

2017 County Certification

North Carolina Department of Revenue

Valuation and Property Tax Levies
For The Fiscal Year Ending June 30, 2018

County of:

(click on field and scroll down to select county)

Due Date: February 1, 2018

2017 County Certification

North Carolina Department of Revenue

Valuation and Property Tax Levies
For The Fiscal Year Ending June 30, 2018

County of: **BLOOM**

Due Date: February 1, 2018

Certification

I certify that, to the best of my knowledge, this report is accurate and complete.

Person authorizing form

Name	Burke Breathed
Title	Tax Administrator
Telephone	(919) 251-4911
Date	

Person to contact for additional information

Name	Steve Dallas
Title	Accountant
Telephone	(919) 251-4951
FAX	
Email	steve.dallas@bloomcounty.org

This form is also available at:
<http://www.dornrc.com/downloads/property.html>

Should you have questions regarding the preparation of your report email us at
localgovt_informationunit@ncdor.gov

You can also contact us at:

Sharon Phelan 919-814-1144
Tahmina Islam 919-814-1136

County of: BLOOM

Part I.
A. Property Valuation for Fiscal Year 2017-2018
(Assessed Valuation as of January 1, 2017. Omit cents.)

Assessed Value of Taxable Real Property

Table with 7 rows for real property valuation. Line 1: 20,631,912,422; Line 2: 6,008,798,150; Line 3: 327,161,800; Line 5: 26,967,872,372; Line 6: 1,258,923,921; Line 7: 25,708,948,451.

Additional required information (present-use value and deferments should be included in lines 1-7 as well):

Property classified for taxation at present-use value (G.S. 105-277.4)

Table with 3 rows for present-use value information. Line 8: 983,855,500; Line 9: 698,203,265; Line 10: 285,652,235.

Assessed Value of Taxable Personal Property (Excluding classified registered motor vehicles)

Table with 6 rows for personal property valuation. Line 11: 1,759,805,559; Line 12: 127,008,289; Line 14: 1,886,813,848; Line 15: 1,558,064; Line 16: 1,885,255,784.

Assessed Value of Public Service Companies (Assessed by the Property Tax Section of the Department of Revenue)

Table with 2 rows for public service companies. Line 17: 585,448,380; Line 18: 28,179,652,615.

County of: **BLOOM**

Amounts reported in Section B, plus levies on classified registered motor vehicles reported in Section F and (when applicable) district levies reported in Section D, E, and F, will be used in revenue distributions based on Ad Valorem levies. Omit cents.

2017-2018 County Tax Rate

Example: a rate of 78.51 cents per \$100 of value should be entered as 0.7851

B. County-Wide Property Tax Levies for Fiscal Year 2017-2018

2017-2018 County-Wide Ad Valorem Levy (Enter actual levy, not budget estimate.)

1. County-wide levy <u>excluding</u> levies on discovered properties, late listings, special districts, animal license taxes, registered vehicles assessed from information furnished by NC DMV and any deferred levies that have not been charged to the tax collector for the purpose of collection.....	1.	+	<input type="text" value="169,924,820"/>
2. Late listings and discovered properties.....	2.	+	<input type="text" value="577,763"/>
3. Penalties on late listings and discoveries.....	4.	+	<input type="text" value="140,903"/>
4. Releases / Refunds of Current Year Levies (enter as a positive value).....	3.	-	<input type="text"/>
Do not include amounts that have already been netted against line 1-3 totals:			
Place an "X" in this box if lines 1-3 totals have already been netted to reflect releases & refunds.			<input checked="" type="checkbox"/>
5. Total 2017-2018 County-Wide Ad Valorem Levy (Add lines 1-4).....	5.	=	<input type="text" value="170,643,486"/>

County of: BLOOM

D. 2017-2018 Special School District Taxes Include all special school taxes for county and municipal districts if levied by the county. A levy is levied by the county when the county board of commissioners sets a tax rate for that district. Do not include any other type of levy (i.e. municipal). Valuation and levies should include public service companies as well as registered motor vehicle legacy system levies (not included in NCVTS) for notices issued during the period of January 1 through December 31, 2017.

Special School Districts must be manually added (they do not pre-populate)

Name of district	Assessed valuation as of January 1, 2017	Tax rate per \$100 of value*	Total school district levy (omit cents)
1. BLINKLEY SCHOOL DISTRICT-D00826	5,441,788,516	0.1500	8,170,833
2.			
3. Total for County.....	5,441,788,516		8,170,833

**Example: a rate of 78.51 cents per \$100 valuation should be entered as 0.7851*

E. 2017-2018 Special District Taxes Other Than for Schools Include all special district taxes for county and municipal districts if levied by the county. A levy is levied by the county when the county board of commissioners sets a tax rate for that district. Do not include any other type of levy (i.e. municipal). Valuation and levies should include public service companies as well as registered motor vehicle legacy system levies (not included in NCVTS) for notices issued during the period of January 1 through December 31, 2017.

Name of district	Purpose of levy	Assessed valuation as of January 1, 2017	Tax rate per \$100 of value	Total district levy (omit cents)
1. BLINKLEY FD-D00822		157,354,299	0.1400	220,589
2. CUTTER FD-D00823		77,636,124	0.0970	75,304
3. HARLOW FD-D00824		212,037,586	0.0850	180,231
4. PORTNOY FD-D00825		317,841,735	0.1500	479,950
5.				
6.				
33.				
34. Total for County.....		764,869,744		956,074

County of: BLOOM

E. 2017-2018 Special District Taxes Other Than for Schools---Continued from section E, page 4

	Name of district	Purpose of levy	Assessed valuation as of January 1, 2017	Total rate per \$100	Total district levy (omit cents)
35.					
36.					
37.					
38.					
39.					
40.					
41.					
42.					
43.					
44.					
45.					
46.					
47.					
48.					
49.					
50.					
51.					
52.					
53.					
54.					
55.					
56.					
57.					
58.					
59.					
60.					
61.					
62.	Total for County.....		764,869,744		956,074

County of: BLOOM

Registered Motor Vehicle Valuations & Levies

The North Carolina DOR will gather all your Registered Motor Vehicle data from the VTS with the exception of any valuations and levies from your Legacy System. Specific instructions are given below on how to calculate the valuation and levies if any county should want to run their own reports as well.

