2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: ABBEVILLE SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	21,525,470
All Other Real Property Agricultural Property-Use Value	12,271,680 1,428,830
Personal Property-Locally Assessed	8,414,097
Real and Personal Property-DOR Assessed	13,091,604
Fee-in-Lieu and Joint Industrial Park	1,146,871
Tier 1, 2 and 3, Replacement Assessment	19,908,160

Total Adjusted Assessed

56,261,242

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 56,261,242 21,764,109,300 0.00259

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				_
Agricultural (Private)	29,869,000	0.040	1,194,760	4,806
Agricultural (Corporate)	3,901,167	0.060	234,070	160
All Other	204,528,000	0.060	12,271,680	10,608
Subtotal	238,298,167		13,700,510	15,574
Motor Vehicles	129,797,117	0.060	7,787,827	
Other Personal Property	5,964,476	0.105	626,270	
Total Under County	374,059,760		22,114,607	
Fee-in-Lieu and Joint			1,146,871	
Manufacturing Property	34,520,952	0.105	3,624,700	
Utility Property	74,216,781	0.105	7,792,762	
Business Personal Property	12,603,086	0.105	1,323,324	
Motor Carrier Tier 1, 2 and 3	3,341,124	0.105	350,818 19,908,160	
Total SCDOR	124,681,943		34,146,635	
Grand Total	498,741,702		56,261,242	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: AIKEN SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	248,252,910
All Other Real Property	166,620,990
Agricultural Property-Use Value	7,485,710
Personal Property-Locally Assessed	79,527,891
Real and Personal Property-DOR Assessed	122,980,987
Fee-in-Lieu and Joint Industrial Park	28,895,640
Tier 1, 2 and 3, Replacement Assessment	197,433,621

Total Adjusted Assessed

602,944,839

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 602,944,839 21,764,109,300 0.02770

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	166,829,750	0.040	6,673,190	10,552
Agricultural (Corporate)	13,542,000	0.060	812,520	312
All Other	2,777,016,500	0.060	166,620,990	45,684
Subtotal	2,957,388,250		174,106,700	56,548
Motor Vehicles	1,196,946,600	0.060	71,816,796	
Other Personal Property	73,439,000	0.105	7,711,095	
Total Under County	4,227,773,850		253,634,591	
Fee-in-Lieu and Joint			28,895,640	
Manufacturing Property	478,813,429	0.105	50,275,410	
Utility Property	504,461,495	0.105	52,968,457	
Business Personal Property	178,742,286	0.105	18,767,940	
Motor Carrier Tier 1, 2 and 3	9,230,286	0.105	969,180 197,433,621	
Total SCDOR	1,171,247,495		349,310,248	
Grand Total	5,399,021,345		602,944,839	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: ALLENDALE SCHOOL DISTRICT Tax Year: 2013

3,445,040
3,047,760
1,564,960 1,795,380
10,848,288
122,720
5,175,538

Total Adjusted Assessed 22,554,646

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 22,554,646 21,764,109,300 0.00104

Tax Base NBR Ratio Assessed Appraised Owner Occupied Agricultural (Private) 2,224 26,383,000 0.040 1,055,320 Agricultural (Corporate) 8,494,000 0.060 509,640 139 All Other 50,796,000 0.060 3,047,760 3,088 Subtotal 85,673,000 4,612,720 5,451 1,775,320 **Motor Vehicles** 29,588,667 0.060 20,060 Other Personal Property 191,048 0.105 **Total Under County** 115,452,714 6,408,100 Fee-in-Lieu and Joint 122,720 Industrial Park Assessed 3,642,810 **Manufacturing Property** 34,693,429 0.105 **Utility Property** 64,560,638 6,778,867 0.105 **Business Personal Property** 3,711,333 0.105 389,690 **Motor Carrier** 351,629 0.105 36,921 Tier 1, 2 and 3 5,175,538 **Total SCDOR** 103,317,029 16,146,546 **Grand Total** 218,769,743 22,554,646

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: ANDERSON DISTRICT 1 Tax Year: 2013

Owner Occupied Residential	80,199,829
All Other Real Property Agricultural Property-Use Value	39,626,790 525,690
Personal Property-Locally Assessed	25,303,515
Real and Personal Property-DOR Assessed	31,221,654
Fee-in-Lieu and Joint Industrial Park	11,212,810
Tier 1, 2 and 3, Replacement Assessment	61,249,453

Total Adjusted Assessed

169,139,912

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 169,139,912 21,764,109,300 0.00777

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	13,139,750	0.040	525,590	2,774
Agricultural (Corporate)	1,667	0.060	100	2
All Other	660,446,500	0.060	39,626,790	13,437
Subtotal	673,587,917		40,152,480	16,213
Motor Vehicles	397,859,250	0.060	23,871,555	
Other Personal Property	13,637,714	0.105	1,431,960	
Total Under County	1,085,084,881		65,455,995	
Fee-in-Lieu and Joint			11,212,810	
Manufacturing Property	70,455,810	0.105	7,397,860	
Utility Property	182,044,095	0.105	19,114,630	
Business Personal Property	44,091,333	0.105	4,629,590	
Motor Carrier Tier 1, 2 and 3	757,848	0.105	79,574 61,249,453	
Total SCDOR	297,349,086		103,683,917	
Grand Total	1,382,433,967		169,139,912	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: ANDERSON DISTRICT 2 Tax Year: 2013

Owner Occupied Residential	23,377,460
All Other Real Property Agricultural Property-Use Value	12,102,880 533,870
Personal Property-Locally Assessed	8,107,175
Real and Personal Property-DOR Assessed	13,603,294
Fee-in-Lieu and Joint Industrial Park	1,451,840
Tier 1, 2 and 3, Replacement Assessment	19,820,390

Total Adjusted Assessed

55,619,449

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 55,619,449 21,764,109,300 0.00256

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	13,331,000	0.040	533,240	2,643
Agricultural (Corporate)	10,500	0.060	630	1
All Other	201,714,667	0.060	12,102,880	7,605
Subtotal	215,056,167		12,636,750	10,249
Motor Vehicles	126,086,583	0.060	7,565,195	
Other Personal Property	5,161,714	0.105	541,980	
Total Under County	346,304,464		20,743,925	
Fee-in-Lieu and Joint			1,451,840	
Industrial Park Assessed Manufacturing Property	37,443,324	0.105	3,931,549	
Utility Property	75,400,105	0.105	7,917,011	
Business Personal Property	16,389,048	0.105	1,720,850	
Motor Carrier Tier 1, 2 and 3	322,705	0.105	33,884 19,820,390	
Total SCDOR	129,555,181		34,875,524	
Grand Total	475,859,645		55,619,449	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: ANDERSON DISTRICT 3 Tax Year: 2013

Owner Occupied Residential	12,897,650
All Other Real Property Agricultural Property-Use Value	7,876,410 734,900
Personal Property-Locally Assessed	5,060,790
Real and Personal Property-DOR Assessed	12,124,669
Fee-in-Lieu and Joint Industrial Park	2,952,950
Tier 1, 2 and 3, Replacement Assessment	11,793,735
Total Adjusted Assessed	40,543,454

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 40,543,454 21,764,109,300 0.00186

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	18,154,500	0.040	726,180	2,252
Agricultural (Corporate)	145,333	0.060	8,720	7
All Other	131,273,500	0.060	7,876,410	6,025
Subtotal	149,573,333		8,611,310	8,284
Motor Vehicles	77,697,000	0.060	4,661,820	
Other Personal Property	3,799,714	0.105	398,970	
Total Under County	231,070,048		13,672,100	
Fee-in-Lieu and Joint Industrial Park Assessed			2,952,950	
Manufacturing Property	44,572,390	0.105	4,680,101	
Utility Property	60,653,429	0.105	6,368,610	
Business Personal Property	10,040,762	0.105	1,054,280	
Motor Carrier Tier 1, 2 and 3	206,457	0.105	21,678 11,793,735	
Total SCDOR	115,473,038		26,871,354	
Grand Total	346,543,086		40,543,454	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: ANDERSON DISTRICT 4 Tax Year: 2013

Owner Occupied Residential	39,301,980
All Other Real Property	36,215,660
Agricultural Property-Use Value	705,330
Personal Property-Locally Assessed	11,571,065
Real and Personal Property-DOR Assessed	10,902,049
Fee-in-Lieu and Joint Industrial Park	14,237,740
Tier 1, 2 and 3, Replacement Assessment	27,571,417
Total Adjusted Assessed	101,203,261

-

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 101,203,261 21,764,109,300 0.00465

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	17,369,750	0.040	694,790	2,175
Agricultural (Corporate)	175,667	0.060	10,540	8
All Other	603,594,333	0.060	36,215,660	9,602
Subtotal	621,139,750		36,920,990	11,785
Motor Vehicles	163,720,083	0.060	9,823,205	
Other Personal Property	16,646,286	0.105	1,747,860	
Total Under County	801,506,119		48,492,055	
Fee-in-Lieu and Joint			14,237,740	
Manufacturing Property	33,032,829	0.105	3,468,447	
Utility Property	50,015,533	0.105	5,251,631	
Business Personal Property	20,275,524	0.105	2,128,930	
Motor Carrier Tier 1, 2 and 3	505,152	0.105	53,041 27,571,417	
Total SCDOR	103,829,038		52,711,206	
Grand Total	905,335,157		101,203,261	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: ANDERSON DISTRICT 5 Tax Year: 2013

Owner Occupied Residential	112,816,730
All Other Real Property Agricultural Property-Use Value	110,399,090 241,710
Personal Property-Locally Assessed	34,889,200
Real and Personal Property-DOR Assessed	35,646,238
Fee-in-Lieu and Joint Industrial Park	12,514,120
Tier 1, 2 and 3, Replacement Assessment	88,542,314

Total Adjusted Assessed

282,232,672

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 282,232,672 21,764,109,300 0.01297

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	6,036,250	0.040	241,450	1,484
Agricultural (Corporate)	4,333	0.060	260	8
All Other	1,839,984,833	0.060	110,399,090	22,251
Subtotal	1,846,025,417		110,640,800	23,743
Motor Vehicles	526,412,167	0.060	31,584,730	
Other Personal Property	31,471,143	0.105	3,304,470	
Total Under County	2,403,908,726		145,530,000	
Fee-in-Lieu and Joint			12,514,120	
Manufacturing Property	77,253,476	0.105	8,111,615	
Utility Property	133,295,905	0.105	13,996,070	
Business Personal Property	127,371,143	0.105	13,373,970	
Motor Carrier	1,567,457	0.105	164,583	
Tier 1, 2 and 3			88,542,314	
Total SCDOR	339,487,981		136,702,672	
Grand Total	2,743,396,707		282,232,672	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: BAMBERG DISTRICT 1 Tax Year: 2013

Owner Occupied Residential	5,530,590
All Other Real Property	3,741,050
Agricultural Property-Use Value	1,253,230
Personal Property-Locally Assessed	2,898,590
Real and Personal Property-DOR Assessed	4,502,950
Fee-in-Lieu and Joint Industrial Park	0
Tier 1, 2 and 3, Replacement Assessment	5,607,958

Total Adjusted Assessed

18,003,778

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 18,003,778 21,764,109,300 0.00083

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	30,397,500	0.040	1,215,900	2,040
Agricultural (Corporate)	622,167	0.060	37,330	15
All Other	62,350,833	0.060	3,741,050	4,590
Subtotal	93,370,500		4,994,280	6,645
Motor Vehicles	44,899,167	0.060	2,693,950	
Other Personal Property	1,948,952	0.105	204,640	
Total Under County	140,218,619		7,892,870	
Fee-in-Lieu and Joint			0	
Industrial Park Assessed				
Manufacturing Property	15,044,952	0.105	1,579,720	
Utility Property	20,948,857	0.105	2,199,630	
Business Personal Property	5,025,333	0.105	527,660	
Motor Carrier	1,866,095	0.105	195,940	
Tier 1, 2 and 3			5,607,958	
Total SCDOR	42,885,238		10,110,908	
Grand Total	183,103,857		18,003,778	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: BAMBERG DISTRICT 2 Index Year: 2013

Owner Occupied Residential	3,312,760
All Other Real Property Agricultural Property-Use Value	2,519,550 734.560
Personal Property-Locally Assessed	1,590,470
Real and Personal Property-DOR Assessed	3,989,040
Fee-in-Lieu and Joint Industrial Park	0
Tier 1, 2 and 3, Replacement Assessment	3,973,033

Total Adjusted Assessed

12,806,653

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 12,806,653 21,764,109,300 0.00059

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	17,933,250	0.040	717,330	1,294
Agricultural (Corporate)	287,167	0.060	17,230	7
All Other	41,992,500	0.060	2,519,550	3,534
Subtotal	60,212,917		3,254,110	4,835
Motor Vehicles	25,523,167	0.060	1,531,390	
Other Personal Property	562,667	0.105	59,080	
Total Under County	86,298,750		4,844,580	
Fee-in-Lieu and Joint			0	
Industrial Park Assessed				
Manufacturing Property	5,656,190	0.105	593,900	
Utility Property	26,221,714	0.105	2,753,280	
Business Personal Property	4,585,238	0.105	481,450	
Motor Carrier	1,527,714	0.105	160,410	
Tier 1, 2 and 3			3,973,033	
Total SCDOR	37,990,857		7,962,073	
Grand Total	124,289,607		12,806,653	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: BARNWELL DISTRICT 19 Tax Year: 2013

Total Adjusted Assessed	10,714,735
Tier 1, 2 and 3, Replacement Assessment	3,438,198
Fee-in-Lieu and Joint Industrial Park	362,595
Real and Personal Property-DOR Assessed	2,561,768
Personal Property-Locally Assessed	1,655,024
Agricultural Property-Use Value	421,050
All Other Real Property	2,276,100
Owner Occupied Residential	2,809,310

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 10,714,735 21,764,109,300 0.00049

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	10,164,250	0.040	406,570	965
Agricultural (Corporate)	241,333	0.060	14,480	9
All Other	37,935,000	0.060	2,276,100	2,983
Subtotal	48,340,583		2,697,150	3,957
Motor Vehicles	25,376,400	0.060	1,522,584	
Other Personal Property	1,261,333	0.105	132,440	
Total Under County	74,978,317		4,352,174	
Fee-in-Lieu and Joint			362,595	
Manufacturing Property	3,914,476	0.105	411,020	
Utility Property	17,838,857	0.105	1,873,080	
Business Personal Property	1,670,210	0.105	175,372	
Motor Carrier	974,248	0.105	102,296	
Tier 1, 2 and 3			3,438,198	
Total SCDOR	24,397,790		6,362,561	
Grand Total	99,376,107		10,714,735	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: BARNWELL DISTRICT 29 Tax Year: 2013

3,761,320
2,885,210 442,980
1,778,918
6,083,343
491,270
3,951,034

Total Adjusted Assessed 15,632,755

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 15,632,755 21,764,109,300 0.00072

