,333	0.105	131,810	
Total Under County	69,385,400		3,919,829	
Fee-in-Lieu and Joint Industrial Park Assessed			113,472	
Manufacturing Property	1,892,381	0.105	198,700	
Utility Property	8,441,048	0.105	886,310	
Business Personal Property	2,610,667	0.105	274,120	
Motor Carrier	965,610	0.105	101,389	
Total SCDOR	13,909,705		1,573,991	
Grand Total	83,295,105		5,493,820	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: COLLETON SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	84,571,003
Agricultural Property-Use Value Assessment	6,051,338
Personal Property-Locally Assessed	16,144,327
Real and Personal Property-DOR Assessed	22,809,897
Fee-in-Lieu and Joint Industrial Park Assessed	8,417,188
Total Adjusted Assessed	137,993,753

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{137,993,753} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00938$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	105,110,825	0.040	4,204,433	7,245
Agricultural (Corporate)	30,781,750	0.060	1,846,905	180
All Other	1,409,516,717	0.060	84,571,003	18,776
Subtotal	1,545,409,292		90,622,341	26,201
Motor Vehicles	239,827,450	0.060	14,389,647	
Other Personal Property County	16,711,238	0.105	1,754,680	
Total Under County	1,801,947,980		106,766,668	
Fee-in-Lieu and Joint Industrial Park Assessed			8,417,188	
Manufacturing Property	54,779,248	0.105	5,751,821	
Utility Property	110,850,571	0.105	11,639,310	
Business Personal Property	44,127,933	0.105	4,633,433	
Motor Carrier	7,479,362	0.105	785,333	
Total SCDOR	217,237,114		31,227,085	
Grand Total	2,019,185,094		137,993,753	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: DARLINGTON SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	35,059,438
Agricultural Property-Use Value Assessment	2,684,530
Personal Property-Locally Assessed	23,771,971
Real and Personal Property-DOR Assessed	84,502,378
Fee-in-Lieu and Joint Industrial Park Assessed	11,107,590
Total Adjusted Assessed	157,125,907

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{157,125,907} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01068$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	65,016,750	0.040	2,600,670	4,985
Agricultural (Corporate)	1,397,667	0.060	83,860	22
All Other	584,323,967	0.060	35,059,438	25,066
Subtotal	650,738,383		37,743,968	30,073
Motor Vehicles	338,295,183	0.060	20,297,711	
Other Personal Property County	33,088,190	0.105	3,474,260	
Total Under County	1,022,121,757		61,515,939	
Fee-in-Lieu and Joint Industrial Park Assessed			11,107,590	
Manufacturing Property	194,372,838	0.105	20,409,148	
Utility Property	520,165,810	0.105	54,617,410	
Business Personal Property	79,334,571	0.105	8,330,130	
Motor Carrier	10,911,333	0.105	1,145,690	
Total SCDOR	804,784,552		95,609,968	
Grand Total	1,826,906,310		157,125,907	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: DILLON DISTRICT 1

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	1,715,270
Agricultural Property-Use Value Assessment	860,360
Personal Property-Locally Assessed	1,555,845
Real and Personal Property-DOR Assessed	1,524,454
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	5,655,929

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{5,655,929} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00038$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	20,408,750	0.040	816,350	1,472
Agricultural (Corporate)	733,500	0.060	44,010	53
All Other	28,587,833	0.060	1,715,270	1,658
Subtotal	49,730,083		2,575,630	3,183
Motor Vehicles	24,485,917	0.060	1,469,155	
Other Personal Property County	825,619	0.105	86,690	
Total Under County	75,041,619		4,131,475	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	0	0.105	0	
Utility Property	10,214,705	0.105	1,072,544	
Business Personal Property	3,422,095	0.105	359,320	
Motor Carrier	881,810	0.105	92,590	
Total SCDOR	14,518,610		1,524,454	
Grand Total	89,560,229		5,655,929	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: DILLON DISTRICT 2

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	13,981,850
Agricultural Property-Use Value Assessment	971,180
Personal Property-Locally Assessed	5,073,660
Real and Personal Property-DOR Assessed	14,202,395
Fee-in-Lieu and Joint Industrial Park Assessed	442,815
Total Adjusted Assessed	34,671,900

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{34,671,900} / \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00236$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	23,126,250	0.040	925,050	1,619
Agricultural (Corporate)	768,833	0.060	46,130	86
All Other	233,030,833	0.060	13,981,850	6,237
Subtotal	256,925,917		14,953,030	7,942
Motor Vehicles	77,228,167	0.060	4,633,690	
Other Personal Property County	4,190,190	0.105	439,970	
Total Under County	338,344,274		20,026,690	
Fee-in-Lieu and Joint Industrial Park Assessed			442,815	
Manufacturing Property	61,352,381	0.105	6,442,000	
Utility Property	45,286,524	0.105	4,755,085	
Business Personal Property	23,087,333	0.105	2,424,170	
Motor Carrier	5,534,667	0.105	581,140	
Total SCDOR	135,260,905		14,645,210	
Grand Total	473,605,179		34,671,900	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: DILLON DISTRICT 3

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	3,325,570
Agricultural Property-Use Value Assessment	953,730
Personal Property-Locally Assessed	2,023,879
Real and Personal Property-DOR Assessed	4,835,980
Fee-in-Lieu and Joint Industrial Park Assessed	1,109,203
Total Adjusted Assessed	12,248,362

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{12,248,362} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00083$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	18,286,250	0.040	731,450	1,309
Agricultural (Corporate)	3,704,667	0.060	222,280	130
All Other	55,426,167	0.060	3,325,570	2,528
Subtotal	77,417,083		4,279,300	3,967
Motor Vehicles	31,813,317	0.060	1,908,799	
Other Personal Property County	1,096,000	0.105	115,080	
Total Under County	110,326,400		6,303,179	
Fee-in-Lieu and Joint Industrial Park Assessed			1,109,203	
Manufacturing Property	24,307,810	0.105	2,552,320	
Utility Property	13,673,619	0.105	1,435,730	
Business Personal Property	6,381,143	0.105	670,020	
Motor Carrier	1,694,381	0.105	177,910	
Total SCDOR	46,056,952		5,945,183	
Grand Total	156,383,352		12,248,362	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: DORCHESTER DISTRICT 2

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	135,847,931
Agricultural Property-Use Value Assessment	768,990
Personal Property-Locally Assessed	43,845,156
Real and Personal Property-DOR Assessed	31,947,807
Fee-in-Lieu and Joint Industrial Park Assessed	14,725,600
Total Adjusted Assessed	227,135,484

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{227,135,484} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01544$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	13,157,250	0.040	526,290	924
Agricultural (Corporate)	4,045,000	0.060	242,700	27
All Other	2,264,132,183	0.060	135,847,931	17,930
Subtotal	2,281,334,433		136,616,921	18,881
Motor Vehicles	672,160,517	0.060	40,329,631	
Other Personal Property County	33,481,190	0.105	3,515,525	
Total Under County	2,986,976,140		180,462,077	
Fee-in-Lieu and Joint Industrial Park Assessed			14,725,600	
Manufacturing Property	96,008,000	0.105	10,080,840	
Utility Property	136,618,381	0.105	14,344,930	
Business Personal Property	63,554,686	0.105	6,673,242	
Motor Carrier	8,083,762	0.105	848,795	
Total SCDOR	304,264,829		46,673,407	
Grand Total	3,291,240,969		227,135,484	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: DORCHESTER DISTRICT 4

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	13,286,710
Agricultural Property-Use Value Assessment	1,318,690
Personal Property-Locally Assessed	5,539,032
Real and Personal Property-DOR Assessed	17,937,061
Fee-in-Lieu and Joint Industrial Park Assessed	5,246,161
Total Adjusted Assessed	43,327,654

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{43,327,654} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00295$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	27,573,250	0.040	1,102,930	2,875
Agricultural (Corporate)	3,596,000	0.060	215,760	26
All Other	221,445,167	0.060	13,286,710	5,201
Subtotal	252,614,417		14,605,400	8,102
Motor Vehicles	85,405,200	0.060	5,124,312	
Other Personal Property County	3,949,714	0.105	414,720	
Total Under County	341,969,331		20,144,432	
Fee-in-Lieu and Joint Industrial Park Assessed			5,246,161	
Manufacturing Property	99,877,143	0.105	10,487,100	
Utility Property	56,218,676	0.105	5,902,961	
Business Personal Property	13,744,562	0.105	1,443,179	
Motor Carrier	988,771	0.105	103,821	
Total SCDOR	170,829,152		23,183,222	
Grand Total	512,798,483		43,327,654	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: EDGEFIELD SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	16,520,790
Agricultural Property-Use Value Assessment	2,021,060
Personal Property-Locally Assessed	9,255,649
Real and Personal Property-DOR Assessed	16,630,936
Fee-in-Lieu and Joint Industrial Park Assessed	2,209,903
Total Adjusted Assessed	46,638,338

