State of South Carolina

Local Government Debt Report

For Fiscal Year Ended June 30, 2002

Grady L. Patterson, Jr. State Treasurer

OFFICE OF STATE TREASURER

GRADY L. PATTERSON, JR. STATE TREASURER

P.O. DRAWER 11778 COLUMBIA, SC 29211 TEL. (803) 734-2101

118 WADE HAMPTON OFFICE BUILDING COLUMBIA, SC 29201

March 31, 2003

The Honorable Mark Sanford Members of the General Assembly of South Carolina

Dear Governor and Members:

Pursuant to Section 11-15-100 of the Code of Laws of South Carolina, 1976, as amended, I have the honor of transmitting herewith the Annual Local Government Debt Report prepared by the Office of the State Treasurer on the total debt outstanding of local governments in South Carolina for Fiscal Year Ended June 30, 2002.

The debt information provided in this report meets the statutory requirements for reporting annually on the outstanding debt obligations of all local governments. It also serves as a valuable tool to those seeking information for purposes of marketing, purchasing or selling such debt securities, or for economic development in some of these communities.

I am proud to say that the State continues to enjoy the AAA credit rating by all three major credit rating agencies, the highest rating in the nation. This high credit rating saves the taxpayers of the state millions of dollars in financing of its debt as well as political subdivisions in the financing of their debt. South Carolina is currently one of only eight states that enjoy the AAA credit rating from all three major rating services.

I am pleased to submit this comprehensive South Carolina Local Government Debt Report for Fiscal Year Ended June 30, 2002.

With kindest regards, I am

Very truly yours,

Grady L. Patterson, Jr.

State Treasurer

CONTENTS

Summary Data	
Total Local Government Debt Outstanding	
County Debt	
School District Debt by County	
Special Purpose District Debt by County	
Municipality Debt by County	
County Profiles	
Abbeville	
Aiken	1
Allendale	13
Anderson	1
Bamberg	19
Barnwell	2 ⁻
Beaufort	
Berkeley	21
Calhoun	27
Charleston	29
Cherokee	
Chester	
Chesterfield	
Clarendon	39
Colleton	
Darlington	
Dillon	
Dorchester	
Edgefield	
Fairfield	
Florence	
Georgetown	
Greenville	
Greenwood	
Hampton	
Horry	
Jasper	
Kershaw	
Lancaster	
Laurens	
Lee	79
Lexington	8
Marion	
Marlboro	
McCormick	
Newberry	
Oconee	
Orangeburg	
Pickens	
Richland	
Saluda	
Spartanburg	
Sumter	
Union	
Williamsburg	
York	
Data Sources, Acknowledgements, Notes and Legend	

[This page intentionally blank]

Total Local Government Debt Outstanding As of June 30, 2002

		General Obligation Debt	_	Revenue Debt		Total Debt
Counties	\$	903,304,921	\$	208,991,673	\$	1,112,296,594
School Districts		2,680,420,580		0		2,680,420,580
Special Purpose Districts		183,394,943		538,470,986		721,865,929
Municipalities	_	417,719,632	_	1,100,829,458	_	1,518,549,090
Grand Total of all						
Political Subdivisions	\$_	4,184,840,076	\$_	1,848,292,117	\$_	6,033,132,193

Revenue Debt

Summary of County Debt

As of June 30, 2002

General

County	Obligation Debt	Revenue Debt	Total Debt		
Abbeville	\$ 3,819,813	\$ 0	\$ 3,819,813		
Aiken	17,780,000	1,782,050	19,562,050		
Allendale	0	3,000	3,000		
Anderson	28,180,012	5,384,884	33,564,896		
Bamberg	2,181,773	0	2,181,773		
Barnwell	3,200,000	0	3,200,000		
Beaufort	72,905,000	0	72,905,000		
Berkeley	13,485,000	70,208,702	83,693,702		
Calhoun	1,302,895	1,471,272	2,774,167		
Charleston	219,298,750	0	219,298,750		
Cherokee	9,899,917	0	9,899,917		
Chester	2,652,500	0	2,652,500		
Chesterfield	3,753,684	0	3,753,684		
Clarendon	4,305,000	57,816	4,362,816		
Colleton	0	0	0		
Darlington	6,998,147	943,301	7,941,448		
Dillon	6,269	0	6,269		
Dorchester	16,215,757	0	16,215,757		
Edgefield	1,954,945	0	1,954,945		
Fairfield	3,410,000	0	3,410,000		
Florence	6,955,734	9,775,000	16,730,734		
Georgetown	9,090,000	0	9,090,000		
Greenville	41,675,000	20,333,569	62,008,569		
Greenwood	13,546,280	0	13,546,280		
Hampton	704,249	0	704,249		
Horry	71,312,984	53,427,500	124,740,484		
Jasper	687,552	240.202	687,552		
Kershaw	12,120,000	248,203	12,368,203		
Lancaster	10,850,000	0	10,850,000		
Laurens	16,869,418	0	16,869,418		
Lee	1,056,313	267.060	1,056,313		
Lexington	50,600,000	267,069	50,867,069		
Marion Marlboro	5,090,755	0 384,000	5,090,755		
McCormick	3,220,555 863,894	22,862,126	3,604,555		
Newberry	13,413,699	479,103	23,726,020 13,892,802		
Oconee	15,665,000	297,885	15,962,885		
Orangeburg	9,396,110	0	9,396,110		
Pickens	15,029,846	1,956,193	16,986,039		
Richland	79,362,783	0	79,362,783		
Saluda	856,747	ő	856,747		
Spartanburg	50,915,000	1,085,000	52,000,000		
Sumter	14,454,476	0	14,454,476		
Union	3,228,497	$\overset{\circ}{0}$	3,228,497		
Williamsburg	7,498,964	$\overset{\circ}{0}$	7,498,964		
York	37,491,603	18,025,000	55,516,603		
TOTALS	\$903,304,921	\$ 208,991,673	\$1,112,296,594		

Summary of School District Debt by County As of June 30, 2002

	General
County	Obligation Debt
ALL:11.	¢ 14 425 000
Abbeville Aiken	\$ 14,425,000
	33,750,000
Allendale	2,905,000
Anderson	115,107,158
Bamberg	8,020,000
Barnwell	15,795,000
Beaufort	202,255,000
Berkeley	175,381,000
Calhoun	3,550,000
Charleston	134,145,000
Cherokee	52,780,000
Chester	28,120,000
Chesterfield	70,495,000
Clarendon	27,400,000
Colleton	6,315,000
Darlington	16,215,973
Dillon	2,112,060
Dorchester	80,225,000
Edgefield	19,980,000
Fairfield	7,255,000
Florence	50,489,430
Georgetown	104,664,889
Greenville	43,800,000
Greenwood	5,092,017
Hampton	4,455,000
Horry	172,095,000
Jasper	2,080,000
Kershaw	38,985,000
Lancaster	63,980,000
Laurens	24,615,000
Lee	14,905,000
Lexington	202,108,321
Marion	7,232,040
Marlboro	12,810,000
McCormick	12,820,000
Newberry	7,000,000
Oconee	46,085,000
Orangeburg	92,670,000
Pickens	43,195,000
Richland	240,540,000
Saluda	16,795,000
Spartanburg	146,227,692
Sumter	72,850,000
Union	620,000
Williamsburg	1,650,000
York	236,425,000
TOTALS	\$ 2,680,420,580

Summary of Special Purpose District Debt by County As of June 30, 2002

General

County	Obligation Debt	Revenue Debt	Total Debt		
Abbeville	\$ 0	\$ 0	\$ 0		
Aiken	309,376	15,617,001	15,926,377		
Allendale	0	3,000	3,000		
Anderson	350,000	5,200,912	5,550,912		
Bamberg	0	0	0		
Barnwell	0	0	0		
Beaufort	15,482,762	0	15,482,762		
Berkeley	0	0	0		
Calhoun	0	0	0		
Charleston	8,291,452	0	8,291,452		
Cherokee	0	3,640,000	3,640,000		
Chester	0	0	0		
Chesterfield	0	0	0		
Clarendon	2,326,365	0	2,326,365		
Colleton	4,000,000	0	4,000,000		
Darlington	234,444	16,940,000	17,174,444		
Dillon	0	0	0		
Dorchester	515,000	0	515,000		
Edgefield	81,971	10,446,099	10,528,070		
Fairfield	0	0	0		
Florence	1,045,000	0	1,045,000		
Georgetown	1,021,029	33,130,395	34,151,424		
Greenville	18,760,430	0	18,760,430		
Greenwood	8,510,000	8,070,000	16,580,000		
Hampton	0 (05 000	102 (41 202	102.247.202		
Horry	9,605,000	183,641,393	193,246,393		
Jasper	0	0	0		
Kershaw	0	22 (47 997	22 (47 997		
Lancaster	0	23,647,887	23,647,887 28,983,525		
Laurens	0	28,983,525	20,903,323		
Lee	25,815,000	114,163,402	139,978,402		
Lexington Marion	25,815,000	114,105,402	139,976,402		
Marlboro	$\overset{\mathtt{o}}{0}$	0	0		
McCormick	$\overset{\circ}{0}$	0	0		
Newberry	$\overset{\circ}{0}$	24,953,723	24,953,723		
Oconee	$\overset{\circ}{0}$	2,808,579	2,808,579		
Orangeburg	Ö	2,000,577	2,000,57		
Pickens	0	Ö	Ö		
Richland	34,601,996	Ö	34,601,996		
Saluda	0	0	0		
Spartanburg	51,145,450	52,630,022	103,775,472		
Sumter	0	0	0		
Union	1,299,668	11,504,715	12,804,383		
Williamsburg	0	0	0		
York	0	3,090,333	3,090,333		
TOTALS	\$ 183,394,943	\$538,470,986	\$ 721,865,929		

Summary of Municipality Debt by County As of June 30, 2002

County	General Obligation Debt	Revenue Debt	Total Debt
Abbeville	\$ 495,643	\$ 7,841,578	\$ 8,337,221
Aiken	5,386,313	16,130,011	21,516,324
Allendale	0	0	0
Anderson	6,902,458	39,613,302	46,515,760
Bamberg	47,815	751,276	799,091
Barnwell	272,671	2,125,163	2,397,834
Beaufort	89,880,509	4,527,365	94,407,874
Berkeley	2,737,124	7,404,609	10,141,733
Calhoun	46,304	47,766	94,070
Charleston	118,472,876	119,487,533	237,960,409
Cherokee	1,536,019	2,477,442	4,013,461
Chester	188,039	231,859	419,898
Chesterfield	284,045	4,935,201	5,219,246
Clarendon	122,997	3,643,463	3,766,460
Colleton	1,080,102	5,603,266	6,683,368
Darlington	1,390,116	6,478,261	7,868,377
Dillon	604,378	11,650,072	12,254,450
Dorchester	2,232,630	170,827	2,403,457
Edgefield	0	0	0
Fairfield	63,136	10,772,000	10,835,136
Florence	515,936	75,335,086	75,851,022
Georgetown	525,000	9,925,971	10,450,971
Greenville	55,005,495	108,918,118	163,923,613
Greenwood	184,477	35,645,000	35,829,477
Hampton	697,606	3,653,006	4,350,612
Horry	64,382,018	80,101,887	144,483,905
Jasper	232,768	1,518,068	1,750,836
Kershaw	232,103	23,895,635	24,127,738
Lancaster	1,719,174	8,992,128	10,711,302
Laurens	484,320	6,044,688	6,529,008
Lee	886	3,579,643	3,580,529
Lexington	6,606,824	78,492,815	85,099,639
Marion	487,133	12,946,691	13,433,824
Marlboro	1,880,211	5,972,576	7,852,787
McCormick	0	1,443,217	1,443,217
Newberry	0	9,883,297	9,883,297
Oconee	11,758	1,129,818	1,141,576
Orangeburg	5,654,086	8,854,255	14,508,341
Pickens	15,443,710	6,285,211	21,728,921
Richland	10,371,372	187,727,864	198,099,236
Saluda	234,844	439,506	674,350
Spartanburg	2,125,690	42,840,658	44,966,348
Sumter	8,609,890	23,487,900	32,097,790
Union	497,829	16,171,039	16,668,868
Williamsburg	737,532	5,118,139	5,855,671
York	9,335,795	98,536,248	107,872,043
TOTALS	\$ 417,719,632	\$ 1,100,829,458	\$1,518,549,090

County Profiles

[This page intentionally blank]

Abbeville County County Seat: Abbeville

		2001		2002	Percent Change
Population		26,167		26,314	0.56%
General Obligation					
Debt Outstanding	\$	4,034,694	\$	3,819,813	-5.33%
Revenue Debt Outstanding		0		0	0%
Total Debt Outstanding	\$	4,034,694	\$	3,819,813	-5.33%
Debt Per Capita	\$	154.19	\$	145.16	-5.86%
'AX DATA					
Assessed Property Valuation			\$	52,030,764	
G.O. Debt to Assessed Value			4	7.34%	
Current Tax Collections				95%	
Major Sources of General Fund I	Revenue:				
Property Taxes				48%	
State Aid				35%	
Federal Aid				1%	
Fees, Fines and Forfeitures				13%	
Interest Income				1%	
Other				2%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	20,429	
Major Employment Sectors:					
Manufacturing				45%	
Mining and Construction				2%	
Transportation and Public	Utilities			2%	
Wholesale and Retail Trad	e			18%	
Finance, Insurance and Rea	al Estate			1%	
Services				11%	
Government				21%	
		, Pirelli Cable, Flexil , Little River Electric		ology,	

Abbeville County Subdivisions

ABBEVILLE COUNTY SCHOOL DISTRICTS

	General Obligation Debt
Abbeville School District 60	\$ 14,425,000
TOTAL	\$ 14,425,000

ABBEVILLE COUNTY SPECIAL PURPOSE DISTRICTS

	Ge	eneral Obligation Debt	_	Revenue Debt	_	Total Debt
Abbeville County Memorial Hospital Donalds-Due West Water & Sewer Dist. Hunters Creek	\$	0 0 0	\$	0 0 0	\$	0 0 0
TOTAL	\$	0	\$_	0	\$	0

ABBEVILLE COUNTY MUNICIPALITIES

		General Obligation Debt		Revenue Debt		Total Debt	
Abbeville	\$	431,318	\$	7,841,578	\$	8,272,896	
Calhoun Falls		NP		NP		0	
Donalds		NP		NP		0	
Due West		64,325		0		64,325	
Lowndesville	_	0	_	0		0	
TOTAL	\$_	495,643	\$_	7,841,578	\$	8,337,221	

Aiken County County Seat: Aiken

DEBT SUMMARY					
		2001		2002	Percent Change
Population		142,552		143,905	0.95%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	20,650,000 2,170,910	\$ 	17,780,000 1,782,050	-13.90% -17.91%
Total Debt Outstanding	\$	22,820,910	\$	19,562,050	-14.28%
Debt Per Capita	\$	160.09	\$	135.94	-15.09%
TAX DATA					
Assessed Property Valuation G.O. Debt to Assessed Value Current Tax Collections			\$	405,534,638 4.38% 95%	
Major Sources of General Fun Property Taxes State Aid Federal Aid Fees, Fines and Forfeitu Interest Income Other				65% 15% 1% 16% 2% 1%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	24,179	
Major Employment Sectors: Manufacturing Mining and Construction Transportation and Pub Wholesale and Retail Transported and Insurance and	lic Utilities ade			17% 8% 21% 19% 3% 19% 13%	
	S, Bridgestone/ ondale, SCE&	Firestone, Kimberly (G	Clark		
2001 Average Unemployment				5.0%	

