

How to Estimate Real Estate Taxes

Assessment Ratio defined by the SC Code of Law is:

1. If it is a residence domiciled by the property owner, the assessment ratio is 4%. The property owner has to apply for this special assessment ratio under "Primary Residence". Please call the Assessor's Office to obtain an application form or download the form on the county web site www.yorkcountygov.com.
2. All other properties will be assessed at 6%, except for manufacturing properties which are assessed at 10.5%.

Tax Amount is the final dollar amount that appears on your real estate tax bill.

Appraised Value x Assessment Ratio x Millage Rate = Taxes

Following are examples of how to estimate taxes:

(A) All properties that qualify for the 4% owner occupied/legal residence rate. Multiply the appraised value by 4% to determine the assessment. Then multiply the assessment by the millage rate for total taxes.

Example: \$100,000 property in the City of Rock Hill
\$100,000 x 4% x 0.2142 = \$856.80

(B) All other properties (except manufacturing). Multiply the appraised value by 6% to determine the assessment. Then multiply the assessment by the millage rate for total taxes.

Example: \$100,000 property in the City of Rock Hill
\$100,000 x 6% x 0.3916 = \$2,349.60

YORK COUNTY 2014 MILLAGE RATES

		2010	2011	2012	2013	* 2013 (4%) Owner	2014	* 2014 (4%) Owner
	DIST.				6% Properties	Occupied Rates Only	6% Properties	Occupied Rates Only
UNINCORPORATED	1	343.2	344.5	350.5	357.5	151.9	365.7	156.1
INCORPORATED	1X	333.6	335.1	341.1	348.1	142.5	356.3	146.7
BETHEL	1BE	345.7	346.6	352.5	359.5	153.9	367.7	158.1
BETHESDA	1BS	347.1	348.3	354.3	361.3	155.7	369.5	159.9
FISHING CREEK/BS	1FCWSBS		349.9	355.9	362.9	157.3	371.1	161.5
FISHING CREEK/NP	1FCWSNP		349.6	355.8	362.9	157.3	371.2	161.6
FISHING CREEK/YR	1FCWSYR		346.1	352.1	359.1	153.5	367.3	157.7
NEWPORT	1NP	346.8	348.0	354.2	361.3	155.7	369.6	160.0
OAKDALE	1OK	348.2	349.5	355.5	362.5	156.9	370.7	161.1
UNINCORPORATED	2	301.6	298.9	298.9	296.9	97.9	307.1	102.1
INCORPORATED	2X	292.0	289.5	289.5	287.5	88.5	297.7	92.7
BETHEL	2BE	304.1	301.0	300.9	298.9	99.9	309.1	104.1
NEWPORT	2NP	305.2	302.4	302.6	300.7	101.7	311.0	106.0
UNINCORPORATED	3	299.0	295.3	295.3	297.3	125.9	307.5	130.1
INCORPORATED	3X	289.4	285.9	285.9	287.9	116.5	298.1	120.7
BETHESDA	3BS	302.9	299.1	299.1	301.1	129.7	311.3	133.9
FISHING CREEK/BS	3FCWSBS		300.7	300.7	302.7	131.3	312.9	135.5
FISHING CREEK/LS	3FCWSLS		298.4	298.5	300.6	129.2	310.9	133.5
FISHING CREEK/NP	3FCWSNP		300.4	300.6	302.7	131.3	313.0	135.6
FISHING CREEK/OK	3FCWSOK		301.9	301.9	303.9	132.5	314.1	136.7
LESSLIE	3LS	300.5	296.8	296.9	299.0	127.6	309.3	131.9
NEWPORT	3NP	302.6	298.8	299.0	301.1	129.7	311.4	134.0
OAKDALE	3OK	304.0	300.3	300.3	302.3	130.9	312.5	135.1
RIVERVIEW	3RV	304.0	300.3	300.3	302.3	130.9	312.5	135.1
UNINCORPORATED	4	321.0	317.3	317.8	344.3	159.4	354.5	163.6
INCORPORATED	4X	311.4	307.9	308.4	334.9	150.0	345.1	154.2
FLINT HILL	4FH	325.2	321.5	322.2	348.9	164.0	359.3	168.4
RIVERVIEW	4RV	326.0	322.3	322.8	349.3	164.4	359.5	168.6

* THE OWNER OCCUPIED RATES ARE TO BE USED FOR PROPERTIES THAT QUALIFY FOR THE 4% SPECIAL ASSESSMENT AS LEGAL RESIDENCE CLASSIFICATION ONLY. ALL OTHER PROPERTIES USE THE REGULAR 2014 MILLAGE RATES

** ROCK HILL SPECIAL LANDSCAPE DIST.

CITIES	CITY	SCHOOL	COUNTY	2014	* 2014 (4%) Owner
	LEVY	LEVY	LEVY	Total Levy	Occupied Rates Only
CLOVER	120.2	229.0	68.7	417.9	212.9
FORT MILL	86.0	276.4	68.7	431.1	240.2
HICKORY GROVE	37.0	287.6	68.7	393.3	183.7
ROCK HILL (RH)	93.5	229.4	68.7	391.6	214.2
ROCK HILL (RL)**	100.6	229.4	68.7	398.7	221.3
SHARON	32.0	287.6	68.7	388.3	178.7
TEGA CAY	89.0	276.4	68.7	434.1	243.2
YORK	117.2	287.6	68.7	473.5	263.9