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{46,638,338} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00317$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	48,411,250	0.040	1,936,450	5,079
Agricultural (Corporate)	1,410,167	0.060	84,610	53
All Other	275,346,500	0.060	16,520,790	7,486
Subtotal	325,167,917		18,541,850	12,618
Motor Vehicles	144,810,650	0.060	8,688,639	
Other Personal Property County	5,400,095	0.105	567,010	
Total Under County	475,378,662		27,797,499	
Fee-in-Lieu and Joint Industrial Park Assessed			2,209,903	
Manufacturing Property	70,190,762	0.105	7,370,030	
Utility Property	70,260,000	0.105	7,377,300	
Business Personal Property	13,424,238	0.105	1,409,545	
Motor Carrier	4,514,867	0.105	474,061	
Total SCDOR	158,389,867		18,840,839	
Grand Total	633,768,529		46,638,338	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: FAIRFIELD SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	22,796,841
Agricultural Property-Use Value Assessment	2,470,800
Personal Property-Locally Assessed	7,690,418
Real and Personal Property-DOR Assessed	64,916,630
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	97,874,689

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{97,874,689} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00665$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	47,319,750	0.040	1,892,790	4,828
Agricultural (Corporate)	9,633,500	0.060	578,010	314
All Other	379,947,350	0.060	22,796,841	3,249
Subtotal	436,900,600		25,267,641	8,391
Motor Vehicles	116,708,800	0.060	7,002,528	
Other Personal Property County	6,551,333	0.105	687,890	
Total Under County	560,160,733		32,958,059	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	17,336,095	0.105	1,820,290	
Utility Property	575,412,857	0.105	60,418,350	
Business Personal Property	19,143,333	0.105	2,010,050	
Motor Carrier	6,361,333	0.105	667,940	
Total SCDOR	618,253,619		64,916,630	
Grand Total	1,178,414,352		97,874,689	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: FLORENCE DISTRICT 1

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	119,790,307
Agricultural Property-Use Value Assessment	4,092,686
Personal Property-Locally Assessed	44,126,135
Real and Personal Property-DOR Assessed	71,706,821
Fee-in-Lieu and Joint Industrial Park Assessed	27,380,448
Total Adjusted Assessed	267,096,397

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{267,096,397} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01816$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	92,054,975	0.040	3,682,199	2,815
Agricultural (Corporate)	6,841,450	0.060	410,487	79
All Other	1,996,505,117	0.060	119,790,307	20,526
Subtotal	2,095,401,542		123,882,993	23,420
Motor Vehicles	611,204,667	0.060	36,672,280	
Other Personal Property County	70,989,095	0.105	7,453,855	
Total Under County	2,777,595,304		168,009,128	
Fee-in-Lieu and Joint Industrial Park Assessed			27,380,448	
Manufacturing Property	316,502,248	0.105	33,232,736	
Utility Property	193,601,705	0.105	20,328,179	
Business Personal Property	157,043,162	0.105	16,489,532	
Motor Carrier	15,774,990	0.105	1,656,374	
Total SCDOR	682,922,105		99,087,269	
Grand Total	3,460,517,408		267,096,397	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: FLORENCE DISTRICT 2

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	2,654,400
Agricultural Property-Use Value Assessment	1,474,115
Personal Property-Locally Assessed	2,345,031
Real and Personal Property-DOR Assessed	2,903,958
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	9,377,504

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{9,377,504} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00064$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	33,760,650	0.040	1,350,426	1,688
Agricultural (Corporate)	2,061,483	0.060	123,689	66
All Other	44,240,000	0.060	2,654,400	2,393
Subtotal	80,062,133		4,128,515	4,147
Motor Vehicles	37,000,500	0.060	2,220,030	
Other Personal Property County	1,190,486	0.105	125,001	
Total Under County	118,253,119		6,473,546	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	3,544,914	0.105	372,216	
Utility Property	20,493,619	0.105	2,151,830	
Business Personal Property	3,012,619	0.105	316,325	
Motor Carrier	605,590	0.105	63,587	
Total SCDOR	27,656,743		2,903,958	
Grand Total	145,909,862		9,377,504	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: FLORENCE DISTRICT 3

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	11,675,075
Agricultural Property-Use Value Assessment	2,270,313
Personal Property-Locally Assessed	5,979,771
Real and Personal Property-DOR Assessed	15,288,784
Fee-in-Lieu and Joint Industrial Park Assessed	2,939,545
Total Adjusted Assessed	38,153,488

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{38,153,488} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00259$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	54,782,725	0.040	2,191,309	2,589
Agricultural (Corporate)	1,316,733	0.060	79,004	18
All Other	194,584,583	0.060	11,675,075	5,957
Subtotal	250,684,042		13,945,388	8,564
Motor Vehicles	93,986,333	0.060	5,639,180	
Other Personal Property County	3,243,724	0.105	340,591	
Total Under County	347,914,099		19,925,159	
Fee-in-Lieu and Joint Industrial Park Assessed			2,939,545	
Manufacturing Property	86,263,800	0.105	9,057,699	
Utility Property	40,746,343	0.105	4,278,366	
Business Personal Property	17,014,543	0.105	1,786,527	
Motor Carrier	1,582,781	0.105	166,192	
Total SCDOR	145,607,467		18,228,329	
Grand Total	493,521,565		38,153,488	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: FLORENCE DISTRICT 4

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	4,054,791
Agricultural Property-Use Value Assessment	1,090,397
Personal Property-Locally Assessed	2,370,984
Real and Personal Property-DOR Assessed	2,621,076
Fee-in-Lieu and Joint Industrial Park Assessed	7,511,333
Total Adjusted Assessed	17,648,581

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{17,648,581} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00120$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	27,066,325	0.040	1,082,653	1,048
Agricultural (Corporate)	129,067	0.060	7,744	8
All Other	67,579,850	0.060	4,054,791	2,434
Subtotal	94,775,242		5,145,188	3,490
Motor Vehicles	37,278,833	0.060	2,236,730	
Other Personal Property County	1,278,610	0.105	134,254	
Total Under County	133,332,685		7,516,172	
Fee-in-Lieu and Joint Industrial Park Assessed			7,511,333	
Manufacturing Property	6,091,029	0.105	639,558	
Utility Property	12,702,952	0.105	1,333,810	
Business Personal Property	5,413,990	0.105	568,469	
Motor Carrier	754,657	0.105	79,239	
Total SCDOR	24,962,629		10,132,409	
Grand Total	158,295,313		17,648,581	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: FLORENCE DISTRICT 5

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	2,855,583
Agricultural Property-Use Value Assessment	849,343
Personal Property-Locally Assessed	2,079,170
Real and Personal Property-DOR Assessed	2,542,553
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	8,326,649

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{8,326,649} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00057$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	19,567,725	0.040	782,709	792
Agricultural (Corporate)	1,110,567	0.060	66,634	13
All Other	47,593,050	0.060	2,855,583	1,845
Subtotal	68,271,342		3,704,926	2,650
Motor Vehicles	32,585,417	0.060	1,955,125	
Other Personal Property County	1,181,381	0.105	124,045	
Total Under County	102,038,139		5,784,096	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	6,338,476	0.105	665,540	
Utility Property	12,453,181	0.105	1,307,584	
Business Personal Property	4,972,429	0.105	522,105	
Motor Carrier	450,705	0.105	47,324	
Total SCDOR	24,214,790		2,542,553	
Grand Total	126,252,930		8,326,649	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: GEORGETOWN SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	328,505,298
Agricultural Property-Use Value Assessment	3,799,025
Personal Property-Locally Assessed	36,816,762
Real and Personal Property-DOR Assessed	49,761,450
Fee-in-Lieu and Joint Industrial Park Assessed	8,363,400
Total Adjusted Assessed	427,245,935

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{427,245,935} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.02904$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	48,197,075	0.040	1,927,883	2,698
Agricultural (Corporate)	31,185,700	0.060	1,871,142	174
All Other	5,475,088,300	0.060	328,505,298	28,697
Subtotal	5,554,471,075		332,304,323	31,569
Motor Vehicles	448,762,333	0.060	26,925,740	
Other Personal Property County	94,200,210	0.105	9,891,022	
Total Under County	6,097,433,618		369,121,085	
Fee-in-Lieu and Joint Industrial Park Assessed			8,363,400	
Manufacturing Property	285,116,762	0.105	29,937,260	
Utility Property	98,426,190	0.105	10,334,750	
Business Personal Property	77,590,381	0.105	8,146,990	
Motor Carrier	12,785,238	0.105	1,342,450	
Total SCDOR	473,918,571		58,124,850	
Grand Total	6,571,352,189		427,245,935	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: GREENVILLE SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	636,722,334
Agricultural Property-Use Value Assessment	1,754,190
Personal Property-Locally Assessed	195,600,347
Real and Personal Property-DOR Assessed	302,363,364
Fee-in-Lieu and Joint Industrial Park Assessed	127,765,388
Total Adjusted Assessed	1,264,205,623

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{1,264,205,623} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.08593$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	43,777,500	0.040	1,751,100	8,124
Agricultural (Corporate)	51,500	0.060	3,090	8
All Other	10,612,038,900	0.060	636,722,334	87,590
Subtotal	10,655,867,900		638,476,524	95,722
Motor Vehicles	2,910,994,617	0.060	174,659,677	
Other Personal Property County	199,434,952	0.105	20,940,670	
Total Under County	13,766,297,469		834,076,871	
Fee-in-Lieu and Joint Industrial Park Assessed			127,765,388	
Manufacturing Property	918,239,143	0.105	96,415,110	
Utility Property	874,833,867	0.105	91,857,556	
Business Personal Property	1,024,528,000	0.105	107,575,440	
Motor Carrier	62,050,076	0.105	6,515,258	
Total SCDOR	2,879,651,086		430,128,752	
Grand Total	16,645,948,555		1,264,205,623	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: GREENWOOD DISTRICT 50