All counties still need to report all values and levies billed from their Legacy System.

Below is for RMV data collected from your county's Legacy System

F. **County-Wide Tax Levies on Classified Registered Motor Vehicles** Include taxable valuation and levies for classified registered motor vehicles for which tax notices were issued by the county during the period January 1 through December 31, 2017. DO NOT INCLUDE VALUES OR LEVIES FROM THE VTS

County RMV DATA ONLY:

1. Registered motor vehicles values and levies for January 1 - December 31, 2017

January 1 - December 31	
Taxable valuation	County-wide levies
12,190,662	73,632

Below is for RMV data collected from your county's Legacy System

G. **Municipal Levies on Classified Registered Motor Vehicles** Include information for classified registered motor vehicles for which tax notices were issued during the period January 1 through December 31, 2017, for taxes levied by municipalities. DO NOT INCLUDE VALUES OR LEVIES FROM THE VTS

Name of Municipality	January 1 - December 31	
	Taxable valuation	Levies
1. CITY OF DALLAS	666,128	932
2. TOWN OF OPUS	2,133,222	2,069
3. TOWN OF WENDELL	2,228,236	1,894
4.		
5.		
6.		
7.		
8.		
9.		
23.		
24.		
25. Totals.....	5,027,586	4,895

County of: **BLOOM**

Part II.
Collections of Specified Local Taxes
in the Fiscal Year Ending June 30, 2017

This information is for the previous fiscal year which ended June 30, 2017, and is net collections.

A. Analysis of County License Tax Collections in Fiscal Year 2016-17

Other License Tax Collections

1. Beer and wine retail licenses (G.S. 105-113.78).....	\$	24,035
2. Marriage licenses (G.S. 161-10(a)(2)).....		59,405
3. Animal/pet licenses (animal taxes) (G.S. 153A-153).....		
4. Miscellaneous (Attach list if necessary).....		
5. Total All License Tax Collections in Fiscal Year 2016-17		
6. (Add lines 1 through 4)	\$	83,440

B. Gross Receipts Tax on Short-Term Leases or Rentals in Fiscal Year 2016-17

All counties should report the gross receipts tax collections for the short-term lease or rental of vehicles and heavy equipment.

Gross receipts tax on the short-term lease or rental of vehicles:
 (cannot exceed 1.5%) *"1.5%" can be keyed as ".015"*

Tax Rate:	1.50%
Net Collections: \$	496,683

Gross receipts tax on the short-term lease or rental of heavy equipment:
 (cannot exceed 1.2%) *"1.2%" can be keyed as ".012"*

Tax Rate:	1.20%
Net Collections: \$	206,099

Total gross receipts tax 2016-2017: \$	702,782
--	----------------

C. Local Occupancy Tax Collections and Distributions in Fiscal Year 2016-17

This section should be completed only by counties levying local occupancy taxes. Report total net collections (gross collections less refunds to taxpayers) along with the subsequent distribution of the monies to special funds, authorities, other units of government, etc.

1. Tax rate (%).....	6.00%
2. Total net collections in fiscal year 2016-17.....	\$ align="right">16,226,135
3. Distributions to county.....	243,508
4. Distributions to municipalities.....	0
5. Distributions to tourism development authority or other entity.....	15,982,627
Name of entity.....	County Tourism Development Au
6. Total Net Distributions <i>(should equal line 2 "Total Net Collections," with the exception of any timing differences)</i>	16,226,135

If your local occupancy tax rate changed during the year, please complete the following:

7. Previous local "occupancy" tax rate.....	4.0%
8. Effective date for new tax rate.....	11/1/2016

County of: **BLOOM**

D. Local "Meals" Tax Collections & Distributions in Fiscal Year 2016-17

This section should be completed only by counties levying local "meals" taxes. Report total net collections (gross collections less refunds to taxpayers) along with the subsequent distribution of the monies to special funds, authorities, other units of government, etc.

1. Enter Tax Rate to confirm 1% per GS 105-164-3(28)		1.00%
2. Total net collections in fiscal year 2016-17.....	\$	5,734,122
3. Distributions to county.....		2,403,122
4. Distributions to municipalities.....		3,333,000
5. Distributions to tourism development authority or other entity.....		
Name of entity.....		
6. Total Net Distributions <i>(should equal line 2 "Total Net Collections,"</i> <i>with the exception of any timing differences)</i>		5,736,122

If your local "meals" tax rate changed during the year, please complete the following:

7. Previous local "meals" tax rate (%).....		0.00%
8. Effective date for new tax rate.....		

E. Local Land Transfer Tax Collections & Distributions in Fiscal Year 2016-17

This section should be completed by the 7 counties authorized to impose local land transfer taxes, i.e., Camden, Chowan, Currituck, Dare, Pasquotank, Perquimans, and Washington. Do not include the county portion of the real estate excise stamp tax imposed under G.S. 105-228.30 and shared with the State. If collections of the tax are shared with one or more municipalities, show the total collections, amount retained by the county, and amount shared with municipalities.

1. Total net collections in fiscal year 2016-17.....	\$	
(a) Amount of total retained by the county.....		
(b) Amount of total shared with municipalities.....		
<i>Note: Amounts on lines 1(a) and 1(b) should add to amount on line 1.</i>		
2. Tax rate of other than 1%.....		0.00%
3. Effective date of rate change (if applicable).....		

F. Excise Tax on Conveyances - Fiscal Year 2016-17

With certain exceptions, an excise tax is levied on each instrument by which an interest in real property is conveyed to another person. Report the total county excise tax collected during Fiscal Year 2015-2016*

This information should be available through your register of deeds office.