Aiken County Subdivisions

AIVEN COLINTY COLOOL DISTR	ICT					
AIKEN COUNTY SCHOOL DISTR	IC1	General Obligation Debt				
Aiken School District	\$	33,750,000				
TOTAL	\$	33,750,000				
AIKEN COUNTY SPECIAL PURPO	OSE	DISTRICTS				
		General Obligation Debt	_	Revenue Debt	,	Total Debt
Aiken County Public Service Authority Bath Water & Sewer District Beech Island Rural Comm. Water Dist. Belvedere Fire District Breezy Hill Water & Sewer Company Clearwater Water & Sewer District College Acres Public Works District Langley Water, Sewer & Fire Protection Mattie Hall Health Care Facility Talatha Rural Comm. Water District Valley Public Service Authority Warrenville Water & Sewer District	\$	0 0 0 0 0 0 0 309,376 0 0	\$	7,410,532 0 826,373 114,626 2,610,546 0 46,341 0 2,166,764 760,454 1,681,365 0	\$	7,410,532 0 826,373 114,626 2,610,546 0 46,341 309,376 2,166,764 760,454 1,681,365 0
TOTAL	\$	309,376	\$_	15,617,001	\$	15,926,377
AIKEN COUNTY MUNICIPALITIE	ES	General Obligation Debt	_	Revenue Debt	,	Total Debt
Aiken Burnettown Jackson Monetta New Ellenton North Augusta Perry Salley Wagener Windsor	\$	3,275,000 0 0 NP 1,790,711 0 128,804 191,798 NP	\$	9,948,657 0 350,000 0 NP 5,522,739 223,481 0 85,134 NP	\$	13,223,657 0 350,000 0 7,313,450 223,481 128,804 276,932 0

5,386,313 \$

16,130,011

21,516,324

TOTAL

Allendale County County Seat: Allendale

DEBT SUMMARY				
		2001	 2002	Percent Change
Population		11,211	11,045	-1.48%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	0	\$ 3,000	0% 0%
Total Debt Outstanding	\$	0	\$ 3,000	0%
Debt Per Capita	\$	0.00	\$ 0.27	0%
TAX DATA				
Assessed Property Valuation G.O. Debt to Assessed Value Current Tax Collections			\$ 25,836,785 0.00% 94%	
Major Sources of General Fund Property Taxes State Aid Federal Aid Fees, Fines and Forfeiture Interest Income Other			72% 15% 0% 6% 1% 6%	
ECONOMIC PROFILE				
Per Capita Personal Income			\$ 17,843	
Major Employment Sectors: Manufacturing Mining and Construction Transportation and Public Wholesale and Retail Transported and Retail	de		37% 2% 1% 12% 1% 10% 37%	
		, Scotsmon Ice Syster on, Savannah Traders	Lumber Mill,	
2001 Average Unemployment	-		4.3%	

Allendale County Subdivisions

ALLENDALE COUNTY SCHO	OL DISTRIC	TS				
	Gener	ral Obligation Debt				
Allendale School District	\$	2,905,000				
TOTAL	\$	2,905,000				
ALLENDALE COUNTY SPECI	AL PURPOS	E DISTRICTS	5			
	Gener	ral Obligation Debt		Revenue Debt		Total Debt
Allendale Industrial Park Water						
and Sewer District	\$	0	\$	3,000	\$	3,000
TOTAL	\$	0	\$	3,000	\$	3,000
ALLENDALE COUNTY MUNI	CIPALITIES					
	Gene	ral Obligation Debt		Revenue Debt	_	Total Debt
Allendale	\$	NP	\$	NP	\$	0
Fairfax		NP 0		NP 0		0
Sycamore Ulmer		NP		NP		0
			-			0

TOTAL

Anderson County County Seat: Anderson

DEBT SUMMARY				
		2001	2002	Percent Change
Population		165,740	168,985	1.96%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	28,191,846 5,937,688	\$ 28,180,012 5,384,884	-0.04% -9.31%
Total Debt Outstanding	\$	34,129,534	\$ 33,564,896	-1.65%
Debt Per Capita	\$	205.92	\$ 198.63	-3.54%
TAX DATA				
Assessed Property Valuation G.O. Debt to Assessed Value Current Tax Collections			\$ 467,992,184 6.02% 94%	
Major Sources of General Fun Property Taxes State Aid Federal Aid Fees, Fines and Forfeitur Interest Income Other			59% 24% 1% 15% 1% 0	
ECONOMIC PROFILE				
Per Capita Personal Income			\$ 23,981	
Major Employment Sectors: Manufacturing Mining and Construction Transportation and Publ Wholesale and Retail Tr Finance, Insurance and I Services Government	lic Utilities ade		29% 5% 3% 28% 2% 15% 18%	
	=	Public Schools, Ande te of South Carolina, l		
2001 Average Unemployment		,	4.9%	

Anderson County Subdivisions

ANDERSON COUNTY SCHOOL DISTRICTS

	Ge	neral Obligation
		Debt
Anderson School District 1	\$	28,157,158
Anderson School District 2		32,075,000
Anderson School District 3		10,825,000
Anderson School District 4		17,445,000
Anderson School District 5		26,605,000
TOTAL	\$	115,107,158

ANDERSON COUNTY SPECIAL PURPOSE DISTRICTS

	Ger	neral Obligation Debt	 Revenue Debt		Total Debt
Anderson County Fire Protection Comm.	\$	0	\$ 0	\$	0
Anderson County Sewer Authority		0	0		0
Belton-Honea Path Water Authority		0	1,236,206		1,236,206
Big Creek Water & Sewage District		0	704,715		704,715
Big Creek Watershed		0	0		0
Broadmouth Creek Watershed		0	0		0
Broadway Water & Sewerage District		0	921,251		921,251
Brushy Creek Watershed		0	0		0
Gilmer Estates/Meadowbrook Heights					
Special Assessment District		0	0		0
Highway Eighty-Eight Water Co., Inc.		0	271,924		271,924
Homeland Park Water & Sewerage Dist.		350,000	625,097		975,097
Sandy Springs Water Company, Inc.		0	556,817		556,817
Starr-Iva Water Company		0	884,902		884,902
Three and Twenty Creek Watershed		0	0		0
Wilson Creek Watershed		0	 0	_	0
TOTAL	\$	350,000	\$ 5,200,912	\$	5,550,912

Anderson County Subdivisions

ANDERSON COUNTY MUNICIPALITIES

	Ger	neral Obligation Debt	_	Revenue Debt	•	Total Debt
Anderson	\$	5,682,362	\$	36,595,000	\$	42,277,362
Belton		196,172		407,123		603,295
Honea Path		127,356		0		127,356
Iva		117000		0		117,000
Pelzer		0		0		0
Pendleton		358,819		28,329		387,148
Starr		0		0		0
West Pelzer		0		15,853		15,853
Williamston		420,749	_	2,566,997		2,987,746
TOTAL	\$	6,902,458	\$_	39,613,302	\$	46,515,760

[This page intentionally blank]

Bamberg County County Seat: Bamberg

		2001	 2002	Percent Change
Population		16,658	16,393	-1.59%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	445,000 1,854,947	\$ 2,181,773 0	390.29% -100.00%
Total Debt Outstanding	\$	2,299,947	\$ 2,181,773	-5.14%
Debt Per Capita	\$	138.07	\$ 133.09	-3.61%
X DATA				
Assessed Property Valuation G.O. Debt to Assessed Value Current Tax Collections			\$ 28,653,200 7.61% 89%	
Major Sources of General Fund Property Taxes State Aid Federal Aid Fees, Fines and Forfeitures Interest Income Other			47% 29% 10% 8% 1% 5%	
ONOMIC PROFILE				
Per Capita Personal Income			\$ 18,656	
Major Employment Sectors: Manufacturing Mining and Construction Transportation and Public Wholesale and Retail Trac Finance, Insurance and Reservices Government	le		24% 3% 4% 23% 4% 17% 25%	
		Hitch, Delevan Incorpo I, Rockland Incorpora	oenix Specialty Manufa	acturing,
2001 Average Unemployment			5.4%	

Bamberg County Subdivisions

BAMBERG COUNTY SCHOO	L DISTRIC	ΓS		
	Ge	neral Obligation Debt		
Bamberg School District 1 Bamberg School District 2	\$	4,500,000 3,520,000		
TOTAL		8,020,000		
BAMBERG COUNTY SPECIA	· 			_
BANBERG COUNTY SPECIA		neral Obligation Debt	 Revenue Debt	Total Debt
Willow Swamp Watershed	\$	0	\$ 0	\$ 0
TOTAL	\$_ <u></u>	0	\$ 0	\$ 0
BAMBERG COUNTY MUNIC	IPALITIES			
	Ger	neral Obligation Debt	 Revenue Debt	 Total Debt
Bamberg Denmark	\$	40,793	\$ 431,365 283,278	\$ 472,158 283,278
Ehrhardt Govan Olar		7,022 0 0	 36,633 0 0	 43,655 0 0
TOTAL	\$	47,815	\$ 751,276	\$ 799,091

Barnwell County County Seat: Barnwell

	_	2001	_	2002	Percent Change
Population		23,478		23,525	0.20%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	2,700,000	\$	3,200,000	18.52% 0%
Total Debt Outstanding	\$	2,700,000	\$	3,200,000	18.52%
Debt Per Capita	\$	115.00	\$	136.03	18.29%
AX DATA					
Assessed Property Valuation G.O. Debt to Assessed Value Current Tax Collections			\$	50,459,974 6.34% 99%	
Major Sources of General Fund I Property Taxes State Aid Federal Aid Fees, Fines and Forfeitures Interest Income Other	Revenue:			32% 34% 0% 8% 1% 25%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	21,027	
Major Employment Sectors: Manufacturing Mining and Construction Transportation and Public Wholesale and Retail Trade Finance, Insurance and Rea Services Government	e			40% 3% 4% 15% 1% 15% 22%	
Major Employers: Savanna	ah River Pl	ant, Dixie Narco, Exc	el, Sara L	ee, EFCO	

Barnwell County Subdivisions

BARNWELL COUNTY SCHOO	L DISTR	RICTS				
	C	General Obligation Debt				
Barnwell School District 19 Barnwell School District 29 Barnwell School District 45	\$	6,200,000 1,900,000 7,695,000				
TOTAL	\$ <u></u>	15,795,000				
BARNWELL COUNTY SPECIA	L PURPO	OSE DISTRICTS				
	<u> </u>	General Obligation Debt	_	Revenue Debt		Total Debt
No Registered Districts	_	0	_	0		0
TOTAL	=	0	=	0	;	0
BARNWELL COUNTY MUNICI	PALITIE	ES				
	_	General Obligation Debt	_	Revenue Debt	,	Total Debt
Barnwell Blackville Elko Hilda Kline Snelling Williston	\$	0 130,907 NP NP 0 0 141,764	\$	0 784,806 NP NP 0 0 1,340,357	\$	0 915,713 0 0 0 0 0 1,482,121

272,671

TOTAL

2,125,163

2,397,834

Beaufort County County Seat: Beaufort

DEBT SUMMARY					
		2001		2002	Percent Change
Population		120,937		125,212	3.53%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	61,730,000	\$	72,905,000 0	18.10%
Total Debt Outstanding	\$	61,730,000	\$	72,905,000	18.10%
Debt Per Capita	\$	510.43	\$	582.25	14.07%
TAX DATA					
Assessed Property Valuation G.O. Debt to Assessed Value Current Tax Collections			\$	891,378,124 8.18% 96%	
Major Sources of General Fund Property Taxes State Aid Federal Aid Fees, Fines and Forfeitures Interest Income Other				56% 23% 0% 1% 3% 17%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	32,112	
Major Employment Sectors: Manufacturing Mining and Construction Transportation and Public Wholesale and Retail Trac Finance, Insurance and Re Services Government	le			2% 10% 4% 30% 7% 30% 17%	
, , ,	·	CE&G, Pamletto Electronic	с,		
2001 Average Unemployment	ay Tole, GIE	zamoou Developilielit		2.3%	

Beaufort County Subdivisions

BEAUFORT COUNTY SCHOOL DISTRICTS

	General Obligation Debt
Beaufort School District 7	\$ 202,255,000
TOTAL	\$ 202,255,000

BEAUFORT COUNTY SPECIAL PURPOSE DISTRICTS

	_	General Obligation Debt	Revenue Debt	Total Debt
Beaufort-Jasper Water & Sewer	\$	0	\$ 0	\$ 0
Bluffton Fire District		2,195,000	0	2,195,000
Broad Creek Public Service District		6,480,000	0	6,480,000
Burton Fire District		794,029	0	794,029
Daufuskie		484,981	0	484,981
Forest Beach Public Service District		1,370,000	0	1,370,000
Fripp Island Public Service District		661,120	0	661,120
Hilton Head Fire District		1,650,000	0	1,650,000
Hilton Head Island Rural Water District		NP	NP	0
Hilton Head No. 1 Public Service Dist.		NP	NP	0
Lady's Island-St. Helena Fire District		578,432	0	578,432
Sea Pines Public Service District		1,030,000	0	1,030,000
Sheldon Fire District	_	239,200	0	239,200
TOTAL	\$_	15,482,762	\$ 0	\$ 15,482,762

BEAUFORT COUNTY MUNICIPALITIES

	_	General Obligation Debt	_	Revenue Debt	Total Debt
Beaufort Bluffton Hilton Head Island Port Royal	\$ _	7,227,987 32,408 79,042,696 3,577,418	\$	0 176,608 3,930,000 420,757	\$ 7,227,987 209,016 82,972,696 3,998,175
TOTAL	\$_	89,880,509	\$	4,527,365	\$ 94,407,874

Berkeley County County Seat: Moncks Corner

DEBT SUMMARY					
		2001		2002	Percent Change
Population		142,651		144,078	1.00%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	17,889,374 68,329,655	\$	13,485,000 70,208,702	-24.62% 2.75%
Total Debt Outstanding	\$	86,219,029	\$	83,693,702	-2.93%
Debt Per Capita	\$	604.41	\$	580.89	-3.89%
TAX DATA					
Assessed Property Valuation G.O. Debt to Assessed Value Current Tax Collections	;		\$	367,467,520 3.67% 94%	
Major Sources of General Fun Property Taxes State Aid Federal Aid Fees, Fines and Forfeitu Interest Income Other				62% 20% 1% 13% 1% 3%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	18,160	
Major Employment Sectors: Manufacturing Mining and Construction Transportation and Public Wholesale and Retail The Finance, Insurance and Services Government	lic Utilities rade			23% 11% 7% 21% 2% 13% 23%	
Major Employers: Sar Nu	- '	rkeley County School	System,	Alcor, Amoco	
2001 Average Unemploymen	t			3.4%	

Berkeley County Subdivisions

BERKELEY COUNTY SCHOOL D	ISTRIC	CTS			
	G	eneral Obligation Debt			
Berkeley School District	\$	175,381,000			
TOTAL	\$	175,381,000			
BERKELEY COUNTY SPECIAL P	URPOS	SE DISTRICTS			
	G	eneral Obligation Debt	Revenue Debt	_	Total Debt
Goose Creek Recreation Commission	\$	0	\$ 0	_	0
TOTAL	\$	0	\$ 0	\$_	0
BERKELEY COUNTY MUNICIPA	LITIES				
	G	eneral Obligation Debt	 Revenue Debt	_	Total Debt
Bonneau Goose Creek Hanahan Jamestown Moncks Corner St. Stephen	\$	0 222,161 1,700,000 0 606,700 208,263	\$ 0 6,171,217 0 0 540,955 692,437	\$	0 6,393,378 1,700,000 0 1,147,655 900,700

2,737,124

7,404,609

10,141,733

TOTAL

Calhoun County County Seat: St. Matthews

DEBT SUMMARY					
		2001		2002	Percent Change
Population		15,185		15,351	1.09%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	1,485,425 1,488,252	\$	1,302,895 1,471,272	-12.29% -1.14%
Total Debt Outstanding	\$	2,973,677	\$	2,774,167	-6.71%
Debt Per Capita	\$	196	\$	181	-7.65%
TAX DATA					
Assessed Property Valuation G.O. Debt to Assessed Value Current Tax Collections			\$	53,602,210 2% 95%	
Major Sources of General Fun Property Taxes State Aid Federal Aid Fees, Fines and Forfeitu Interest Income Other				61% 13% 0% 12% 3% 11%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	21,023	
Major Employment Sectors: Manufacturing Mining and Construction Transportation and Pub Wholesale and Retail Transportation Finance, Insurance and I Services Government	lic Utilities rade			40% 7% 4% 10% 1% 13% 25%	
		, DevroTeepak, Inc., . astics, Tuthill Corp	Zeus,		
2001 Average Unemployment	:			6.3%	