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	53,256,013
Agricultural Property-Use Value Assessment	866,143
Personal Property-Locally Assessed	21,557,333
Real and Personal Property-DOR Assessed	41,959,619
Fee-in-Lieu and Joint Industrial Park Assessed	24,892,712
Total Adjusted Assessed	142,531,820

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{142,531,820} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00969$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	18,951,800	0.040	758,072	2,431
Agricultural (Corporate)	1,801,183	0.060	108,071	107
All Other	887,600,217	0.060	53,256,013	12,275
Subtotal	908,353,200		54,122,156	14,813
Motor Vehicles	321,931,633	0.060	19,315,898	
Other Personal Property County	21,347,000	0.105	2,241,435	
Total Under County	1,251,631,833		75,679,489	
Fee-in-Lieu and Joint Industrial Park Assessed			24,892,712	
Manufacturing Property	224,510,105	0.105	23,573,561	
Utility Property	83,043,229	0.105	8,719,539	
Business Personal Property	84,273,867	0.105	8,848,756	
Motor Carrier	7,788,219	0.105	817,763	
Total SCDOR	399,615,419		66,852,331	
Grand Total	1,651,247,252		142,531,820	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: GREENWOOD DISTRICT 51

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	2,638,762
Agricultural Property-Use Value Assessment	226,979
Personal Property-Locally Assessed	2,171,330
Real and Personal Property-DOR Assessed	3,294,747
Fee-in-Lieu and Joint Industrial Park Assessed	1,272,857
Total Adjusted Assessed	9,604,675

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{9,604,675} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00065$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	5,081,025	0.040	203,241	1,131
Agricultural (Corporate)	395,633	0.060	23,738	31
All Other	43,979,367	0.060	2,638,762	2,790
Subtotal	49,456,025		2,865,741	3,952
Motor Vehicles	33,882,333	0.060	2,032,940	
Other Personal Property County	1,318,000	0.105	138,390	
Total Under County	84,656,358		5,037,071	
Fee-in-Lieu and Joint Industrial Park Assessed			1,272,857	
Manufacturing Property	12,897,619	0.105	1,354,250	
Utility Property	13,220,095	0.105	1,388,110	
Business Personal Property	2,014,286	0.105	211,500	
Motor Carrier	3,246,543	0.105	340,887	
Total SCDOR	31,378,543		4,567,604	
Grand Total	116,034,901		9,604,675	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: GREENWOOD DISTRICT 52

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	2,275,236
Agricultural Property-Use Value Assessment	287,169
Personal Property-Locally Assessed	3,307,826
Real and Personal Property-DOR Assessed	12,963,777
Fee-in-Lieu and Joint Industrial Park Assessed	32,470,432
Total Adjusted Assessed	51,304,440

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{51,304,440} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00349$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	6,184,675	0.040	247,387	694
Agricultural (Corporate)	663,033	0.060	39,782	36
All Other	37,920,600	0.060	2,275,236	1,306
Subtotal	44,768,308		2,562,405	2,036
Motor Vehicles	46,642,233	0.060	2,798,534	
Other Personal Property County	4,850,400	0.105	509,292	
Total Under County	96,260,942		5,870,231	
Fee-in-Lieu and Joint Industrial Park Assessed			32,470,432	
Manufacturing Property	81,381,905	0.105	8,545,100	
Utility Property	34,162,467	0.105	3,587,059	
Business Personal Property	6,048,286	0.105	635,070	
Motor Carrier	1,871,886	0.105	196,548	
Total SCDOR	123,464,543		45,434,209	
Grand Total	219,725,485		51,304,440	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: HAMPTON DISTRICT 1

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	8,559,300
Agricultural Property-Use Value Assessment	1,104,090
Personal Property-Locally Assessed	4,065,234
Real and Personal Property-DOR Assessed	7,994,590
Fee-in-Lieu and Joint Industrial Park Assessed	632,484
Total Adjusted Assessed	22,355,698

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{22,355,698} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00152$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	20,789,000	0.040	831,560	2,184
Agricultural (Corporate)	4,542,167	0.060	272,530	22
All Other	142,655,000	0.060	8,559,300	6,625
Subtotal	167,986,167		9,663,390	8,831
Motor Vehicles	62,735,733	0.060	3,764,144	
Other Personal Property County	2,867,524	0.105	301,090	
Total Under County	233,589,424		13,728,624	
Fee-in-Lieu and Joint Industrial Park Assessed			632,484	
Manufacturing Property	6,647,905	0.105	698,030	
Utility Property	53,127,143	0.105	5,578,350	
Business Personal Property	14,036,952	0.105	1,473,880	
Motor Carrier	2,326,952	0.105	244,330	
Total SCDOR	76,138,952		8,627,074	
Grand Total	309,728,376		22,355,698	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: HAMPTON DISTRICT 2

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	2,875,390
Agricultural Property-Use Value Assessment	759,850
Personal Property-Locally Assessed	1,531,985
Real and Personal Property-DOR Assessed	5,082,465
Fee-in-Lieu and Joint Industrial Park Assessed	2,100,991
Total Adjusted Assessed	12,350,681

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{12,350,681} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00084$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	17,750,500	0.040	710,020	1,489
Agricultural (Corporate)	830,500	0.060	49,830	11
All Other	47,923,167	0.060	2,875,390	3,804
Subtotal	66,504,167		3,635,240	5,304
Motor Vehicles	23,674,083	0.060	1,420,445	
Other Personal Property County	1,062,286	0.105	111,540	
Total Under County	91,240,536		5,167,225	
Fee-in-Lieu and Joint Industrial Park Assessed			2,100,991	
Manufacturing Property	16,492,952	0.105	1,731,760	
Utility Property	23,552,695	0.105	2,473,033	
Business Personal Property	6,043,714	0.105	634,590	
Motor Carrier	2,315,067	0.105	243,082	
Total SCDOR	48,404,429		7,183,456	
Grand Total	139,644,964		12,350,681	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: HORRY SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	1,239,617,592
Agricultural Property-Use Value Assessment	5,136,222
Personal Property-Locally Assessed	185,425,348
Real and Personal Property-DOR Assessed	129,812,851
Fee-in-Lieu and Joint Industrial Park Assessed	39,792,704
Total Adjusted Assessed	1,599,784,717

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{1,599,784,717} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.10875$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	116,671,875	0.040	4,666,875	11,878
Agricultural (Corporate)	7,822,450	0.060	469,347	325
All Other	20,660,293,200	0.060	1,239,617,592	154,737
Subtotal	20,784,787,525		1,244,753,814	166,940
Motor Vehicles	2,025,756,283	0.060	121,545,377	
Other Personal Property County	608,380,676	0.105	63,879,971	
Total Under County	23,418,924,485		1,430,179,162	
Fee-in-Lieu and Joint Industrial Park Assessed			39,792,704	
Manufacturing Property	165,795,248	0.105	17,408,501	
Utility Property	425,369,905	0.105	44,663,840	
Business Personal Property	614,373,619	0.105	64,509,230	
Motor Carrier	30,774,095	0.105	3,231,280	
Total SCDOR	1,236,312,867		169,605,555	
Grand Total	24,655,237,351		1,599,784,717	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: JASPER SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	48,016,027
Agricultural Property-Use Value Assessment	2,860,050
Personal Property-Locally Assessed	10,004,322
Real and Personal Property-DOR Assessed	22,014,484
Fee-in-Lieu and Joint Industrial Park Assessed	20,370,744
Total Adjusted Assessed	103,265,627

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{103,265,627} / \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00702$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	41,613,250	0.040	1,664,530	3,112
Agricultural (Corporate)	19,925,333	0.060	1,195,520	106
All Other	800,267,117	0.060	48,016,027	14,987
Subtotal	861,805,700		50,876,077	18,205
Motor Vehicles	137,953,200	0.060	8,277,192	
Other Personal Property County	16,448,857	0.105	1,727,130	
Total Under County	1,016,207,757		60,880,399	
Fee-in-Lieu and Joint Industrial Park Assessed			20,370,744	
Manufacturing Property	16,179,333	0.105	1,698,830	
Utility Property	126,717,448	0.105	13,305,332	
Business Personal Property	60,206,286	0.105	6,321,660	
Motor Carrier	6,558,686	0.105	688,662	
Total SCDOR	209,661,752		42,385,228	
Grand Total	1,225,869,510		103,265,627	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: KERSHAW SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	49,951,635
Agricultural Property-Use Value Assessment	2,848,260
Personal Property-Locally Assessed	23,913,671
Real and Personal Property-DOR Assessed	40,710,559
Fee-in-Lieu and Joint Industrial Park Assessed	11,043,440
Total Adjusted Assessed	128,467,565

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{128,467,565} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00873$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	55,161,500	0.040	2,206,460	6,584
Agricultural (Corporate)	10,696,667	0.060	641,800	229
All Other	832,527,250	0.060	49,951,635	22,666
Subtotal	898,385,417		52,799,895	29,479
Motor Vehicles	350,074,433	0.060	21,004,466	
Other Personal Property County	27,706,714	0.105	2,909,205	
Total Under County	1,276,166,564		76,713,566	
Fee-in-Lieu and Joint Industrial Park Assessed			11,043,440	
Manufacturing Property	160,578,571	0.105	16,860,750	
Utility Property	157,287,238	0.105	16,515,160	
Business Personal Property	57,404,000	0.105	6,027,420	
Motor Carrier	12,449,800	0.105	1,307,229	
Total SCDOR	387,719,610		51,753,999	
Grand Total	1,663,886,174		128,467,565	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: LANCASTER SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	96,897,742
Agricultural Property-Use Value Assessment	1,886,080
Personal Property-Locally Assessed	29,475,585
Real and Personal Property-DOR Assessed	34,250,284
Fee-in-Lieu and Joint Industrial Park Assessed	10,387,321
Total Adjusted Assessed	172,897,012