1. Total excise tax 2016-2017.....	\$	4,232,106
------------------------------------	----	-----------

**Reminder, the fiscal year runs from July 2015 thru June 2016.*

VALUATIONS OF REAL AND PERSONAL PROPERTY
AND VALUATIONS OF PUBLIC SERVICE COMPANIES,
BY COUNTIES, FOR FISCAL YEAR 2016-2017

Counties	Property classified for taxation at present-use value			Taxable personal property			Public Service company property	Total all taxable property (2)	County-Wide tax rate per \$100 value	County-Wide Final Ratio	
	Total assessed value	Value deferred	Taxable Value (Included in real property)	Taxable real property	Classified registered motor vehicles (1)	Other Taxable personal property					Taxable personal property
	[\$]	[\$]	[\$]	[\$]	[\$]	[\$]	[\$]	[\$]			
ALAMANCE	543,580,108	374,789,366	168,790,742	10,498,983,614	1,261,230,787	1,241,904,110	2,503,134,897	315,569,019	13,317,687,530	.5800	1.0389
ALEXANDER	393,926,730	239,673,574	154,253,156	2,069,300,505	282,358,926	142,154,757	424,513,683	80,909,711	2,574,723,899	.7900	0.9483
ALLEGHANY	435,342,214	357,262,873	78,079,341	1,489,918,083	115,186,024	67,199,718	182,385,742	46,335,107	1,718,638,932	.5125	1.0676
ANSON	659,736,200	410,865,700	248,870,500	1,207,670,584	163,947,635	183,054,336	347,001,971	280,687,164	1,835,359,719	.8010	0.9944
ASHE	515,465,000	411,191,100	104,273,900	3,469,807,900	257,592,588	125,184,347	382,776,935	93,116,986	3,945,701,821	.4330	1.0443
AVERY	131,430,600	62,478,400	68,952,200	3,390,768,627	177,143,964	101,433,588	278,577,552	40,717,971	3,710,064,150	.4472	0.9146
BEAUFORT	525,350,425	263,385,573	261,964,852	4,117,567,272	437,135,843	1,261,518,599	1,698,654,442	108,416,640	5,924,638,354	.5500	1.0614
BERTIE	346,223,135	173,401,609	172,821,526	927,812,822	153,926,172	163,690,675	317,616,847	59,804,873	1,305,234,542	.8300	0.9825
BLADEN	420,466,404	240,493,084	179,973,320	1,908,308,977	270,533,856	406,639,082	677,172,938	149,839,782	2,735,321,697	.8200	0.9994
BRUNSWICK	594,923,770	489,843,270	105,080,500	20,713,993,938	1,324,761,422	564,740,005	1,889,501,427	1,551,458,571	24,154,953,936	.4850	0.9752
BUNCOMBE	983,855,500	698,203,265	285,652,235	25,708,948,451	2,148,677,320	1,885,255,784	4,033,933,104	585,448,380	30,328,329,935	.6040	0.8455
BURKE	210,000,000	126,979,083	83,020,917	5,013,387,616	627,062,394	643,283,663	1,270,346,057	248,533,718	6,532,267,391	.6800	0.9592
CABARRUS	1,003,662,910	907,202,140	96,460,770	17,555,128,175	1,838,475,915	1,781,084,702	3,619,560,617	381,343,745	21,556,032,537	.7000	0.9918
CALDWELL	341,744,300	235,621,700	106,122,600	5,028,857,553	599,622,260	887,480,771	1,487,103,031	194,250,845	6,710,211,429	.6300	0.9643
CAMDEN	223,686,578	163,320,140	60,366,438	911,870,512	100,458,540	34,607,469	135,066,009	21,984,458	1,068,920,979	.6800	0.9738
CARTERET	174,054,533	112,816,046	61,238,487	13,275,296,797	709,072,068	585,373,043	1,294,445,111	144,399,817	14,714,141,725	.3100	0.9912
CASWELL	282,235,136	217,003,283	65,231,853	1,343,205,122	165,084,245	48,591,110	213,675,355	75,960,957	1,632,841,434	.6790	1.0022
CATAWBA	352,957,500	240,928,000	112,029,500	11,680,666,142	1,373,529,470	2,496,962,397	3,870,491,867	827,341,685	16,378,499,694	.5750	0.9909
CHATHAM	1,254,034,722	860,161,947	393,872,775	8,615,183,285	718,862,580	452,337,691	1,171,200,271	212,263,835	9,998,647,391	.6338	0.9633
CHEROKEE	201,735,010	124,693,680	77,041,330	2,741,763,109	233,223,137	101,745,100	334,968,237	58,906,842	3,135,638,188	.5200	1.0055
CHOWAN	154,084,760	101,236,970	52,847,790	1,115,483,145	128,683,420	116,788,276	245,471,696	34,192,011	1,395,146,852	.7400	0.9738
CLAY	161,229,482	117,480,969	43,748,513	1,949,648,074	102,123,724	48,972,488	151,096,212	33,462,663	2,134,206,949	.3600	1.2947
CLEVELAND	514,676,682	300,106,413	214,570,269	5,156,131,608	705,963,223	1,579,266,256	2,285,229,479	915,296,356	8,356,657,443	.7200	1.0035
COLUMBUS	400,421,800	157,004,400	243,417,400	2,358,288,855	406,800,440	783,642,586	1,190,443,026	175,725,878	3,724,457,759	.8050	0.9535
CRAVEN	382,249,537	250,650,450	131,599,087	7,411,904,142	849,765,001	777,139,814	1,626,904,815	155,227,537	9,194,036,494	.5394	1.0037
CUMBERLAND	416,075,555	334,390,528	81,685,027	19,204,310,093	2,332,358,646	1,699,240,362	4,031,599,008	429,243,430	23,665,152,531	.7400	1.0508
CURRITUCK	292,383,900	230,449,250	61,934,650	5,556,149,720	266,153,838	155,349,378	421,503,216	109,552,154	6,087,205,090	.4800	0.9382
DARE	218,700	185,100	33,600	12,211,152,460	413,587,040	346,889,890	760,476,930	145,081,869	13,116,711,259	.4300	0.9242
DAVIDSON	667,853,720	567,681,120	100,172,600	11,147,554,934	1,348,882,694	939,754,180	2,288,636,874	414,136,592	13,850,328,400	.5400	0.9943
DAVIE	621,187,000	422,742,500	198,444,500	3,538,521,479	422,532,823	450,747,449	873,280,272	94,926,907	4,506,728,658	.7280	1.0067
DUPLIN	692,276,700	490,776,700	201,500,000	3,073,966,636	432,742,868	523,908,649	956,651,517	141,488,349	4,172,106,502	.7300	0.9042
DURHAM	342,760,509	265,058,488	77,702,021	28,946,772,285	2,213,262,920	3,488,484,093	5,701,747,013	565,369,921	35,213,889,219	.7404	1.0041
EDGECOMBE	430,305,180	220,279,873	210,025,307	2,291,128,834	349,474,144	388,149,243	737,623,387	168,893,077	3,197,645,298	.9500	1.0002
FORSYTH	419,203,600	306,772,900	112,430,700	26,706,113,594	2,943,019,602	3,282,522,697	6,225,542,299	675,048,940	33,606,704,833	.7310	0.9764
FRANKLIN	506,526,620	386,485,402	120,041,218	3,561,198,260	528,563,060	433,461,404	962,024,464	149,238,439	4,672,461,163	.9250	0.9269
GASTON	247,958,007	143,665,860	104,292,147	12,019,805,328	1,672,440,546	1,427,544,150	3,099,984,696	729,542,084	15,849,332,108	.8700	0.9784
GATES	327,494,513	210,465,568	117,028,945	796,405,068	96,867,783	60,972,225	157,840,008	30,025,870	984,270,946	.6800	1.1596
GRAHAM	63,545,000	40,930,220	22,614,780	991,618,440	73,778,934	31,052,760	104,831,694	33,189,630	1,129,639,764	.5850	0.9961
GRANVILLE	555,016,765	326,891,013	228,125,752	3,054,821,013	462,229,225	481,917,907	944,147,132	145,470,709	4,144,438,854	.8800	0.9880
GREENE	420,048,975	234,954,904	185,094,071	796,267,317	146,205,403	121,005,774	267,211,177	44,070,315	1,107,548,809	.7860	0.9737
GUILFORD	487,106,100	418,668,755	68,437,345	38,135,896,291	4,077,544,406	4,635,519,122	8,713,063,528	1,256,425,347	48,105,385,166	.7550	0.9777
HALIFAX	473,389,100	309,901,221	163,487,879	2,524,103,923	368,617,370	464,085,790	832,703,160	221,424,642	3,578,231,725	.7800	0.9739
HARNETT	755,821,340	596,336,890	159,484,450	6,857,574,296	873,554,598	334,249,462	1,207,804,060	195,247,388	8,260,625,744	.7500	1.0473
HAYWOOD	582,706,300	379,615,464	203,090,836	6,320,354,378	567,971,803	446,967,799	1,014,939,602	171,503,537	7,506,797,517	.5661	0.9862
HENDERSON	566,603,500	406,681,899	159,921,601	11,068,629,976	1,034,361,191	1,005,673,021	2,040,034,212	257,772,292	13,366,436,480	.5650	0.9430