Calhoun County Subdivisions

CALHOUN COUNTY SCHOOL I	DISTR	RICTS				
	-	General Obligation Debt				
Calhoun School District 1	\$_	3,550,000				
TOTAL	\$	3,550,000				
CALHOUN COUNTY SPECIAL F	PURPO	OSE DISTRICTS				
	-	General Obligation Debt	_	Revenue Debt		Total Debt
No Registered Districts	-	0		0		0
TOTAL	=	0	=	0	:	0
CALHOUN COUNTY MUNICIPA	ALITIE	ES				
	-	General Obligation Debt	_	Revenue Debt		Total Debt
Cameron	\$	46,304	\$	0	\$	46,304
St. Matthews	-	0	_	47,766		47,766
TOTAL	\$	46,304	\$_	47,766	\$	94,070

Charleston County County Seat: Charleston

	Cou	nig Seat. Charte	oton		
DEBT SUMMARY					
	_	2001	_	2002	Percent Change
Population		309,969		312,007	0.66%
General Obligation					
Debt Outstanding	\$	121,363,750	\$	219,298,750	80.70%
Revenue Debt Outstanding	_	0	_	0	0%
Total Debt Outstanding	\$_	121,363,750	\$_	219,298,750	80.70%
Debt Per Capita	\$	391.54	\$	702.86	79.51%
TAX DATA					
Assessed Property Valuation			\$	1,697,752,379	
G.O. Debt to Assessed Value				12.92%	
Current Tax Collections				95%	
Major Sources of General Fund	Revenue:	:			
Property Taxes				54%	
State Aid				11%	
Federal Aid				10%	
Fees, Fines and Forfeiture	s			11%	
Interest Income				3%	
Other				11%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	28,466	
Major Employment Sectors:					
Manufacturing				6%	
Mining and Construction				6%	
Transportation and Public				6%	
Wholesale and Retail Tra				25%	
Finance, Insurance and Ro	eal Estate			4%	
Services				32%	
Government				21%	
		ty of S.C., United State y School District, Rope		, Charleston Air Force Ba Alliance	ase
2001 Average Unemployment		- · · ·		3.0%	

Charleston County Subdivisions

CHARLESTON COUNTY SCHOOL DISTRICTS

 General Obligation Debt

 Charleston School District
 \$ 134,145,000

 TOTAL
 \$ 134,145,000

CHARLESTON COUNTY SPECIAL PURPOSE DISTRICTS

	_	General Obligation Debt	_	Revenue Debt		Total Debt
Ashley River Fire District	\$	0	\$	0	\$	0
Awendaw Fire Department		0		0		0
Boone Hall Fire District		0		0		0
Bulls Bay Rural Comm. Water District		0		0		0
Charleston County Airport District		3,670,000		0		3,670,000
Charleston Co. Parks & Rec. Comm.		0		0		0
Cooper River Parks & Rec. Comm.		0		0		0
East Cooper Fire District		0		0		0
James Island Public Service District		1,674,027		0		1,674,027
North Charleston District		0		0		0
North Charleston Sewer District		0		0		0
St. Andrews Park & Playground Comm.		225,000		0		225,000
St. Andrews Public Service District		1,375,000		0		1,375,000
St. Johns Fire District		1,347,425		0		1,347,425
St. Paul's Fire District		0		0		0
Sullivan's Island Special Purpose District		0		0		0
	_		_			0
TOTAL	\$_	8,291,452	\$_	0	\$	8,291,452

Charleston County Subdivisions

CHARLESTON COUNTY MUNICIPALITIES

	Gener	General Obligation Debt		Revenue Debt	Total Debt	
Awendaw	\$	0	\$	0	\$	0
Charleston		59,335,568		34,630,451		93,966,019
Folly Beach		625,605		266,130		891,735
Hollywood		881,109		0		881,109
Isle of Palms		4,535,000		0		4,535,000
Kiawah Island		0		0		0
Lincolnville		0		0		0
McClellanville		0		0		0
Meggett		0		0		0
Mt. Pleasant		22,471,008		4,900,000		27,371,008
North Charleston		30,289,810		71,240,000		101,529,810
Ravenel		0		0		0
Rockville		0		0		0
Seabrook Island		0		8,347,981		8,347,981
Sullivan's Island		334,776		102,971	_	437,747
TOTAL	\$	118,472,876	\$	119,487,533	\$_	237,960,409

[This page intentionally blank]

Cherokee County County Seat: Gaffney

		0	Ü		
DEBT SUMMARY					
		2001		2002	Percent Change
Population		52,537		53,161	1.19%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	11,122,738 0	\$	9,899,917 0	-10.99% 0%
Total Debt Outstanding	\$	11,122,738	\$	9,899,917	-10.99%
Debt Per Capita	\$	211.71	\$	186.23	-12.04%
TAX DATA					
Assessed Property Valuation G.O. Debt to Assessed Value Current Tax Collections			\$	151,687,993 6.53% 89%	
Major Sources of General Fund F Property Taxes State Aid Federal Aid Fees, Fines and Forfeitures Interest Income Other	Revenue:			55% 17% 0% 9% 1% 18%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	20,070	
Major Employment Sectors: Manufacturing Mining and Construction Transportation and Public U Wholesale and Retail Trade Finance, Insurance and Rea Services Government	;			39% 8% 6% 20% 2% 13% 12%	
Major Employers: Nestle,	Timken, E	ncompass, Freightline	r, Millike	n	
2001 Average Unemployment				6.7%	

Cherokee County Subdivisions

CHEROKEE COUNTY SCHO	OOL DISTRIC	TS		
	Gen	eral Obligation Debt		
Cherokee School District 1	\$	52,780,000		
TOTAL	\$	52,780,000		
CHEROKEE COUNTY SPEC	IAL PURPOS	E DISTRICTS		
	Gen	eral Obligation Debt	 Revenue Debt	 Total Debt
Board of Public Works	\$	0	\$ 3,640,000	\$ 3,640,000
TOTAL	\$	0	\$ 3,640,000	\$ 3,640,000
CHEROKEE COUNTY MUN	ICIPALITIES			
	Gen	eral Obligation Debt	 Revenue Debt	 Total Debt
Blacksburg Gaffney	\$	38,346 1,497,673	\$ 2,477,442 0	\$ 2,515,788 1,497,673

1,536,019 \$

2,477,442 \$

4,013,461

TOTAL

Chester County County Seat: Chester

		J			
DEBT SUMMARY					
		2001		2002	Percent Change
Population		34,068		34,055	-0.04%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	3,036,000	\$	2,652,500 0	-12.63% 0%
Total Debt Outstanding	\$	3,036,000	\$	2,652,500	-12.63%
Debt Per Capita	\$	89.12	\$	77.89	-12.60%
TAX DATA					
Assessed Property Valuation G.O. Debt to Assessed Value Current Tax Collections			\$	84,022,910 3.16% 92%	
Major Sources of General Fund I Property Taxes State Aid Federal Aid Fees, Fines and Forfeitures Interest Income Other	Revenue:			46% 35% 0% 14% 2% 3%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	18,215	
Major Employment Sectors: Manufacturing Mining and Construction Transportation and Public Wholesale and Retail Trad Finance, Insurance and Res Services Government	e			42% 4% 4% 17% 1% 10% 22%	
		Duke Energy Corpor	ation, Gua	ardian Industries,	
Allvac 2001 Average Unemployment	(Teledyne),	Willamete Ind.		9.4%	

Chester County Subdivisions

CHESTER COUNTY SCHOOL DISTRICTS

CHESTER COUNTY SPECIAL PURPOSE DISTRICTS

	Ger	neral Obligation Debt	 Revenue Debt	-	Total Debt
Chester County Natural Gas Authority	\$	0	\$ 0	\$	0
Chester Metropolitan District		0	0		0
Chester Sewer District		0	0		0
Housing Authority of the City of Chester		0	0		0
Lando Fire District		0	0		0
Rocky Creek Watershed Consv. District		0	0		0
Three Mile Fire District		0	0		0
Tinkers Creek Watershed Consv. District		0	 0	_	0
TOTAL	\$	0	\$ 0	\$	0

CHESTER COUNTY MUNICIPALITIES

	Ger	neral Obligation Debt	Revenue Debt	_	Total Debt
Chester	\$	188,039	\$ 0	\$	188,039
Fort Lawn		0	231,859		231,859
Great Falls		0	0		0
Lowrys		0	0		0
Richburg		0	0	-	0
TOTAL	\$	188,039	\$ 231,859	\$_	419,898

Chesterfield County County Seat: Chesterfield

DEBT SUMMARY					
		2001		2002	Percent Change
Population		42,768		43,014	0.58%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	3,755,925 0	\$	3,753,684 0	-0.06% 0%
Total Debt Outstanding	\$	3,755,925	\$	3,753,684	-0.06%
Debt Per Capita	\$	87.82	\$	87.27	-0.63%
TAX DATA					
Assessed Property Valuation G.O. Debt to Assessed Value Current Tax Collections			\$	96,091,496 3.91% 91%	
Major Sources of General Fund Property Taxes State Aid Federal Aid Fees, Fines and Forfeiture Interest Income Other				47% 22% 6% 4% 1% 20%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	19,584	
Major Employment Sectors: Manufacturing Mining and Construction Transportation and Publi Wholesale and Retail Tra Finance, Insurance and R Services Government	ıde			45% 2% 4% 21% 3% 11% 14%	
2 2	Bearing Co. I Metals, A.O.	nc., Conbraco Indust . Smith Corp	ries, Wal-I	Mart,	
2001 Average Unemployment				7.8%	

Chesterfield County Subdivisions

CHESTERFIELD COUNTY SCI	HOOL DISTRICTS		
	General Obligation Debt		
Chesterfield School District	\$		
TOTAL	\$ 70,495,000		
CHESTERFIELD COUNTY SPI	ECIAL PURPOSE DISTR	ICTS	
	General Obligation Debt	Revenue Debt	Total Debt
No Registered Districts	\$0	\$0	\$ 0
TOTAL	\$0	\$0	\$0
CHESTERFIELD COUNTY MU	UNICIPALITIES		
	General Obligation Debt	Revenue Debt	Total Debt
Cheraw Chesterfield Jefferson McBee Mt. Croghan Pageland Patrick Ruby	\$ 61,683 207,362 15,000 0 0 0	\$ 1,808,762 926,200 131,597 39,401 0 1,995,764 33,477 0	\$ 1,870,445 1,133,562 146,597 39,401 0 1,995,764 33,477

284,045 \$ 4,935,201 \$

5,219,246

TOTAL

Clarendon County County Seat: Manning

DEBT SUMMARY				
		2001	 2002	Percent Change
Population		32,502	32,789	0.88%
General Obligation				
Debt Outstanding	\$	4,500,000	\$ 4,305,000	-4.33%
Revenue Debt Outstanding		67,910	 57,816	-14.86%
Total Debt Outstanding	\$	4,567,910	\$ 4,362,816	-4.49%
Debt Per Capita	\$	140.54	\$ 133.06	-5.32%
ΓΑΧ DATA				
Assessed Property Valuation			\$ 72,840,850	
G.O. Debt to Assessed Value			5.91%	
Current Tax Collections			82%	
Major Sources of General Fund	d Revenue:			
Property Taxes			60%	
State Aid			17%	
Federal Aid			1%	
Fees, Fines and Forfeitur	es		21%	
Interest Income			0%	
Other			1%	
ECONOMIC PROFILE				
Per Capita Personal Income			\$ 17,727	
Major Employment Sectors:				
Manufacturing			20%	
Mining and Construction			4%	
Transportation and Publ			2%	
Wholesale and Retail Tr	ade		25%	
Finance, Insurance and F	Real Estate		2%	
Services			17%	
Government			30%	
		., Clarendon Memori rections, Clarendon C	al, Clarendon School D vernment	istrict 2,
2001 Average Unemployment			7.6%	

Clarendon County Subdivisions

CLARENDON COUNTY SCHO	OL DISTRICTS			
	General Obligation Debt			
Clarendon School District 1 Clarendon School District 2 Clarendon School District 3	\$ 10,320,000 11,800,000 5,280,000			
TOTAL	\$ 27,400,000			
CLARENDON COUNTY SPECI	AL PURPOSE DISTRIC	ΓS		
	General Obligation Debt	Revenue Debt		Total Debt
Clarendon County Fire District Clarendon Memorial Hospital	\$ 996,365 1,330,000	\$ 0	•	996,365 1,330,000
TOTAL	\$ 2,326,365	\$0	\$	2,326,365
CLARENDON COUNTY MUNI	CIPALITIES General Obligation Debt	Revenue Debt		Total Debt
Manning Paxville Summerton Turbeville	\$ 8,391 NP 114,606 NP	\$ 3,413,463 NP 230,000 NP	\$ - <u>-</u>	3,421,854 0 344,606 0

122,997

3,643,463

3,766,460

TOTAL

Colleton County County Seat: Walterboro

DEBT SUMMARY					
		2001		2002	Percent Change
Population		38,264		38,546	0.74%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$ 	6,515,000 0	\$	9,403,411 0	44.33% 0%
Total Debt Outstanding	\$	6,515,000	\$	9,403,411	44.33%
Debt Per Capita	\$	170.26	\$	243.95	43.28%
TAX DATA					
Assessed Property Valuatio G.O. Debt to Assessed Val Current Tax Collections			\$	118,284,001 7.95% 98%	
Major Sources of General F Property Taxes State Aid Federal Aid Fees, Fines and Forfe Interest Income Other				69% 16% 0% 7% 2% 6%	
CONOMIC PROFILE					
Per Capita Personal Income	e		\$	18,672	
Major Employment Sectors Manufacturing Mining and Construct Transportation and P Wholesale and Retail Finance, Insurance an Services Government	ion ublic Utilities Trade			19% 6% 4% 27% 3% 18% 23%	
	SCE&G, Coastal I	Electric Co-op Inc., C Johnson	olumbia l	HCA Healthcare,	
2001 Average Unemployme	ent			4.5%	

Colleton County Subdivisions

COLLETON COUNTY SCHOOL	DISTR	ICTS				
	_	General Obligation Debt				
Colleton School District	\$_	6,315,000				
TOTAL	\$_	6,315,000				
COLLETON COUNTY SPECIAL I	PURPO	OSE DISTRICTS				
	_	General Obligation Debt	_	Revenue Debt	_	Total Debt
Fire Commission	\$	4,000,000	\$	0	\$	4,000,000
Walterboro-Colleton Parks & Rec.	\$_	0	\$ _	0	\$ _	0
TOTAL	\$_	4,000,000	\$_	0	\$_	4,000,000
COLLETON COUNTY MUNICIPA	ALITIE	ES				
	_	General Obligation Debt	_	Revenue Debt	_	Total Debt
Cottageville	\$	NP	\$	NP	\$	0
Edisto Beach		561,752		1,405,000		1,966,752
Lodge		0		0		0
Smoaks		519.250		4 109 266		4 716 616
Walterboro Williams		518,350 0		4,198,266 0		4,716,616 0
williams	_		_			<u> </u>

\$ 1,080,102 \$ 5,603,266 \$

TOTAL

Darlington County County Seat: Darlington

DEBT SUMMARY					
		2001		2002	Percent Change
Population		67,394		67,812	0.62%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	7,200,243 1,002,495	\$	6,998,147 943,301	-2.81% -5.90%
Total Debt Outstanding	\$	8,202,738	\$	7,941,448	-3.19%
Debt Per Capita	\$	121.71	\$	117.11	-3.78%
AX DATA					
Assessed Property Valuation G.O. Debt to Assessed Valuation Current Tax Collections			\$	199,417,110 3.51% 94%	
Major Sources of General I Property Taxes State Aid Federal Aid Fees, Fines and Forfe Interest Income Other				35% 26% 0% 27% 2% 10%	
CONOMIC PROFILE					
Per Capita Personal Incom	e		\$	21,038	
Major Employment Sectors Manufacturing Mining and Construc Transportation and F Wholesale and Retail Finance, Insurance ar Services Government Major Employers:	tion Public Utilities Trade nd Real Estate	o., Galey & Lord, (Constant	32% 7% 4% 19% 3% 21% 14%	
	Wellman, Inc., Nuc		eorgia 1	r acinc,	
2001 Average Unemploym	ent			6.5%	