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{172,897,012} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01175$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	38,418,250	0.040	1,536,730	4,761
Agricultural (Corporate)	5,822,500	0.060	349,350	185
All Other	1,614,962,367	0.060	96,897,742	23,134
Subtotal	1,659,203,117		98,783,822	28,080
Motor Vehicles	425,241,083	0.060	25,514,465	
Other Personal Property County	37,724,952	0.105	3,961,120	
Total Under County	2,122,169,152		128,259,407	
Fee-in-Lieu and Joint Industrial Park Assessed			10,387,321	
Manufacturing Property	113,721,238	0.105	11,940,730	
Utility Property	128,010,286	0.105	13,441,080	
Business Personal Property	73,781,143	0.105	7,747,020	
Motor Carrier	10,680,514	0.105	1,121,454	
Total SCDOR	326,193,181		44,637,605	
Grand Total	2,448,362,333		172,897,012	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: LAURENS DISTRICT 55

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	24,586,600
Agricultural Property-Use Value Assessment	809,250
Personal Property-Locally Assessed	12,118,745
Real and Personal Property-DOR Assessed	20,992,850
Fee-in-Lieu and Joint Industrial Park Assessed	3,112,202
Total Adjusted Assessed	61,619,647

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{61,619,647} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00419$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	19,061,500	0.040	762,460	4,177
Agricultural (Corporate)	779,833	0.060	46,790	51
All Other	409,776,667	0.060	24,586,600	15,406
Subtotal	429,618,000		25,395,850	19,634
Motor Vehicles	183,521,467	0.060	11,011,288	
Other Personal Property County	10,547,210	0.105	1,107,457	
Total Under County	623,686,676		37,514,595	
Fee-in-Lieu and Joint Industrial Park Assessed			3,112,202	
Manufacturing Property	58,938,000	0.105	6,188,490	
Utility Property	89,655,714	0.105	9,413,850	
Business Personal Property	43,625,619	0.105	4,580,690	
Motor Carrier	7,712,571	0.105	809,820	
Total SCDOR	199,931,905		24,105,052	
Grand Total	823,618,581		61,619,647	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: LAURENS DISTRICT 56

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	14,595,160
Agricultural Property-Use Value Assessment	661,250
Personal Property-Locally Assessed	6,023,445
Real and Personal Property-DOR Assessed	9,360,490
Fee-in-Lieu and Joint Industrial Park Assessed	4,479,460
Total Adjusted Assessed	35,119,805

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{35,119,805} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00239$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	13,126,250	0.040	525,050	1,733
Agricultural (Corporate)	2,270,000	0.060	136,200	92
All Other	243,252,667	0.060	14,595,160	8,247
Subtotal	258,648,917		15,256,410	10,072
Motor Vehicles	88,448,583	0.060	5,306,915	
Other Personal Property County	6,824,095	0.105	716,530	
Total Under County	353,921,595		21,279,855	
Fee-in-Lieu and Joint Industrial Park Assessed			4,479,460	
Manufacturing Property	27,601,524	0.105	2,898,160	
Utility Property	40,524,762	0.105	4,255,100	
Business Personal Property	16,967,524	0.105	1,781,590	
Motor Carrier	4,053,714	0.105	425,640	
Total SCDOR	89,147,524		13,839,950	
Grand Total	443,069,119		35,119,805	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: LEE SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	7,941,950
Agricultural Property-Use Value Assessment	2,300,210
Personal Property-Locally Assessed	4,030,810
Real and Personal Property-DOR Assessed	11,000,449
Fee-in-Lieu and Joint Industrial Park Assessed	666,953
Total Adjusted Assessed	25,940,372

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{25,940,372} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00176$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	54,736,750	0.040	2,189,470	4,184
Agricultural (Corporate)	1,845,667	0.060	110,740	66
All Other	132,365,833	0.060	7,941,950	9,065
Subtotal	188,948,250		10,242,160	13,315
Motor Vehicles	63,907,250	0.060	3,834,435	
Other Personal Property County	1,870,238	0.105	196,375	
Total Under County	254,725,738		14,272,970	
Fee-in-Lieu and Joint Industrial Park Assessed			666,953	
Manufacturing Property	38,262,190	0.105	4,017,530	
Utility Property	41,368,571	0.105	4,343,700	
Business Personal Property	18,736,829	0.105	1,967,367	
Motor Carrier	6,398,590	0.105	671,852	
Total SCDOR	104,766,181		11,667,402	
Grand Total	359,491,919		25,940,372	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: LEXINGTON DISTRICT 1

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	101,430,670
Agricultural Property-Use Value Assessment	1,230,350
Personal Property-Locally Assessed	56,618,330
Real and Personal Property-DOR Assessed	61,707,012
Fee-in-Lieu and Joint Industrial Park Assessed	12,271,120
Total Adjusted Assessed	233,257,482

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{233,257,482} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01586$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	30,034,250	0.040	1,201,370	5,534
Agricultural (Corporate)	483,000	0.060	28,980	54
All Other	1,690,511,167	0.060	101,430,670	23,681
Subtotal	1,721,028,417		102,661,020	29,269
Motor Vehicles	853,494,167	0.060	51,209,650	
Other Personal Property County	51,511,238	0.105	5,408,680	
Total Under County	2,626,033,821		159,279,350	
Fee-in-Lieu and Joint Industrial Park Assessed			12,271,120	
Manufacturing Property	143,784,476	0.105	15,097,370	
Utility Property	330,938,476	0.105	34,748,540	
Business Personal Property	105,800,000	0.105	11,109,000	
Motor Carrier	7,162,876	0.105	752,102	
Total SCDOR	587,685,829		73,978,132	
Grand Total	3,213,719,650		233,257,482	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: LEXINGTON DISTRICT 2

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	76,899,120
Agricultural Property-Use Value Assessment	145,270
Personal Property-Locally Assessed	33,418,830
Real and Personal Property-DOR Assessed	45,898,591
Fee-in-Lieu and Joint Industrial Park Assessed	10,688,880
Total Adjusted Assessed	167,050,691

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{167,050,691} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01136$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	2,855,000	0.040	114,200	819
Agricultural (Corporate)	517,833	0.060	31,070	53
All Other	1,281,652,000	0.060	76,899,120	14,416
Subtotal	1,285,024,833		77,044,390	15,288
Motor Vehicles	451,878,667	0.060	27,112,720	
Other Personal Property County	60,058,190	0.105	6,306,110	
Total Under County	1,796,961,690		110,463,220	
Fee-in-Lieu and Joint Industrial Park Assessed			10,688,880	
Manufacturing Property	121,289,905	0.105	12,735,440	
Utility Property	142,131,905	0.105	14,923,850	
Business Personal Property	169,500,667	0.105	17,797,570	
Motor Carrier	4,206,962	0.105	441,731	
Total SCDOR	437,129,438		56,587,471	
Grand Total	2,234,091,129		167,050,691	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: LEXINGTON DISTRICT 3

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	12,791,100
Agricultural Property-Use Value Assessment	632,040
Personal Property-Locally Assessed	5,323,480
Real and Personal Property-DOR Assessed	8,246,448
Fee-in-Lieu and Joint Industrial Park Assessed	35,640
Total Adjusted Assessed	27,028,708

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{27,028,708} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00184$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	15,120,000	0.040	604,800	2,133
Agricultural (Corporate)	454,000	0.060	27,240	31
All Other	213,185,000	0.060	12,791,100	4,443
Subtotal	228,759,000		13,423,140	6,607
Motor Vehicles	78,967,167	0.060	4,738,030	
Other Personal Property County	5,575,714	0.105	585,450	
Total Under County	313,301,881		18,746,620	
Fee-in-Lieu and Joint Industrial Park Assessed			35,640	
Manufacturing Property	18,659,714	0.105	1,959,270	
Utility Property	42,734,571	0.105	4,487,130	
Business Personal Property	15,773,333	0.105	1,656,200	
Motor Carrier	1,369,981	0.105	143,848	
Total SCDOR	78,537,600		8,282,088	
Grand Total	391,839,481		27,028,708	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: LEXINGTON DISTRICT 4

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	7,827,340
Agricultural Property-Use Value Assessment	364,860
Personal Property-Locally Assessed	4,799,520
Real and Personal Property-DOR Assessed	5,811,456
Fee-in-Lieu and Joint Industrial Park Assessed	1,253,330
Total Adjusted Assessed	20,056,506

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{20,056,506} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00136$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	8,726,750	0.040	349,070	1,661
Agricultural (Corporate)	263,167	0.060	15,790	16
All Other	130,455,667	0.060	7,827,340	6,745
Subtotal	139,445,583		8,192,200	8,422
Motor Vehicles	76,392,667	0.060	4,583,560	
Other Personal Property County	2,056,762	0.105	215,960	
Total Under County	217,895,012		12,991,720	
Fee-in-Lieu and Joint Industrial Park Assessed			1,253,330	
Manufacturing Property	5,966,667	0.105	626,500	
Utility Property	41,177,333	0.105	4,323,620	
Business Personal Property	7,632,571	0.105	801,420	
Motor Carrier	570,629	0.105	59,916	
Total SCDOR	55,347,200		7,064,786	
Grand Total	273,242,212		20,056,506	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: LEXINGTON DISTRICT 5