Counties	Property classified for taxation at present-use value				Taxable personal property			Public Service company property	Total all taxable property (2)	County-Wide tax rate per \$100 value	County-Wide Final Ratio
	Total assessed value	Value deferred	Taxable Value (Included in real property)	Taxable real property	Classified registered motor vehicles (1)	Other Taxable personal property	Taxable personal property				
	[\$]	[\$]	[\$]	[\$]	[\$]	[\$]	[\$]	[\$]	[\$]		
HERTFORD	200,744,928	124,103,184	76,641,744	1,123,941,863	177,425,405	202,951,240	380,376,645	86,375,588	1,590,694,096	.8400	1.1362
HOKE	229,369,020	127,824,130	101,544,890	2,769,070,541	343,320,714	226,022,071	569,342,785	91,692,587	3,430,105,913	.7500	1.0035
HYDE	248,462,880	137,034,711	111,428,169	1,026,391,541	46,995,121	55,574,648	102,569,769	27,816,647	1,156,777,957	.6400	1.1135
IREDELL	1,215,095,020	887,881,020	327,214,000	17,815,917,968	1,749,985,893	2,119,988,851	3,869,974,744	408,713,398	22,094,606,110	.5275	0.9596
JACKSON	531,768,470	402,135,200	129,633,270	8,517,111,965	333,739,818	123,442,380	457,182,198	178,326,942	9,152,621,105	.3700	1.0526
JOHNSTON	1,025,877,250	789,319,390	236,557,860	11,991,732,249	1,694,159,791	1,443,251,559	3,137,411,350	369,799,819	15,498,943,418	.7800	0.9574
JONES	235,658,670	133,305,277	102,353,393	641,541,299	88,166,112	46,853,941	135,020,053	46,555,750	823,117,102	.7900	0.9730
LEE	284,807,200	242,904,500	41,902,700	3,741,774,135	452,156,314	860,738,563	1,312,894,877	131,814,026	5,186,483,038	.7950	0.9786
LENOIR	482,560,665	284,201,097	198,359,568	2,906,569,447	427,401,124	801,576,106	1,228,977,230	105,236,845	4,240,783,522	.8350	1.0861
LINCOLN	474,423,418	320,927,734	153,495,684	6,941,989,376	784,846,731	626,822,771	1,411,669,502	395,337,578	8,748,996,456	.6110	0.9368
MACON	362,744,860	248,262,390	114,482,470	7,404,263,266	326,362,249	116,398,271	442,760,520	156,188,053	8,003,211,839	.3490	1.0409
MADISON	375,873,830	224,007,384	151,866,446	1,844,531,160	175,737,262	63,245,143	238,982,405	74,907,393	2,158,420,958	.5200	0.8751
MARTIN	326,136,310	198,878,240	127,258,070	1,192,673,509	189,587,878	473,869,415	663,457,293	71,996,357	1,928,127,159	.7350	1.0918
MCDOWELL	80,488,562	56,367,879	24,120,683	2,680,278,085	350,936,946	427,939,425	778,876,371	222,265,970	3,681,420,426	.5500	0.9801
MECKLENBURG	320,260,271	273,733,854	46,526,417	99,216,519,177	9,279,898,550	9,399,759,152	18,679,657,702	4,619,884,591	122,516,061,470	.8157	0.8628
MITCHELL	159,314,900	99,720,100	59,594,800	1,368,343,489	134,478,405	170,931,007	305,409,412	74,033,095	1,747,785,996	.5300	1.0458
MONTGOMERY	218,318,249	112,946,871	105,371,378	2,458,661,054	230,666,393	276,682,535	507,348,928	90,939,324	3,056,949,306	.6200	1.0074
MOORE	927,476,306	642,555,070	284,921,236	10,675,755,025	911,961,304	349,172,086	1,261,133,390	185,740,889	12,122,629,304	.4650	0.9970
NASH	620,318,318	385,592,211	234,726,107	5,518,913,306	856,082,112	968,873,429	1,824,955,541	148,687,518	7,492,556,365	.6700	1.0224
NEW HANOVER	163,603,400	135,531,100	28,072,300	26,327,839,565	2,032,369,131	1,790,394,256	3,822,763,387	638,149,144	30,788,752,096	.6230	0.9016
NORTHAMPTON	452,141,851	271,961,421	180,180,430	1,439,235,787	152,482,203	283,227,702	435,709,905	119,166,425	1,994,112,117	.9200	1.0035
ONslow	292,342,825	168,183,650	124,159,175	11,616,438,222	1,219,204,022	550,385,336	1,769,589,358	290,126,822	13,676,154,402	.6750	0.9998
ORANGE	1,027,227,799	728,694,911	298,532,888	15,101,229,068	1,107,000,973	434,702,320	1,541,703,293	306,434,830	16,949,367,191	.8780	0.9922