Darlington County Subdivisions

DARLINGTON COUNTY SCHOOL DISTRICTS	DA	RLINGT	ON COUN	TY SCHOOL	DISTRICTS
------------------------------------	----	--------	---------	-----------	-----------

	General Obligation Debt
Darlington School District	\$ 16,215,973
TOTAL	\$ 16,215,973

DARLINGTON COUNTY SPECIAL PURPOSE DISTRICTS

	G	eneral Obligation Debt	Revenue Debt	-	Total Debt
Darlington County Fire Protection Dist. Darlington County Water & Sewer Auth.	\$	0	\$ 0 16,940,000	\$	0 16,940,000
Hartsville Community Center Building		0	0		0
Palmetto Rural Fire District		234,444	 0	_	234,444
TOTAL	\$	234,444	\$ 16,940,000	\$	17,174,444

DARLINGTON COUNTY MUNICIPALITIES

	Gen	eral Obligation Debt		Revenue Debt	_	Total Debt
Darlington Hartsville Lamar Society Hill	\$	0 1,390,116 0	\$	1,450,000 5,028,261 0	\$	1,450,000 6,418,377 0
TOTAL	\$	1,390,116	\$ <u></u>	6,478,261	\$	7,868,377

Dillon County County Seat: Dillon

		2001	 2002	Percent Change
Population		30,722	30,927	0.67%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	13,559 0	\$ 6,269 0	-53.77% 0%
Total Debt Outstanding	\$	13,559	\$ 6,269	-53.77%
Debt Per Capita	\$	0.44	\$ 0.20	-54.55%
ΓΑΧ DATA				
Assessed Property Valuation G.O. Debt to Assessed Value Current Tax Collections			\$ 61,735,826 0.01% 95%	
Major Sources of General Fun Property Taxes State Aid Federal Aid Fees, Fines and Forfeitu Interest Income Other			24% 34% 2% 27% 1% 12%	
ECONOMIC PROFILE				
Per Capita Personal Income			\$ 17,580	
Major Employment Sectors: Manufacturing Mining and Construction Transportation and Pub Wholesale and Retail Transporter, Insurance and I Services Government	lic Utilities rade		32% 2% 1% 28% 2% 16% 19%	
1 1		., County Board of Ed ration, Wix Corporati	of the Border	
2001 Average Unemployment			10.8%	

Dillon County Subdivisions

DILLON COUNTY SCHOOL DIST	RIC	CTS				
		General Obligation Debt				
Dillon School District 1 Dillon School District 2 Dillon School District 3	\$	187,372 1,491,087 433,601				
TOTAL	\$	2,112,060				
DILLON COUNTY SPECIAL PURI	POS	SE DISTRICTS				
		General Obligation Debt	_	Revenue Debt	_	Total Debt
Maple Swamp Watershed Consv. Dist.	\$	<u>0</u>	\$_	0	\$_	0
TOTAL	\$	0	\$	0	\$	0
DILLON COUNTY MUNICIPALIT	IES					
		General Obligation Debt	_	Revenue Debt	-	Total Debt
		100 (10	\$	11,188,655	\$	11,289,273
Dillon Lake View Latta	\$	100,618 0 503,760	—	225,136 236,281	Ψ.	225,136 740,041

Dorchester County County Seat: St. George

EBT SUMMARY					
		2001		2002	Percent Chang
Population		96,413		98,746	2.42%
General Obligation					4.4.4007
Debt Outstanding Revenue Debt Outstanding	\$ 	14,212,051 200,000	\$ 	16,215,757 0	14.10% -100.00%
Total Debt Outstanding	\$	14,412,051	\$	16,215,757	12.52%
Debt Per Capita	\$	149.48	\$	164.22	9.86%
AX DATA					
Assessed Property Valuation	on		\$	250,813,452	
G.O. Debt to Assessed Va	llue			6.47%	
Current Tax Collections				93%	
Major Sources of General	Fund Revenue:				
Property Taxes				60%	
State Aid				15%	
Federal Aid				1%	
Fees, Fines and Forfe	eitures			23%	
Interest Income				1%	
Other				0%	
CONOMIC PROFILE					
Per Capita Personal Incom	e		\$	20,906	
Major Employment Sector	s:				
Manufacturing				20%	
Mining and Construc	ction			8%	
Transportation and F	Public Utilities			5%	
Wholesale and Retai	l Trade			25%	
Finance, Insurance a	nd Real Estate			2%	
Services				21%	
Government				19%	
Major Employers:	Robert Bosch Corp Showa Denko Carl	p., SCE&G, Blue Cir bon, Inc.	rcle, BellS	South,	
2001 Average Unemployn	ient			3.5%	

Dorchester County Subdivisions

DORCHESTER COUNTY SCHOOL DISTRICTS

	Ger	neral Obligation Debt
Dorchester School District 2 Dorchester School District 4	\$	63,675,000 16,550,000
TOTAL	\$	80,225,000

DORCHESTER COUNTY SPECIAL PURPOSE DISTRICTS

	G	eneral Obligation Debt	-	Revenue Debt	<u>.</u>	Total Debt
Ashley River Fire District		0		0		0
Dorchester County Water Authority		0		0		0
Givhans Volunteer Fire Department		0		0		0
Gum Branch Water District		0		0		0
Little Walnut-Tom & Kate Watershed		0		0		0
Old Fort Fire District #202	\$	515,000	\$	0	. \$	515,000
TOTAL	\$	515,000	\$	0	\$	515,000

DORCHESTER COUNTY MUNICIPALITIES

	Gen	eral Obligation Debt	 Revenue Debt	Total Debt
Harleyville	\$	0	\$ 170,827	\$ 170,827
Reevesville		0	0	0
Ridgeville		28,107	0	28,107
St. George		NP	NP	0
Summerville		2,204,523	 0	2,204,523
TOTAL	\$	2,232,630	\$ 170,827	\$ 2,403,457

Edgefield County County Seat: Edgefield

DEBT SUMMARY					
		2001		2002	Percent Change
Population		24,595		24,470	-0.51%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$ 	1,462,732 0	\$	1,954,945 0	33.65% 0%
Total Debt Outstanding	\$	1,462,732	\$	1,954,945	33.65%
Debt Per Capita	\$	59.47	\$	79.89	34.34%
AX DATA					
Assessed Property Valuation G.O. Debt to Assessed Valu Current Tax Collections			\$	56,696,000 3.45% 89%	
Major Sources of General For Property Taxes State Aid Federal Aid Fees, Fines and Forfeit Interest Income Other				59% 31% 4% 4% 1%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	16,221	
Major Employment Sectors: Manufacturing Mining and Constructi Transportation and Pu Wholesale and Retail Finance, Insurance and Services Government	ıblic Utilities Trade			26% 3% 2% 21% 2% 18% 28%	
		& Co., Delta Mills, pp, BellSouth Telecon	nmunicatio	ons	
2001 Average Unemployme	nt			4.2%	

Edgefield County Subdivisions

EDGEFIELD COUNTY SCHOOL DISTRICTS

	General Obligation Debt
Edgefield School District	\$ 19,980,000
TOTAL	\$ 19,980,000

EDGEFIELD COUNTY SPECIAL PURPOSE DISTRICTS

	Ge	neral Obligation Debt	_	Revenue Debt	_	Total Debt
Beaverdam Creek Watershed District	\$	0	\$	0	\$	0
Edgefield County Hospital		0		681,099		681,099
Edgefield Law Enforcement Center		0		0		0
Mill Creek		81,971		0		81,971
Edgefield Water & Sewer Authority		0	_	9,765,000	_	9,765,000
TOTAL	\$	81,971	\$_	10,446,099	\$_	10,528,070

EDGEFIELD COUNTY MUNICIPALITIES

	Obligation Debt	F	Revenue Debt	 Total Debt
Edgefield	\$ 0	\$	0	\$ 0
Johnston	0		0	0
Trenton	 0		0	 0
TOTAL	\$ 0	\$	0	\$ 0

Fairfield County County Seat: Winnsboro

Population General Obligation				2002	Percent Change
General Obligation		23,454		23,703	1.06%
Ceneral Conganion					
Debt Outstanding	\$	3,785,000	\$	3,410,000	-9.91%
Revenue Debt Outstanding		0		0	0%
Total Debt Outstanding	\$	3,785,000	\$	3,410,000	-9.91%
Debt Per Capita	\$	161.38	\$	143.86	-10.86%
X DATA					
Assessed Property Valuation			\$	122,158,596	
G.O. Debt to Assessed Value			•	2.79%	
Current Tax Collections				98	
Major Sources of General Fund I	Revenue:				
Property Taxes				84%	
State Aid				8%	
Federal Aid				1%	
Fees, Fines and Forfeitures				5%	
Interest Income				2%	
Other				0%	
ONOMIC PROFILE					
Per Capita Personal Income			\$	21,424	
Major Employment Sectors:					
Manufacturing				29%	
Mining and Construction				4%	
Transportation and Public	Utilities			12%	
Wholesale and Retail Trade	e			19%	
Finance, Insurance and Rea	al Estate			1%	
Services				12%	
Government				23%	
		ool District of Fairfield lt, UniRoyal-Goodric			

Fairfield County Subdivisions

FAIRFIELD	COUNTY	SCHOOL	DISTRICTS

	Ge	eneral Obligation Debt
Fairfield School District	\$	7,255,000
TOTAL	\$	7,255,000

FAIRFIELD COUNTY SPECIAL PURPOSE DISTRICTS

	C	General Obligation Debt	-	Revenue Debt	Total Debt
Fairfield County Fire Board	\$	0	\$	0	\$ 0
Fairfield County Recreation Commission		0		0	0
Jackson Creek-Mill Creek Watershed		0		0	0
Wateree Creek Watershed Consv. Dist.	_	0		0	0
TOTAL	\$	0	\$	0	\$ 0

FAIRFIELD COUNTY MUNICIPALITIES

	Ger	neral Obligation Debt		Revenue Debt	Total Debt
Ridgeway Winnsboro	\$	0 63,136	\$ 	102,000 10,670,000	\$ 102,000 10,733,136
TOTAL	\$	63,136	\$_	10,772,000	\$ 10,835,136

Credit Ratings Moody's: A1 S & P: A Fitch: AA -

Florence County County Seat: Florence

	_	2001	_	2002	Percent Change
Population		125,761		126,607	0.67%
General Obligation					
Debt Outstanding	\$	5,892,813	\$	6,955,734	18.04%
Revenue Debt Outstanding		10,000,000		9,775,000	-2.25%
Total Debt Outstanding	\$	15,892,813	\$	16,730,734	5.27%
Debt Per Capita	\$	126.37	\$	132.15	4.57%
AX DATA					
Assessed Property Valuation			\$	376,724,727	
G.O. Debt to Assessed Value				1.85%	
Current Tax Collections				95%	
Major Sources of General Fund F	Revenue:				
Property Taxes				37%	
State Aid				23%	
Federal Aid				0%	
Fees, Fines and Forfeitures				12%	
Interest Income				4%	
Other				24%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	24,517	
Major Employment Sectors:					
Manufacturing				17%	
Mining and Construction				5%	
Transportation and Public U				4%	
Wholesale and Retail Trade				24%	
Finance, Insurance and Rea	l Estate			8%	
Services				22%	
Government				20%	
Major Employers: McLeoo		•		ool District One, Palmet	
Benefits	Administr	rators/TRICARE, C	arolinas I	Jospital System, Honda	of S.C.

Florence County Subdivisions

FLORENCE COUNTY SCHOOL DISTRICTS

	Ge	neral Obligation Debt
Florence School District 1	\$	24,249,430
Florence School District 2		6,925,000
Florence School District 3		2,030,000
Florence School District 4		11,165,000
Florence School District 5		6,120,000
TOTAL	\$	50,489,430

FLORENCE COUNTY SPECIAL PURPOSE DISTRICTS

	G	eneral Obligation Debt	 Revenue Debt		Total Debt
Pee Dee Regional AirportAuthority	\$	0	\$ 0	\$	0
Florence County Fire Department		0	0		0
Florence Rural Fire District Board		0	0		0
Hannah-Salem Friendfield Fire District		505,000	0		505,000
Howe Springs Fire District		65,000	0		65,000
Johnsonville Fire District		475,000	0		475,000
Lynches Lake-Camp Branch Watershed		0	0		0
Pee Dee Regional Transportation Auth.		0	0		0
Salem Community Watershed		0	0		0
Sardis-Timmonsville Rural Fire Dept.		0	0		0
South Lynches Fire District		0	0	•	0
TOTAL	\$	1,045,000	\$ 0	\$	1,045,000

Florence County Subdivisions

FLORENCE COUNTY MUNICIPALITIES

	Gene	eral Obligation Debt	 Revenue Debt	_	Total Debt
Coward	\$	0	\$ 700,437	\$	700,437
Florence		60,995	63,055,931		63,116,926
Johnsonville		0	876,714		876,714
Lake City		351,644	6,517,533		6,869,177
Olanta		0	0		0
Pamplico		0	23,238		23,238
Quinby		24,214	0		24,214
Scranton		0	144,867		144,867
Timmonsville		79,083	 4,016,366	_	4,095,449
TOTAL	\$	515,936	\$ 75,335,086	\$_	75,851,022

[This page intentionally blank]

Georgetown County County Seat: Georgetown

DEBT SUMMARY					
ZEDI SUMMARI		2001		2002	Percent Change
D. L.:			_		
Population		55,797		57,189	2.49%
General Obligation					
Debt Outstanding	\$	9,050,193	\$	9,090,000	0.44%
Revenue Debt Outstanding		0	_	0	0%
Total Debt Outstanding	\$ <u></u>	9,050,193	\$_	9,090,000	0.44%
Debt Per Capita	\$	162.20	\$	158.95	-2.00%
AX DATA					
Assessed Property Valuation			\$	322,861,068	
G.O. Debt to Assessed Value				2.82%	
Current Tax Collections				94%	
Major Sources of General Fund R	levenue:				
Property Taxes				60%	
State Aid				10%	
Federal Aid				2%	
Fees, Fines and Forfeitures				21%	
Interest Income				3%	
Other				4%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	23,618	
Major Employment Sectors:					
Manufacturing				15%	
Mining and Construction				5%	
Transportation and Public U				4%	
Wholesale and Retail Trade				27%	
Finance, Insurance and Real	Estate			4%	
Services				26%	
Government				19%	
		r Co., Georgetown Sto oration, 3V Chemicals		., Eagle Electric,	

Georgetown County Subdivisions

GEORGETOWN COUNTY SCHOO	L D	ISTRICTS			_
		General Obligation Debt			
Georgetown School District 2201	\$	104,664,889			
TOTAL	\$	104,664,889			
GEORGETOWN COUNTY SPECIA	L P	URPOSE DISTRIC	CTS	3	
		General Obligation Debt	,	Revenue Debt	Total Debt
Georgetown Co. Water & Sewer District Murrells Inlet-Garden City Fire Dist. #41		1,021,029	,	33,130,395	33,130,395 1,021,029
TOTAL	\$	1,021,029	\$	33,130,395	\$ 34,151,424
GEORGETOWN COUNTY MUNICI	PA	LITIES			
		General Obligation Debt	,	Revenue Debt	Total Debt
Andrews Georgetown Pawleys Island	\$	NP 525,000 0	·	NP 9,925,971 <u>0</u>	\$ 0 10,450,971 0
TOTAL	\$	525,000	\$	9,925,971	\$ 10,450,971