Owner Occupied Agricultural (Private) 10,673,750 0.040 426,950 873 Agricultural (Corporate) 267,167 0.060 16,030 11 All Other 48,086,833 0.060 2,885,210 2,702 Subtotal 59,027,750 3,328,190 3,586 Motor Vehicles 27,377,800 0.060 1,642,668 Other Personal Property 1,297,619 0.105 136,250 Total Under County 87,703,169 5,107,108 Fee-in-Lieu and Joint 491,270 Industrial Park Assessed Manufacturing Property 42,927,524 0.105 4,507,390 Utility Property 10,915,333 0.105 1,146,110 Business Personal Property 2,641,476 0.105 277,355					
Agricultural (Private) 10,673,750 0.040 426,950 873 Agricultural (Corporate) 267,167 0.060 16,030 11 All Other 48,086,833 0.060 2,885,210 2,702 Subtotal 59,027,750 3,328,190 3,586 Motor Vehicles 27,377,800 0.060 1,642,668 Other Personal Property 1,297,619 0.105 136,250 Total Under County 87,703,169 5,107,108 Fee-in-Lieu and Joint Industrial Park Assessed Manufacturing Property 42,927,524 0.105 4,507,390 Utility Property 10,915,333 0.105 1,146,110 Business Personal Property 2,641,476 0.105 277,355 Motor Carrier 1,452,267 0.105 152,488 Tier 1, 2 and 3 57,936,600 10,525,647	Base	Appraised	Ratio	Assessed	NBR
Agricultural (Corporate) 267,167 0.060 16,030 11 All Other 48,086,833 0.060 2,885,210 2,702 Subtotal 59,027,750 3,328,190 3,586 Motor Vehicles 27,377,800 0.060 1,642,668 Other Personal Property 1,297,619 0.105 136,250 Total Under County 87,703,169 5,107,108 Fee-in-Lieu and Joint 491,270 Industrial Park Assessed Manufacturing Property 42,927,524 0.105 4,507,390 Utility Property 10,915,333 0.105 1,146,110 Business Personal Property 2,641,476 0.105 277,355 Motor Carrier 1,452,267 0.105 152,488 Tier 1, 2 and 3 3,951,034 Total SCDOR 57,936,600 10,525,647	Owner Occupied				
All Other 48,086,833 0.060 2,885,210 2,702 Subtotal 59,027,750 3,328,190 3,586 Motor Vehicles 27,377,800 0.060 1,642,668 Other Personal Property 1,297,619 0.105 136,250 Total Under County 87,703,169 5,107,108 Fee-in-Lieu and Joint 491,270 Industrial Park Assessed Manufacturing Property 42,927,524 0.105 4,507,390 Utility Property 10,915,333 0.105 1,146,110 Business Personal Property 2,641,476 0.105 277,355 Motor Carrier 1,452,267 0.105 152,488 Tier 1, 2 and 3 3,951,034 Total SCDOR 57,936,600 10,525,647	Agricultural (Private)	10,673,750	0.040	426,950	873
Subtotal 59,027,750 3,328,190 3,586 Motor Vehicles 27,377,800 0.060 1,642,668 Other Personal Property 1,297,619 0.105 136,250 Total Under County 87,703,169 5,107,108 Fee-in-Lieu and Joint Industrial Park Assessed 491,270 Manufacturing Property 42,927,524 0.105 4,507,390 Utility Property 10,915,333 0.105 1,146,110 Business Personal Property 2,641,476 0.105 277,355 Motor Carrier 1,452,267 0.105 152,488 Tier 1, 2 and 3 3,951,034 Total SCDOR 57,936,600 10,525,647	Agricultural (Corporate)	267,167	0.060	16,030	11
Motor Vehicles 27,377,800 0.060 1,642,668 Other Personal Property 1,297,619 0.105 136,250 Total Under County 87,703,169 5,107,108 Fee-in-Lieu and Joint Industrial Park Assessed Manufacturing Property 42,927,524 0.105 4,507,390 Utility Property 10,915,333 0.105 1,146,110 Business Personal Property 2,641,476 0.105 277,355 Motor Carrier 1,452,267 0.105 152,488 Tier 1, 2 and 3 3,951,034 Total SCDOR 57,936,600 10,525,647	All Other	48,086,833	0.060	2,885,210	2,702
Other Personal Property 1,297,619 0.105 136,250 Total Under County 87,703,169 5,107,108 Fee-in-Lieu and Joint 491,270 Industrial Park Assessed 42,927,524 0.105 4,507,390 Manufacturing Property 10,915,333 0.105 1,146,110 Business Personal Property 2,641,476 0.105 277,355 Motor Carrier 1,452,267 0.105 152,488 Tier 1, 2 and 3 3,951,034 Total SCDOR 57,936,600 10,525,647	Subtotal	59,027,750		3,328,190	3,586
Total Under County 87,703,169 5,107,108 Fee-in-Lieu and Joint 491,270 Industrial Park Assessed Manufacturing Property 42,927,524 0.105 4,507,390 Utility Property 10,915,333 0.105 1,146,110 Business Personal Property 2,641,476 0.105 277,355 Motor Carrier 1,452,267 0.105 152,488 Tier 1, 2 and 3 3,951,034 Total SCDOR 57,936,600 10,525,647	Motor Vehicles	27,377,800	0.060	1,642,668	
Fee-in-Lieu and Joint Industrial Park Assessed Manufacturing Property 42,927,524 Utility Property 10,915,333 0.105 1,146,110 Business Personal Property 2,641,476 0.105 277,355 Motor Carrier 1,452,267 0.105 152,488 Tier 1, 2 and 3 3,951,034 Total SCDOR 57,936,600 10,525,647	Other Personal Property	1,297,619	0.105	136,250	
Manufacturing Property 42,927,524 0.105 4,507,390 Utility Property 10,915,333 0.105 1,146,110 Business Personal Property 2,641,476 0.105 277,355 Motor Carrier 1,452,267 0.105 152,488 Tier 1, 2 and 3 3,951,034 Total SCDOR 57,936,600 10,525,647	Total Under County	87,703,169		5,107,108	
Utility Property 10,915,333 0.105 1,146,110 Business Personal Property 2,641,476 0.105 277,355 Motor Carrier 1,452,267 0.105 152,488 Tier 1, 2 and 3 3,951,034 Total SCDOR 57,936,600 10,525,647	Fee-in-Lieu and Joint Industrial Park Assessed			491,270	
Business Personal Property 2,641,476 0.105 277,355 Motor Carrier 1,452,267 0.105 152,488 Tier 1, 2 and 3 3,951,034 Total SCDOR 57,936,600 10,525,647	Manufacturing Property	42,927,524	0.105	4,507,390	
Motor Carrier 1,452,267 0.105 152,488 Tier 1, 2 and 3 3,951,034 Total SCDOR 57,936,600 10,525,647	Utility Property	10,915,333	0.105	1,146,110	
Tier 1, 2 and 3 3,951,034 Total SCDOR 57,936,600 10,525,647	Business Personal Property	2,641,476	0.105	277,355	
Total SCDOR 57,936,600 10,525,647	Motor Carrier	1,452,267	0.105	,	
- / /-	Tier 1, 2 and 3			3,951,034	
Grand Total 145,639,769 15,632,755	Total SCDOR	57,936,600		10,525,647	
	Grand Total	145,639,769		15,632,755	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: BARNWELL DISTRICT 45 Tax Year: 2013

All Other Real Property Agricultural Property-Use Value 676,360 Personal Property-Locally Assessed Real and Personal Property-DOR Assessed 6,055,983 Fee-in-Lieu and Joint Industrial Park Tier 1, 2 and 3, Replacement Assessment 8,452,090 676,360 4,474,729 Real and Personal Property-DOR Assessed 1,131,298 10,910,156	Owner Occupied Residential	9,848,290
Real and Personal Property-DOR Assessed 6,055,983 Fee-in-Lieu and Joint Industrial Park 1,131,298		-, - ,
Fee-in-Lieu and Joint Industrial Park 1,131,298	Personal Property-Locally Assessed	4,474,729
, , , , , ,	Real and Personal Property-DOR Assessed	6,055,983
Tier 1, 2 and 3, Replacement Assessment 10,910,156	Fee-in-Lieu and Joint Industrial Park	1,131,298
	Tier 1, 2 and 3, Replacement Assessment	10,910,156

Total Adjusted Assessed

31,700,616

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 31,700,616 21,764,109,300 0.00146

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	16,030,000	0.040	641,200	1,902
Agricultural (Corporate)	586,000	0.060	35,160	23
All Other	140,868,167	0.060	8,452,090	5,949
Subtotal	157,484,167		9,128,450	7,874
Motor Vehicles	66,382,900	0.060	3,982,974	
Other Personal Property	4,683,381	0.105	491,755	
Total Under County	228,550,448		13,603,179	
Fee-in-Lieu and Joint			1,131,298	
Manufacturing Property	2,444,952	0.105	256,720	
Utility Property	41,793,429	0.105	4,388,310	
Business Personal Property	10,476,800	0.105	1,100,064	
Motor Carrier Tier 1, 2 and 3	2,960,848	0.105	310,889 10,910,156	
Total SCDOR	57,676,029		18,097,437	
Grand Total	286,226,476		31,700,616	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: BEAUFORT SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	512,122,510
All Other Real Property Agricultural Property-Use Value	1,085,634,490 8,832,820
Personal Property-Locally Assessed	138,827,200
Real and Personal Property-DOR Assessed	86,935,713
Fee-in-Lieu and Joint Industrial Park	0
Tier 1, 2 and 3, Replacement Assessment	533,191,528

Total Adjusted Assessed

1,853,421,751

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability

1,853,421,751 21,764,109,300 0.08516

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	5,778,000	0.040	231,120	17
Agricultural (Corporate)	143,361,667	0.060	8,601,700	2,816
All Other	18,093,908,167	0.060	1,085,634,490	78,500
Subtotal	18,243,047,833		1,094,467,310	81,333
Motor Vehicles	1,663,332,333	0.060	99,799,940	
Other Personal Property	371,688,190	0.105	39,027,260	
Total Under County	20,278,068,357		1,233,294,510	
Fee-in-Lieu and Joint			0	
Industrial Park Assessed Manufacturing Property	55,083,533	0.105	5,783,771	
Utility Property	438,690,381	0.105	46,062,490	
Business Personal Property	313,454,019	0.105	32,912,672	
Motor Carrier	20,731,238	0.105	2,176,780	
Tier 1, 2 and 3			533,191,528	
Total SCDOR	827,959,171		620,127,241	
Grand Total	21,106,027,529		1,853,421,751	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: BERKELEY SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	281,577,180
All Other Real Property Agricultural Property-Use Value	254,551,730 3,532,740
Personal Property-Locally Assessed	90,360,082
Real and Personal Property-DOR Assessed	117,080,610
Fee-in-Lieu and Joint Industrial Park	73,710,840
Tier 1, 2 and 3, Replacement Assessment	247,145,312
Total Adjusted Assessed	786,381,314

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 786,381,314 21,764,109,300 0.03613

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	51,950,500	0.040	2,078,020	6,440
Agricultural (Corporate)	24,245,333	0.060	1,454,720	188
All Other	4,242,528,833	0.060	254,551,730	42,435
Subtotal	4,318,724,667		258,084,470	49,063
Motor Vehicles	1,372,992,833	0.060	82,379,570	
Other Personal Property	76,004,876	0.105	7,980,512	
Total Under County	5,767,722,376		348,444,552	
Fee-in-Lieu and Joint			73,710,840	
Manufacturing Property	481,994,190	0.105	50,609,390	
Utility Property	495,133,905	0.105	51,989,060	
Business Personal Property	137,907,714	0.105	14,480,310	
Motor Carrier Tier 1, 2 and 3	17,619	0.105	1,850 247,145,312	
Total SCDOR	1,115,053,429		437,936,762	
Grand Total	6,882,775,805		786,381,314	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: CALHOUN SCHOOL DISTRICT Tax Year: 2013

All Other Real Property Agricultural Property-Use Value 1,950,230 Personal Property-Locally Assessed 8,356,935 Real and Personal Property-DOR Assessed 23,711,638 Fee-in-Lieu and Joint Industrial Park 19,050,817 Tier 1, 2 and 3, Replacement Assessment 16,410,187	Owner Occupied Residential	16,685,610
Real and Personal Property-DOR Assessed 23,711,638 Fee-in-Lieu and Joint Industrial Park 19,050,817		,,-
Fee-in-Lieu and Joint Industrial Park 19,050,817	Personal Property-Locally Assessed	8,356,935
	Real and Personal Property-DOR Assessed	23,711,638
Tier 1, 2 and 3, Replacement Assessment 16,410,187	Fee-in-Lieu and Joint Industrial Park	19,050,817
	Tier 1, 2 and 3, Replacement Assessment	16,410,187

Total Adjusted Assessed

81,828,477

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 81,828,477 21,764,109,300 0.00376

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	47,351,750	0.040	1,894,070	3,853
Agricultural (Corporate)	936,000	0.060	56,160	31
All Other	205,811,167	0.060	12,348,670	9,983
Subtotal	254,098,917		14,298,900	13,867
Motor Vehicles	131,662,500	0.060	7,899,750	
Other Personal Property	4,354,143	0.105	457,185	
Total Under County	390,115,560		22,655,835	
Fee-in-Lieu and Joint			19,050,817	
Manufacturing Property	137,892,476	0.105	14,478,710	
Utility Property	66,975,467	0.105	7,032,424	
Business Personal Property	15,158,476	0.105	1,591,640	
Motor Carrier Tier 1, 2 and 3	5,798,705	0.105	608,864 16,410,187	
Total SCDOR	225,825,124		59,172,642	
Grand Total	615,940,683		81,828,477	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: CHARLESTON SCHOOL DISTRICT Tax Year: 2013

	1,041,073,940
All Other Real Property Agricultural Property-Use Value	1,575,138,456 2,461,280
Personal Property-Locally Assessed	247,817,055
Real and Personal Property-DOR Assessed	183,607,731
Fee-in-Lieu and Joint Industrial Park	100,760,492
Tier 1, 2 and 3, Replacement Assessment	869,604,849

Total Adjusted Assessed

2,979,389,863

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability

2,979,389,863 21,764,109,300 0.13688

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	45,044,500	0.040	1,801,780	3,721
Agricultural (Corporate)	10,991,667	0.060	659,500	106
All Other	26,252,307,600	0.060	1,575,138,456	93,883
Subtotal	26,308,343,767		1,577,599,736	97,710
Motor Vehicles	3,276,919,250	0.060	196,615,155	
Other Personal Property	487,637,143	0.105	51,201,900	
Total Under County	30,072,900,160		1,825,416,791	
Fee-in-Lieu and Joint			100,760,492	
Industrial Park Assessed	470 004 544	0.405	47.004.550	
Manufacturing Property	170,681,514	0.105	17,921,559	
Utility Property	827,738,952	0.105	86,912,590	
Business Personal Property	711,935,143	0.105	74,753,190	
Motor Carrier	38,289,448	0.105	4,020,392	
Tier 1, 2 and 3			869,604,849	
Total SCDOR	1,748,645,057		1,153,973,072	
Grand Total	31,821,545,217		2,979,389,863	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: CHEROKEE SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	48,055,030
All Other Real Property Agricultural Property-Use Value	43,234,640 1,005,770
Personal Property-Locally Assessed	19,581,889
Real and Personal Property-DOR Assessed	56,075,829
Fee-in-Lieu and Joint Industrial Park	25,812,329
Tier 1, 2 and 3, Replacement Assessment	56,224,116
-	