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	120,682,310
Agricultural Property-Use Value Assessment	259,610
Personal Property-Locally Assessed	51,138,742
Real and Personal Property-DOR Assessed	55,295,874
Fee-in-Lieu and Joint Industrial Park Assessed	337,430
Total Adjusted Assessed	227,713,966

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{227,713,966} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01548$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	6,205,500	0.040	248,220	2,366
Agricultural (Corporate)	189,833	0.060	11,390	26
All Other	2,011,371,833	0.060	120,682,310	11,877
Subtotal	2,017,767,167		120,941,920	14,269
Motor Vehicles	717,832,117	0.060	43,069,927	
Other Personal Property County	76,845,857	0.105	8,068,815	
Total Under County	2,812,445,140		172,080,662	
Fee-in-Lieu and Joint Industrial Park Assessed			337,430	
Manufacturing Property	57,465,714	0.105	6,033,900	
Utility Property	350,812,571	0.105	36,835,320	
Business Personal Property	111,402,667	0.105	11,697,280	
Motor Carrier	6,946,419	0.105	729,374	
Total SCDOR	526,627,371		55,633,304	
Grand Total	3,339,072,512		227,713,966	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: MARION DISTRICT 1

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	10,981,652
Agricultural Property-Use Value Assessment	887,225
Personal Property-Locally Assessed	4,435,480
Real and Personal Property-DOR Assessed	9,258,301
Fee-in-Lieu and Joint Industrial Park Assessed	810,451
Total Adjusted Assessed	26,373,109

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{26,373,109} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00179$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	13,302,925	0.040	532,117	1,148
Agricultural (Corporate)	5,918,467	0.060	355,108	35
All Other	183,027,533	0.060	10,981,652	4,937
Subtotal	202,248,925		11,868,877	6,120
Motor Vehicles	68,482,167	0.060	4,108,930	
Other Personal Property County	3,110,000	0.105	326,550	
Total Under County	273,841,092		16,304,357	
Fee-in-Lieu and Joint Industrial Park Assessed			810,451	
Manufacturing Property	26,546,000	0.105	2,787,330	
Utility Property	42,210,495	0.105	4,432,102	
Business Personal Property	15,413,524	0.105	1,618,420	
Motor Carrier	4,004,276	0.105	420,449	
Total SCDOR	88,174,295		10,068,752	
Grand Total	362,015,387		26,373,109	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: MARION DISTRICT 2

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	7,182,813
Agricultural Property-Use Value Assessment	424,717
Personal Property-Locally Assessed	3,086,370
Real and Personal Property-DOR Assessed	4,428,973
Fee-in-Lieu and Joint Industrial Park Assessed	431,568
Total Adjusted Assessed	15,554,441

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{15,554,441} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00106$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	10,382,500	0.040	415,300	1,002
Agricultural (Corporate)	156,950	0.060	9,417	6
All Other	119,713,550	0.060	7,182,813	4,471
Subtotal	130,253,000		7,607,530	5,479
Motor Vehicles	48,337,000	0.060	2,900,220	
Other Personal Property County	1,772,857	0.105	186,150	
Total Under County	180,362,857		10,693,900	
Fee-in-Lieu and Joint Industrial Park Assessed			431,568	
Manufacturing Property	6,228,286	0.105	653,970	
Utility Property	20,743,581	0.105	2,178,076	
Business Personal Property	12,752,381	0.105	1,339,000	
Motor Carrier	2,456,448	0.105	257,927	
Total SCDOR	42,180,695		4,860,541	
Grand Total	222,543,552		15,554,441	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: MARION DISTRICT 7

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	2,694,446
Agricultural Property-Use Value Assessment	818,737
Personal Property-Locally Assessed	1,479,860
Real and Personal Property-DOR Assessed	2,122,368
Fee-in-Lieu and Joint Industrial Park Assessed	242,929
Total Adjusted Assessed	7,358,340

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{7,358,340} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00050$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	13,747,475	0.040	549,899	1,337
Agricultural (Corporate)	4,480,633	0.060	268,838	88
All Other	44,907,433	0.060	2,694,446	2,603
Subtotal	63,135,542		3,513,183	4,028
Motor Vehicles	23,177,167	0.060	1,390,630	
Other Personal Property County	849,810	0.105	89,230	
Total Under County	87,162,518		4,993,043	
Fee-in-Lieu and Joint Industrial Park Assessed			242,929	
Manufacturing Property	1,682,190	0.105	176,630	
Utility Property	13,035,010	0.105	1,368,676	
Business Personal Property	4,415,333	0.105	463,610	
Motor Carrier	1,080,495	0.105	113,452	
Total SCDOR	20,213,029		2,365,297	
Grand Total	107,375,546		7,358,340	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: MARLBORO SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	13,658,890
Agricultural Property-Use Value Assessment	3,110,280
Personal Property-Locally Assessed	8,855,939
Real and Personal Property-DOR Assessed	15,938,900
Fee-in-Lieu and Joint Industrial Park Assessed	10,692,849
Total Adjusted Assessed	52,256,858

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{52,256,858} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00355$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	51,654,000	0.040	2,066,160	2,621
Agricultural (Corporate)	17,402,000	0.060	1,044,120	465
All Other	227,648,167	0.060	13,658,890	10,391
Subtotal	296,704,167		16,769,170	13,477
Motor Vehicles	140,120,967	0.060	8,407,258	
Other Personal Property County	4,273,152	0.105	448,681	
Total Under County	441,098,286		25,625,109	
Fee-in-Lieu and Joint Industrial Park Assessed			10,692,849	
Manufacturing Property	62,893,905	0.105	6,603,860	
Utility Property	62,019,914	0.105	6,512,091	
Business Personal Property	19,969,010	0.105	2,096,746	
Motor Carrier	6,916,219	0.105	726,203	
Total SCDOR	151,799,048		26,631,749	
Grand Total	592,897,333		52,256,858	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: MCCORMICK SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	15,180,520
Agricultural Property-Use Value Assessment	838,710
Personal Property-Locally Assessed	4,479,014
Real and Personal Property-DOR Assessed	6,540,446
Fee-in-Lieu and Joint Industrial Park Assessed	193,520
Total Adjusted Assessed	27,232,210

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{27,232,210} / \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00185$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	17,560,250	0.040	702,410	1,828
Agricultural (Corporate)	2,271,667	0.060	136,300	66
All Other	253,008,667	0.060	15,180,520	9,874
Subtotal	272,840,583		16,019,230	11,768
Motor Vehicles	63,158,567	0.060	3,789,514	
Other Personal Property County	6,566,667	0.105	689,500	
Total Under County	342,565,817		20,498,244	
Fee-in-Lieu and Joint Industrial Park Assessed			193,520	
Manufacturing Property	11,033,238	0.105	1,158,490	
Utility Property	36,804,724	0.105	3,864,496	
Business Personal Property	6,343,619	0.105	666,080	
Motor Carrier	8,108,381	0.105	851,380	
Total SCDOR	62,289,962		6,733,966	
Grand Total	404,855,779		27,232,210	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: NEWBERRY SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	33,527,610
Agricultural Property-Use Value Assessment	2,516,200
Personal Property-Locally Assessed	13,165,501
Real and Personal Property-DOR Assessed	24,843,660
Fee-in-Lieu and Joint Industrial Park Assessed	7,833,886
Total Adjusted Assessed	81,886,857

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{81,886,857} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00557$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	49,937,250	0.040	1,997,490	5,785
Agricultural (Corporate)	8,645,167	0.060	518,710	263
All Other	558,793,500	0.060	33,527,610	19,314
Subtotal	617,375,917		36,043,810	25,362
Motor Vehicles	185,720,683	0.060	11,143,241	
Other Personal Property County	19,259,619	0.105	2,022,260	
Total Under County	822,356,219		49,209,311	
Fee-in-Lieu and Joint Industrial Park Assessed			7,833,886	
Manufacturing Property	84,268,286	0.105	8,848,170	
Utility Property	100,813,238	0.105	10,585,390	
Business Personal Property	43,413,524	0.105	4,558,420	
Motor Carrier	8,111,238	0.105	851,680	
Total SCDOR	236,606,286		32,677,546	
Grand Total	1,058,962,505		81,886,857	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: OCONEE SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	163,360,020
Agricultural Property-Use Value Assessment	1,733,790
Personal Property-Locally Assessed	34,204,632
Real and Personal Property-DOR Assessed	164,165,934
Fee-in-Lieu and Joint Industrial Park Assessed	19,021,264
Total Adjusted Assessed	382,485,640

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{382,485,640} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.02600$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	41,652,250	0.040	1,666,090	7,388
Agricultural (Corporate)	1,128,333	0.060	67,700	51
All Other	2,722,667,000	0.060	163,360,020	38,804
Subtotal	2,765,447,583		165,093,810	46,243
Motor Vehicles	465,966,250	0.060	27,957,975	
Other Personal Property County	59,491,971	0.105	6,246,657	
Total Under County	3,290,905,805		199,298,442	
Fee-in-Lieu and Joint Industrial Park Assessed			19,021,264	
Manufacturing Property	117,985,429	0.105	12,388,470	
Utility Property	1,367,354,286	0.105	143,572,200	
Business Personal Property	58,610,162	0.105	6,154,067	
Motor Carrier	19,535,210	0.105	2,051,197	
Total SCDOR	1,563,485,086		183,187,198	
Grand Total	4,854,390,890		382,485,640	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: ORANGEBURG DISTRICT 3