Credit Ratings Moody's: Aaa S & P: AAA Fitch: AAA

Greenville County County Seat: Greenville

		2001		2002	Percent Change
		2001	_	2002	1 ercent Change
Population		379,616		386,693	1.86%
General Obligation					
Debt Outstanding	\$	41,225,000	\$	41,675,000	1.09%
Revenue Debt Outstanding		21,375,000		20,333,569	-4.87%
Total Debt Outstanding	\$	62,600,000	\$_	62,008,569	-0.94%
Debt Per Capita	\$	164.90	\$	160.36	-2.75%
ΓΑΧ DATA					
Assessed Property Valuation			\$	1,444,591,498	
G.O. Debt to Assessed Value				2.88%	
Current Tax Collections				90%	
Major Sources of General Fund	Revenue:				
Property Taxes				56%	
State Aid				19%	
Federal Aid				0%	
Fees, Fines and Forfeiture	S			19%	
Interest Income				3%	
Other				3%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	28,743	
Major Employment Sectors:					
Manufacturing				21%	
Mining and Construction				6%	
Transportation and Public	Utilities			7%	
Wholesale and Retail Tra	de			25%	
Finance, Insurance and Re	eal Estate			4%	
Services				26%	
Government				11%	
		School District, Green outh Carolina, St Franc			
2001 Average Unemployment				2.8%	

Greenville County Subdivisions

GREENVILLE COUNTY SCHOOL DISTRICTS

 General Obligation Debt

 Greenville School District
 \$ 43,800,000

 TOTAL
 \$ 43,800,000

GREENVILLE COUNTY SPECIAL	PURPO	SE DISTRICT	'S		
	Gen	eral Obligation Debt		Revenue Debt	Total Debt
Ashwicke Special Tax District	\$	0	\$	0	\$ 0
Belmont Fire & Sanitation District		0		0	0
Berea Public Service District		955,000		0	955,000
Boiling Springs Fire District		615,174		0	615,174
Brookfield Special Tax District		NP		NP	0
Buxton Special Tax District		NP		NP	0
Canebrake Fire District		0		0	0
Chanticleer Special Tax District		0		0	0
Devenger Special Tax District		0		0	0
Devenger Pointe Special Tax District		0		0	0
Donaldson Center Fire Service Area		0		0	0
Duncan Chapel Fire District		0		0	0
Dunklin Fire District		0		0	0
East Simpsonville Fire District		0		0	0
Foothills Fire Service Area		0		0	0
Freetown Community Special Tax Dist.		NP		NP	0
Gantt Fire, Sewer & Police District		2,392,206		0	2,392,206
Glassy Mountain Fire Service Area		60,000		0	60,000
Gowensville Fire District		0		0	0
Greater Greenville Sanitation District		0		0	0
Greenville Airport Commission		0		0	0
Greenville County Recreation District		475,000		0	475,000
Greenville Hospital System		0		0	0
Greenville Memorial Auditorium District		11,280,000		0	11,280,000
Greenville Transit Authority		NP		NP	0
Greenville-Spartanburg Airport Comm.		0		0	0

Greenville County Subdivisions

GREENVILLE COUNTY SPECIAL PURPOSE DISTRICTS, Continued

	General Obligation Debt	Revenue Debt	Total Debt
Lake Cunningham Fire Department	0	0	0
Linkside Community Special Tax Dist.	0	0	0
Marietta Water, Fire, Sanitation & Sewer	0	0	0
Mauldin Fire Service Area	255,000	0	255,000
Metropolitan Sewer Sub-District	0	0	0
Monaghan Mill Comnity Tax District	NP	NP	0
North Greenville Fire District	0	0	0
Old Mill Estates Special Tax District	0	0	0
Paris Mountain Water & Sewer District	0	0	0
Parker Fire & Sewer Sub-District	0	0	0
Pelham-Batesville Fire District	0	0	0
Piedmont Park Fire District	0	0	0
Piedmont Sewer & Light District	0	0	0
Possum Kingdom Fire District	0	0	0
River Falls Fire District	0	0	0
Russton Place Special Tax District	0	0	0
Saluda Lake Special Tax District	0	0	0
Slater Water, Light & Sewer District	0	0	0
Slater-Marietta Fire & Police District	0	0	0
South Greenville Fire District	715,000	0	715,000
South Tyger Watershed	0	0	0
Sterling Community Special Tax District	0	0	0
Taylors Fire & Sewer District	1,421,742	0	1,421,742
Tigerville Fire District	297,526	0	297,526
Upper Greenville County Hospital Dist.	0	0	0
Upper Paris Mountain Special Tax Dist.	50,000	0	50,000
Wade Hampton Fire & Sewer District	243,782	0	243,782
Western Carolina Regional Sewer Auth.	0	0	0
Windstone Subdivision Special Tax Dist.	0	0	0
Woodside Mills Special Tax District	0	0	0
TOTAL	\$ 18,760,430	\$0	\$ 18,760,430

Greenville County Subdivisions

GREENVILLE COUNTY MUNICIPALITIES

	(General Obligation Debt	_	Revenue Debt	ı	Total Debt
Fountain Inn	\$	400,000	\$	0	\$	400,000
Greenville		34,785,027		64,198,110		98,983,137
Greer		10,839,072		39,788,021		50,627,093
Mauldin		4,439,790		0		4,439,790
Simpsonville		4,541,606		4,417,500		8,959,106
Travelers Rest	_	0	_	514,487		514,487
TOTAL	\$_	55,005,495	\$_	108,918,118	\$	163,923,613

Greenwood County County Seat: Greenwood

		2001	 2002	Percent Chang
Population		66,271	66,746	0.72%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$	13,824,625	\$ 13,546,280	-2.01% 0%
Total Debt Outstanding	\$	13,824,625	\$ 13,546,280	-2.01%
Debt Per Capita	\$	208.61	\$ 202.95	-2.71%
AX DATA				
Assessed Property Valuation G.O. Debt to Assessed Valu Current Tax Collections			\$ 238,612,000 5.68% 94%	
Major Sources of General Fu Property Taxes State Aid Federal Aid Fees, Fines and Forfeit Interest Income Other			51% 20% 4% 15% 2% 8%	
CONOMIC PROFILE				
Per Capita Personal Income			\$ 23,658	
Major Employment Sectors: Manufacturing Mining and Constructi Transportation and Pu Wholesale and Retail Finance, Insurance and Services Government	blic Utilities Гrade		35% 4% 2% 19% 2% 17% 21%	
		pital, Fuji Photo Film g Plant, Cutler Hamı	,	
2001 Average Unemploymen	nt		7.3%	

Greenwood County Subdivisions

GREENWOOD COUNTY SCHOOL	DIST	RICTS				
	G	eneral Obligation Debt				
Greenwood School District 50 Greenwood School District 51	\$	920,844 1,046,173				
Greenwood School District 52		3,125,000				
TOTAL	\$ <u></u>	5,092,017				
GREENWOOD COUNTY SPECIAL	PURI	POSE DISTRICT	ΓS			
	G	eneral Obligation Debt	_	Revenue Debt	_	Total Debt
Greenwood Metropolitan Sewer District Hunters Creek	\$ 	8,510,000 0	\$_	8,070,000 0	\$	16,580,000 0
TOTAL	\$_	8,510,000	\$_	8,070,000	\$	16,580,000
GREENWOOD COUNTY MUNICIPALITY	PALIT	IES				
	G	eneral Obligation Debt	_	Revenue Debt	_	Total Debt
Greenwood	\$	184,477	\$	35,645,000	\$	35,829,477
Hodges		0		0		0
Ninety Six		NP		NP		0
Troy Ware Shoals		0 NP		0 NP		0
ware Diluais		111	_	111		

184,477 \$

35,645,000 \$

35,829,477

TOTAL

Hampton County County Seat: Hampton

		2001		2002	Percent Change
Population		21,386		21,411	0.12%
General Obligation					
Debt Outstanding	\$	754,843	\$	704,249	-6.70%
Revenue Debt Outstanding		0		0	0%
Total Debt Outstanding	\$	754,843	\$	704,249	-6.70%
Debt Per Capita	\$	35	\$	33	-5.71%
AX DATA					
Assessed Property Valuation			\$	38,923,000	
G.O. Debt to Assessed Value				2%	
Current Tax Collections				88%	
Major Sources of General Fund	Revenue:				
Property Taxes				67%	
State Aid				17%	
Federal Aid				0%	
Fees, Fines and Forfeiture	S			11%	
Interest Income				0%	
Other				5%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	19,028	
Major Employment Sectors:					
Manufacturing				21%	
Mining and Construction				3%	
Transportation and Public	Utilities			6%	
Wholesale and Retail Trad	de			22%	
Finance, Insurance and Re	eal Estate			2%	
Services				17%	
Government				29%	
	nar, Carsonite euset, Elliott	e, Estill Manufacturin Sawmill	g,		
2001 Average Unemployment				5.8%	

Hampton County Subdivisions

HAMPTON COUNTY SCHOO	OL DISTRICTS		
	General Obligation Debt	_	
Hampton School District 1	\$ 2,365,000		
Hampton School District 2	2,090,000	-	
TOTAL	\$ 4,455,000	:	
HAMPTON COUNTY SPECIA	AL PURPOSE DISTRICTS		
	General Obligation Debt	Revenue Debt	Total Debt
No Registered Districts	0	0	0
TOTAL	0	0	0
HAMPTON COUNTY MUNIC	IPALITIES		
	General Obligation Debt	Revenue Debt	Total Debt
Brunson	\$ 0	\$ 532,843	\$ 532,843
Estill	NP		0
Furman	0		0
Gifford	NP		2 221 162
Hampton Luray	410,000 0		3,321,163 0
Scotia	0		0
Varnville	86,602	· ·	295,602
Yemassee	201,004	0	201,004

697,606

3,653,006

4,350,612

TOTAL

Credit Ratings Moody's: Aa3 S & P: A+ Fitch: AA -

Horry County County Seat: Conway

		2001		2002	Percent Change
Population		196,629		202,425	2.95%
General Obligation					
Debt Outstanding	\$	52,675,809	\$	71,312,984	35.38%
Revenue Debt Outstanding	_	55,870,000	_	53,427,500	-4.37%
Total Debt Outstanding	\$	108,545,809	\$_	124,740,484	14.92%
Debt Per Capita	\$	552.03	\$	616.23	11.63%
AX DATA					
Assessed Property Valuation			\$	1,118,319,300	
G.O. Debt to Assessed Value			•	6.38%	
Current Tax Collections				92%	
Major Sources of General Fund F	Revenue:	:			
Property Taxes				59%	
State Aid				14%	
Federal Aid				1%	
Fees, Fines and Forfeitures				15%	
Interest Income				1%	
Other				10%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	23,315	
Major Employment Sectors:					
Manufacturing				8%	
Mining and Construction				7%	
Transportation and Public V	Utilities			3%	
Wholesale and Retail Trade				34%	
Finance, Insurance and Rea	l Estate			8%	
Services				29%	
Government				11%	
		hool Dist, Wal-Mart A overnment, Myrtle Beac		s, Inc. AVX Corporation	,

Horry County Subdivisions

HORRY COUNTY SCHOOL DISTRICTS

	General Obligation Debt
Horry School District 1	\$ 172,095,000
TOTAL	\$ 172,095,000

HORRY COUNTY SPECIAL PURPOSE DISTRICTS

	G	eneral Obligation Debt	_	Revenue Debt	•	Total Debt
Grand Strand Water & Sewer Authority Horry County Fire Protection District Little River Water & Sewerage Co., Inc.	\$	9,605,000 0	\$	159,576,393 0 0	\$	159,576,393 9,605,000 0
Loris Community Hospital District TOTAL	<u> </u>	9,605,000	- \$	24,065,000 183,641,393	\$	24,065,000 193,246,393

HORRY COUNTY MUNICIPALITIES

	Ge	neral Obligation Debt	Revenue Debt	_	Total Debt
Atlantic Beach	\$	173,663	\$ 0	\$	173,663
Aynor		36,935	0		36,935
Briarcliffe Acres		0	0		0
Conway		NP	NP		0
Loris		272,920	2,316,941		2,589,861
Myrtle Beach		52,893,500	60,633,279		113,526,779
North Myrtle Beach		7,425,000	17,151,667		24,576,667
Surfside Beach		3,580,000	 0	-	3,580,000
TOTAL	\$	64,382,018	\$ 80,101,887	\$_	144,483,905

Jasper County County Seat: Ridgeland

		2001		2002	Percent Change
Population		20,678		20,818	0.68%
General Obligation					
Debt Outstanding	\$	1,056,535	\$	687,552	-34.92%
Revenue Debt Outstanding		0		0	0%
Total Debt Outstanding	\$	1,056,535	\$	687,552	-34.92%
Debt Per Capita	\$	51.09	\$	33.03	-35.35%
AX DATA					
Assessed Property Valuation			\$	59,724,546	
G.O. Debt to Assessed Value				1.15%	
Current Tax Collections				85%	
Major Sources of General Fund F	Revenue:				
Property Taxes				62%	
State Aid				20%	
Federal Aid				1%	
Fees, Fines and Forfeitures				15%	
Interest Income				1%	
Other				1%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	16,716	
Major Employment Sectors:					
Manufacturing				8%	
Mining and Construction				13%	
Transportation and Public V	Utilities			4%	
Wholesale and Retail Trade	2			25%	
Finance, Insurance and Rea	l Estate			2%	
Services				18%	
Government				30%	
	S C -l-	ool District, Ridgeland	d Correctio	onal Institution.	
		zor Components, Tho			

Jasper County Subdivisions

JASPER COUNTY SCHOOL	L DISTRICTS	8			
	<u>-</u>	General Obligation Debt			
Jasper School District	\$	2,080,000			
TOTAL	\$ <u></u>	2,080,000			
JASPER COUNTY SPECIAL	L PURPOSE	DISTRICTS			
	G	eneral Obligation Debt	_	Revenue Debt	Total Debt
No Registered Districts	_	0	_	0	0
TOTAL	=	0	=	0	0
JASPER COUNTY MUNICI	PALITIES				
	<u> </u>	eneral Obligation Debt	_	Revenue Debt	Total Debt
Hardeeville	\$	0	\$	0	\$ 0
Ridgeland	_	232,768	_	1,518,068	1,750,836
TOTAL	\$	232,768	\$_	1,518,068	\$ 1,750,836

Kershaw County County Seat: Camden

DEBT SUMMARY					
		2001		2002	Percent Change
Population		52,647		53,409	1.45%
General Obligation					
Debt Outstanding	\$	8,375,000	\$	12,120,000	44.72%
Revenue Debt Outstanding	<u></u>	893,435		248,203	-72.22%
Total Debt Outstanding	\$	9,268,435	\$	12,368,203	33.44%
Debt Per Capita	\$	176.05	\$	231.58	31.54%
TAX DATA					
Assessed Property Valuation	on		\$	161,793,203	
G.O. Debt to Assessed Va	llue			7.49%	
Current Tax Collections				95%	
Major Sources of General 1	Fund Revenue:				
Property Taxes				59%	
State Aid				19%	
Federal Aid				2%	
Fees, Fines and Forfe	eitures			18%	
Interest Income				1%	
Other				1%	
ECONOMIC PROFILE					
Per Capita Personal Incom	e		\$	20,835	
Major Employment Sectors	s:				
Manufacturing				29%	
Mining and Construc	ction			8%	
Transportation and F				5%	
Wholesale and Retai	l Trade			20%	
Finance, Insurance as	nd Real Estate			4%	
Services				14%	
Government				20%	
	DuPont, Standard Clariant LSM Am	Corp., BBA Non-W nerica, Kendall	ovens,		
2001 Average Unemploym	ient			5.6%	

Kershaw County Subdivisions

KERSHAW COUNTY SCHOOL	DISTR	ICTS			
	(General Obligation Debt			
Kershaw School District	\$_	38,985,000			
TOTAL	\$_	38,985,000			
KERSHAW COUNTY SPECIAL	PURPC	OSE DISTRICTS			
	(General Obligation Debt	 Revenue Debt	_	Total Debt
Buffalo-Mt. Pisgah Fire District Lugoff Fire District Lugoff Water District	\$	0 0 0	\$ 0 0 0	\$	0 0 0
TOTAL	\$_	0	\$ 0	\$_	0
KERSHAW COUNTY MUNICIPA		S General Obligation	Revenue		Total
	_	Debt	 Debt	_	Debt
Bethune Camden Elgin	\$ _	0 204,373 27,730	\$ 0 23,895,635 0	\$	0 24,100,008 27,730