Total Adjusted Assessed

201,934,573

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 201,934,573 21,764,109,300 0.00928

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				-
Agricultural (Private)	21,916,500	0.040	876,660	5,732
Agricultural (Corporate)	2,151,833	0.060	129,110	71
All Other	720,577,333	0.060	43,234,640	16,405
Subtotal	744,645,667		44,240,410	22,208
Motor Vehicles	313,754,983	0.060	18,825,299	
Other Personal Property	7,205,619	0.105	756,590	
Total Under County	1,065,606,269		63,822,299	
Fee-in-Lieu and Joint Industrial Park Assessed			25,812,329	
Manufacturing Property	258,982,286	0.105	27,193,140	
Utility Property	213,606,067	0.105	22,428,637	
Business Personal Property	57,349,810	0.105	6,021,730	
Motor Carrier	4,117,352	0.105	432,322	
Tier 1, 2 and 3			56,224,116	
Total SCDOR	534,055,514		138,112,274	
Grand Total	1,599,661,783		201,934,573	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: CHESTER SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	30,146,510
All Other Real Property Agricultural Property-Use Value	19,863,350 1,841,430
Personal Property-Locally Assessed	10,912,838
Real and Personal Property-DOR Assessed	34,613,620
Fee-in-Lieu and Joint Industrial Park	7,075,101
Tier 1, 2 and 3, Replacement Assessment	30,102,366

Total Adjusted Assessed

104,408,705

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 104,408,705 21,764,109,300 0.00480

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	35,559,250	0.040	1,422,370	4,539
Agricultural (Corporate)	6,984,333	0.060	419,060	257
All Other	331,055,833	0.060	19,863,350	12,529
Subtotal	373,599,417		21,704,780	17,325
Motor Vehicles	169,876,867	0.060	10,192,612	
Other Personal Property	6,859,295	0.105	720,226	
Total Under County	550,335,579		32,617,618	
Fee-in-Lieu and Joint Industrial Park Assessed			7,075,101	
Manufacturing Property	144,671,619	0.105	15,190,520	
Utility Property	140,113,810	0.105	14,711,950	
Business Personal Property	37,605,429	0.105	3,948,570	
Motor Carrier Tier 1, 2 and 3	7,262,667	0.105	762,580 30,102,366	
Total SCDOR	329,653,524		71,791,087	
Grand Total	879,989,102		104,408,705	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: CHESTERFIELD SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	31,922,660
All Other Real Property Agricultural Property-Use Value	25,255,150 3,026,880
Personal Property-Locally Assessed	15,539,261
Real and Personal Property-DOR Assessed	38,876,705
Fee-in-Lieu and Joint Industrial Park	6,699,964
Tier 1, 2 and 3, Replacement Assessment	34,332,610

Total Adjusted Assessed

123,730,570

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 123,730,570 21,764,109,300 0.00569

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	72,863,500	0.040	2,914,540	7,529
Agricultural (Corporate)	1,872,333	0.060	112,340	65
All Other	420,919,167	0.060	25,255,150	23,159
Subtotal	495,655,000		28,282,030	30,753
Motor Vehicles	242,184,850	0.060	14,531,091	
Other Personal Property	9,601,619	0.105	1,008,170	
Total Under County	747,441,469		43,821,291	
Fee-in-Lieu and Joint			6,699,964	
Manufacturing Property	224,733,143	0.105	23,596,980	
Utility Property	110,162,390	0.105	11,567,051	
Business Personal Property	30,471,905	0.105	3,199,550	
Motor Carrier Tier 1, 2 and 3	4,886,895	0.105	513,124 34,332,610	
Total SCDOR	370,254,333		79,909,279	
Grand Total	1,117,695,802		123,730,570	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: CLARENDON DISTRICT 1 Tax Year: 2013

Owner Occupied Residential	9,640,890
All Other Real Property Agricultural Property-Use Value	16,030,940 1,051,930
Personal Property-Locally Assessed	3,138,592
Real and Personal Property-DOR Assessed	4,140,767
Fee-in-Lieu and Joint Industrial Park	67,710
Tier 1, 2 and 3, Replacement Assessment	7,965,653

Total Adjusted Assessed

32,395,592

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 32,395,592 21,764,109,300 0.00149

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	25,641,000	0.040	1,025,640	1,848
Agricultural (Corporate)	438,167	0.060	26,290	11
All Other	267,182,333	0.060	16,030,940	8,171
Subtotal	293,261,500		17,082,870	10,030
Motor Vehicles	45,720,867	0.060	2,743,252	
Other Personal Property	3,765,143	0.105	395,340	
Total Under County	342,747,510		20,221,462	
Fee-in-Lieu and Joint			67,710	
Manufacturing Property	1,688,857	0.105	177,330	
Utility Property	27,285,305	0.105	2,864,957	
Business Personal Property	4,770,286	0.105	500,880	
Motor Carrier Tier 1, 2 and 3	5,691,429	0.105	597,600 7,965,653	
Total SCDOR	39,435,876		12,174,130	
Grand Total	382,183,386		32,395,592	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: CLARENDON DISTRICT 2 Tax Year: 2013

Owner Occupied Residential	18,582,560
All Other Real Property Agricultural Property-Use Value	20,422,040 1,604,690
Personal Property-Locally Assessed	7,635,746
Real and Personal Property-DOR Assessed	6,693,628
Fee-in-Lieu and Joint Industrial Park	412,306
Tier 1, 2 and 3, Replacement Assessment	17,357,774
-	

Total Adjusted Assessed

54,126,184

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 54,126,184 21,764,109,300 0.00249

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	33,388,250	0.040	1,335,530	3,074
Agricultural (Corporate)	4,486,000	0.060	269,160	67
All Other	340,367,333	0.060	20,422,040	11,315
Subtotal	378,241,583		22,026,730	14,456
Motor Vehicles	114,609,600	0.060	6,876,576	
Other Personal Property	7,230,190	0.105	759,170	
Total Under County	500,081,374		29,662,476	
Fee-in-Lieu and Joint			412,306	
Manufacturing Property	8,187,524	0.105	859,690	
Utility Property	35,584,600	0.105	3,736,383	
Business Personal Property	16,771,238	0.105	1,760,980	
Motor Carrier Tier 1, 2 and 3	3,205,476	0.105	336,575 17,357,774	
Total SCDOR	63,748,838		24,463,708	
Grand Total	563,830,212		54,126,184	

2015 Factored Preliminary **Index of Taxpaying Ability**

Index Year: 2015 District Name: CLARENDON DISTRICT 3 **School District:** Tax Year: 2013

Tier 1, 2 and 3, Replacement Assessment	3,220,207
Fee-in-Lieu and Joint Industrial Park	21,776
Real and Personal Property-DOR Assessed	1,836,779
Personal Property-Locally Assessed	1,761,392
All Other Real Property Agricultural Property-Use Value	1,864,600 740,160
Owner Occupied Residential	3,855,140

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 9,444,914 21,764,109,300 0.00043

21,764,109,300 0.00043

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	16,620,750	0.040	664,830	1,342
Agricultural (Corporate)	1,255,500	0.060	75,330	16
All Other	31,076,667	0.060	1,864,600	2,647
Subtotal	48,952,917		2,604,760	4,005
Motor Vehicles	27,612,700	0.060	1,656,762	
Other Personal Property	996,476	0.105	104,630	
Total Under County	77,562,093		4,366,152	
Fee-in-Lieu and Joint Industrial Park Assessed			21,776	
Manufacturing Property	465,333	0.105	48,860	
Utility Property	8,790,286	0.105	922,980	
Business Personal Property	3,503,524	0.105	367,870	
Motor Carrier Tier 1, 2 and 3	4,733,990	0.105	497,069 3,220,207	
Total SCDOR	17,493,133		5,078,762	
Grand Total	95,055,226		9,444,914	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: COLLETON SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	33,394,794
All Other Real Property Agricultural Property-Use Value	84,817,796 6,052,770
Personal Property-Locally Assessed	15,875,206
Real and Personal Property-DOR Assessed	26,506,194
Fee-in-Lieu and Joint Industrial Park	6,527,170
Tier 1, 2 and 3, Replacement Assessment	46,113,934

Total Adjusted Assessed

185,893,070

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 185,893,070 21,764,109,300 0.00854

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	105,528,775	0.040	4,221,151	7,239
Agricultural (Corporate)	30,526,983	0.060	1,831,619	170
All Other	1,413,629,933	0.060	84,817,796	19,340
Subtotal	1,549,685,692		90,870,566	26,749
Motor Vehicles	238,166,800	0.060	14,290,008	
Other Personal Property	15,097,124	0.105	1,585,198	
Total Under County	1,802,949,615		106,745,772	
Fee-in-Lieu and Joint			6,527,170	
Industrial Park Assessed Manufacturing Property	63,305,019	0.105	6,647,027	
Utility Property	132,667,143	0.105	13,930,050	
Business Personal Property	41,254,743	0.105	4,331,748	
Motor Carrier	15,213,038	0.105	1,597,369	
Tier 1, 2 and 3			46,113,934	
Total SCDOR	252,439,943		79,147,298	
Grand Total	2,055,389,558		185,893,070	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: DARLINGTON SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	57,326,660
All Other Real Property Agricultural Property-Use Value	36,818,075 2,677,240
Personal Property-Locally Assessed	27,234,382
Real and Personal Property-DOR Assessed	88,982,817
Fee-in-Lieu and Joint Industrial Park	13,694,529
Tier 1, 2 and 3, Replacement Assessment	61,541,613
·	

Total Adjusted Assessed

230,948,656

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 230,948,656 21,764,109,300 0.01061

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	64,689,750	0.040	2,587,590	5,190
Agricultural (Corporate)	1,494,167	0.060	89,650	20
All Other	613,634,583	0.060	36,818,075	25,348
Subtotal	679,818,500		39,495,315	30,558
Motor Vehicles	405,677,200	0.060	24,340,632	
Other Personal Property	27,559,524	0.105	2,893,750	
Total Under County	1,113,055,224		66,729,697	
Fee-in-Lieu and Joint			13,694,529	
Manufacturing Property	157,358,762	0.105	16,522,670	
Utility Property	607,889,238	0.105	63,828,370	
Business Personal Property	73,597,810	0.105	7,727,770	
Motor Carrier Tier 1, 2 and 3	8,609,590	0.105	904,007 61,541,613	
Total SCDOR	847,455,400		164,218,959	
Grand Total	1,960,510,624		230,948,656	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: DILLON DISTRICT 3 Index Year: 2015

Tax Year: 2013

Owner Occupied Residential	4,610,770
All Other Real Property	3,561,850
Agricultural Property-Use Value	950,450
Personal Property-Locally Assessed	2,401,002
Real and Personal Property-DOR Assessed	5,026,373
Fee-in-Lieu and Joint Industrial Park	1,166,707
Tier 1, 2 and 3, Replacement Assessment	5,529,570

Total Adjusted Assessed 18,635,952

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 18,635,952 21,764,109,300 0.00086

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	18,519,500	0.040	740,780	1,351
Agricultural (Corporate)	3,494,500	0.060	209,670	117
All Other	59,364,167	0.060	3,561,850	2,749
Subtotal	81,378,167		4,512,300	4,217
Motor Vehicles	38,310,533	0.060	2,298,632	
Other Personal Property	974,952	0.105	102,370	
Total Under County	120,663,652		6,913,302	
Fee-in-Lieu and Joint Industrial Park Assessed			1,166,707	
Manufacturing Property	25,806,667	0.105	2,709,700	
Utility Property	13,991,962	0.105	1,469,156	
Business Personal Property	6,891,333	0.105	723,590	
Motor Carrier	1,180,257	0.105	123,927	
Tier 1, 2 and 3			5,529,570	
Total SCDOR	47,870,219		11,722,650	
Grand Total	168,533,871		18,635,952	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: DILLON SCHOOL DISTRICT 4 Tax Year: 2013

Owner Occupied Residential	14,415,190
All Other Real Property	16,434,400
Agricultural Property-Use Value	1,839,500
Personal Property-Locally Assessed	7,379,727
Real and Personal Property-DOR Assessed	14,065,943
Fee-in-Lieu and Joint Industrial Park	481,519
Tier 1, 2 and 3, Replacement Assessment	17,351,489

Total Adjusted Assessed

57,552,578

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 57,552,578 21,764,109,300 0.00264

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	43,764,750	0.040	1,750,590	3,155
Agricultural (Corporate)	1,481,833	0.060	88,910	137
All Other	273,906,667	0.060	16,434,400	8,332
Subtotal	319,153,250		18,273,900	11,624
Motor Vehicles	115,386,617	0.060	6,923,197	
Other Personal Property	4,347,905	0.105	456,530	
Total Under County	438,887,771		25,653,627	
Fee-in-Lieu and Joint			481,519	
Manufacturing Property	49,721,905	0.105	5,220,800	
Utility Property	55,166,971	0.105	5,792,532	
Business Personal Property	23,604,095	0.105	2,478,430	
Motor Carrier Tier 1, 2 and 3	5,468,390	0.105	574,181 17,351,489	
Total SCDOR	133,961,362		31,898,951	
Grand Total	572,849,133		57,552,578	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: DORCHESTER DISTRICT 2 Tax Year: 2013

Owner Occupied Residential	225,883,390
All Other Real Property Agricultural Property-Use Value	143,605,000 867.390
Personal Property-Locally Assessed	56,334,183
Real and Personal Property-DOR Assessed	35,377,553
Fee-in-Lieu and Joint Industrial Park	13,487,040
Tier 1, 2 and 3, Replacement Assessment	181,256,113

Total Adjusted Assessed

430,927,279

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 430,927,279 21,764,109,300 0.01980

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	8,677,500	0.040	347,100	854
Agricultural (Corporate)	8,671,500	0.060	520,290	104
All Other	2,393,416,667	0.060	143,605,000	17,799
Subtotal	2,410,765,667		144,472,390	18,757
Motor Vehicles	876,495,217	0.060	52,589,713	
Other Personal Property	35,661,619	0.105	3,744,470	
Total Under County	3,322,922,502		200,806,573	
Fee-in-Lieu and Joint Industrial Park Assessed			13,487,040	
Manufacturing Property	88,206,190	0.105	9,261,650	
Utility Property	178,351,429	0.105	18,726,900	
Business Personal Property	63,493,524	0.105	6,666,820	
Motor Carrier Tier 1, 2 and 3	6,877,933	0.105	722,183 181,256,113	
Total SCDOR	336,929,076		230,120,706	
Grand Total	3,659,851,579		430,927,279	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: DORCHESTER DISTRICT 4 Tax Year: 2013