PAMLICO	131,651,514	80,140,159	51,511,355	1,414,187,711	116,500,111	95,168,113	211,668,224	35,043,583	1,660,899,518	.6250	0.9290
PASQUOTANK	326,009,960	218,822,060	107,187,900	2,501,989,885	302,267,967	174,122,536	476,390,503	87,383,577	3,065,763,965	.7600	1.0000
PENDER	426,215,659	258,312,046	167,903,613	5,940,520,971	547,199,950	208,841,604	756,041,554	131,491,685	6,828,054,210	.6850	0.9617
PERQUIMANS	1,372,107,110	185,742,800	1,186,364,310	1,172,493,259	125,369,616	86,378,356	211,747,972	57,855,002	1,442,096,233	.5700	0.9920
PERSON	383,046,675	262,102,621	120,944,054	2,779,124,745	344,789,989	528,241,615	873,031,604	888,270,969	4,540,427,318	.7000	1.0068
PITT	708,069,737	466,549,194	241,520,543	9,763,069,557	1,265,259,164	1,259,807,114	2,525,066,278	181,708,296	12,469,844,131	.6860	1.0032
POLK	314,080,744	199,432,508	114,648,236	2,540,589,404	192,104,993	61,982,550	254,087,543	72,694,644	2,867,371,591	.5375	0.9677
RANDOLPH	647,077,577	497,547,613	149,529,964	8,031,270,344	1,113,453,937	1,243,997,069	2,357,451,006	280,314,228	10,669,035,578	.6525	0.9647
RICHMOND	100,723,135	281,392	100,441,743	1,857,971,869	322,344,806	319,006,956	641,351,762	781,109,737	3,280,433,368	.7900	1.0077
ROBESON	389,123,500	144,589,100	244,534,400	4,313,257,072	910,547,946	904,523,240	1,815,071,186	365,098,903	6,493,427,161	.7700	0.9982
ROCKINGHAM	435,743,028	270,801,892	164,941,136	4,913,216,232	729,097,367	828,465,592	1,557,562,959	774,838,691	7,245,617,882	.6960	1.0520
ROWAN	1,110,542,001	800,045,596	310,496,405	8,923,377,804	1,119,265,013	1,381,233,308	2,500,498,321	698,529,422	12,122,405,547	.6625	0.9793
RUTHERFORD	293,502,911	159,740,300	133,762,611	4,667,124,645	461,382,994	417,830,766	879,213,760	604,768,770	6,151,107,175	.6070	1.0189
SAMPSON	1,108,252,438	498,613,734	609,638,704	3,258,429,409	541,637,544	374,268,060	915,905,604	168,589,516	4,342,924,529	.8300	1.0243
SCOTLAND	134,410,350	81,346,550	53,063,800	1,465,424,188	229,623,016	357,973,687	587,596,703	114,566,094	2,167,586,985	1.0200	1.0670
STANLY	571,466,903	354,002,540	217,464,363	3,558,475,428	516,785,036	351,063,739	867,848,775	141,220,511	4,567,544,714	.6700	0.9073
STOKES	429,830,000	333,483,700	96,346,300	2,623,885,111	376,539,300	195,787,448	572,326,748	583,143,906	3,779,355,765	.6600	0.9896
SURRY	670,086,890	398,169,010	271,917,880	4,187,340,418	589,880,544	545,930,886	1,135,811,430	214,553,584	5,537,705,432	.5820	0.9963
SWAIN	62,596,160	40,229,710	22,366,450	1,388,966,397	90,496,324	79,370,967	169,867,291	68,609,518	1,627,443,206	.3600	1.0365
TRANSYLVANIA	291,332,940	255,382,970	35,949,970	5,183,300,380	289,829,049	110,981,742	400,810,791	125,228,705	5,709,339,876	.5110	0.9989
TYRRELL	169,334,223	97,982,956	71,351,267	412,339,469	29,436,278	28,324,573	57,760,851	11,705,805	481,806,125	.6900	1.4586
UNION	1,453,770,875	1,049,613,421	404,157,454	20,240,433,700	2,438,616,951	1,343,891,583	3,782,508,534	413,136,008	24,436,078,242	.7665	0.9533
VANCE	198,646,048	124,364,467	74,281,581	1,914,975,399	314,074,260	309,847,238	623,921,498	87,563,077	2,626,459,974	.8900	1.0261
WAKE	3,182,808,115	3,083,914,252	98,893,863	120,471,086,726	10,062,212,729	7,026,449,328	17,088,662,057	3,373,712,185	140,933,460,968	.6005	0.9957
WARREN	196,661,497	135,793,354	60,868,143	2,394,746,754	143,588,393	91,091,881	234,680,274	62,659,546	2,692,086,574	.7100	1.2333
WASHINGTON	253,270,770	140,546,880	112,723,890	696,883,800	94,233,476	71,674,240	165,907,716	60,537,776	923,329,292	.8100	1.0151
WATAUGA	336,522,968	215,374,700	121,148,268	8,276,495,638	406,694,149	158,612,610	565,306,759	97,718,780	8,939,521,177	.3130	0.9936