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	23,399,144
Agricultural Property-Use Value Assessment	1,095,390
Personal Property-Locally Assessed	5,621,765
Real and Personal Property-DOR Assessed	15,759,576
Fee-in-Lieu and Joint Industrial Park Assessed	4,345,550
Total Adjusted Assessed	50,221,425

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{50,221,425} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00341$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	25,244,100	0.040	1,009,764	1,686
Agricultural (Corporate)	1,427,100	0.060	85,626	30
All Other	389,985,733	0.060	23,399,144	9,257
Subtotal	416,656,933		24,494,534	10,973
Motor Vehicles	78,234,917	0.060	4,694,095	
Other Personal Property County	8,834,952	0.105	927,670	
Total Under County	503,726,802		30,116,299	
Fee-in-Lieu and Joint Industrial Park Assessed			4,345,550	
Manufacturing Property	55,744,876	0.105	5,853,212	
Utility Property	49,059,905	0.105	5,151,290	
Business Personal Property	41,865,895	0.105	4,395,919	
Motor Carrier	3,420,524	0.105	359,155	
Total SCDOR	150,091,200		20,105,126	
Grand Total	653,818,002		50,221,425	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: ORANGEBURG DISTRICT 4

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	10,175,030
Agricultural Property-Use Value Assessment	1,581,008
Personal Property-Locally Assessed	5,511,165
Real and Personal Property-DOR Assessed	34,887,970
Fee-in-Lieu and Joint Industrial Park Assessed	3,297,077
Total Adjusted Assessed	55,452,250

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{55,452,250} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00377$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	36,969,000	0.040	1,478,760	2,754
Agricultural (Corporate)	1,704,133	0.060	102,248	35
All Other	169,583,833	0.060	10,175,030	7,264
Subtotal	208,256,967		11,756,038	10,053
Motor Vehicles	86,094,917	0.060	5,165,695	
Other Personal Property County	3,290,190	0.105	345,470	
Total Under County	297,642,074		17,267,203	
Fee-in-Lieu and Joint Industrial Park Assessed			3,297,077	
Manufacturing Property	69,116,990	0.105	7,257,284	
Utility Property	249,893,495	0.105	26,238,817	
Business Personal Property	9,115,924	0.105	957,172	
Motor Carrier	4,139,971	0.105	434,697	
Total SCDOR	332,266,381		38,185,047	
Grand Total	629,908,455		55,452,250	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: ORANGEBURG DISTRICT 5

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	48,949,567
Agricultural Property-Use Value Assessment	1,501,108
Personal Property-Locally Assessed	13,825,901
Real and Personal Property-DOR Assessed	41,610,260
Fee-in-Lieu and Joint Industrial Park Assessed	19,835,495
Total Adjusted Assessed	125,722,331

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{125,722,331} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00855$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	36,334,000	0.040	1,453,360	2,833
Agricultural (Corporate)	795,800	0.060	47,748	16
All Other	815,826,117	0.060	48,949,567	15,176
Subtotal	852,955,917		50,450,675	18,025
Motor Vehicles	209,394,183	0.060	12,563,651	
Other Personal Property County	12,021,429	0.105	1,262,250	
Total Under County	1,074,371,529		64,276,576	
Fee-in-Lieu and Joint Industrial Park Assessed			19,835,495	
Manufacturing Property	200,494,933	0.105	21,051,968	
Utility Property	98,352,476	0.105	10,327,010	
Business Personal Property	88,061,533	0.105	9,246,461	
Motor Carrier	9,379,248	0.105	984,821	
Total SCDOR	396,288,190		61,445,755	
Grand Total	1,470,659,719		125,722,331	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: PICKENS SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	160,116,714
Agricultural Property-Use Value Assessment	678,911
Personal Property-Locally Assessed	42,019,484
Real and Personal Property-DOR Assessed	55,296,598
Fee-in-Lieu and Joint Industrial Park Assessed	12,956,802
Total Adjusted Assessed	271,068,509

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{271,068,509} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01843$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	15,170,725	0.040	606,829	7,702
Agricultural (Corporate)	1,201,367	0.060	72,082	86
All Other	2,668,611,900	0.060	160,116,714	32,789
Subtotal	2,684,983,992		160,795,625	40,577
Motor Vehicles	613,784,983	0.060	36,827,099	
Other Personal Property County	49,451,286	0.105	5,192,385	
Total Under County	3,348,220,261		202,815,109	
Fee-in-Lieu and Joint Industrial Park Assessed			12,956,802	
Manufacturing Property	94,301,143	0.105	9,901,620	
Utility Property	291,622,762	0.105	30,620,390	
Business Personal Property	121,179,714	0.105	12,723,870	
Motor Carrier	19,530,648	0.105	2,050,718	
Total SCDOR	526,634,267		68,253,400	
Grand Total	3,874,854,527		271,068,509	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: RICHLAND DISTRICT 1

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	298,932,360
Agricultural Property-Use Value Assessment	1,394,730
Personal Property-Locally Assessed	77,495,010
Real and Personal Property-DOR Assessed	175,319,006
Fee-in-Lieu and Joint Industrial Park Assessed	25,674,810
Total Adjusted Assessed	578,815,916

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{578,815,916} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.03935$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	29,633,000	0.040	1,185,320	3,331
Agricultural (Corporate)	3,490,167	0.060	209,410	22
All Other	4,982,206,000	0.060	298,932,360	40,953
Subtotal	5,015,329,167		300,327,090	44,306
Motor Vehicles	1,038,736,333	0.060	62,324,180	
Other Personal Property County	144,484,095	0.105	15,170,830	
Total Under County	6,198,549,595		377,822,100	
Fee-in-Lieu and Joint Industrial Park Assessed			25,674,810	
Manufacturing Property	446,767,686	0.105	46,910,607	
Utility Property	749,540,286	0.105	78,701,730	
Business Personal Property	463,832,190	0.105	48,702,380	
Motor Carrier	9,564,657	0.105	1,004,289	
Total SCDOR	1,669,704,819		200,993,816	
Grand Total	7,868,254,414		578,815,916	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: RICHLAND DISTRICT 2

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	156,119,710
Agricultural Property-Use Value Assessment	394,410
Personal Property-Locally Assessed	58,203,274
Real and Personal Property-DOR Assessed	60,933,369
Fee-in-Lieu and Joint Industrial Park Assessed	12,728,858
Total Adjusted Assessed	288,379,621

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{288,379,621} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01960$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	9,583,250	0.040	383,330	1,693
Agricultural (Corporate)	184,667	0.060	11,080	9
All Other	2,601,995,167	0.060	156,119,710	19,026
Subtotal	2,611,763,083		156,514,120	20,728
Motor Vehicles	842,529,400	0.060	50,551,764	
Other Personal Property County	72,871,524	0.105	7,651,510	
Total Under County	3,527,164,007		214,717,394	
Fee-in-Lieu and Joint Industrial Park Assessed			12,728,858	
Manufacturing Property	170,075,248	0.105	17,857,901	
Utility Property	211,174,952	0.105	22,173,370	
Business Personal Property	193,521,524	0.105	20,319,760	
Motor Carrier	5,546,076	0.105	582,338	
Total SCDOR	580,317,800		73,662,227	
Grand Total	4,107,481,807		288,379,621	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: SALUDA SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	13,826,770
Agricultural Property-Use Value Assessment	1,582,560
Personal Property-Locally Assessed	5,206,950
Real and Personal Property-DOR Assessed	7,521,190
Fee-in-Lieu and Joint Industrial Park Assessed	0
Total Adjusted Assessed	28,137,470

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{28,137,470} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00191$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	37,361,500	0.040	1,494,460	3,949
Agricultural (Corporate)	1,468,333	0.060	88,100	68
All Other	230,446,167	0.060	13,826,770	5,383
Subtotal	269,276,000		15,409,330	9,400
Motor Vehicles	76,469,833	0.060	4,588,190	
Other Personal Property County	5,892,952	0.105	618,760	
Total Under County	351,638,786		20,616,280	
Fee-in-Lieu and Joint Industrial Park Assessed			0	
Manufacturing Property	24,260,571	0.105	2,547,360	
Utility Property	32,219,048	0.105	3,383,000	
Business Personal Property	7,956,667	0.105	835,450	
Motor Carrier	7,194,095	0.105	755,380	
Total SCDOR	71,630,381		7,521,190	
Grand Total	423,269,167		28,137,470	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: SPARTANBURG DISTRICT 1

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	20,020,120
Agricultural Property-Use Value Assessment	624,390
Personal Property-Locally Assessed	10,608,021
Real and Personal Property-DOR Assessed	12,386,675
Fee-in-Lieu and Joint Industrial Park Assessed	726,657
Total Adjusted Assessed	44,365,863

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{44,365,863} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00302$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	15,490,500	0.040	619,620	2,906
Agricultural (Corporate)	79,500	0.060	4,770	7
All Other	333,668,667	0.060	20,020,120	9,895
Subtotal	349,238,667		20,644,510	12,808
Motor Vehicles	165,875,850	0.060	9,952,551	
Other Personal Property County	6,242,571	0.105	655,470	
Total Under County	521,357,088		31,252,531	
Fee-in-Lieu and Joint Industrial Park Assessed			726,657	
Manufacturing Property	30,019,619	0.105	3,152,060	
Utility Property	60,710,229	0.105	6,374,574	
Business Personal Property	23,924,857	0.105	2,512,110	
Motor Carrier	3,313,629	0.105	347,931	
Total SCDOR	117,968,333		13,113,332	
Grand Total	639,325,421		44,365,863	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: SPARTANBURG DISTRICT 2