16,019,800
14,123,181 1,296,560
6,474,495
17,981,389
6,125,610
15,813,917

Total Adjusted Assessed

61,815,152

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 61,815,152 21,764,109,300 0.00284

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	27,285,250	0.040	1,091,410	2,950
Agricultural (Corporate)	3,419,167	0.060	205,150	49
All Other	235,386,350	0.060	14,123,181	2,485
Subtotal	266,090,767		15,419,741	5,484
Motor Vehicles	100,445,750	0.060	6,026,745	
Other Personal Property	4,264,286	0.105	447,750	
Total Under County	370,800,802		21,894,236	
Fee-in-Lieu and Joint			6,125,610	
Manufacturing Property	102,465,905	0.105	10,758,920	
Utility Property	54,726,657	0.105	5,746,299	
Business Personal Property	13,212,762	0.105	1,387,340	
Motor Carrier Tier 1, 2 and 3	846,000	0.105	88,830 15,813,917	
Total SCDOR	171,251,324		39,920,916	
Grand Total	542,052,126		61,815,152	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: EDGEFIELD SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	30,120,190
All Other Real Property Agricultural Property-Use Value	15,534,100 2,039,600
Personal Property-Locally Assessed	11,251,708
Real and Personal Property-DOR Assessed	17,071,450
Fee-in-Lieu and Joint Industrial Park	2,130,060
Tier 1, 2 and 3, Replacement Assessment	25,563,720

Total Adjusted Assessed

73,590,638

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 73,590,638 21,764,109,300 0.00338

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	48,938,500	0.040	1,957,540	5,220
Agricultural (Corporate)	1,367,667	0.060	82,060	46
All Other	258,901,667	0.060	15,534,100	7,576
Subtotal	309,207,833		17,573,700	12,842
Motor Vehicles	175,754,133	0.060	10,545,248	
Other Personal Property	6,728,190	0.105	706,460	
Total Under County	491,690,157		28,825,408	
Fee-in-Lieu and Joint			2,130,060	
Manufacturing Property	64,189,143	0.105	6,739,860	
Utility Property	77,740,571	0.105	8,162,760	
Business Personal Property	13,937,238	0.105	1,463,410	
Motor Carrier Tier 1, 2 and 3	6,718,286	0.105	705,420 25,563,720	
Total SCDOR	162,585,238		44,765,230	
Grand Total	654,275,395		73,590,638	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: FAIRFIELD SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	25,113,567
All Other Real Property Agricultural Property-Use Value	22,382,906 2,859,404
Personal Property-Locally Assessed	9,428,154
Real and Personal Property-DOR Assessed	77,644,687
Fee-in-Lieu and Joint Industrial Park	0
Tier 1, 2 and 3, Replacement Assessment	23,023,456

Total Adjusted Assessed

135,338,607

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 135,338,607 21,764,109,300 0.00622

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	50,922,675	0.040	2,036,907	3,183
Agricultural (Corporate)	13,708,283	0.060	822,497	425
All Other	373,048,433	0.060	22,382,906	7,181
Subtotal	437,679,392		25,242,310	10,789
Motor Vehicles	143,864,900	0.060	8,631,894	
Other Personal Property	7,583,429	0.105	796,260	
Total Under County	589,127,720		34,670,464	
Fee-in-Lieu and Joint			0	
Industrial Park Assessed	44 004 400	0.405	4 044 050	
Manufacturing Property	11,821,429	0.105	1,241,250	
Utility Property	667,057,752	0.105	70,041,064	
Business Personal Property	54,938,857	0.105	5,768,580	
Motor Carrier	5,655,171	0.105	593,793	
Tier 1, 2 and 3			23,023,456	
Total SCDOR	739,473,210		100,668,143	
Grand Total	1,328,600,930		135,338,607	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: FLORENCE DISTRICT 1 Tax Year: 2013

Owner Occupied Residential	131,161,587
All Other Real Property Agricultural Property-Use Value	123,588,785 4,132,485
Personal Property-Locally Assessed	50,128,478
Real and Personal Property-DOR Assessed	57,378,751
Fee-in-Lieu and Joint Industrial Park	30,550,044
Tier 1, 2 and 3, Replacement Assessment	106,683,375

Total Adjusted Assessed

372,461,918

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 372,461,918 21,764,109,300 0.01711

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	94,148,125	0.040	3,765,925	2,861
Agricultural (Corporate)	6,109,333	0.060	366,560	83
All Other	2,059,813,083	0.060	123,588,785	19,082
Subtotal	2,160,070,542		127,721,270	22,026
Motor Vehicles	738,744,500	0.060	44,324,670	
Other Personal Property	55,274,362	0.105	5,803,808	
Total Under County	2,954,089,404		177,849,748	
Fee-in-Lieu and Joint			30,550,044	
Manufacturing Property	211,280,133	0.105	22,184,414	
Utility Property	191,419,400	0.105	20,099,037	
Business Personal Property	125,111,190	0.105	13,136,675	
Motor Carrier Tier 1, 2 and 3	18,653,571	0.105	1,958,625 106,683,375	
Total SCDOR	546,464,295		194,612,170	
Grand Total	3,500,553,699		372,461,918	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: FLORENCE DISTRICT 2 Tax Year: 2013

Total Adjusted Assessed	14,919,345
Fee-in-Lieu and Joint Industrial Park Tier 1, 2 and 3, Replacement Assessment	0 5.458.096
Real and Personal Property-DOR Assessed	2,837,550
	2,603,867
Personal Property-Locally Assessed	
All Other Real Property Agricultural Property-Use Value	2,557,635 1,462,197
Owner Occupied Residential	4,551,840

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 14,919,345 21,764,109,300 0.00069

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	33,492,875	0.040	1,339,715	1,707
Agricultural (Corporate)	2,041,367	0.060	122,482	65
All Other	42,627,250	0.060	2,557,635	2,447
Subtotal	78,161,492		4,019,832	4,219
Motor Vehicles	41,682,167	0.060	2,500,930	
Other Personal Property	980,352	0.105	102,937	
Total Under County	120,824,011		6,623,699	
Fee-in-Lieu and Joint			0	
Industrial Park Assessed				
Manufacturing Property	2,924,095	0.105	307,030	
Utility Property	21,346,381	0.105	2,241,370	
Business Personal Property	1,971,143	0.105	206,970	
Motor Carrier	782,667	0.105	82,180	
Tier 1, 2 and 3			5,458,096	
Total SCDOR	27,024,286		8,295,646	
Grand Total	147,848,296		14,919,345	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: FLORENCE DISTRICT 3 Tax Year: 2013

Owner Occupied Residential	12,154,046
All Other Real Property Agricultural Property-Use Value	12,391,909 2,304,268
Personal Property-Locally Assessed	6,834,385
Real and Personal Property-DOR Assessed	15,169,935
Fee-in-Lieu and Joint Industrial Park	3,031,203
Tier 1, 2 and 3, Replacement Assessment	14,591,515

Total Adjusted Assessed

54,323,215

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 54,323,215 21,764,109,300 0.00250

Base Appraised Ratio	Assessed	NBR
Owner Occupied		
Agricultural (Private) 55,710,050 0.040	2,228,402	2,659
Agricultural (Corporate) 1,264,433 0.060	75,866	15
All Other 206,531,817 0.060	12,391,909	6,008
Subtotal 263,506,300	14,696,177	8,682
Motor Vehicles 108,928,333 0.060	6,535,700	
Other Personal Property 2,844,619 0.105	298,685	
Total Under County 375,279,252	21,530,562	
Fee-in-Lieu and Joint Industrial Park Assessed	3,031,203	
Manufacturing Property 82,366,286 0.105	8,648,460	
Utility Property 39,730,781 0.105	4,171,732	
Business Personal Property 20,324,219 0.105	2,134,043	
Motor Carrier 2,054,286 0.105 Tier 1, 2 and 3	215,700 14,591,515	
Total SCDOR 144,475,571	32,792,653	
Grand Total 519,754,824	54,323,215	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: FLORENCE DISTRICT 4 Tax Year: 2013

Owner Occupied Residential	4,296,882
All Other Real Property Agricultural Property-Use Value	3,822,409 1,076,488
Personal Property-Locally Assessed	2,814,411
Real and Personal Property-DOR Assessed	3,057,296
Fee-in-Lieu and Joint Industrial Park	7,094,135
Tier 1, 2 and 3, Replacement Assessment	5,681,781

Total Adjusted Assessed

23,546,520

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 23,546,520 21,764,109,300 0.00108

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	26,718,600	0.040	1,068,744	1,067
Agricultural (Corporate)	129,067	0.060	7,744	8
All Other	63,706,817	0.060	3,822,409	2,413
Subtotal	90,554,483		4,898,897	3,488
Motor Vehicles	44,933,833	0.060	2,696,030	
Other Personal Property	1,127,438	0.105	118,381	
Total Under County	136,615,755		7,713,308	
Fee-in-Lieu and Joint			7,094,135	
Manufacturing Property	10,076,286	0.105	1,058,010	
Utility Property	12,436,762	0.105	1,305,860	
Business Personal Property	5,548,114	0.105	582,552	
Motor Carrier Tier 1, 2 and 3	1,055,943	0.105	110,874 5,681,781	
Total SCDOR	29,117,105		15,833,212	
Grand Total	165,732,860		23,546,520	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: FLORENCE DISTRICT 5 Tax Year: 2013

Owner Occupied Residential	3,966,225
All Other Real Property Agricultural Property-Use Value	2,686,158 873,798
Personal Property-Locally Assessed	2,438,726
Real and Personal Property-DOR Assessed	2,111,803
Fee-in-Lieu and Joint Industrial Park	100,491
Tier 1, 2 and 3, Replacement Assessment	4,583,486

Total Adjusted Assessed

12,794,462

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 12,794,462 21,764,109,300 0.00059

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	20,362,150	0.040	814,486	793
Agricultural (Corporate)	988,533	0.060	59,312	11
All Other	44,769,300	0.060	2,686,158	1,808
Subtotal	66,119,983		3,559,956	2,612
Motor Vehicles	37,827,167	0.060	2,269,630	
Other Personal Property	1,610,438	0.105	169,096	
Total Under County	105,557,588		5,998,682	
Fee-in-Lieu and Joint			100,491	
Manufacturing Property	5,144,781	0.105	540,202	
Utility Property	10,737,381	0.105	1,127,425	
Business Personal Property	3,677,219	0.105	386,108	
Motor Carrier Tier 1, 2 and 3	553,029	0.105	58,068 4,583,486	
Total SCDOR	20,112,410		6,795,780	
Grand Total	125,669,998		12,794,462	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: GEORGETOWN SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	156,301,178
All Other Real Property Agricultural Property-Use Value	304,392,349 3,772,633
Personal Property-Locally Assessed	42,365,600
Real and Personal Property-DOR Assessed	44,895,710
Fee-in-Lieu and Joint Industrial Park	15,412,465
Tier 1, 2 and 3, Replacement Assessment	145,135,817

Total Adjusted Assessed

555,974,574

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 555,974,574 21,764,109,300 0.02555

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	50,042,075	0.040	2,001,683	2,803
Agricultural (Corporate)	29,515,833	0.060	1,770,950	194
All Other	5,073,205,817	0.060	304,392,349	29,534
Subtotal	5,152,763,725		308,164,982	32,531
Motor Vehicles	558,868,667	0.060	33,532,120	
Other Personal Property	84,128,381	0.105	8,833,480	
Total Under County	5,795,760,773		350,530,582	
Fee-in-Lieu and Joint Industrial Park Assessed			15,412,465	
Manufacturing Property	245,171,619	0.105	25,743,020	
Utility Property	94,974,000	0.105	9,972,270	
Business Personal Property	76,491,905	0.105	8,031,650	
Motor Carrier Tier 1, 2 and 3	10,940,667	0.105	1,148,770 145,135,817	
Total SCDOR	427,578,190		205,443,992	
Grand Total	6,223,338,963		555,974,574	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: GREENVILLE SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	839,258,530
All Other Real Property Agricultural Property-Use Value	685,418,574 2,211,300
Personal Property-Locally Assessed	234,437,763
Real and Personal Property-DOR Assessed	280,649,088
Fee-in-Lieu and Joint Industrial Park	135,039,490
Tier 1, 2 and 3, Replacement Assessment	661,923,563
-	

Total Adjusted Assessed

1,999,679,778

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 1,999,679,778 21,764,109,300 0.09188

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	55,264,250	0.040	2,210,570	8,470
Agricultural (Corporate)	12,167	0.060	730	6
All Other	11,423,642,900	0.060	685,418,574	88,095
Subtotal	11,478,919,317		687,629,874	96,571
Motor Vehicles	3,792,101,150	0.060	227,526,069	
Other Personal Property	65,825,657	0.105	6,911,694	
Total Under County	15,336,846,124		922,067,637	
Fee-in-Lieu and Joint			135,039,490	
Manufacturing Property	800,778,952	0.105	84,081,790	
Utility Property	826,596,562	0.105	86,792,639	
Business Personal Property	984,214,048	0.105	103,342,475	
Motor Carrier Tier 1, 2 and 3	61,258,895	0.105	6,432,184 661,923,563	
Total SCDOR	2,672,848,457		1,077,612,141	
Grand Total	18,009,694,581		1,999,679,778	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: GREENWOOD DISTRICT 50 Tax Year: 2013

Owner Occupied Residential	59,434,946
All Other Real Property	52,078,977
Agricultural Property-Use Value	860,731
Personal Property-Locally Assessed	20,520,506
Real and Personal Property-DOR Assessed	27,755,473
Fee-in-Lieu and Joint Industrial Park	24,011,204
Tier 1, 2 and 3, Replacement Assessment	63,006,000
Total Adjusted Assessed	188,232,891

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 188,232,891 21,764,109,300 0.00865

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	19,623,775	0.040	784,951	2,670
Agricultural (Corporate)	1,263,000	0.060	75,780	81
All Other	867,982,950	0.060	52,078,977	11,951
Subtotal	888,869,725		52,939,708	14,702
Motor Vehicles	312,053,267	0.060	18,723,196	
Other Personal Property	17,117,238	0.105	1,797,310	
Total Under County	1,218,040,230		73,460,214	
Fee-in-Lieu and Joint			24,011,204	
Manufacturing Property	102,122,095	0.105	10,722,820	
Utility Property	91,419,790	0.105	9,599,078	
Business Personal Property	63,995,962	0.105	6,719,576	
Motor Carrier Tier 1, 2 and 3	6,799,990	0.105	713,999 63,006,000	
Total SCDOR	264,337,838		114,772,677	
Grand Total	1,482,378,068		188,232,891	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: GREENWOOD DISTRICT 51 Tax Year: 2013