Counties	<u>Property classified for taxation at present-use value</u>				<u>Taxable personal property</u>			Public Service company property [\$]	Total all taxable property (2) [\$]	County-Wide tax rate per \$100 value	County-Wide Final Ratio
	Total assessed value [\$]	Value deferred [\$]	Taxable Value (Included in real property) [\$]	Taxable real property [\$]	Classified registered motor vehicles (1) [\$]	Other Taxable personal property [\$]	Taxable personal property [\$]				
WAYNE	751,678,743	473,849,120	277,829,623	5,922,885,319	917,508,135	672,846,079	1,590,354,214	653,524,910	8,166,764,443	.6635	0.9982
WILKES	914,615,110	596,516,250	318,098,860	4,281,625,401	572,034,695	395,723,283	967,757,978	195,997,886	5,445,381,265	.6700	0.9323
WILSON	403,405,844	216,959,323	186,446,521	4,608,683,575	684,885,379	1,254,764,333	1,939,649,712	107,658,512	6,655,991,799	.7300	1.0078
YADKIN	663,480,074	400,502,334	262,977,740	2,288,899,979	319,892,316	292,753,966	612,646,282	90,375,005	2,991,921,266	.6600	1.0201
YANCEY	256,928,620	161,902,400	95,026,220	2,016,946,705	172,362,855	89,556,630	261,919,485	49,272,330	2,328,138,520	.6000	0.9939
All Counties	49,017,561,241	33,128,452,966	15,889,108,275	856,792,977,624	85,180,248,581	80,270,859,021	165,451,107,602	33,187,916,795	1,055,432,002,021		