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	45,547,400
Agricultural Property-Use Value Assessment	468,290
Personal Property-Locally Assessed	19,859,126
Real and Personal Property-DOR Assessed	23,908,089
Fee-in-Lieu and Joint Industrial Park Assessed	1,505,281
Total Adjusted Assessed	91,288,186

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{91,288,186} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00621$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	11,127,500	0.040	445,100	2,926
Agricultural (Corporate)	386,500	0.060	23,190	28
All Other	759,123,333	0.060	45,547,400	14,484
Subtotal	770,637,333		46,015,690	17,438
Motor Vehicles	313,564,933	0.060	18,813,896	
Other Personal Property County	9,954,571	0.105	1,045,230	
Total Under County	1,094,156,838		65,874,816	
Fee-in-Lieu and Joint Industrial Park Assessed			1,505,281	
Manufacturing Property	97,775,238	0.105	10,266,400	
Utility Property	80,391,486	0.105	8,441,106	
Business Personal Property	42,968,476	0.105	4,511,690	
Motor Carrier	6,560,886	0.105	688,893	
Total SCDOR	227,696,086		25,413,370	
Grand Total	1,321,852,924		91,288,186	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: SPARTANBURG DISTRICT 3

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	9,101,060
Agricultural Property-Use Value Assessment	183,090
Personal Property-Locally Assessed	5,129,795
Real and Personal Property-DOR Assessed	24,744,563
Fee-in-Lieu and Joint Industrial Park Assessed	6,244,955
Total Adjusted Assessed	45,403,463

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{45,403,463} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00309$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	4,417,500	0.040	176,700	1,334
Agricultural (Corporate)	106,500	0.060	6,390	16
All Other	151,684,333	0.060	9,101,060	5,230
Subtotal	156,208,333		9,284,150	6,580
Motor Vehicles	77,897,217	0.060	4,673,833	
Other Personal Property County	4,342,495	0.105	455,962	
Total Under County	238,448,045		14,413,945	
Fee-in-Lieu and Joint Industrial Park Assessed			6,244,955	
Manufacturing Property	168,280,762	0.105	17,669,480	
Utility Property	51,967,781	0.105	5,456,617	
Business Personal Property	13,752,190	0.105	1,443,980	
Motor Carrier	1,661,771	0.105	174,486	
Total SCDOR	235,662,505		30,989,518	
Grand Total	474,110,550		45,403,463	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: SPARTANBURG DISTRICT 4

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	8,190,296
Agricultural Property-Use Value Assessment	481,000
Personal Property-Locally Assessed	5,299,157
Real and Personal Property-DOR Assessed	13,232,513
Fee-in-Lieu and Joint Industrial Park Assessed	887,515
Total Adjusted Assessed	28,090,481

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{28,090,481} / \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00191$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	11,953,000	0.040	478,120	2,485
Agricultural (Corporate)	48,000	0.060	2,880	7
All Other	136,504,933	0.060	8,190,296	6,500
Subtotal	148,505,933		8,671,296	8,992
Motor Vehicles	82,900,117	0.060	4,974,007	
Other Personal Property County	3,096,667	0.105	325,150	
Total Under County	234,502,717		13,970,453	
Fee-in-Lieu and Joint Industrial Park Assessed			887,515	
Manufacturing Property	55,379,429	0.105	5,814,840	
Utility Property	53,101,648	0.105	5,575,673	
Business Personal Property	15,665,333	0.105	1,644,860	
Motor Carrier	1,877,524	0.105	197,140	
Total SCDOR	126,023,933		14,120,028	
Grand Total	360,526,650		28,090,481	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: SPARTANBURG DISTRICT 5

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	51,985,079
Agricultural Property-Use Value Assessment	306,190
Personal Property-Locally Assessed	18,833,969
Real and Personal Property-DOR Assessed	54,290,129
Fee-in-Lieu and Joint Industrial Park Assessed	32,628,736
Total Adjusted Assessed	158,044,103

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{158,044,103} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01074$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	7,401,750	0.040	296,070	1,585
Agricultural (Corporate)	168,667	0.060	10,120	10
All Other	866,417,983	0.060	51,985,079	9,927
Subtotal	873,988,400		52,291,269	11,522
Motor Vehicles	263,215,650	0.060	15,792,939	
Other Personal Property County	28,962,190	0.105	3,041,030	
Total Under County	1,166,166,240		71,125,238	
Fee-in-Lieu and Joint Industrial Park Assessed			32,628,736	
Manufacturing Property	297,405,143	0.105	31,227,540	
Utility Property	78,492,705	0.105	8,241,734	
Business Personal Property	127,302,667	0.105	13,366,780	
Motor Carrier	13,848,333	0.105	1,454,075	
Total SCDOR	517,048,848		86,918,865	
Grand Total	1,683,215,088		158,044,103	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: SPARTANBURG DISTRICT 6

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	79,498,429
Agricultural Property-Use Value Assessment	362,920
Personal Property-Locally Assessed	22,862,445
Real and Personal Property-DOR Assessed	57,928,043
Fee-in-Lieu and Joint Industrial Park Assessed	12,101,148
Total Adjusted Assessed	172,752,985

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{172,752,985} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01174$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	8,347,250	0.040	333,890	2,007
Agricultural (Corporate)	483,833	0.060	29,030	27
All Other	1,324,973,817	0.060	79,498,429	12,403
Subtotal	1,333,804,900		79,861,349	14,437
Motor Vehicles	345,020,250	0.060	20,701,215	
Other Personal Property County	20,583,143	0.105	2,161,230	
Total Under County	1,699,408,293		102,723,794	
Fee-in-Lieu and Joint Industrial Park Assessed			12,101,148	
Manufacturing Property	282,505,714	0.105	29,663,100	
Utility Property	119,294,048	0.105	12,525,875	
Business Personal Property	141,882,762	0.105	14,897,690	
Motor Carrier	8,013,124	0.105	841,378	
Total SCDOR	551,695,648		70,029,191	
Grand Total	2,251,103,940		172,752,985	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: SPARTANBURG DISTRICT 7

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	71,375,793
Agricultural Property-Use Value Assessment	41,830
Personal Property-Locally Assessed	19,264,253
Real and Personal Property-DOR Assessed	43,131,236
Fee-in-Lieu and Joint Industrial Park Assessed	1,858,848
Total Adjusted Assessed	135,671,960

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{135,671,960} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00922$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	974,250	0.040	38,970	330
Agricultural (Corporate)	47,667	0.060	2,860	23
All Other	1,189,596,550	0.060	71,375,793	9,921
Subtotal	1,190,618,467		71,417,623	10,274
Motor Vehicles	240,373,050	0.060	14,422,383	
Other Personal Property County	46,113,048	0.105	4,841,870	
Total Under County	1,477,104,564		90,681,876	
Fee-in-Lieu and Joint Industrial Park Assessed			1,858,848	
Manufacturing Property	120,502,952	0.105	12,652,810	
Utility Property	134,451,267	0.105	14,117,383	
Business Personal Property	150,213,905	0.105	15,772,460	
Motor Carrier	5,605,552	0.105	588,583	
Total SCDOR	410,773,676		44,990,084	
Grand Total	1,887,878,240		135,671,960	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: SUMTER DISTRICT 17

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	48,109,500
Agricultural Property-Use Value Assessment	133,270
Personal Property-Locally Assessed	19,454,210
Real and Personal Property-DOR Assessed	35,117,470
Fee-in-Lieu and Joint Industrial Park Assessed	863,910
Total Adjusted Assessed	103,678,360

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{103,678,360} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00705$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	3,253,000	0.040	130,120	340
Agricultural (Corporate)	52,500	0.060	3,150	4
All Other	801,825,000	0.060	48,109,500	6,599
Subtotal	805,130,500		48,242,770	6,943
Motor Vehicles	298,551,833	0.060	17,913,110	
Other Personal Property County	14,677,143	0.105	1,541,100	
Total Under County	1,118,359,476		67,696,980	
Fee-in-Lieu and Joint Industrial Park Assessed			863,910	
Manufacturing Property	122,210,381	0.105	12,832,090	
Utility Property	116,916,095	0.105	12,276,190	
Business Personal Property	92,304,476	0.105	9,691,970	
Motor Carrier	3,021,143	0.105	317,220	
Total SCDOR	334,452,095		35,981,380	
Grand Total	1,452,811,571		103,678,360	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: SUMTER DISTRICT 2

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	35,848,250
Agricultural Property-Use Value Assessment	3,181,420
Personal Property-Locally Assessed	20,247,390
Real and Personal Property-DOR Assessed	31,180,080
Fee-in-Lieu and Joint Industrial Park Assessed	6,588,390
Total Adjusted Assessed	97,045,530