Owner Occupied Residential	4,934,752
All Other Real Property Agricultural Property-Use Value	2,546,534 227,944
Personal Property-Locally Assessed	2,202,446
Real and Personal Property-DOR Assessed	3,099,696
Fee-in-Lieu and Joint Industrial Park	491,954
Tier 1, 2 and 3, Replacement Assessment	4,883,133

Total Adjusted Assessed

13,451,707

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 13,451,707 21,764,109,300 0.00062

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	5,135,850	0.040	205,434	1,164
Agricultural (Corporate)	375,167	0.060	22,510	29
All Other	42,442,233	0.060	2,546,534	2,704
Subtotal	47,953,250		2,774,478	3,897
Motor Vehicles	34,880,600	0.060	2,092,836	
Other Personal Property	1,043,905	0.105	109,610	
Total Under County	83,877,755		4,976,924	
Fee-in-Lieu and Joint Industrial Park Assessed			491,954	
Manufacturing Property	9,794,571	0.105	1,028,430	
Utility Property	13,754,476	0.105	1,444,220	
Business Personal Property	1,969,048	0.105	206,750	
Motor Carrier	4,002,819	0.105	420,296	
Tier 1, 2 and 3			4,883,133	
Total SCDOR	29,520,914		8,474,783	
Grand Total	113,398,669		13,451,707	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: GREENWOOD DISTRICT 52 Index Year: 2013

Owner Occupied Residential	4,491,082
All Other Real Property Agricultural Property-Use Value	2,341,107 286,770
Personal Property-Locally Assessed	3,418,032
Real and Personal Property-DOR Assessed	8,482,292
Fee-in-Lieu and Joint Industrial Park	33,557,589
Tier 1, 2 and 3, Replacement Assessment	11,206,410

Total Adjusted Assessed

59,292,200

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 59,292,200 21,764,109,300 0.00272

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	6,437,925	0.040	257,517	738
Agricultural (Corporate)	487,550	0.060	29,253	27
All Other	39,018,450	0.060	2,341,107	1,342
Subtotal	45,943,925		2,627,877	2,107
Motor Vehicles	49,412,867	0.060	2,964,772	
Other Personal Property	4,316,762	0.105	453,260	
Total Under County	99,673,554		6,045,909	
Fee-in-Lieu and Joint Industrial Park Assessed			33,557,589	
Manufacturing Property	37,563,238	0.105	3,944,140	
Utility Property	35,434,648	0.105	3,720,638	
Business Personal Property	5,900,000	0.105	619,500	
Motor Carrier	1,885,848	0.105	198,014	
Tier 1, 2 and 3			11,206,410	
Total SCDOR	80,783,733		53,246,291	
Grand Total	180,457,287		59,292,200	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: HAMPTON DISTRICT 1 Tax Year: 2013

Owner Occupied Residential	10,541,990
All Other Real Property	9,938,700
Agricultural Property-Use Value Personal Property-Locally Assessed	1,107,380 4,403,534
Real and Personal Property-DOR Assessed	9,787,267
Fee-in-Lieu and Joint Industrial Park	195,060
Tier 1, 2 and 3, Replacement Assessment	11,528,318
Total Adjusted Assessed	36,960,259

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 36,960,259 21,764,109,300 0.00170

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	21,106,250	0.040	844,250	2,271
Agricultural (Corporate)	4,385,500	0.060	263,130	22
All Other	165,645,000	0.060	9,938,700	6,830
Subtotal	191,136,750		11,046,080	9,123
Motor Vehicles	67,370,400	0.060	4,042,224	
Other Personal Property	3,441,048	0.105	361,310	
Total Under County	261,948,198		15,449,614	
Fee-in-Lieu and Joint			195,060	
Manufacturing Property	12,479,905	0.105	1,310,390	
Utility Property	61,393,981	0.105	6,446,368	
Business Personal Property	15,040,286	0.105	1,579,230	
Motor Carrier	4,297,895	0.105	451,279	
Tier 1, 2 and 3			11,528,318	
Total SCDOR	93,212,067		21,510,645	
Grand Total	355,160,264		36,960,259	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: HAMPTON DISTRICT 2 Tax Year: 2013

Tier 1, 2 and 3, Replacement Assessment	4,050,136
Fee-in-Lieu and Joint Industrial Park	1.145.474
Real and Personal Property-DOR Assessed	4,385,699
Personal Property-Locally Assessed	1,622,786
Agricultural Property-Use Value	757,230
Owner Occupied Residential All Other Real Property	3,419,760 3,073,590

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 15,034,915 21,764,109,300 0.00069

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	18,030,000	0.040	721,200	1,562
Agricultural (Corporate)	600,500	0.060	36,030	8
All Other	51,226,500	0.060	3,073,590	3,872
Subtotal	69,857,000		3,830,820	5,442
Motor Vehicles	25,596,267	0.060	1,535,776	
Other Personal Property	828,667	0.105	87,010	
Total Under County	96,281,933		5,453,606	
Fee-in-Lieu and Joint Industrial Park Assessed			1,145,474	
Manufacturing Property	7,647,429	0.105	802,980	
Utility Property	28,068,000	0.105	2,947,140	
Business Personal Property	4,406,476	0.105	462,680	
Motor Carrier Tier 1, 2 and 3	1,646,657	0.105	172,899 4,050,136	
Total SCDOR	41,768,562		9,581,309	
Grand Total	138,050,495		15,034,915	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: HORRY SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	499,601,598
All Other Real Property Agricultural Property-Use Value	1,234,663,643 5,532,769
Personal Property-Locally Assessed	215,252,307
Real and Personal Property-DOR Assessed	111,728,097
Fee-in-Lieu and Joint Industrial Park	42,011,937
Tier 1, 2 and 3, Replacement Assessment	397,688,348

Total Adjusted Assessed 2,006,877,101

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability

2,006,877,101 21,764,109,300 0.09221

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	126,602,450	0.040	5,064,098	12,412
Agricultural (Corporate)	7,811,183	0.060	468,671	315
All Other	20,577,727,383	0.060	1,234,663,643	154,578
Subtotal	20,712,141,017		1,240,196,412	167,305
Motor Vehicles	2,677,078,983	0.060	160,624,739	
Other Personal Property	520,262,552	0.105	54,627,568	
Total Under County	23,909,482,552		1,455,448,719	
Fee-in-Lieu and Joint			42,011,937	
Manufacturing Property	127,351,029	0.105	13,371,858	
Utility Property	349,137,524	0.105	36,659,440	
Business Personal Property	558,784,952	0.105	58,672,420	
Motor Carrier Tier 1, 2 and 3	28,803,610	0.105	3,024,379 397,688,348	
Total SCDOR	1,064,077,114		551,428,382	
Grand Total	24,973,559,667		2,006,877,101	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: JASPER SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	29,178,140
All Other Real Property Agricultural Property-Use Value	38,795,810 2,912,880
Personal Property-Locally Assessed	11,345,326
Real and Personal Property-DOR Assessed	25,014,250
Fee-in-Lieu and Joint Industrial Park	18,620,461
Tier 1, 2 and 3, Replacement Assessment	20,288,666

Total Adjusted Assessed

116,977,393

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 116,977,393 21,764,109,300 0.00537

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	42,925,750	0.040	1,717,030	3,300
Agricultural (Corporate)	19,930,833	0.060	1,195,850	105
All Other	646,596,833	0.060	38,795,810	14,365
Subtotal	709,453,417		41,708,690	17,770
Motor Vehicles	168,411,767	0.060	10,104,706	
Other Personal Property	11,815,429	0.105	1,240,620	
Total Under County	889,680,612		53,054,016	
Fee-in-Lieu and Joint			18,620,461	
Industrial Park Assessed Manufacturing Property	15,199,810	0.105	1,595,980	
Utility Property	152,890,819	0.105	16,053,536	
Business Personal Property	64,286,762	0.105	6,750,110	
Motor Carrier	5,853,562	0.105	614,624	
Tier 1, 2 and 3			20,288,666	
Total SCDOR	238,230,952		63,923,377	
Grand Total	1,127,911,564		116,977,393	

2015 Factored Preliminary **Index of Taxpaying Ability**

Index Year: 2015 District Name: KERSHAW SCHOOL DISTRICT **School District:** Tax Year: 2013

Owner Occupied Residential	89,681,480
All Other Real Property Agricultural Property-Use Value	55,326,386 2.941.340
Personal Property-Locally Assessed	28,327,773
Real and Personal Property-DOR Assessed	37,810,808
Fee-in-Lieu and Joint Industrial Park	11,549,171
Tier 1, 2 and 3, Replacement Assessment	81,203,324
Total Adjusted Assessed	217,158,802

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 217,158,802 21,764,109,300 0.00998

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	60,339,250	0.040	2,413,570	6,683
Agricultural (Corporate)	8,796,167	0.060	527,770	204
All Other	922,106,433	0.060	55,326,386	23,748
Subtotal	991,241,850		58,267,726	30,635
Motor Vehicles	429,294,050	0.060	25,757,643	
Other Personal Property	24,477,429	0.105	2,570,130	
Total Under County	1,445,013,329		86,595,499	
Fee-in-Lieu and Joint			11,549,171	
Manufacturing Property	131,574,771	0.105	13,815,351	
Utility Property	168,331,524	0.105	17,674,810	
Business Personal Property	48,740,857	0.105	5,117,790	
Motor Carrier Tier 1, 2 and 3	11,455,781	0.105	1,202,857 81,203,324	
Total SCDOR	360,102,933		130,563,303	
Grand Total	1,805,116,262		217,158,802	

2015 Factored Preliminary **Index of Taxpaying Ability**

Index Year: 2015 District Name: LANCASTER SCHOOL DISTRICT **School District:** Tax Year: 2013

Owner Occupied Residential	135,813,040
All Other Real Property	93,558,120
Agricultural Property-Use Value	1,841,960
Personal Property-Locally Assessed	37,006,610
Real and Personal Property-DOR Assessed	31,434,873
Fee-in-Lieu and Joint Industrial Park	14,205,041
Tier 1, 2 and 3, Replacement Assessment	89,647,659
Total Adjusted Assessed	267,694,263

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability

267,694,263 21,764,109,300 0.01230

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	37,546,500	0.040	1,501,860	4,929
Agricultural (Corporate)	5,668,333	0.060	340,100	218
All Other	1,559,302,000	0.060	93,558,120	23,244
Subtotal	1,602,516,833		95,400,080	28,391
Motor Vehicles	561,499,333	0.060	33,689,960	
Other Personal Property	31,587,143	0.105	3,316,650	
Total Under County	2,195,603,310		132,406,690	
Fee-in-Lieu and Joint Industrial Park Assessed			14,205,041	
Manufacturing Property	72,251,429	0.105	7,586,400	
Utility Property	138,548,476	0.105	14,547,590	
Business Personal Property	79,754,286	0.105	8,374,200	
Motor Carrier Tier 1, 2 and 3	8,825,552	0.105	926,683 89,647,659	
Total SCDOR	299,379,743		135,287,573	
Grand Total	2,494,983,052		267,694,263	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: LAURENS DISTRICT 55 Tax Year: 2013

All Other Real Property	25.145.030
Agricultural Property-Use Value	818,980
Personal Property-Locally Assessed	13,558,090
Real and Personal Property-DOR Assessed	22,649,420
Fee-in-Lieu and Joint Industrial Park	4,622,266
Tier 1, 2 and 3, Replacement Assessment	34,090,476

Total Adjusted Assessed 100,884,262

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 100,884,262 21,764,109,300 0.00464

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	19,256,000	0.040	770,240	4,473
Agricultural (Corporate)	812,333	0.060	48,740	56
All Other	419,083,833	0.060	25,145,030	15,168
Subtotal	439,152,167		25,964,010	19,697
Motor Vehicles	210,742,000	0.060	12,644,520	
Other Personal Property	8,700,667	0.105	913,570	
Total Under County	658,594,833		39,522,100	
Fee-in-Lieu and Joint Industrial Park Assessed			4,622,266	
Manufacturing Property	54,863,810	0.105	5,760,700	
Utility Property	92,005,048	0.105	9,660,530	
Business Personal Property	62,299,714	0.105	6,541,470	
Motor Carrier	6,540,190	0.105	686,720	
Tier 1, 2 and 3			34,090,476	
Total SCDOR	215,708,762		61,362,162	
Grand Total	874,303,595		100,884,262	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: LAURENS DISTRICT 56 Tax Year: 2013

Owner Occupied Residential	15,554,420
All Other Real Property Agricultural Property-Use Value	15,357,330 669,410
Personal Property-Locally Assessed	6,509,560
Real and Personal Property-DOR Assessed	9,897,110
Fee-in-Lieu and Joint Industrial Park	4,199,730
Tier 1, 2 and 3, Replacement Assessment	17,091,029

Total Adjusted Assessed

53,724,169

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 53,724,169 21,764,109,300 0.00247

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	12,747,750	0.040	509,910	1,804
Agricultural (Corporate)	2,658,333	0.060	159,500	108
All Other	255,955,500	0.060	15,357,330	8,187
Subtotal	271,361,583		16,026,740	10,099
Motor Vehicles	99,200,833	0.060	5,952,050	
Other Personal Property	5,309,619	0.105	557,510	
Total Under County	375,872,036		22,536,300	
Fee-in-Lieu and Joint			4,199,730	
Manufacturing Property	28,895,048	0.105	3,033,980	
Utility Property	46,161,238	0.105	4,846,930	
Business Personal Property	15,700,952	0.105	1,648,600	
Motor Carrier Tier 1, 2 and 3	3,500,952	0.105	367,600 17,091,029	
Total SCDOR	94,258,190		31,187,869	
Grand Total	470,130,226		53,724,169	

2015 Factored Preliminary **Index of Taxpaying Ability**

Index Year: 2015 District Name: LEE SCHOOL DISTRICT School District: Tax Year: 2013

Owner Convind Besidential	11 246 540
Owner Occupied Residential	11,346,540
All Other Real Property	8,854,550
Agricultural Property-Use Value	2,385,540
Personal Property-Locally Assessed	5,103,493
Real and Personal Property-DOR Assessed	9,283,033
Fee-in-Lieu and Joint Industrial Park	360,564
Tier 1, 2 and 3, Replacement Assessment	14,788,493
Total Adjusted Assessed	40,775,673

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 40,775,673 21,764,109,300 0.00187

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	56,902,750	0.040	2,276,110	4,331
Agricultural (Corporate)	1,823,833	0.060	109,430	67
All Other	147,575,833	0.060	8,854,550	9,312
Subtotal	206,302,417		11,240,090	13,710
Motor Vehicles	81,549,050	0.060	4,892,943	
Other Personal Property	2,005,238	0.105	210,550	
Total Under County	289,856,705		16,343,583	
Fee-in-Lieu and Joint			360,564	
Industrial Park Assessed Manufacturing Property	30,646,286	0.105	3,217,860	
Utility Property	38,104,095	0.105	4,000,930	
Business Personal Property	14,771,971	0.105	1,551,057	
Motor Carrier	4,887,486	0.105	513,186	
Tier 1, 2 and 3			14,788,493	
Total SCDOR	88,409,838		24,432,090	
Grand Total	378,266,543		40,775,673	