Note: Property other than classified registered motor vehicles is valued as of January 1, 2016.

1. Amounts shown are for motor vehicles for which tax notices were issued in accordance with G.S.105-330.5(a) during calendar year 2016, net of releases made by that date.

2. Valuation of public service companies subject to appraisal by the Local Government Division, Property Tax Section.

North Carolina Department of Revenue
Local Government Division
(919) 814-1129

LG01B

5/1/2017

TAXABLE REAL PROPERTY BY COUNTY
FISCAL YEAR 2016-2017

County	Residential property [\$]	Commercial property [\$]	Industrial property [\$]	Other property [\$]	Exclusions, Exemptions & Deferments [\$]	Total Taxable Real Estate [\$]	Present-Use Value Breakdown		Taxable property [\$]
							Full Assessed Value property [\$]	Deferred Value property [\$]	
ALAMANCE	8,368,686,618	2,068,024,359	556,205,349		493,932,712	10,498,983,614	543,580,108	374,789,366	168,790,742
ALEXANDER	2,134,712,484	142,805,478	62,731,427		270,948,884	2,069,300,505	393,926,730	239,673,574	154,253,156
ALLEGHANY	1,771,918,164	77,256,200	15,609,600	163,933,900	538,799,781	1,489,918,083	435,342,214	357,262,873	78,079,341
ANSON	1,368,189,300	220,154,000	47,500,000		428,172,716	1,207,670,584	659,736,200	410,865,700	248,870,500
ASHE	3,661,541,600	239,539,900	15,412,300		446,685,900	3,469,807,900	515,465,000	411,191,100	104,273,900
AVERY	3,183,758,186	253,066,741	30,914,600		76,970,900	3,390,768,627	131,430,600	62,478,400	68,952,200
BEAUFORT	3,921,133,771	850,875,200			654,441,699	4,117,567,272	525,350,425	263,385,573	261,964,852
BERTIE	895,751,934	223,851,953			191,791,065	927,812,822	346,223,135	173,401,609	172,821,526
BLADEN	1,897,272,476	199,536,780	89,341,460		277,841,739	1,908,308,977	420,466,404	240,493,084	179,973,320
BRUNSWICK	18,860,573,122	3,614,027,707	188,547,590		1,949,154,481	20,713,993,938	594,923,770	489,843,270	105,080,500
BUNCOMBE	20,631,912,422	6,008,798,150	327,161,800		1,258,923,921	25,708,948,451	983,855,500	698,203,265	285,652,235
BURKE	4,356,853,946	730,000,000	150,000,000	1,250,000	224,716,330	5,013,387,616	210,000,000	126,979,083	83,020,917
CABARRUS	12,963,473,550	3,602,618,115	1,683,205,676	349,660,406	1,043,829,572	17,555,128,175	1,003,662,910	907,202,140	96,460,770
CALDWELL	4,223,301,151	957,485,252	169,846,300		321,775,150	5,028,857,553	341,744,300	235,621,700	106,122,600
CAMDEN	736,838,699	53,513,221		293,448,229	171,929,637	911,870,512	223,686,578	163,320,140	60,366,438
CARTERET	12,282,105,625	1,138,917,384	40,521,183		186,247,395	13,275,296,797	174,054,533	112,816,046	61,238,487
CASWELL	1,581,620,412	1,536,671		199,846	240,151,807	1,343,205,122	282,235,136	217,003,283	65,231,853
CATAWBA	9,352,507,600	2,977,135,500	1,024,361,900		1,673,338,858	11,680,666,142	352,957,500	240,928,000	112,029,500
CHATHAM	8,673,090,089	744,157,685	110,756,652		912,821,141	8,615,183,285	1,254,034,722	860,161,947	393,872,775
CHEROKEE	2,597,974,816	266,740,783	35,295,070		158,247,560	2,741,763,109	201,735,010	124,693,680	77,041,330
CHOWAN	1,052,194,875	167,857,212	7,012,340	2,905,400	114,486,682	1,115,483,145	154,084,760	101,236,970	52,847,790
CLAY	1,971,772,329	109,202,140	6,646,677	55,291	138,028,363	1,949,648,074	161,229,482	117,480,969	43,748,513
CLEVELAND	4,484,137,609	627,564,680	413,563,893		369,134,574	5,156,131,608	514,676,682	300,106,413	214,570,269
COLUMBUS	1,587,196,300	302,925,100	74,982,400	706,607,355	313,422,300	2,358,288,855	400,421,800	157,004,400	243,417,400
CRAVEN	5,653,331,921	2,030,255,403	42,342,930		314,026,112	7,411,904,142	382,249,537	250,650,450	131,599,087
CUMBERLAND	14,217,576,915	4,961,450,703	89,637,065	648,510,705	712,865,295	19,204,310,093	416,075,555	334,390,528	81,685,027
CURRITUCK	5,349,880,661	454,392,000			248,122,941	5,556,149,720	292,383,900	230,449,250	61,934,650
DARE	10,984,882,468	1,264,532,700			38,262,708	12,211,152,460	218,700	185,100	33,600
DAVIDSON	10,142,639,070	1,001,616,893	718,084,480		714,785,509	11,147,554,934	667,853,720	567,681,120	100,172,600
DAVIE	3,441,970,669	626,518,506	247,127,942		777,095,638	3,538,521,479	621,187,000	422,742,500	198,444,500
DUPLIN	1,547,613,046	493,800,567	10,328,357	1,548,486,124	526,261,458	3,073,966,636	692,276,700	490,776,700	201,500,000
DURHAM	18,172,737,162	9,294,890,449	2,049,090,978		569,946,304	28,946,772,285	342,760,509	265,058,488	77,702,021
EDGECOMBE	1,514,472,199	180,612,391	197,855,498	661,395,986	263,207,240	2,291,128,834	430,305,180	220,279,873	210,025,307
FORSYTH	19,735,274,262	9,130,431,354	716,067,633	2,386,411,636	5,262,071,291	26,706,113,594	419,203,600	306,772,900	112,430,700
FRANKLIN	2,950,716,325	351,840,538	108,780,200	979,968,788	830,107,591	3,561,198,260	506,526,620	386,485,402	120,041,218
GASTON	9,681,936,502	2,087,316,395	603,314,400		352,761,969	12,019,805,328	247,958,007	143,665,860	104,292,147
GATES	585,841,690	27,126,277	2,180,358	405,649,767	224,393,024	796,405,068	327,494,513	210,465,568	117,028,945
GRAHAM	115,777,321	9,690,643		928,614,706	62,464,230	991,618,440	63,545,000	40,930,220	22,614,780
GRANVILLE	2,782,388,207	276,934,506	157,906,585	229,747,660	392,155,945	3,054,821,013	555,016,765	326,891,013	228,125,752
GREENE	889,200,675	160,225,876			253,159,234	796,267,317	420,048,975	234,954,904	185,094,071
GUILFORD	26,927,568,950	13,236,453,360	3,691,560,350	710,694,440	6,430,380,809	38,135,896,291	487,106,100	418,668,755	68,437,345
HALIFAX	2,867,185,062	557,980,597			901,061,736	2,524,103,923	473,389,100	309,901,221	163,487,879
HARNETT	6,257,842,175	580,060,960	231,693,900	783,362,975	995,385,714	6,857,574,296	755,821,340	596,336,890	159,484,450