232,103

23,895,635

24,127,738

TOTAL

Lancaster County County Seat: Lancaster

		2001		2002	Percent Change
Population		61,351		61,509	0.26%
General Obligation					
Debt Outstanding	\$	11,075,000	\$	10,850,000	-2.03%
Revenue Debt Outstanding		0		0	0%
Total Debt Outstanding	\$	11,075,000	\$	10,850,000	-2.03%
Debt Per Capita	\$	180.52	\$	176.40	-2.28%
AX DATA					
Assessed Property Valuation			\$	166,658,710	
G.O. Debt to Assessed Value				6.51%	
Current Tax Collections				86%	
Major Sources of General Fund F	Revenue:				
Property Taxes				55%	
State Aid				27%	
Federal Aid				0%	
Fees, Fines and Forfeitures				14%	
Interest Income				2%	
Other				2%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	20,765	
Major Employment Sectors:					
Manufacturing				33%	
Mining and Construction				5%	
Transportation and Public V				2%	
Wholesale and Retail Trade	9			21%	
Finance, Insurance and Rea	l Estate			6%	
Services				16%	
Government				17%	
Maior Englacement 6	Industries	Inc., Lancaster Co S	School Dis	strict,	
		Hospital, Duracell, U			

Lancaster County Subdivisions

LANCASTER COUNTY SCHOOL DISTRICTS

	-	General Obligation Debt
Lancaster School District 29	\$_	63,980,000
TOTAL	\$_	63,980,000

LANCASTER COUNTY SPECIAL PURPOSE DISTRICTS

	Ger	neral Obligation Debt	_	Revenue Debt	-	Total Debt
Bear Creek Watershed	\$	0	\$	0	\$	0
Camp Creek Watershed		0		0		0
Cane Creek Watershed		0		0		0
Gills Creek Watershed		0		0		0
Hannahs Creek Watershed		0		0		0
Lancaster County Natural Gas Authority		0		3,888,000		3,888,000
Lancaster County Water & Sewer Dist.		0		19,759,887		19,759,887
Little Lynches Creek Watershed		0	_	0	-	0
TOTAL	\$	0	\$_	23,647,887	\$	23,647,887

LANCASTER COUNTY MUNICIPALITIES

	Ge	neral Obligation Debt	 Revenue Debt	_	Total Debt
Heath Springs	\$	0	\$ 32,234	\$	32,234
Kershaw		42,006	413,082		455,088
Lancaster		1,677,168	8,546,812	_	10,223,980
TOTAL	\$	1,719,174	\$ 8,992,128	\$_	10,711,302

Laurens County County Seat: Laurens

	Cou	my Scar. Daare	110		
DEBT SUMMARY					
		2001		2002	Percent Change
Population		69,567		70,138	0.82%
General Obligation Debt Outstanding Revenue Debt Outstanding	\$ 	17,036,571 0	\$	16,869,418	-0.98% 0%
Total Debt Outstanding	\$	17,036,571	\$	16,869,418	-0.98%
Debt Per Capita	\$	244.89	\$	240.52	-1.78%
TAX DATA					
Assessed Property Valuation G.O. Debt to Assessed Value Current Tax Collections			\$	165,589,000 10.19% 97%	
Major Sources of General Fund I Property Taxes State Aid Federal Aid Fees, Fines and Forfeitures Interest Income Other	Revenue:			38% 23% 2% 34% 0% 3%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	20,714	
Major Employment Sectors: Manufacturing Mining and Construction Transportation and Public Wholesale and Retail Trade Finance, Insurance and Rea Services Government	e			30% 3% 3% 23% 2% 17% 22%	
	art, Torring	gton, Michelin, Millike	n, Asten		
2001 Average Unemployment				7.9%	

Laurens County Subdivisions

LAURENS COUNTY SCHOOL DISTRICTS

	C	General Obligation Debt			
Laurens School District 55 Laurens School District 56	\$	23,725,000 890,000			
TOTAL	\$	24,615,000			

LAURENS COUNTY SPECIAL PURPOSE DISTRICTS

	General Obliga Debt	ution	 Revenue Debt	 Total Debt
Clinton Newberry Natural Gas Authority	\$	NP	\$ NP	\$ 0
Cross Hill Community Fire Department		0	19,143	19,143
Durbin Creek Volunteer Fire Department		0	9,035	9,035
Gray Court Volunteer Fire Department		0	19,156	19,156
Greenpond Volunteer Fire Department		0	11,910	11,910
Hickory Tavern Volunteer Fire Dept.		0	3,058	3,058
Joanna Volunteer Fire Department		0	5,265	5,265
Laurens County Health Care System		0	9,600,000	9,600,000
Laurens County Water & Sewer Comm.		0	18,873,975	18,873,975
Laurens Rural Volunteer Fire Department		0	441,983	441,983
Renno Volunteer Fire Department		0	0	0
Waterloo Volunteer Fire Department		0	0	0
Western Laurens Co. Vol. Fire Dept.		0	0	0
Young's Volunteer Fire Department		0	0	 0
TOTAL	\$	0	\$ 28,983,525	\$ 28,983,525

Laurens County Subdivisions

LAURENS COUNTY MUNICIPALITIES

	Gene	eral Obligation Debt	Revenue Debt	_	Total Debt
Clinton	\$	260,255	\$ 6,044,688	\$	6,304,943
Cross Hill		0	0		0
Gray Court		75,000	0		75,000
Laurens		116,647	0		116,647
Waterloo		32,418	0	_	32,418
TOTAL	\$	484,320	\$ 6,044,688	\$_	6,529,008

[This page intentionally blank]

Lee County County Seat: Bishopville

		2001	 2002	Percent Change
Population		20,119	20,090	-0.14%
General Obligation				
Debt Outstanding	\$	1,612,777	\$ 1,056,313	-34.50%
Revenue Debt Outstanding		0	 0	0%
Total Debt Outstanding	\$	1,612,777	\$ 1,056,313	-34.50%
Debt Per Capita	\$	80.16	\$ 52.58	-34.41%
TAX DATA				
Assessed Property Valuation			\$ 24,390,570	
G.O. Debt to Assessed Value			4.33%	
Current Tax Collections			86%	
Major Sources of General Fund	Revenue:			
Property Taxes			39%	
State Aid			15%	
Federal Aid			2%	
Fees, Fines and Forfeitures			24%	
Interest Income			1%	
Other			19%	
CONOMIC PROFILE				
Per Capita Personal Income			\$ 15,386	
Major Employment Sectors:				
Manufacturing			11%	
Mining and Construction			2%	
Transportation and Public			5%	
Wholesale and Retail Trad	le		25%	
Finance, Insurance and Re	al Estate		2%	
Services			17%	
Government			38%	
		ners, Rexam Beverag ser Thermo Plastics, l	ompany,	
Dolby	,	•		

Lee County Subdivisions

LEE COUNTY SCHOOL DISTRIC	TS		
	General Obligation Debt		
Lee School District	\$14,905,000		
TOTAL	\$ 14,905,000		
LEE COUNTY SPECIAL PURPOS	E DISTRICTS		
	General Obligation Debt	Revenue Debt	Total Debt
No Registered Districts	0	0	0
TOTAL	0	0	0
LEE COUNTY MUNICIPALITIES			
	General Obligation Debt	Revenue Debt	Total Debt
Bishopville Lynchburg	\$ 0 886	3,355,086 \$ 224,557	3,355,086 225,443

TOTAL

3,579,643 \$

3,580,529

886 \$

Lexington County County Seat: Lexington

		2001	 2002	Percent Change
Population		216,014	220,240	1.96%
General Obligation				
Debt Outstanding	\$	21,610,000	\$ 50,600,000	134.15%
Revenue Debt Outstanding		286,412	 267,069	-6.75%
Total Debt Outstanding	\$	21,896,412	\$ 50,867,069	132.31%
Debt Per Capita	\$	101.37	\$ 230.96	127.84%
TAX DATA				
Assessed Property Valuation			\$ 712,194,370	
G.O. Debt to Assessed Value			7.10%	
Current Tax Collections			95%	
Major Sources of General Fund F	Revenue:			
Property Taxes			60%	
State Aid			16%	
Federal Aid			2%	
Fees, Fines and Forfeitures			17%	
Interest Income			1%	
Other			4%	
ECONOMIC PROFILE				
Per Capita Personal Income			\$ 27,053	
Major Employment Sectors:				
Manufacturing			17%	
Mining and Construction			8%	
Transportation and Public U			8%	
Wholesale and Retail Trade			27%	
Finance, Insurance and Rea	l Estate		4%	
Services			19%	
Government			17%	
· · · · · ·		ectric & Gas, Michelir	America, Steel Co. of S.C, Honey	المين

2.4%

2001 Average Unemployment

Lexington County Subdivisions

LEXINGTON COUNTY SCHOOL DISTRICTS

	Ge	neral Obligation
		Debt
Lexington School District 1	\$	102,428,321
Lexington School District 2		27,485,000
Lexington School District 3		15,815,000
Lexington School District 4		25,225,000
Lexington School District 5		31,155,000
TOTAL	\$	202,108,321

LEXINGTON COUNTY SPECIAL PURPOSE DISTRICTS

	Gen	neral Obligation Debt	Revenue Debt	Total Debt
Gaston Rural Water District	\$	0	672,904	\$ 672,904
Gilbert-Summit Rural Water District		0	1,650,050	1,650,050
Gilbert-Summit Fire District		0	0	0
Hollow Creek Watershed Conserv Dist.		0	0	0
Irmo-Chapin Recreation Commission		10,005,000	0	10,005,000
Irmo Fire District		0	0	0
Lake Murray Fire District		0	0	0
Lexington County Joint Municipal Water				
and Sewer Commission		0	15,438,442	15,438,442
Lexington County Recreation Comm.		15,810,000	0	15,810,000
Richland-Lexington Airport District		0	96,402,006	96,402,006
Richland-Lexington Riverbanks Park Dist.		0	 0	 0
TOTAL	\$	25,815,000	\$ 114,163,402	\$ 139,978,402

Lexington County Subdivisions

LEXINGTON COUNTY MUNICIPALITIES

	Ge	neral Obligation Debt	 Revenue Debt		Total Debt
Batesburg-Leesville	\$	421,227	\$ 4,544,466	\$	4,965,693
Cayce		425,706	23,305,000		23,730,706
Chapin		0	1,075,918		1,075,918
Gaston		NP	NP		0
Gilbert		0	0		0
Irmo		0	0		0
Lexington		4,796,316	33,776,898		38,573,214
Pelion		0	93,752		93,752
Pine Ridge		40,173	0		40,173
South Congaree		0	0		0
Springdale		25,925	0		25,925
Summit		0	0		0
Swansea		84,271	0		84,271
West Columbia		813,206	 15,696,781	-	16,509,987
TOTAL	\$	6,606,824	\$ 78,492,815	\$	85,099,639

[This page intentionally blank]

Marion County County Seat: Marion

		_			
DEBT SUMMARY					
		2001		2002	Percent Change
Population		35,466		35,191	-0.78%
General Obligation					
Debt Outstanding	\$	6,398,858	\$	5,090,755	-20.44%
Revenue Debt Outstanding		0		0	0%
Total Debt Outstanding	\$	6,398,858	\$	5,090,755	-20.44%
Debt Per Capita	\$	180.42	\$	144.66	-19.82%
TAX DATA					
Assessed Property Valuation			\$	70,650,597	
G.O. Debt to Assessed Value				7.21%	
Current Tax Collections				90%	
Major Sources of General Fund	Revenue:				
Property Taxes				56%	
State Aid				17%	
Federal Aid				1%	
Fees, Fines and Forfeitures	3			24%	
Interest Income				1%	
Other				1%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	14,238	
Major Employment Sectors:					
Manufacturing				33%	
Mining and Construction				3%	
Transportation and Public				4%	
Wholesale and Retail Trac				20%	
Finance, Insurance and Re	eal Estate			3%	
Services				12%	
Government				25%	
	n Hospital D Lee Hosiery,	District, Blumenthal, A Pilliod	arvin Meri	tor,	
2001 Average Unemployment				15.4%	

Marion County Subdivisions

MARION COUNTY SCHOOL D	ISTRIC'	TS				
	(General Obligation Debt				
Marion School District 1 Marion School District 2 Marion School District 7	\$	4,425,000 1,567,040 1,240,000				
TOTAL	\$=	7,232,040				
MARION COUNTY SPECIAL P		General Obligation		Revenue		Total
Marion County Hospital District	- \$	Debt NP	- \$	Debt NP	\$	Debt 0
TOTAL	\$ _	0	\$_	0	\$	0
MARION COUNTY MUNICIPAL	LITIES					
	(General Obligation Debt	_	Revenue Debt	_	Total Debt
Marion Mullins Nichols Sellers	\$	288,419 198,714 NP NP	\$	11,634,110 1,312,581 NP NP	\$	11,922,529 1,511,295 0 0

487,133

12,946,691

13,433,824

TOTAL

Marlboro County County Seat: Bennettsville

		2001		2002	Percent Change
Population		28,818		28,653	-0.57%
General Obligation					
Debt Outstanding	\$	4,210,043	\$	3,220,555	-23.50%
Revenue Debt Outstanding		698,000		384,000	-44.99%
Total Debt Outstanding	\$	4,908,043	\$	3,604,555	-26.56%
Debt Per Capita	\$	170	\$	126	-25.88%
'AX DATA					
Assessed Property Valuation			\$	61,960,933	
G.O. Debt to Assessed Value				5%	
Current Tax Collections				92%	
Major Sources of General Fund	Revenue:				
Property Taxes				42%	
State Aid				33%	
Federal Aid				3%	
Fees, Fines and Forfeitures				14%	
Interest Income				2%	
Other				6%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	16,981	
Major Employment Sectors:					
Manufacturing				40%	
Mining and Construction				3%	
Transportation and Public				2%	
Wholesale and Retail Trad	le			17%	
Finance, Insurance and Re	al Estate			2%	
Services				13%	
Government				23%	
		es, Delta Mills, Alado a Power and Light	din Manu	facturers	

Marlboro County Subdivisions

MARLBORO COUNTY SCHOOL D	ISTRI	CTS			
	Ge	eneral Obligation Debt			
Marlboro School District	\$	12,810,000			
TOTAL	\$	12,810,000			
MARLBORO COUNTY SPECIAL P	URPO	SE DISTRICTS			
	Ge	eneral Obligation Debt	 Revenue Debt	_	Total Debt
Carters Branch-Muddy Creek Watershed	\$	0	\$ 0	\$_	0
TOTAL	\$	0	\$ 0	\$_	0
MARLBORO COUNTY MUNICIPA	LITIES	5			
	Ge	eneral Obligation Debt	 Revenue Debt	_	Total Debt
Bennettsville	\$	1,555,944	\$ 5,972,576	\$	7,528,520
Blenheim		0	0		0
Clio McColl		324,267	0 ND		324,267
McColl Tatum		NP 0	NP 0		0
1 atum			 	_	

1,880,211

TOTAL

5,972,576

7,852,787

McCormick County County Seat: McCormick

		2001	 2002	Percent Change
Population		9,958	10,121	1.64%
General Obligation				
Debt Outstanding	\$	834,295	\$ 863,894	3.55%
Revenue Debt Outstanding		24,004,751	 22,862,126	-4.76%
Total Debt Outstanding	\$	24,839,046	\$ 23,726,020	-4.48%
Debt Per Capita	\$	2,494.38	\$ 2,344.24	-6.02%
AX DATA				
Assessed Property Valuation			\$ 30,238,661	
G.O. Debt to Assessed Value			3%	
Current Tax Collections			97%	
Major Sources of General Fund	Revenue:			
Property Taxes			59%	
State Aid			4%	
Federal Aid			5%	
Fees, Fines and Forfeiture	S		21%	
Interest Income			1%	
Other			10%	
CONOMIC PROFILE				
Per Capita Personal Income			\$ 16,546	
Major Employment Sectors:				
Manufacturing			20%	
Mining and Construction			2%	
Transportation and Public			1%	
Wholesale and Retail Trac			9%	
Finance, Insurance and Re	eal Estate		1%	
Services			20%	
Government			47%	
		of Corrections, McCor mick, Mt. Vernon Mill	ool District, McCormick	Health Center,