2015 Factored Preliminary **Index of Taxpaying Ability**

Index Year: 2015 District Name: LEXINGTON DISTRICT 1 School District: Tax Year: 2013

Owner Occupied Residential	240,695,010
Owner Occupied Residential	240,093,010
All Other Real Property	112,191,450
Agricultural Property-Use Value	1,372,540
Personal Property-Locally Assessed	65,868,460
Real and Personal Property-DOR Assessed	67,488,180
Fee-in-Lieu and Joint Industrial Park	14,635,360
Tier 1, 2 and 3, Replacement Assessment	166,407,301
Total Adjusted Assessed	427,963,291

Total Adjusted Assessed

Index of Taxpaying Ability District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 427,963,291 21,764,109,300 0.01966

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	33,719,250	0.040	1,348,770	5,812
Agricultural (Corporate)	396,167	0.060	23,770	53
All Other	1,869,857,500	0.060	112,191,450	22,477
Subtotal	1,903,972,917		113,563,990	28,342
Motor Vehicles	1,017,672,167	0.060	61,060,330	
Other Personal Property	45,791,714	0.105	4,808,130	
Total Under County	2,967,436,798		179,432,450	
Fee-in-Lieu and Joint			14,635,360	
Manufacturing Property	146,582,667	0.105	15,391,180	
Utility Property	378,470,095	0.105	39,739,360	
Business Personal Property	110,992,667	0.105	11,654,230	
Motor Carrier Tier 1, 2 and 3	6,699,143	0.105	703,410 166,407,301	
Total SCDOR	642,744,571		248,530,841	
Grand Total	3,610,181,369		427,963,291	

2015 Factored Preliminary **Index of Taxpaying Ability**

Index Year: 2015 District Name: LEXINGTON DISTRICT 2 School District: Tax Year: 2013

Tier 1, 2 and 3, Replacement Assessment	75,917,397
Fee-in-Lieu and Joint Industrial Park	26.290.480
Real and Personal Property-DOR Assessed	47,454,390
Personal Property-Locally Assessed	33,429,570
Agricultural Property-Use Value	151,520
All Other Real Property	88,245,920
Owner Occupied Residential	72,043,900

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability

271,489,277 21,764,109,300 0.01247

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	3,083,250	0.040	123,330	833
Agricultural (Corporate)	469,833	0.060	28,190	54
All Other	1,470,765,333	0.060	88,245,920	14,815
Subtotal	1,474,318,417		88,397,440	15,702
Motor Vehicles	476,955,667	0.060	28,617,340	
Other Personal Property	45,830,762	0.105	4,812,230	
Total Under County	1,997,104,845		121,827,010	
Fee-in-Lieu and Joint			26,290,480	
Industrial Park Assessed Manufacturing Property	115,445,238	0.105	12,121,750	
Utility Property	160,198,190	0.105	16,820,810	
Business Personal Property	172,998,000	0.105	18,164,790	
Motor Carrier	3,305,143	0.105	347,040	
Tier 1, 2 and 3			75,917,397	
Total SCDOR	451,946,571		149,662,267	
Grand Total	2,449,051,417		271,489,277	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: LEXINGTON DISTRICT 3 Tax Year: 2013

Owner Occupied Residential	17,020,170
All Other Real Property Agricultural Property-Use Value	14,205,730 671,920
Personal Property-Locally Assessed	5,404,320
Real and Personal Property-DOR Assessed	7,985,820
Fee-in-Lieu and Joint Industrial Park	158,020
Tier 1, 2 and 3, Replacement Assessment	13,778,783
-	

Total Adjusted Assessed

42,204,593

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 42,204,593 21,764,109,300 0.00194

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	16,289,500	0.040	651,580	1,879
Agricultural (Corporate)	339,000	0.060	20,340	34
All Other	236,762,167	0.060	14,205,730	5,322
Subtotal	253,390,667		14,877,650	7,235
Motor Vehicles	81,244,833	0.060	4,874,690	
Other Personal Property	5,044,095	0.105	529,630	
Total Under County	339,679,595		20,281,970	
Fee-in-Lieu and Joint Industrial Park Assessed			158,020	
Manufacturing Property	18,267,429	0.105	1,918,080	
Utility Property	42,905,238	0.105	4,505,050	
Business Personal Property	13,725,143	0.105	1,441,140	
Motor Carrier Tier 1, 2 and 3	1,157,619	0.105	121,550 13,778,783	
Total SCDOR	76,055,429		21,922,623	
Grand Total	415,735,024		42,204,593	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: LEXINGTON DISTRICT 4 Tax Year: 2013

Total Adjusted Assessed	32.746.155
Tier 1, 2 and 3, Replacement Assessment	10.705.665
Fee-in-Lieu and Joint Industrial Park	1.087.930
Real and Personal Property-DOR Assessed	7,150,050
Personal Property-Locally Assessed	5,117,590
Agricultural Property-Use Value	377,610
All Other Real Property	8,307,310
Owner Occupied Residential	12,201,890

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 32,746,155 21,764,109,300 0.00150

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	9,025,500	0.040	361,020	1,751
Agricultural (Corporate)	276,500	0.060	16,590	13
All Other	138,455,167	0.060	8,307,310	6,546
Subtotal	147,757,167		8,684,920	8,310
Motor Vehicles	81,856,167	0.060	4,911,370	
Other Personal Property	1,964,000	0.105	206,220	
Total Under County	231,577,333		13,802,510	
Fee-in-Lieu and Joint Industrial Park Assessed			1,087,930	
Manufacturing Property	14,001,333	0.105	1,470,140	
Utility Property	46,485,524	0.105	4,880,980	
Business Personal Property	7,148,571	0.105	750,600	
Motor Carrier Tier 1, 2 and 3	460,286	0.105	48,330 10,705,665	
Total SCDOR	68,095,714		18,943,645	
Grand Total	299,673,048		32,746,155	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: LEXINGTON DISTRICT 5 Tax Year: 2013

Owner Occupied Residential	240,024,390
All Other Real Property Agricultural Property-Use Value	127,231,090 262,950
Personal Property-Locally Assessed	56,855,175
Real and Personal Property-DOR Assessed	57,599,729
Fee-in-Lieu and Joint Industrial Park	4,592,820
Tier 1, 2 and 3, Replacement Assessment	180,696,395

Total Adjusted Assessed

427,238,159

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 427,238,159 21,764,109,300 0.01963

Tax Base NBR Appraised Ratio Assessed Owner Occupied Agricultural (Private) 2,456 6,280,000 0.040 251,200 Agricultural (Corporate) 195,833 0.060 11,750 27 All Other 0.060 127,231,090 2,120,518,167 11,181 Subtotal 2,126,994,000 127,494,040 13,664 **Motor Vehicles** 826,021,833 0.060 49,561,310 Other Personal Property 69,465,381 0.105 7,293,865 **Total Under County** 3,022,481,214 184,349,215 Fee-in-Lieu and Joint 4,592,820 Industrial Park Assessed 5,431,430 Manufacturing Property 51,727,905 0.105 **Utility Property** 386,966,667 0.105 40,631,500 **Business Personal Property** 104,174,381 0.105 10,938,310 **Motor Carrier** 5,699,895 0.105 598,489 Tier 1, 2 and 3 180,696,395 **Total SCDOR** 548,568,848 242,888,944 **Grand Total** 3,571,050,062 427,238,159

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: MARION CNTY SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	24,693,262
All Other Real Property Agricultural Property-Use Value	22,909,223 2,131,940
Personal Property-Locally Assessed	10,714,130
Real and Personal Property-DOR Assessed	14,667,611
Fee-in-Lieu and Joint Industrial Park	1,402,861
Tier 1, 2 and 3, Replacement Assessment	29,583,920

Total Adjusted Assessed

81,409,685

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 81,409,685 21,764,109,300 0.00374

n				
Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	37,894,050	0.040	1,515,762	3,587
Agricultural (Corporate)	10,269,633	0.060	616,178	132
All Other	381,820,383	0.060	22,909,223	12,484
Subtotal	429,984,067		25,041,163	16,203
Motor Vehicles	160,963,833	0.060	9,657,830	
Other Personal Property	10,060,000	0.105	1,056,300	
Total Under County	601,007,900		35,755,293	
Fee-in-Lieu and Joint			1,402,861	
Manufacturing Property	26,591,076	0.105	2,792,063	
Utility Property	75,537,067	0.105	7,931,392	
Business Personal Property	30,527,524	0.105	3,205,390	
Motor Carrier	7,035,867	0.105	738,766	
Tier 1, 2 and 3			29,583,920	
Total SCDOR	139,691,533		45,654,392	
Grand Total	740,699,433		81,409,685	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: MARLBORO SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	14,366,590
All Other Real Property Agricultural Property-Use Value	14,763,700 3,048,960
Personal Property-Locally Assessed	8,170,080
Real and Personal Property-DOR Assessed	15,618,440
Fee-in-Lieu and Joint Industrial Park	11,372,860
Tier 1, 2 and 3, Replacement Assessment	16,926,450

Total Adjusted Assessed

69,900,490

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 69,900,490 21,764,109,300 0.00321

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	52,370,500	0.040	2,094,820	2,784
Agricultural (Corporate)	15,902,333	0.060	954,140	406
All Other	246,061,667	0.060	14,763,700	10,473
Subtotal	314,334,500		17,812,660	13,663
Motor Vehicles	129,772,833	0.060	7,786,370	
Other Personal Property	3,654,381	0.105	383,710	
Total Under County	447,761,714		25,982,740	
Fee-in-Lieu and Joint			11,372,860	
Manufacturing Property	65,279,524	0.105	6,854,350	
Utility Property	58,463,048	0.105	6,138,620	
Business Personal Property	16,264,667	0.105	1,707,790	
Motor Carrier	8,739,810	0.105	917,680	
Tier 1, 2 and 3			16,926,450	
Total SCDOR	148,747,048		43,917,750	
Grand Total	596,508,762		69,900,490	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: MCCORMICK SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	16,773,240
All Other Real Property Agricultural Property-Use Value	15,750,680 837,820
Personal Property-Locally Assessed	4,439,481
Real and Personal Property-DOR Assessed	6,647,249
Fee-in-Lieu and Joint Industrial Park	80,005
Tier 1, 2 and 3, Replacement Assessment	14,518,608

Total Adjusted Assessed

42,273,843

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 42,273,843 21,764,109,300 0.00194

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	17,511,500	0.040	700,460	1,773
Agricultural (Corporate)	2,289,333	0.060	137,360	66
All Other	262,511,333	0.060	15,750,680	9,546
Subtotal	282,312,167		16,588,500	11,385
Motor Vehicles	64,859,517	0.060	3,891,571	
Other Personal Property	5,218,190	0.105	547,910	
Total Under County	352,389,874		21,027,981	
Fee-in-Lieu and Joint Industrial Park Assessed			80,005	
Manufacturing Property	11,608,476	0.105	1,218,890	
Utility Property	39,017,010	0.105	4,096,786	
Business Personal Property	5,649,238	0.105	593,170	
Motor Carrier	7,032,410	0.105	738,403	
Tier 1, 2 and 3			14,518,608	
Total SCDOR	63,307,133		21,245,862	
Grand Total	415,697,007		42,273,843	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: NEWBERRY SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	46,232,463
All Other Real Property Agricultural Property-Use Value	38,045,470 2,648,470
Personal Property-Locally Assessed	15,446,660
Real and Personal Property-DOR Assessed	25,114,770
Fee-in-Lieu and Joint Industrial Park	9,212,630
Tier 1, 2 and 3, Replacement Assessment	45,309,735
-	

Total Adjusted Assessed

135,777,735

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 135,777,735 21,764,109,300 0.00624

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	52,234,500	0.040	2,089,380	6,223
Agricultural (Corporate)	9,318,167	0.060	559,090	237
All Other	634,091,167	0.060	38,045,470	17,793
Subtotal	695,643,833		40,693,940	24,253
Motor Vehicles	226,204,833	0.060	13,572,290	
Other Personal Property	17,851,143	0.105	1,874,370	
Total Under County	939,699,810		56,140,600	
Fee-in-Lieu and Joint			9,212,630	
Manufacturing Property	87,859,429	0.105	9,225,240	
Utility Property	107,703,143	0.105	11,308,830	
Business Personal Property	36,092,286	0.105	3,789,690	
Motor Carrier Tier 1, 2 and 3	7,533,429	0.105	791,010 45,309,735	
Total SCDOR	239,188,286		79,637,135	
Grand Total	1,178,888,095		135,777,735	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: OCONEE SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	152,263,010
All Other Real Property Agricultural Property-Use Value	166,577,353 2,107,100
Personal Property-Locally Assessed	38,189,609
Real and Personal Property-DOR Assessed	163,095,709
Fee-in-Lieu and Joint Industrial Park	21,002,970
Tier 1, 2 and 3, Replacement Assessment	147,771,961
	_

Total Adjusted Assessed

538,744,702

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 538,744,702 21,764,109,300 0.02475

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	50,063,750	0.040	2,002,550	7,554
Agricultural (Corporate)	1,742,500	0.060	104,550	154
All Other	2,776,289,217	0.060	166,577,353	38,252
Subtotal	2,828,095,467		168,684,453	45,960
Motor Vehicles	549,195,917	0.060	32,951,755	
Other Personal Property	49,884,324	0.105	5,237,854	
Total Under County	3,427,175,707		206,874,062	
Fee-in-Lieu and Joint Industrial Park Assessed			21,002,970	
Manufacturing Property	82,533,448	0.105	8,666,012	
Utility Property	1,391,448,943	0.105	146,102,139	
Business Personal Property	61,489,076	0.105	6,456,353	
Motor Carrier Tier 1, 2 and 3	17,821,000	0.105	1,871,205 147,771,961	
Total SCDOR	1,553,292,467		331,870,640	
Grand Total	4,980,468,174		538,744,702	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: ORANGEBURG DISTRICT 3 Tax Year: 2013

Owner Occupied Residential	19,492,894
All Other Real Property	21,661,524
Agricultural Property-Use Value	1,152,670
Personal Property-Locally Assessed	6,715,110
Real and Personal Property-DOR Assessed	11,906,192
Fee-in-Lieu and Joint Industrial Park	4,391,678
Tier 1, 2 and 3, Replacement Assessment	17,199,326
Total Adjusted Assessed	63,026,500

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 63,026,500 21,764,109,300 0.00290