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{97,045,530} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00660$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	67,548,250	0.040	2,701,930	4,189
Agricultural (Corporate)	7,991,500	0.060	479,490	21
All Other	597,470,833	0.060	35,848,250	10,750
Subtotal	673,010,583		39,029,670	14,960
Motor Vehicles	318,579,833	0.060	19,114,790	
Other Personal Property County	10,786,667	0.105	1,132,600	
Total Under County	1,002,377,083		59,277,060	
Fee-in-Lieu and Joint Industrial Park Assessed			6,588,390	
Manufacturing Property	169,168,381	0.105	17,762,680	
Utility Property	73,908,667	0.105	7,760,410	
Business Personal Property	44,900,476	0.105	4,714,550	
Motor Carrier	8,975,619	0.105	942,440	
Total SCDOR	296,953,143		37,768,470	
Grand Total	1,299,330,226		97,045,530	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: UNION SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	11,141,440
Agricultural Property-Use Value Assessment	1,060,450
Personal Property-Locally Assessed	7,791,095
Real and Personal Property-DOR Assessed	18,043,996
Fee-in-Lieu and Joint Industrial Park Assessed	8,050,651
Total Adjusted Assessed	46,087,632

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{46,087,632} / \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00313$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	19,062,000	0.040	762,480	3,621
Agricultural (Corporate)	4,966,167	0.060	297,970	277
All Other	185,690,667	0.060	11,141,440	11,059
Subtotal	209,718,833		12,201,890	14,957
Motor Vehicles	122,973,750	0.060	7,378,425	
Other Personal Property County	3,930,190	0.105	412,670	
Total Under County	336,622,774		19,992,985	
Fee-in-Lieu and Joint Industrial Park Assessed			8,050,651	
Manufacturing Property	73,950,381	0.105	7,764,790	
Utility Property	68,871,524	0.105	7,231,510	
Business Personal Property	20,781,590	0.105	2,182,067	
Motor Carrier	8,244,086	0.105	865,629	
Total SCDOR	171,847,581		26,094,647	
Grand Total	508,470,355		46,087,632	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: WILLIAMSBURG SCHOOL DISTRICT

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	16,284,120
Agricultural Property-Use Value Assessment	4,830,624
Personal Property-Locally Assessed	10,271,935
Real and Personal Property-DOR Assessed	19,901,602
Fee-in-Lieu and Joint Industrial Park Assessed	20,058,571
Total Adjusted Assessed	71,346,852

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{71,346,852} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00485$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	95,767,500	0.040	3,830,700	8,241
Agricultural (Corporate)	16,665,400	0.060	999,924	165
All Other	271,402,000	0.060	16,284,120	23,235
Subtotal	383,834,900		21,114,744	31,641
Motor Vehicles	157,423,500	0.060	9,445,410	
Other Personal Property County	7,871,667	0.105	826,525	
Total Under County	549,130,067		31,386,679	
Fee-in-Lieu and Joint Industrial Park Assessed			20,058,571	
Manufacturing Property	43,364,571	0.105	4,553,280	
Utility Property	106,678,914	0.105	11,201,286	
Business Personal Property	27,784,286	0.105	2,917,350	
Motor Carrier	11,711,295	0.105	1,229,686	
Total SCDOR	189,539,067		39,960,173	
Grand Total	738,669,133		71,346,852	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: YORK DISTRICT 1

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	19,327,535
Agricultural Property-Use Value Assessment	919,239
Personal Property-Locally Assessed	10,061,193
Real and Personal Property-DOR Assessed	22,060,887
Fee-in-Lieu and Joint Industrial Park Assessed	2,862,508
Total Adjusted Assessed	55,231,362

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{55,231,362} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.00375$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	21,421,450	0.040	856,858	3,994
Agricultural (Corporate)	1,039,683	0.060	62,381	58
All Other	322,125,583	0.060	19,327,535	9,998
Subtotal	344,586,717		20,246,774	14,050
Motor Vehicles	158,920,383	0.060	9,535,223	
Other Personal Property County	5,009,238	0.105	525,970	
Total Under County	508,516,338		30,307,967	
Fee-in-Lieu and Joint Industrial Park Assessed			2,862,508	
Manufacturing Property	62,487,238	0.105	6,561,160	
Utility Property	119,001,667	0.105	12,495,175	
Business Personal Property	27,379,429	0.105	2,874,840	
Motor Carrier	1,235,352	0.105	129,712	
Total SCDOR	210,103,686		24,923,395	
Grand Total	718,620,024		55,231,362	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: YORK DISTRICT 2

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	40,156,484
Agricultural Property-Use Value Assessment	296,146
Personal Property-Locally Assessed	16,413,040
Real and Personal Property-DOR Assessed	154,902,797
Fee-in-Lieu and Joint Industrial Park Assessed	500,528
Total Adjusted Assessed	212,268,995

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{212,268,995} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01443$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	7,114,925	0.040	284,597	1,890
Agricultural (Corporate)	192,483	0.060	11,549	21
All Other	669,274,733	0.060	40,156,484	8,883
Subtotal	676,582,142		40,452,630	10,794
Motor Vehicles	245,730,833	0.060	14,743,850	
Other Personal Property County	15,897,048	0.105	1,669,190	
Total Under County	938,210,023		56,865,670	
Fee-in-Lieu and Joint Industrial Park Assessed			500,528	
Manufacturing Property	33,545,810	0.105	3,522,310	
Utility Property	1,406,335,190	0.105	147,665,195	
Business Personal Property	31,508,333	0.105	3,308,375	
Motor Carrier	3,875,400	0.105	406,917	
Total SCDOR	1,475,264,733		155,403,325	
Grand Total	2,413,474,756		212,268,995	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: YORK DISTRICT 3

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	131,362,897
Agricultural Property-Use Value Assessment	444,324
Personal Property-Locally Assessed	42,788,991
Real and Personal Property-DOR Assessed	65,379,916
Fee-in-Lieu and Joint Industrial Park Assessed	12,516,488
Total Adjusted Assessed	252,492,616

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{252,492,616} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01716$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	9,922,875	0.040	396,915	2,254
Agricultural (Corporate)	790,150	0.060	47,409	41
All Other	2,189,381,617	0.060	131,362,897	19,970
Subtotal	2,200,094,642		131,807,221	22,265
Motor Vehicles	615,289,583	0.060	36,917,375	
Other Personal Property County	55,920,152	0.105	5,871,616	
Total Under County	2,871,304,377		174,596,212	
Fee-in-Lieu and Joint Industrial Park Assessed			12,516,488	
Manufacturing Property	306,797,657	0.105	32,213,754	
Utility Property	146,342,762	0.105	15,365,990	
Business Personal Property	163,781,143	0.105	17,197,020	
Motor Carrier	5,744,305	0.105	603,152	
Total SCDOR	622,665,867		77,896,404	
Grand Total	3,493,970,244		252,492,616	

1/26/2011

Index of Taxpaying Ability

Index Year: 2011

School District:

District Name: YORK DISTRICT 4

Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	76,338,124
Agricultural Property-Use Value Assessment	78,585
Personal Property-Locally Assessed	25,787,463
Real and Personal Property-DOR Assessed	34,975,758
Fee-in-Lieu and Joint Industrial Park Assessed	10,229,481
Total Adjusted Assessed	147,409,411

Index of Taxpaying Ability

$$\frac{\text{District Fiscal Capacity}}{147,409,411} \div \frac{\text{Statewide Fiscal Capacity}}{14,711,189,239} = \text{Index of Taxpaying Ability } 0.01002$$

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	1,157,250	0.040	46,290	329
Agricultural (Corporate)	538,250	0.060	32,295	67
All Other	1,272,302,067	0.060	76,338,124	6,723
Subtotal	1,273,997,567		76,416,709	7,119
Motor Vehicles	390,993,967	0.060	23,459,638	
Other Personal Property County	22,169,762	0.105	2,327,825	
Total Under County	1,687,161,295		102,204,172	
Fee-in-Lieu and Joint Industrial Park Assessed			10,229,481	
Manufacturing Property	149,362,381	0.105	15,683,050	
Utility Property	99,202,048	0.105	10,416,215	
Business Personal Property	81,275,476	0.105	8,533,925	
Motor Carrier	3,262,552	0.105	342,568	
Total SCDOR	333,102,457		45,205,239	
Grand Total	2,020,263,752		147,409,411	

1/26/2011

Index of Taxpaying Ability Summary

Index 2011
Tax Year: 2009

Owner Occupied Residential Property	0
All Other Real Property	8,407,894,980
Agricultural Property-Use Value Assessment	123,725,124
Personal Property-Locally Assessed	2,005,764,343
Real and Personal Property-DOR Assessed	3,309,698,607
Fee-in-Lieu and Joint Industrial Park Assessed	864,106,185
Total Adjusted Assessed	14,711,189,239

Tax Base	Appraised Value	Ratio	Assessed Value	NBR Parcels
Owner Occupied	0	0.040	0	0
Agricultural (Private)	2,618,436,900	0.040	104,737,476	263,326
Agricultural (Corporate)	316,460,800	0.060	18,987,648	6,329
All Other	140,131,583,000	0.060	8,407,894,980	1,436,173
Subtotal	143,066,480,700		8,531,620,104	1,705,828
Motor Vehicles	27,487,097,267	0.060	1,649,225,836	
Other Personal Property County	3,395,604,829	0.105	356,538,507	
Total Under County	173,949,182,795		10,537,384,447	
Fee-in-Lieu and Joint Industrial Park Assessed			864,106,185	
Manufacturing Property	9,468,945,162	0.105	994,239,242	
Utility Property	14,282,476,210	0.105	1,499,660,002	
Business Personal Property	7,202,710,438	0.105	756,284,596	
Motor Carrier	566,807,305	0.105	59,514,767	
Total SCDOR	31,520,939,114		4,173,804,792	
Grand Total	205,470,121,910		14,711,189,239	