McCormick County Subdivisions

McCORMICK COUNTY SCHOOL	DIST	TRICTS				
	_	General Obligation Debt				
McCormick School District	\$_	12,820,000				
TOTAL	\$_	12,820,000				
McCORMICK COUNTY SPECIAL	PUR	POSE DISTRICTS	S			
	_	General Obligation Debt	_	Revenue Debt	_	Total Debt
Savannah-Lakes Village Commission	\$_	0	\$_	0	\$_	0
TOTAL	\$=	0	\$_	0	\$_	0
McCORMICK COUNTY MUNICIPALITY	PALIT	TIES				
	_	General Obligation Debt	_	Revenue Debt	_	Total Debt
McCormick	\$	0	\$	1,443,217	\$	1,443,217
Parksville Plum Branch	_	0	_	0	-	0

1,443,217

1,443,217

TOTAL

Newberry County County Seat: Newberry

		2001		2002	Percent Change
Population		36,108		36,344	0.65%
General Obligation					
Debt Outstanding	\$	15,175,000	\$	13,413,699	-11.61%
Revenue Debt Outstanding		859,700		479,103	-44.27%
Total Debt Outstanding	\$	16,034,700	\$	13,892,802	-13.36%
Debt Per Capita	\$	444.08	\$	382.26	-13.92%
AX DATA					
Assessed Property Valuation			\$	81,035,550	
G.O. Debt to Assessed Value				16.55%	
Current Tax Collections				93%	
Major Sources of General Fund F	Revenue:				
Property Taxes				57%	
State Aid				21%	
Federal Aid				1%	
Fees, Fines and Forfeitures				18%	
Interest Income				1%	
Other				2%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	20,639	
Major Employment Sectors:					
Manufacturing				37%	
Mining and Construction				6%	
Transportation and Public U	Itilities			3%	
Wholesale and Retail Trade	2			18%	
Finance, Insurance and Rea	l Estate			2%	
Services				16%	
Government				18%	
		o Corporation, Shakes merican Fiber & Finis			
Georgia	r acilic, A	illerican i ibel & i illis	ming		

Newberry County Subdivisions

NEWBERRY COUNTY SCHOOL DISTRICTS

	Ger	neral Obligation Debt
Newberry School District	\$	7,000,000
TOTAL	\$	7,000,000

NEWBERRY COUNTY SPECIAL PURPOSE DISTRICTS

	Ge	neral Obligation Debt	_	Revenue Debt	Total Debt
J. F. Hawkins Nursing Home	\$	0	\$	12,059,190	\$ 12,059,190
Newberry County Memorial Hospital		0		10,000,000	10,000,000
Newberry County Water & Sewer Auth.		<u> </u>	_	2,894,533	2,894,533
TOTAL	\$	0	\$_	24,953,723	\$ 24,953,723

NEWBERRY COUNTY MUNICIPALITIES

	Ger	neral Obligation Debt	_	Revenue Debt	Total Debt
Chappells	\$	NP	\$	NP	\$ 0
Little Mountain		0		0	0
Newberry		0		8,801,178	8,801,178
Peak		0		0	0
Pomaria		0		0	0
Prosperity		0		0	0
Silverstreet		0		0	0
Whitmire		0	_	1,082,119	1,082,119
TOTAL	\$	0	\$_	9,883,297	\$ 9,883,297

Oconee County County Seat: Walhalla

DEBT SUMMARY					
		2001	_	2002	Percent Change
Population		66,215		67,407	1.80%
General Obligation					
Debt Outstanding	\$	8,895,000	\$	15,665,000	76.11%
Revenue Debt Outstanding		372,231		297,885	-19.97%
Total Debt Outstanding	\$	9,267,231	\$	15,962,885	72.25%
Debt Per Capita	\$	139.96	\$	236.81	69.20%
AX DATA					
Assessed Property Valuation	1		\$	342,630,154	
G.O. Debt to Assessed Value			•	4.57%	
Current Tax Collections				93%	
Major Sources of General F	und Revenue:				
Property Taxes				63%	
State Aid				8%	
Federal Aid				1%	
Fees, Fines and Forfei	tures			6%	
Interest Income				2%	
Other				20%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	24,783	
Major Employment Sectors:					
Manufacturing				36%	
Mining and Construct	ion			7%	
Transportation and Pu				8%	
Wholesale and Retail	Trade			19%	
Finance, Insurance and	d Real Estate			2%	
Services				12%	
Government				16%	
	Vest Point Stevens quare D. Compar	s, Duke Energy Corp. ny, Borg Warner	., Schlum	berger Industries	
2001 Average Unemployme	nt			5.5%	

Oconee County Subdivisions

OCONEE COUNTY SCHOOL	DISTRICTS			
	Ger	neral Obligation Debt		
Oconee School District 37	\$	46,085,000		
TOTAL	\$	46,085,000		
OCONEE COUNTY SPECIAL	PURPOSE I	DISTRICTS		
	Ger	neral Obligation Debt	 Revenue Debt	 Total Debt
Pioneer Rural Water District	\$	0	\$ 2,808,579	\$ 2,808,579
TOTAL	\$	0	\$ 2,808,579	\$ 2,808,579
OCONEE COUNTY MUNICIP	ALITIES			
	Ger	neral Obligation Debt	 Revenue Debt	 Total Debt
Salem	\$	11,758	\$ 367,752	\$ 379,510
Seneca		0	0	0
Walhalla		0	0	0
West Union		0	90,252	90,252
Westminster		0	 671,814	 671,814

11,758

TOTAL

1,129,818

1,141,576

Orangeburg County County Seat: Orangeburg

		2001		2002	Percent Change
Population		91,582		91,337	-0.27%
General Obligation					
Debt Outstanding	\$	10,986,110	\$	9,396,110	-14.47%
Revenue Debt Outstanding	_	0		0	0%
Total Debt Outstanding	\$	10,986,110	\$	9,396,110	-14.47%
Debt Per Capita	\$	119.96	\$	102.87	-14.25%
TAX DATA					
Assessed Property Valuation			\$	187,183,340	
G.O. Debt to Assessed Value				5.02%	
Current Tax Collections				98%	
Major Sources of General Fund 1	Revenue:				
Property Taxes				57%	
State Aid				24%	
Federal Aid				0%	
Fees, Fines and Forfeitures				17%	
Interest Income				1%	
Other				1%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	19,619	
Major Employment Sectors:					
Manufacturing				22%	
Mining and Construction				4%	
Transportation and Public				3%	
Wholesale and Retail Trad				25%	
Finance, Insurance and Re	al Estate			3%	
Services				20%	
Government				23%	
	Outdoor Pro 1, Allied Ai	oducts, Albemarle, An r (Lenox)	nerican K	oyo	

Orangeburg County Subdivisions

ORANGEBURG COUNTY SCHOOL DISTRICTS

	Ge	neral Obligation Debt
Orangeburg Consolidated School District 3 Orangeburg Consolidated School District 4 Orangeburg Consolidated School District 5	\$ 	7,580,000 47,745,000 37,345,000
TOTAL	\$	92,670,000

ORANGEBURG COUNTY SPECIAL PURPOSE DISTRICTS

	Obligation Debt	_	Revenue Debt	Total Debt
Horse Range Watershed The New Brookland Spec Tax District	\$ 0 0	\$_	0 0	\$ 0 0
TOTAL	\$ 0	\$_	0	\$ 0

ORANGEBURG COUNTY MUNICIPALITIES

	Gene	eral Obligation Debt	Revenue Debt	Total Debt
Bowman	\$	NP \$	NP	\$ 0
Branchville		0	1,250,786	1,250,786
Cope		0	0	0
Cordova		0	0	0
Elloree		361,176	1,581,900	1,943,076
Eutawville		0	20,572	20,572
Holly Hill		0	3,399,437	3,399,437
Livingston		0	0	0
Neeses		0	0	0
North		0	0	0
Norway		0	770,176	770,176
Orangeburg		5,040,505	0	5,040,505
Rowesville		0	0	0
Santee		252,405	1,685,341	1,937,746
Springfield		0	146,043	146,043
Vance		NP	NP	0
Woodford		0	0	0
TOTAL	\$	5,654,086 \$	8,854,255	\$ 14,508,341

Pickens County County Seat: Pickens

DEBT SUMMARY					
		2001		2002	Percent Change
Population		110,757		112,112	1.22%
General Obligation					
Debt Outstanding	\$	9,132,496	\$	15,029,846	64.58%
Revenue Debt Outstanding	_	2,170,686		1,956,193	-9.88%
Total Debt Outstanding	\$	11,303,182	\$	16,986,039	50.28%
Debt Per Capita	\$	102.05	\$	151.51	48.47%
TAX DATA					
Assessed Property Valuation			\$	308,233,730	
G.O. Debt to Assessed Value			•	4.88%	
Current Tax Collections				92%	
Major Sources of General Fur	nd Revenue:				
Property Taxes				61%	
State Aid				18%	
Federal Aid				0%	
Fees, Fines and Forfeitu	res			13%	
Interest Income				1%	
Other				7%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	21,176	
Major Employment Sectors:					
Manufacturing				23%	
Mining and Construction	n			6%	
Transportation and Pub	lic Utilities			2%	
Wholesale and Retail T	rade			26%	
Finance, Insurance and	Real Estate			3%	
Services				18%	
Government				22%	
	=	v, Pickens County Sch ng, Palmeto Baptist N			
2001 Average Unemployment	<u>:</u>			4.3%	

Pickens County Subdivisions

PICKENS COUNTY SCHOOL	DISTRICT	S				
	Ge	eneral Obligation Debt				
Pickens School District	\$	43,195,000				
TOTAL	\$	43,195,000				
PICKENS COUNTY SPECIAL	. PURPOSE	DISTRICTS				
	Ge	eneral Obligation Debt		Revenue Debt	_	Total Debt
No Registered Districts		0		0	_	0
TOTAL	_	0	_	0	=	0
PICKENS COUNTY MUNICIPALITY	PALITIES					
	Ge	eneral Obligation Debt		Revenue Debt	_	Total Debt
Central Clemson Easley Liberty Norris Pickens Six Mile	\$ 	1,433,713 7,143,637 6,294,987 130,410 229,650 205,932 5,381	\$	335,000 1,859,048 0 343,475 0 3,747,688	\$	1,768,713 9,002,685 6,294,987 473,885 229,650 3,953,620 5,381
TOTAL	\$	15,443,710	\$	6,285,211	\$_	21,728,921

Richland County County Seat: Columbia

		ng Bean. Colum			
DEBT SUMMARY					
		2001	_	2002	Percent Change
Population		320,677		323,303	0.82%
General Obligation					
Debt Outstanding	\$	65,646,883	\$	79,362,783	20.89%
Revenue Debt Outstanding		0	_	0	0%
Total Debt Outstanding	\$	65,646,883	\$_	79,362,783	20.89%
Debt Per Capita	\$	204.71	\$	245.47	19.91%
AX DATA					
Assessed Property Valuation			\$	1,033,192,309	
G.O. Debt to Assessed Value				7.68%	
Current Tax Collections				98%	
Major Sources of General Fund	Revenue:				
Property Taxes				52%	
State Aid				18%	
Federal Aid				0%	
Fees, Fines and Forfeiture	s			21%	
Interest Income				1%	
Other				8%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	28,206	
Major Employment Sectors:					
Manufacturing				5%	
Mining and Construction				4%	
Transportation and Public				4%	
Wholesale and Retail Tra				21%	
Finance, Insurance and R	eal Estate			10%	
Services				29%	
Government				27%	
		nent, U.S. Army/Fort h Carolina, Blue Cross		Federal Government, Shield	
2001 Average Unemployment				2.8%	

Richland County Subdivisions

RICHLAND COUNTY SCHOOL I	DIST	RICTS				
		General Obligation Debt				
Richland School District 1 Richland School District 2	\$	177,735,000 62,805,000				
TOTAL	\$					
RICHLAND COUNTY SPECIAL I	PURI	POSE DISTRICTS				
		General Obligation Debt		Revenue Debt		Total Debt
Drainage District East Richland Public Service District		2,500,000 2,905,000		0 0		2,500,000 2,905,000
Galaxy Sewer Assessment District Greenview-Fairwold Sewer Assessment		55,000 155,779		0 0		55,000 155,779
Richland County Recreation Comm. Riverbanks Zoological Park South Beltline Sewer Assessment Dist.		10,811,217 17,975,000 200,000		0 0 0		10,811,217 17,975,000 200,000
TOTAL	\$		- \$	0	\$, 	34,601,996
RICHLAND COUNTY MUNICIPA	LIT	IES				
		General Obligation Debt		Revenue Debt		Total Debt
Arcadia Lakes Blythewood Columbia Eastover	\$	0 207,575 10,142,824 NP	\$	0 0 187,727,864 NP	\$;	0 207,575 197,870,688 0

20,973

10,371,372

20,973

198,099,236

0

187,727,864

Forest Acres

TOTAL

Saluda County County Seat: Saluda

DEBT SUMMARY					
		2001		2002	Percent Change
Population		19,181		19,114	-0.35%
General Obligation	_	007.422		054.545	10.150/
Debt Outstanding Revenue Debt Outstanding	\$ 	986,423 0	\$ 	856,747 0	-13.15%
Total Debt Outstanding	\$	986,423	\$	856,747	-13.15%
Debt Per Capita	\$	51.43	\$	44.82	-12.85%
TAX DATA					
Assessed Property Valuation			\$	32,315,660	
G.O. Debt to Assessed Value				2.65%	
Current Tax Collections				97%	
Major Sources of General Fund	l Revenue:				
Property Taxes				78%	
State Aid				20%	
Federal Aid				0%	
Fees, Fines and Forfeiture	es			1%	
Interest Income				0%	
Other				1%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	18,683	
Major Employment Sectors:					
Manufacturing				45%	
Mining and Construction				5%	
Transportation and Publi				3%	
Wholesale and Retail Tra				11%	
Finance, Insurance and F	Real Estate			3%	
Services				11%	
Government				22%	
		olina Electric Coop., c., Milliken, Inc.	Amick Pr	ocessing Inc.,	
2001 Average Unemployment				4.9%	

Saluda County Subdivisions

SALUDA COUNTY SCHOOL DIS	STRICTS			
	General Obligation Debt			
Saluda School District 1	\$16,795,000			
TOTAL	\$ 16,795,000			
SALUDA COUNTY SPECIAL PUI	RPOSE DISTRICTS			
	General Obligation Debt	Revenue Debt		Total Debt
Saluda Co Water & Sewer Authority	\$0	\$0	\$	0
TOTAL	\$0	\$0	\$ <u></u>	0
SALUDA COUNTY MUNICIPALI	TIES			_
	General Obligation Debt	Revenue Debt		Total Debt
Ridge Spring	\$ 0	\$ 439,506	\$	439,506
Saluda Ward	234,844	0		234,844

234,844

439,506

674,350

TOTAL

Spartanburg County County Seat: Spartanburg

DEBT SUMMARY					
		2001		2002	Percent Change
Population		253,791		257,262	1.37%
General Obligation					
Debt Outstanding	\$	55,430,000	\$	50,915,000	-8.15%
Revenue Debt Outstanding		1,660,000		1,085,000	-34.64%
Total Debt Outstanding	\$	57,090,000	\$	52,000,000	-8.92%
Debt Per Capita	\$	224.95	\$	202.13	-10.14%
TAX DATA					
Assessed Property Valuation			\$	762,675,757	
G.O. Debt to Assessed Value			Ψ	6.68%	
Current Tax Collections				91%	
Major Sources of General Fun	d Revenue:				
Property Taxes				61%	
State Aid				18%	
Federal Aid				1%	
Fees, Fines and Forfeitu	res			17%	
Interest Income				1%	
Other				2%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	23,803	
Major Employment Sectors:					
Manufacturing				31%	
Mining and Construction	1			5%	
Transportation and Pub	lic Utilities			4%	
Wholesale and Retail Tr	rade			24%	
Finance, Insurance and I	Real Estate			3%	
Services				19%	
Government				14%	
		chools, Spartanburg F olina, BMW Manufa			
2001 Average Unemployment				4.5%	