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	24,734,350	0.040	989,374	1,780
Agricultural (Corporate)	2,721,600	0.060	163,296	33
All Other	361,025,400	0.060	21,661,524	9,304
Subtotal	388,481,350		22,814,194	11,117
Motor Vehicles	98,656,167	0.060	5,919,370	
Other Personal Property	7,578,476	0.105	795,740	
Total Under County	494,715,993		29,529,304	
Fee-in-Lieu and Joint Industrial Park Assessed			4,391,678	
Manufacturing Property	18,673,619	0.105	1,960,730	
Utility Property	60,502,752	0.105	6,352,789	
Business Personal Property	31,279,714	0.105	3,284,370	
Motor Carrier Tier 1, 2 and 3	2,936,219	0.105	308,303 17,199,326	
Total SCDOR	113,392,305		33,497,196	
Grand Total	608,108,298		63,026,500	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: ORANGEBURG DISTRICT 4 Tax Year: 2013

14,695,164
9,623,014 1,572,178
6,824,010
35,154,060
1,477,408
16,071,107

Total Adjusted Assessed 70,721,777

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability

70,721,777 21,764,109,300 0.00325

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	36,846,850	0.040	1,473,874	2,880
Agricultural (Corporate)	1,638,400	0.060	98,304	34
All Other	160,383,567	0.060	9,623,014	7,395
Subtotal	198,868,817		11,195,192	10,309
Motor Vehicles	107,166,833	0.060	6,430,010	
Other Personal Property	3,752,381	0.105	394,000	
Total Under County	309,788,031		18,019,202	
Fee-in-Lieu and Joint Industrial Park Assessed			1,477,408	
Manufacturing Property	48,647,048	0.105	5,107,940	
Utility Property	270,959,105	0.105	28,450,706	
Business Personal Property	11,610,171	0.105	1,219,068	
Motor Carrier	3,584,248	0.105	376,346	
Tier 1, 2 and 3			16,071,107	
Total SCDOR	334,800,571		52,702,575	
Grand Total	644,588,602		70,721,777	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: ORANGEBURG DISTRICT 5 Tax Year: 2013

Owner Occupied Residential	44,360,610
All Other Real Property Agricultural Property-Use Value	49,857,986 1,493,386
Personal Property-Locally Assessed	17,290,169
Real and Personal Property-DOR Assessed	40,391,868
Fee-in-Lieu and Joint Industrial Park	13,334,383
Tier 1, 2 and 3, Replacement Assessment	43,410,078

Total Adjusted Assessed

165,777,870

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 165,777,870 21,764,109,300 0.00762

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	36,211,150	0.040	1,448,446	2,953
Agricultural (Corporate)	749,000	0.060	44,940	13
All Other	830,966,433	0.060	49,857,986	15,461
Subtotal	867,926,583		51,351,372	18,427
Motor Vehicles	264,080,483	0.060	15,844,829	
Other Personal Property	13,765,143	0.105	1,445,340	
Total Under County	1,145,772,210		68,641,541	
Fee-in-Lieu and Joint Industrial Park Assessed			13,334,383	
Manufacturing Property	188,140,857	0.105	19,754,790	
Utility Property	95,400,695	0.105	10,017,073	
Business Personal Property	92,993,524	0.105	9,764,320	
Motor Carrier	8,149,381	0.105	855,685	
Tier 1, 2 and 3			43,410,078	
Total SCDOR	384,684,457		97,136,329	
Grand Total	1,530,456,667		165,777,870	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: PICKENS SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	177,136,250
All Other Real Property Agricultural Property-Use Value	171,305,293 682,470
Personal Property-Locally Assessed	47,492,951
Real and Personal Property-DOR Assessed	57,792,097
Fee-in-Lieu and Joint Industrial Park	13,230,130
Tier 1, 2 and 3, Replacement Assessment	177,992,696
•	

Total Adjusted Assessed

468,495,637

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 468,495,637 21,764,109,300 0.02153

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	14,954,500	0.040	598,180	8,003
Agricultural (Corporate)	1,404,833	0.060	84,290	116
All Other	2,855,088,217	0.060	171,305,293	33,352
Subtotal	2,871,447,550		171,987,763	41,471
Motor Vehicles	725,752,683	0.060	43,545,161	
Other Personal Property	37,598,000	0.105	3,947,790	
Total Under County	3,634,798,233		219,480,714	
Fee-in-Lieu and Joint Industrial Park Assessed			13,230,130	
Manufacturing Property	84,578,190	0.105	8,880,710	
Utility Property	314,694,667	0.105	33,042,940	
Business Personal Property	133,080,762	0.105	13,973,480	
Motor Carrier Tier 1, 2 and 3	18,047,305	0.105	1,894,967 177,992,696	
Total SCDOR	550,400,924		249,014,923	
Grand Total	4,185,199,157		468,495,637	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: RICHLAND DISTRICT 1 Tax Year: 2013

Owner Occupied Residential	253,851,090
All Other Real Property Agricultural Property-Use Value	299,651,650 1,404,960
Personal Property-Locally Assessed	85,869,986
Real and Personal Property-DOR Assessed	175,645,803
Fee-in-Lieu and Joint Industrial Park	30,136,944
Tier 1, 2 and 3, Replacement Assessment	198,484,847

Total Adjusted Assessed

791,194,190

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 791,194,190 21,764,109,300 0.03635

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	29,834,000	0.040	1,193,360	3,492
Agricultural (Corporate)	3,526,667	0.060	211,600	23
All Other	4,994,194,167	0.060	299,651,650	39,245
Subtotal	5,027,554,833		301,056,610	42,760
Motor Vehicles	1,219,456,683	0.060	73,167,401	
Other Personal Property	120,977,000	0.105	12,702,585	
Total Under County	6,367,988,517		386,926,596	
Fee-in-Lieu and Joint			30,136,944	
Manufacturing Property	456,732,667	0.105	47,956,930	
Utility Property	766,088,190	0.105	80,439,260	
Business Personal Property	442,281,429	0.105	46,439,550	
Motor Carrier Tier 1, 2 and 3	7,714,886	0.105	810,063 198,484,847	
Total SCDOR	1,672,817,171		404,267,594	
Grand Total	8,040,805,688		791,194,190	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: RICHLAND DISTRICT 2 Tax Year: 2013

Personal Property-Locally Assessed	69,916,147
Real and Personal Property-DOR Assessed Fee-in-Lieu and Joint Industrial Park	62,692,386 8.112.238
Tier 1, 2 and 3, Replacement Assessment	161,725,793
Total Adjusted Assessed	457,032,864

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 457,032,864 21,764,109,300 0.02100

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	9,520,750	0.040	380,830	1,765
Agricultural (Corporate)	178,667	0.060	10,720	8
All Other	2,569,912,500	0.060	154,194,750	17,118
Subtotal	2,579,611,917		154,586,300	18,891
Motor Vehicles	1,025,699,950	0.060	61,541,997	
Other Personal Property	79,753,810	0.105	8,374,150	
Total Under County	3,685,065,676		224,502,447	
Fee-in-Lieu and Joint Industrial Park Assessed			8,112,238	
Manufacturing Property	185,557,143	0.105	19,483,500	
Utility Property	231,485,524	0.105	24,305,980	
Business Personal Property	174,959,714	0.105	18,370,770	
Motor Carrier Tier 1, 2 and 3	5,067,962	0.105	532,136 161,725,793	
Total SCDOR	597,070,343		232,530,417	
Grand Total	4,282,136,019		457,032,864	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: SALUDA SCHOOL DISTRICT Tax Year: 2013

	15,082,226
Tier 1, 2 and 3, Replacement Assessment	
Fee-in-Lieu and Joint Industrial Park	0
Real and Personal Property-DOR Assessed	7,610,480
Personal Property-Locally Assessed	5,871,190
Agricultural Property-Use Value	1,663,880
All Other Real Property	14.437.600
Owner Occupied Residential	15,058,410

Total Adjusted Assessed

44,665,376

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 44,665,376 21,764,109,300 0.00205

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	39,490,000	0.040	1,579,600	4,113
Agricultural (Corporate)	1,404,667	0.060	84,280	64
All Other	240,626,667	0.060	14,437,600	8,822
Subtotal	281,521,333		16,101,480	12,999
Motor Vehicles	87,341,167	0.060	5,240,470	
Other Personal Property	6,006,857	0.105	630,720	
Total Under County	374,869,357		21,972,670	
Fee-in-Lieu and Joint			0	
Manufacturing Property	20,583,905	0.105	2,161,310	
Utility Property	38,653,238	0.105	4,058,590	
Business Personal Property	7,047,810	0.105	740,020	
Motor Carrier	6,195,810	0.105	650,560	
Tier 1, 2 and 3			15,082,226	
Total SCDOR	72,480,762		22,692,706	
Grand Total	447,350,119		44,665,376	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: SPARTANBURG DISTRICT 1 Tax Year: 2013

Tier 1, 2 and 3, Replacement Assessment	51,646,227
Fee-in-Lieu and Joint Industrial Park	617,494
Real and Personal Property-DOR Assessed	12,331,178
Personal Property-Locally Assessed	12,139,214
Agricultural Property-Use Value	651,530
All Other Real Property	21.495.260
Owner Occupied Residential	48,036,350

Total Adjusted Assessed

98,880,903

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 98,880,903 21,764,109,300 0.00454

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	16,096,500	0.040	643,860	3,171
Agricultural (Corporate)	127,833	0.060	7,670	12
All Other	358,254,333	0.060	21,495,260	10,102
Subtotal	374,478,667		22,146,790	13,285
Motor Vehicles	192,158,067	0.060	11,529,484	
Other Personal Property	5,806,952	0.105	609,730	
Total Under County	572,443,686		34,286,004	
Fee-in-Lieu and Joint Industrial Park Assessed			617,494	
Manufacturing Property	29,151,048	0.105	3,060,860	
Utility Property	64,321,486	0.105	6,753,756	
Business Personal Property	21,318,286	0.105	2,238,420	
Motor Carrier Tier 1, 2 and 3	2,648,971	0.105	278,142 51,646,227	
Total SCDOR	117,439,790		64,594,899	
Grand Total	689,883,476		98,880,903	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: SPARTANBURG DISTRICT 2 Tax Year: 2013

All Other Real Property	
Agricultural Property-Use Value	47,581,710 448,680
Personal Property-Locally Assessed	24,239,509
Real and Personal Property-DOR Assessed	23,678,960
Fee-in-Lieu and Joint Industrial Park	6,533,045
Tier 1, 2 and 3, Replacement Assessment	91,147,208

Total Adjusted Assessed

193,629,112

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 193,629,112 21,764,109,300 0.00890

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	11,000,000	0.040	440,000	3,050
Agricultural (Corporate)	144,667	0.060	8,680	32
All Other	793,028,500	0.060	47,581,710	14,694
Subtotal	804,173,167		48,030,390	17,776
Motor Vehicles	386,844,300	0.060	23,210,658	
Other Personal Property	9,798,581	0.105	1,028,851	
Total Under County	1,200,816,048		72,269,899	
Fee-in-Lieu and Joint Industrial Park Assessed			6,533,045	
Manufacturing Property	91,359,619	0.105	9,592,760	
Utility Property	86,185,276	0.105	9,049,454	
Business Personal Property	41,975,714	0.105	4,407,450	
Motor Carrier Tier 1, 2 and 3	5,993,295	0.105	629,296 91,147,208	
Total SCDOR	225,513,905		121,359,213	
Grand Total	1,426,329,952		193,629,112	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: SPARTANBURG DISTRICT 3 Tax Year: 2013

Owner Occupied Residential	16,500,320
All Other Real Property	10,072,880
Agricultural Property-Use Value Personal Property-Locally Assessed	181,540 5,818,955
Real and Personal Property-DOR Assessed	25,392,934
Fee-in-Lieu and Joint Industrial Park	5,956,026
Tier 1, 2 and 3, Replacement Assessment	16,458,751
Total Adjusted Assessed	63,881,086

-

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 63,881,086 21,764,109,300 0.00294

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	4,372,250	0.040	174,890	1,373
Agricultural (Corporate)	110,833	0.060	6,650	21
All Other	167,881,333	0.060	10,072,880	5,421
Subtotal	172,364,417		10,254,420	6,815
Motor Vehicles	90,411,083	0.060	5,424,665	
Other Personal Property	3,755,143	0.105	394,290	
Total Under County	266,530,643		16,073,375	
Fee-in-Lieu and Joint Industrial Park Assessed			5,956,026	
Manufacturing Property	166,937,429	0.105	17,528,430	
Utility Property	57,094,324	0.105	5,994,904	
Business Personal Property	16,372,667	0.105	1,719,130	
Motor Carrier	1,433,048	0.105	150,470	
Tier 1, 2 and 3			16,458,751	
Total SCDOR	241,837,467		47,807,711	
Grand Total	508,368,110		63,881,086	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: SPARTANBURG DISTRICT 4 Tax Year: 2013

Owner Occupied Residential	19,947,140
All Other Real Property Agricultural Property-Use Value	8,708,402 546,610
Personal Property-Locally Assessed	6,361,070
Real and Personal Property-DOR Assessed	13,061,351
Fee-in-Lieu and Joint Industrial Park	814,128
Tier 1, 2 and 3, Replacement Assessment	18,386,996

Total Adjusted Assessed

47,878,557

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 47,878,557 21,764,109,300 0.00220

k Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	13,545,750	0.040	541,830	2,540
Agricultural (Corporate)	79,667	0.060	4,780	10
All Other	145,140,033	0.060	8,708,402	6,503
Subtotal	158,765,450		9,255,012	9,053
Motor Vehicles	99,822,833	0.060	5,989,370	
Other Personal Property	3,540,000	0.105	371,700	
Total Under County	262,128,283		15,616,082	
Fee-in-Lieu and Joint			814,128	
Manufacturing Property	49,911,619	0.105	5,240,720	
Utility Property	56,248,848	0.105	5,906,129	
Business Personal Property	16,546,381	0.105	1,737,370	
Motor Carrier Tier 1, 2 and 3	1,686,971	0.105	177,132 18,386,996	
Total SCDOR	124,393,819		32,262,475	
Grand Total	386,522,102		47,878,557	

2015 Factored Preliminary **Index of Taxpaying Ability**

Index Year: 2015 District Name: SPARTANBURG DISTRICT 5 **School District:** Tax Year: 2013

Owner Occupied Residential	65,067,100
All Other Real Property	51,638,880
Agricultural Property-Use Value	266,190
Personal Property-Locally Assessed	22,358,956
Real and Personal Property-DOR Assessed	52,592,460
Fee-in-Lieu and Joint Industrial Park	41,707,316
Tier 1, 2 and 3, Replacement Assessment	62,797,847
Total Adjusted Assessed	231,361,649

231,361,649

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 231,361,649 21,764,109,300 0.01063

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	6,441,250	0.040	257,650	1,657
Agricultural (Corporate)	142,333	0.060	8,540	10
All Other	860,648,000	0.060	51,638,880	10,072
Subtotal	867,231,583		51,905,070	11,739
Motor Vehicles	334,686,183	0.060	20,081,171	
Other Personal Property	21,693,190	0.105	2,277,785	
Total Under County	1,223,610,957		74,264,026	
Fee-in-Lieu and Joint Industrial Park Assessed			41,707,316	
Manufacturing Property	270,888,286	0.105	28,443,270	
Utility Property	82,847,238	0.105	8,698,960	
Business Personal Property	116,913,429	0.105	12,275,910	
Motor Carrier Tier 1, 2 and 3	30,231,619	0.105	3,174,320 62,797,847	
Total SCDOR	500,880,571		157,097,623	
Grand Total	1,724,491,529		231,361,649	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: SPARTANBURG DISTRICT 6 Tax Year: 2013

Owner Occupied Residential	85,570,880
All Other Real Property	78,366,260
Agricultural Property-Use Value	396,940
Personal Property-Locally Assessed	27,119,197
Real and Personal Property-DOR Assessed	51,119,448
Fee-in-Lieu and Joint Industrial Park	21,985,050
Tier 1, 2 and 3, Replacement Assessment	89,630,372

Total Adjusted Assessed

268,617,267

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 268,617,267 21,764,109,300 0.01234

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	8,884,250	0.040	355,370	2,068
Agricultural (Corporate)	692,833	0.060	41,570	32
All Other	1,306,104,333	0.060	78,366,260	12,997
Subtotal	1,315,681,417		78,763,200	15,097
Motor Vehicles	419,745,450	0.060	25,184,727	
Other Personal Property	18,423,524	0.105	1,934,470	
Total Under County	1,753,850,390		105,882,397	
Fee-in-Lieu and Joint			21,985,050	
Manufacturing Property	223,796,571	0.105	23,498,640	
Utility Property	121,675,952	0.105	12,775,975	
Business Personal Property	134,453,810	0.105	14,117,650	
Motor Carrier Tier 1, 2 and 3	6,925,552	0.105	727,183 89,630,372	
Total SCDOR	486,851,886		162,734,870	
Grand Total	2,240,702,276		268,617,267	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: SPARTANBURG DISTRICT 7 Tax Year: 2013

Owner Occupied Residential	63,427,430
All Other Real Property Agricultural Property-Use Value	72,078,225 43,890
Personal Property-Locally Assessed	21,297,870
Real and Personal Property-DOR Assessed	39,160,637
Fee-in-Lieu and Joint Industrial Park	4,230,337
Tier 1, 2 and 3, Replacement Assessment	71,982,299

Total Adjusted Assessed

208,793,258

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 208,793,258 21,764,109,300 0.00959

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	1,056,750	0.040	42,270	352
Agricultural (Corporate)	27,000	0.060	1,620	15
All Other	1,201,303,750	0.060	72,078,225	10,222
Subtotal	1,202,387,500		72,122,115	10,589
Motor Vehicles	290,065,667	0.060	17,403,940	
Other Personal Property	37,085,048	0.105	3,893,930	
Total Under County	1,529,538,214		93,419,985	
Fee-in-Lieu and Joint Industrial Park Assessed			4,230,337	
Manufacturing Property	88,132,857	0.105	9,253,950	
Utility Property	132,713,933	0.105	13,934,963	
Business Personal Property	148,109,143	0.105	15,551,460	
Motor Carrier Tier 1, 2 and 3	4,002,514	0.105	420,264 71,982,299	
Total SCDOR	372,958,448		115,373,273	
Grand Total	1,902,496,662		208,793,258	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: SUMTER SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	153,873,950
All Other Real Property	46,098,840
Agricultural Property-Use Value	6,228,780
Personal Property-Locally Assessed	46,927,110
Real and Personal Property-DOR Assessed	66,846,200
Fee-in-Lieu and Joint Industrial Park	1,540,010
Tier 1, 2 and 3, Replacement Assessment	109,854,293

Total Adjusted Assessed 277,495,233

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability

277,495,233 21,764,109,300 0.01275

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	155,451,250	0.040	6,218,050	4,530
Agricultural (Corporate)	178,833	0.060	10,730	32
All Other	768,314,000	0.060	46,098,840	15,557
Subtotal	923,944,083		52,327,620	20,119
Motor Vehicles	735,062,000	0.060	44,103,720	
Other Personal Property	26,889,429	0.105	2,823,390	
Total Under County	1,685,895,512		99,254,730	
Fee-in-Lieu and Joint			1,540,010	
Manufacturing Property	290,989,429	0.105	30,553,890	
Utility Property	208,690,000	0.105	21,912,450	
Business Personal Property	126,221,619	0.105	13,253,270	
Motor Carrier Tier 1, 2 and 3	10,729,429	0.105	1,126,590 109,854,293	
Total SCDOR	636,630,476		178,240,503	
Grand Total	2,322,525,988		277,495,233	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: UNION SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	20,768,950
All Other Real Property	12,523,830
Agricultural Property-Use Value Personal Property-Locally Assessed	1,110,600 8.629.065
Real and Personal Property-DOR Assessed	17,784,579
Fee-in-Lieu and Joint Industrial Park	8,246,517
Tier 1, 2 and 3, Replacement Assessment	27,545,587

Total Adjusted Assessed

75,840,178

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 75,840,178 21,764,109,300 0.00348

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	21,336,250	0.040	853,450	3,726
Agricultural (Corporate)	4,285,833	0.060	257,150	240
All Other	208,730,500	0.060	12,523,830	11,257
Subtotal	234,352,583		13,634,430	15,223
Motor Vehicles	136,720,917	0.060	8,203,255	
Other Personal Property	4,055,333	0.105	425,810	
Total Under County	375,128,833		22,263,495	
Fee-in-Lieu and Joint			8,246,517	
Manufacturing Property	73,947,429	0.105	7,764,480	
Utility Property	68,394,952	0.105	7,181,470	
Business Personal Property	19,874,067	0.105	2,086,777	
Motor Carrier Tier 1, 2 and 3	7,160,495	0.105	751,852 27,545,587	
Total SCDOR	169,376,943		53,576,683	
Grand Total	544,505,776		75,840,178	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: WILLIAMSBURG SCHOOL DISTRICT Tax Year: 2013

Owner Occupied Residential	19,109,991
All Other Real Property Agricultural Property-Use Value	17,815,463 4,816,998
Personal Property-Locally Assessed	11,589,388
Real and Personal Property-DOR Assessed	17,544,827
Fee-in-Lieu and Joint Industrial Park	20,551,952
Tier 1, 2 and 3, Replacement Assessment	24,553,016
	_

Total Adjusted Assessed

96,871,644

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 96,871,644 21,764,109,300 0.00445

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	95,654,950	0.040	3,826,198	8,380
Agricultural (Corporate)	16,513,333	0.060	990,800	159
All Other	296,924,383	0.060	17,815,463	23,603
Subtotal	409,092,667		22,632,461	32,142
Motor Vehicles	184,080,967	0.060	11,044,858	
Other Personal Property	5,186,000	0.105	544,530	
Total Under County	598,359,633		34,221,849	
Fee-in-Lieu and Joint			20,551,952	
Manufacturing Property	10,205,905	0.105	1,071,620	
Utility Property	117,439,629	0.105	12,331,161	
Business Personal Property	28,705,429	0.105	3,014,070	
Motor Carrier Tier 1, 2 and 3	10,742,629	0.105	1,127,976 24,553,016	
Total SCDOR	167,093,590		62,649,795	
Grand Total	765,453,224		96,871,644	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: YORK DISTRICT 1 Tax Year: 2013

Owner Occupied Residential	38,640,218
All Other Real Property	20,720,492
Agricultural Property-Use Value	967,514
Personal Property-Locally Assessed	11,615,107
Real and Personal Property-DOR Assessed	22,308,530
Fee-in-Lieu and Joint Industrial Park	2,302,325
Tier 1, 2 and 3, Replacement Assessment	30,994,739

Total Adjusted Assessed

88,908,707

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 88,908,707 21,764,109,300 0.00409

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	22,820,625	0.040	912,825	4,190
Agricultural (Corporate)	911,483	0.060	54,689	49
All Other	345,341,533	0.060	20,720,492	10,042
Subtotal	369,073,642		21,688,006	14,281
Motor Vehicles	184,923,917	0.060	11,095,435	
Other Personal Property	4,949,257	0.105	519,672	
Total Under County	558,946,815		33,303,113	
Fee-in-Lieu and Joint Industrial Park Assessed			2,302,325	
Manufacturing Property	56,929,333	0.105	5,977,580	
Utility Property	125,359,867	0.105	13,162,786	
Business Personal Property	29,153,048	0.105	3,061,070	
Motor Carrier	1,019,943	0.105	107,094	
Tier 1, 2 and 3			30,994,739	
Total SCDOR	212,462,190		55,605,594	
Grand Total	771,409,006		88,908,707	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: YORK DISTRICT 2 Tax Year: 2013

Owner Occupied Residential	86,988,468
All Other Real Property Agricultural Property-Use Value	42,646,536 320,605
Personal Property-Locally Assessed	20,739,955
Real and Personal Property-DOR Assessed	179,951,823
Fee-in-Lieu and Joint Industrial Park	1,964,333
Tier 1, 2 and 3, Replacement Assessment	58,129,781
-	

Total Adjusted Assessed

303,753,033

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 303,753,033 21,764,109,300 0.01396

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	7,797,625	0.040	311,905	1,942
Agricultural (Corporate)	145,000	0.060	8,700	18
All Other	710,775,600	0.060	42,646,536	8,662
Subtotal	718,718,225		42,967,141	10,622
Motor Vehicles	316,658,717	0.060	18,999,523	
Other Personal Property	16,575,543	0.105	1,740,432	
Total Under County	1,051,952,485		63,707,096	
Fee-in-Lieu and Joint Industrial Park Assessed			1,964,333	
Manufacturing Property	31,861,905	0.105	3,345,500	
Utility Property	1,642,331,286	0.105	172,444,785	
Business Personal Property	35,990,962	0.105	3,779,051	
Motor Carrier Tier 1, 2 and 3	3,642,733	0.105	382,487 58,129,781	
Total SCDOR	1,713,826,886		240,045,937	
Grand Total	2,765,779,370		303,753,033	

2015 Factored Preliminary Index of Taxpaying Ability

School District: District Name: YORK DISTRICT 3 Tax Year: 2013

Owner Occupied Residential	164,849,138
All Other Real Property Agricultural Property-Use Value	141,941,224 479,904
Personal Property-Locally Assessed	51,228,032
Real and Personal Property-DOR Assessed	68,097,709
Fee-in-Lieu and Joint Industrial Park	16,999,144
Tier 1, 2 and 3, Replacement Assessment	147,057,555

Total Adjusted Assessed

425,803,568

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 425,803,568 21,764,109,300 0.01956

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	11,266,250	0.040	450,650	2,231
Agricultural (Corporate)	487,567	0.060	29,254	55
All Other	2,365,687,067	0.060	141,941,224	19,902
Subtotal	2,377,440,883		142,421,128	22,188
Motor Vehicles	754,726,350	0.060	45,283,581	
Other Personal Property	56,613,819	0.105	5,944,451	
Total Under County	3,188,781,052		193,649,160	
Fee-in-Lieu and Joint			16,999,144	
Manufacturing Property	335,786,171	0.105	35,257,548	
Utility Property	150,335,667	0.105	15,785,245	
Business Personal Property	157,645,619	0.105	16,552,790	
Motor Carrier Tier 1, 2 and 3	4,782,152	0.105	502,126 147,057,555	
Total SCDOR	648,549,610		232,154,408	
Grand Total	3,837,330,662		425,803,568	

2015 Factored Preliminary **Index of Taxpaying Ability**

Index Year: 2015 District Name: YORK DISTRICT 4 School District: Tax Year: 2013

Tier 1, 2 and 3, Replacement Assessment	94,422,496
Fee-in-Lieu and Joint Industrial Park	15,978,140
Real and Personal Property-DOR Assessed	32,208,261
Personal Property-Locally Assessed	36,091,439
All Other Real Property Agricultural Property-Use Value	81,073,242 74,050
Owner Occupied Residential	148,102,786

Total Adjusted Assessed

Index of Taxpaying Ability

District Fiscal Capacity / Statewide Fiscal Capacity = Index of Taxpaying Ability 259,847,628 21,764,109,300 0.01194 21,764,109,300

Base	Appraised	Ratio	Assessed	NBR
Owner Occupied				
Agricultural (Private)	1,323,650	0.040	52,946	316
Agricultural (Corporate)	351,733	0.060	21,104	52
All Other	1,351,220,700	0.060	81,073,242	6,234
Subtotal	1,352,896,083		81,147,292	6,602
Motor Vehicles	566,905,533	0.060	34,014,332	
Other Personal Property	19,781,971	0.105	2,077,107	
Total Under County	1,939,583,588		117,238,731	
Fee-in-Lieu and Joint Industrial Park Assessed			15,978,140	
Manufacturing Property	117,728,571	0.105	12,361,500	
Utility Property	104,428,962	0.105	10,965,041	
Business Personal Property	81,707,171	0.105	8,579,253	
Motor Carrier Tier 1, 2 and 3	2,880,638	0.105	302,467 94,422,496	
Total SCDOR	306,745,343		142,608,897	
Grand Total	2,246,328,931		259,847,628	

1/27/2015 12:00:00 AM

2015 Factored Preliminary Index of Taxpaving Ability Summary

Index Year: 2015 Tax Year: 2013

Owner Occupied Residential	7,654,035,790
All Other Real Property	8,457,915,217
Agricultural Property-Use Value	136,061,882
Personal Property-Locally Assessed	2,348,039,889
Real and Personal Property-DOR Assessed	3,243,363,175
Fee-in-Lieu and Joint Industrial Park	1,007,886,637
Tier 1, 2 and 3, Replacement Assessment	6,570,842,500
Total Adjusted Assessed	21,764,109,300

Tax	Appraised	Ratio	Assessed	NBR
Owner Occupied	трргиюоч	rtutio	7.000000	
Owner Occupied				
Agricultural (Private)	2,710,255,575	0.040	108,410,223	269,082
Agricultural (Corporate)	460,860,983	0.060	27,651,659	9,224
All Other	140,965,253,61	0.060	8,457,915,217	1,397,437
Subtotal	144,136,370,17		8,593,977,099	1,675,743
Motor Vehicles	34,166,323,617	0.060	2,049,979,417	
Other Personal Property	2,838,671,162	0.105	298,060,472	
Total Under County	181,141,364,95		10,942,016,988	
Fee-in-Lieu and Joint Industrial Park Assessed			1,007,886,637	
Manufacturing Property	8,376,596,924	0.105	879,542,677	
Utility Property	15,309,576,457	0.105	1,607,505,528	
Business Personal Property	6,637,772,600	0.105	696,966,123	
Motor Carrier	565,227,114	0.105	59,348,847	
Tier 1, 2 and 3			6,570,842,500	
Total SCDOR	30,889,173,095		10,822,092,312	
Grand Total	212,030,538,04		21,764,109,300	