Spartanburg County Subdivisions

SPARTANBURG COUNTY SCHOOL DISTRICTS

	Ge	General Obligation		
		Debt		
		12 222 142		
Spartanburg School District 1	\$	13,300,149		
Spartanburg School District 2		4,750,000		
Spartanburg School District 3		3,667,673		
Spartanburg School District 4		2,165,000		
Spartanburg School District 5		36,915,000		
Spartanburg School District 6		17,134,988		
Spartanburg School District 7		68,294,882		
TOTAL	\$	146,227,692		

SPARTANBURG COUNTY SPECIAL PURPOSE DISTRICTS

	G	eneral Obligation Debt	 Revenue Debt	_	Total Debt
Arcadia Volunteer Fire Department	\$	NP	\$ NP	\$	0
Arkwright Fire Department		NP	NP		0
Boiling Springs Fire Department		749,000	0		749,000
Campobello Fire Service Area		NP	NP		0
Cherokee Springs Fire Department		336,572	0		336,572
Chesnee Comm. Volunteer Fire Dept.		539,089	0		539,089
Converse Area Fire District		879,401	0		879,401
Cooley Springs-Fingerville Fire Dept.		187,475	0		187,475
Cowpens Fire District		0	0		0
Croft Fire District		1,096,729	0		1,096,729
Drayton Fire District		559,125	0		559,125
Duncan Fire Dist / Wellford Fire Dist		683,832	0		683,832
Enoree Fire District		120,619	0		120,619
Glendale Fire District		21,119	0		21,119
Glenn Springs-Pauline Rural Fire District		NP	NP		0
Gowensville Volunteer Fire Department		NP	NP		0
Greer Fire District		0	0		0
Hilltop Fire District		355,000	314,036		669,036
Hobbysville Fire District		0	0		0
Holly Springs Volunteer Fire Department		NP	NP		0

Spartanburg County Subdivisions

SPARTANBURG COUNTY SPECIAL PURPOSE DISTRICTS, Continued

	_	General Obligation Debt			Revenue Debt		Total Debt
Inman City Fire District	\$	NP	ç	\$	NP	ç	\$ 0
Inman Mills Fire District		NP			NP		0
Inman Mills Water District		NP			NP		0
Inman-Campobello Water District		0			1,921,377		1,921,377
Lakewood Hills Special Tax District		NP			NP		0
Landrum Community Fire District		0			0		0
Liberty-Chesnee-Fingerville Water Dist.		NP			NP		0
Mayo Area Fire District		21,097			0		21,097
New Prospect Area Fire District		309,529			0		309,529
North Spartanburg Fire Department		295,232			0		295,232
Pacolet Fire District		231,067			0		231,067
Pacolet Mills Volunteer Fire Department		NP			NP		0
Pacolet Station Fire District		NP			NP		0
Pelham-Batesville Fire District		1,296,458			0		1,296,458
Poplar Springs Fire Service Area		1,013,796			0		1,013,796
Reidville Area Fire District		1,335,181			0		1,335,181
Roebuck Fire District		0			0		0
Spartanburg Metropolitan Sub-District B							
Water, Sewer & Fire		0			707,173		707,173
Spartanburg Sanitary Sewer District		32,482,623			37,658,704		70,141,327
Startex Fire District		67,801			0		67,801
Startex-Jackson-Wellford-Duncan							
Water District		4,400,000			10,526,335		14,926,335
Una Community Volunteer Fire Dept.		0			148,350		148,350
Wellford Rescue 21		NP			NP		0
Westview-Fairforest Fire District		1,314,705			0		1,314,705
Whitney Volunteer Fire Department		0			0		0
Woodruff Fire Department		NP			NP		0
Woodruff-Roebuck Water District		2,850,000			1,315,000		4,165,000
Tyger River fire Service Area	_	0			39,047		39,047
TOTAL	\$_	51,145,450		\$ <u></u>	52,630,022	ç	\$ 103,775,472

Spartanburg County Subdivisions

SPARTANBURG COUNTY MUNICIPALITIES

	Ger	neral Obligation Debt	 Revenue Debt	_	Total Debt
Campobello	\$	85,475	\$ 0	\$	85,475
Central Pacolet		0	0		0
Chesnee		192,221	366,709		558,930
Cowpens		274,383	0		274,383
Duncan		751,578	1,027,303		1,778,881
Inman		163,426	1,755,759		1,919,185
Landrum		NP	NP		0
Lyman		NP	NP		0
Pacolet		22,351	0		22,351
Reidville		38,000	0		38,000
Spartanburg		0	38,860,753		38,860,753
Wellford		60,350	150,000		210,350
Woodruff		537,906	 680,134	_	1,218,040
TOTAL	\$	2,125,690	\$ 42,840,658	\$_	44,966,348

Sumter County County Seat: Sumter

		J		
DEBT SUMMARY				
		2001	 2002	Percent Change
Population		104,646	104,237	-0.39%
General Obligation				
Debt Outstanding	\$	5,281,342	\$ 14,454,476	173.69%
Revenue Debt Outstanding		0	0	0%
Total Debt Outstanding	\$	5,281,342	\$ 14,454,476	173.69%
Debt Per Capita	\$	50.47	\$ 138.67	174.76%
TAX DATA				
Assessed Property Valuation			\$ 228,476,276	
G.O. Debt to Assessed Value			6.33%	
Current Tax Collections			99%	
Major Sources of General Fund F	Revenue:			
Property Taxes			62%	
State Aid			14%	
Federal Aid			0%	
Fees, Fines and Forfeitures			20%	
Interest Income			1%	
Other			3%	
ECONOMIC PROFILE				
Per Capita Personal Income			\$ 20,493	
Major Employment Sectors:				
Manufacturing			29%	
Mining and Construction			7%	
Transportation and Public	Utilities		4%	
Wholesale and Retail Trade	e		20%	
Finance, Insurance and Rea	al Estate		3%	
Services			19%	
Government			18%	
		ntee Print Works, Bos ls, BD Vacutainer Sy		
2001 Average Unemployment			6.3%	

Sumter County Subdivisions

SUMTER COUNTY SCHOOL DISTR	ICTS				
	Ge	neral Obligation Debt			
Sumter School District 2 Sumter School District 17	\$	33,575,000 39,275,000			
TOTAL	\$	72,850,000	:		
SUMTER COUNTY SPECIAL PURPO		STRICTS neral Obligation Debt		Revenue Debt	Total Debt
Dalzell Water District of Sumter County Oswego Rural Water Co Santee-Wateree Regional Trans. Authority	\$	0 0 0	\$	0 0 0	\$ 0 0 0
TOTAL	\$	0	\$	0	\$ 0
SUMTER COUNTY MUNICIPALITIE	S				
	Ge	neral Obligation Debt		Revenue Debt	 Total Debt
Mayesville Pinewood	\$		\$ 0	786,685 686,612	\$ 786,685 686,612

8,609,890

8,609,890 \$

Sumter

TOTAL

22,014,603

23,487,900 \$

30,624,493

32,097,790

Union County County Seat: Union

		2001		2002	Daysont Charren
		2001	_	2002	Percent Change
Population		29,881		29,548	-1.11%
General Obligation					
Debt Outstanding	\$	3,663,860	\$	3,228,497	-11.88%
Revenue Debt Outstanding		0		0	0%
Total Debt Outstanding	\$	3,663,860	\$	3,228,497	-11.88%
Debt Per Capita	\$	122.62	\$	109.26	-10.90%
TAX DATA					
Assessed Property Valuation			\$	61,927,042	
G.O. Debt to Assessed Value				5.21%	
Current Tax Collections				98%	
Major Sources of General Fund R	Revenue:				
Property Taxes				62%	
State Aid				23%	
Federal Aid				2%	
Fees, Fines and Forfeitures				8%	
Interest Income				1%	
Other				4%	
ECONOMIC PROFILE					
Per Capita Personal Income			\$	19,848	
Major Employment Sectors:					
Manufacturing				36%	
Mining and Construction				3%	
Transportation and Public U	Jtilities			2%	
Wholesale and Retail Trade	:			18%	
Finance, Insurance and Rea	l Estate			3%	
Services				14%	
Government				24%	
		ny, Carlisle Finishing Forrington Company,	, Union C	County Schools,	
2001 Average Unemployment		- ·		9.9%	

Union County Subdivisions

UNION COUNTY SCHOOL DISTRICTS

General Obligation
Debt

\$ 620,000

620,000

TOTAL

Union School District

UNION COUNTY SPECIAL PURPOSE DISTRICTS

	General Obligation			Revenue	Total
		Debt	-	Debt	 Debt
Bonham Fire District	\$	0	\$	0	\$ 0
Brown's Creek Water Company		0		137,078	137,078
Brown's Creek Watershed		0		0	0
Buffalo Fire District		607,240		0	607,240
Carlisle Fire Department		0		0	0
Cross Keys Fire District		0		0	0
Fairforest Creek Watershed		0		0	0
Jonesville Fire District		260,449		0	260,449
Kelly-Kelton Fire District		43,368		0	43,368
Lockhart Fire District		0		0	0
Meansville-Riley Road Water Co., Inc.		0		803,352	803,352
Monarch Fire District		262,605		0	262,605
Philippi Fire District		27,459		0	27,459
Rocky Creek Water District		0		0	0
Santuc Fire District		28,592		0	28,592
Santuc-Hebron Water Company, Inc.		0		423,202	423,202
Southside Fire District		69,955		0	69,955
Union Hospital District		0		10,141,083	10,141,083
TOTAL	\$	1,299,668	\$	11,504,715	\$ 12,804,383

Union County Subdivisions

UNION COUNTY MUNICIPALITIES				
	Gen	eral Obligation Debt	 Revenue Debt	 Total Debt
Carlisle Jonesville Lockhart	\$	49,121 86,166 0	\$ 0 969,757 0	\$ 49,121 1,055,923 0
Union		362,542	 15,201,282	 15,563,824
TOTAL	\$	497,829	\$ 16,171,039	\$ 16,668,868

[This page intentionally blank]

Williamsburg County County Seat: Kingstree

		2001		2002	Percent Change
Population		37,217		36,810	-1.09%
General Obligation					
Debt Outstanding	\$	8,353,419	\$	7,498,964	-10.23%
Revenue Debt Outstanding		0		0	0%
Total Debt Outstanding	\$	8,353,419	\$	7,498,964	-10.23%
Debt Per Capita	\$	224.45	\$	203.72	-9.24%
X DATA					
Assessed Property Valuation			\$	65,066,332	
G.O. Debt to Assessed Value				11.53%	
Current Tax Collections				88%	
Major Sources of General Fund I	Revenue:				
Property Taxes				64%	
State Aid				19%	
Federal Aid				5%	
Fees, Fines and Forfeitures				6%	
Interest Income				1%	
Other				5%	
ONOMIC PROFILE					
Per Capita Personal Income			\$	17,248	
Major Employment Sectors:					
Manufacturing				30%	
Mining and Construction				5%	
Transportation and Public				5%	
Wholesale and Retail Trad				17%	
Finance, Insurance and Rea	al Estate			3%	
Services				16%	
Government				24%	
	ware, Nan Y of Raeford	Ya Plastics, Clientlog	ic, Firesto	ne,	
1 Iouse	o				

Williamsburg County Subdivisions

WILLIAMSBURG COUNTY SCHOOL DISTRICTS

General Obligation Debt

Williamsburg School District

1,650,000

TOTAL

\$____1,650,000

WILLIAMSBURG COUNTY SPECIAL PURPOSE DISTRICTS

	Gener	ral Obligation Debt	Revenue Debt	Total Debt
Williamsburg County Memorial Hospital Williamsburg County Recreation Comm.	\$	0 0	\$ 0	\$ 0
TOTAL	\$	0	\$ 0	\$ 0

WILLIAMSBURG COUNTY MUNICIPALITIES

Gen		General Obligation Debt	 Revenue Debt		Total Debt	
Greeleyville	\$	0	\$ 0	\$	0	
Hemingway		0	190,132		190,132	
Kingstree		716,617	4,928,007		5,644,624	
Lane		20,915	0		20,915	
Stuckey		0	 0		0	
TOTAL	\$	737,532	\$ 5,118,139	\$	5,855,671	

York County County Seat: York

		2001		2002	Percent Change
5 1 .	_		_		
Population		164,614		170,259	3.43%
General Obligation					
Debt Outstanding	\$	40,994,021	\$	37,491,603	-8.54%
Revenue Debt Outstanding	_	18,450,000	_	18,025,000	-2.30%
Total Debt Outstanding	\$	59,444,021	\$	55,516,603	-6.61%
Debt Per Capita	\$	361.11	\$	326.07	-9.70%
AX DATA					
Assessed Property Valuation			\$	762,209,703	
G.O. Debt to Assessed Value				4.92%	
Current Tax Collections				95%	
Major Sources of General Fund	Revenue:				
Property Taxes				55%	
State Aid				19%	
Federal Aid				1%	
Fees, Fines and Forfeitures				15%	
Interest Income				2%	
Other				8%	
CONOMIC PROFILE					
Per Capita Personal Income			\$	25,158	
Major Employment Sectors:					
Manufacturing				18%	
Mining and Construction			5%		
Transportation and Public Utilities			5%		
Wholesale and Retail Trade			27%		
Finance, Insurance and Real Estate			3%		
Services				25%	
Government				17%	
, i		ool System, Piedmont I Station, US Foodservi		re System, Bowater Card Biggers Brothers	olina
2001 Average Unemployment				4.5%	

York County Subdivisions

YORK COUNTY SCHOOL DISTRICTS

	G	eneral Obligation Debt
York School District 1	\$	21,305,000
York School District 2		36,750,000
York School District 3		99,585,000
York School District 4	_	78,785,000
TOTAL	\$	236,425,000

YORK COUNTY SPECIAL PURPOSE DISTRICTS

	Gene	eral Obligation Debt	_	Revenue Debt	-	Total Debt
Fishing Creek Watershed Consv. Dist. York County Natural Gas Authority	\$	0 0	\$_	0 3,090,333	\$	0 3,090,333
TOTAL	\$	0	\$_	3,090,333	\$	3,090,333

YORK COUNTY MUNICIPALITIES

	General Obligation Debt		 Revenue Debt		Total Debt	
Clover	\$	725,190	\$ 5,745,312	\$	6,470,502	
Fort Mill		1,547,936	8,704,774		10,252,710	
Hickory Grove		9,338	0		9,338	
McConnells		0	0		0	
Rock Hill		5,275,000	80,285,000		85,560,000	
Sharon		6,812	0		6,812	
Smyrna		0	0		0	
Tega Cay		517,238	623,821		1,141,059	
York		1,254,281	3,177,341	_	4,431,622	
TOTAL	\$	9,335,795	\$ 98,536,248	\$_	107,872,043	

DATA SOURCES

Moody's Credit Ratings: Moody's Investor Services, Inc.

Standard & Poor's Credit Ratings: Standard & Poor's Corporation.

S.C. Population by County: <u>Census 2001 Charts & Table</u>, South Carolina Budget & Control Board, Office of Research & Statistics.

2000 Per Capita Personal Income: <u>South Carolina Labor Market Information</u>, South Carolina Employment Security Commission.

2001 Industry Employment by County Economic Profile: <u>South Carolina's Labor Force & Industry</u>, South Carolina Employment Security Commission.

2001 Average Unemployment: <u>South Carolina Labor Force & Industry</u>, South Carolina Employment Security Commission.

ACKNOWLEDGEMENTS

State Treasurer Grady Patterson and his staff gratefully acknowledge the following for their contributions to this report:

The County and Municipal Treasurers of South Carolina

The South Carolina Budget & Control Board, Division of Research and Statistical Services

The South Carolina Employment Security Commission

Moody's Investors Services, Inc.

Standard & Poor's Corporation

FitchRatings, Inc.

NOTES

Prior to Fiscal Year 2000 – 2001, lease-purchase financings were not included in outstanding debt totals; however, since lease-purchase contracts constitute long-term debt obligations, the value of those contracts has been included in both general obligation and revenue debt for Fiscal Year 2001, and will be included in future years.

LEGEND

NA – Not applicable

NP - Not Provided

NR - Not Rated

[This page intentionally blank]