County	Present-Use Value Breakdown								
	Residential property	Commercial property	Industrial property	Other property	Exclusions, Exemptions & Deferments	Total Taxable Real Estate	Full Assessed Value property	Deferred Value property	Taxable property
	[\$]	[\$]	[\$]	[\$]	[\$]	[\$]	[\$]	[\$]	[\$]
HAYWOOD	5,691,857,027	1,086,187,112			457,689,761	6,320,354,378	582,706,300	379,615,464	203,090,836
HENDERSON	10,655,519,019	1,466,201,559	489,145,200		1,542,235,802	11,068,629,976	566,603,500	406,681,899	159,921,601
HERTFORD	892,974,609	375,032,919			144,065,665	1,123,941,863	200,744,928	124,103,184	76,641,744
HOKE	2,478,313,200	243,863,870	81,415,570	141,376,540	175,898,639	2,769,070,541	229,369,020	127,824,130	101,544,890
HYDE	1,072,565,506	98,973,355			145,147,320	1,026,391,541	248,462,880	137,034,711	111,428,169
IREDELL	14,870,746,259	2,703,252,231	1,257,179,205		1,015,259,727	17,815,917,968	1,215,095,020	887,881,020	327,214,000
JACKSON	8,476,756,137	468,583,060			428,227,232	8,517,111,965	531,768,470	402,135,200	129,633,270
JOHNSTON	10,873,457,272	1,352,153,883	667,888,443		901,767,349	11,991,732,249	1,025,877,250	789,319,390	236,557,860
JONES	777,892,671	11,318,211			147,669,583	641,541,299	235,658,670	133,305,277	102,353,393
LEE	3,459,553,185	755,270,600	309,763,800		782,813,450	3,741,774,135	284,807,200	242,904,500	41,902,700
LENOIR	2,506,940,037	512,032,735	218,645,906		331,049,231	2,906,569,447	482,560,665	284,201,097	198,359,568
LINCOLN	6,094,823,651	803,928,981	426,281,505		383,044,761	6,941,989,376	474,423,418	320,927,734	153,495,684
MACON	6,994,662,796	710,955,810	8,983,550	768,000	311,106,890	7,404,263,266	362,744,860	248,262,390	114,482,470
MADISON	1,824,714,302	209,737,276	62,921,182		252,841,600	1,844,531,160	375,873,830	224,007,384	151,866,446
MARTIN	1,157,954,569	259,192,268			224,473,328	1,192,673,509	326,136,310	198,878,240	127,258,070
MCDOWELL	2,453,460,515	226,622,053	102,511,946		102,316,429	2,680,278,085	80,488,562	56,367,879	24,120,683
MECKLENBURG	62,166,744,163	39,390,868,302			2,341,093,288	99,216,519,177	320,260,271	273,733,854	46,526,417
MITCHELL	1,298,018,400	109,793,900	86,660,000	256,246,900	382,375,711	1,368,343,489	159,314,900	99,720,100	59,594,800
MONTGOMERY	2,249,560,824	174,715,231	166,699,359		132,314,360	2,458,661,054	218,318,249	112,946,871	105,371,378
MOORE	8,067,730,445	1,737,184,568	67,127,860	3,130,369,851	2,326,657,699	10,675,755,025	927,476,306	642,555,070	284,921,236
NASH	4,012,233,750	1,519,912,737	428,693,335		441,926,516	5,518,913,306	620,318,318	385,592,211	234,726,107
NEW HANOVER	20,844,699,287	4,866,038,900	750,908,100	61,501,734	195,308,456	26,327,839,565	163,603,400	135,531,100	28,072,300
NORTHAMPTON	998,922,884	239,531,122	51,712,511	452,141,851	303,072,581	1,439,235,787	452,141,851	271,961,421	180,180,430
ONSLOW	9,733,175,407	1,874,018,606	22,086,340	292,342,825	305,184,956	11,616,438,222	292,342,825	168,183,650	124,159,175
ORANGE	12,879,434,830	3,021,101,997			799,307,759	15,101,229,068	1,027,227,799	728,694,911	298,532,888
PAMLICO	1,410,102,988	103,060,412	28,240		99,003,929	1,414,187,711	131,651,514	80,140,159	51,511,355
PASQUOTANK	2,185,232,880	242,803,655		326,009,960	252,056,610	2,501,989,885	326,009,960	218,822,060	107,187,900
PENDER	5,743,321,539	401,026,417	100,000,000		303,826,985	5,940,520,971	426,215,659	258,312,046	167,903,613
PERQUIMANS	1,274,385,808	97,721,302			199,613,851	1,172,493,259	1,372,107,110	185,742,800	1,186,364,310
PERSON	2,649,812,689	423,223,981			293,911,925	2,779,124,745	383,046,675	262,102,621	120,944,054
PITT	7,130,356,774	4,624,410,399	608,111,168	8,358,481	2,608,167,265	9,763,069,557	708,069,737	466,549,194	241,520,543
POLK	2,603,721,944	152,728,571	10,532,886		226,393,997	2,540,589,404	314,080,744	199,432,508	114,648,236
RANDOLPH	7,453,068,022	1,161,743,885	714,674,688		1,298,216,251	8,031,270,344	647,077,577	497,547,613	149,529,964
RICHMOND	1,177,245,681	658,967,531	72,356,909		50,598,252	1,857,971,869	100,723,135	281,392	100,441,743
ROBESON	3,634,196,269	799,694,303	169,441,700		290,075,200	4,313,257,072	389,123,500	144,589,100	244,534,400
ROCKINGHAM	4,350,437,982	580,132,917	326,621,816		343,976,483	4,913,216,232	435,743,028	270,801,892	164,941,136
ROWAN	7,778,791,070	1,322,581,333	751,416,173		929,410,772	8,923,377,804	1,110,542,001	800,045,596	310,496,405
RUTHERFORD	4,409,857,294	643,142,214	277,335,500		663,210,363	4,667,124,645	293,502,911	159,740,300	133,762,611
SAMPSON	1,583,262,450	186,121,494	9,784,721	2,034,693,390	555,432,646	3,258,429,409	1,108,252,438	498,613,734	609,638,704
SCOTLAND	976,084,233	543,020,238	58,758,952		112,439,235	1,465,424,188	134,410,350	81,346,550	53,063,800
STANLY	3,411,665,707	434,453,628	118,632,715		406,276,622	3,558,475,428	571,466,903	354,002,540	217,464,363
STOKES	2,901,147,711	229,966,300	32,491,400		539,720,300	2,623,885,111	429,830,000	333,483,700	96,346,300
SURRY	3,753,383,591	781,907,100	142,338,321	682,884,723	1,173,173,317	4,187,340,418	670,086,890	398,169,010	271,917,880
SWAIN	1,220,724,091	209,595,396	10,108,670		51,461,760	1,388,966,397	62,596,160	40,229,710	22,366,450
TRANSYLVANIA	4,850,359,288	615,324,830	11,262,850		293,646,588	5,183,300,380	291,332,940	255,382,970	35,949,970
TYRRELL	615,830,909	35,408,704			238,900,144	412,339,469	169,334,223	97,982,956	71,351,267
UNION	18,851,345,120	2,551,054,356			1,161,965,776	20,240,433,700	1,453,770,875	1,049,613,421	404,157,454

County	Present-Use Value Breakdown								
	Residential property [\$]	Commercial property [\$]	Industrial property [\$]	Other property [\$]	Exclusions, Exemptions & Deferments [\$]	Total Taxable Real Estate [\$]	Full Assessed Value property [\$]	Deferred Value property [\$]	Taxable property [\$]
VANCE	1,601,837,750	365,627,775	107,270,692		159,760,818	1,914,975,399	198,646,048	124,364,467	74,281,581
WAKE	84,130,090,688	38,488,397,259	1,226,102,093		3,373,503,314	120,471,086,726	3,182,808,115	3,083,914,252	98,893,863
WARREN	2,418,104,987	117,484,062	14,870,671		155,712,966	2,394,746,754	196,661,497	135,793,354	60,868,143
WASHINGTON	415,255,730	93,019,010	14,301,940	376,240,965	201,933,845	696,883,800	253,270,770	140,546,880	112,723,890
WATAUGA	9,227,885,478	296,342,600	9,051,800		1,256,784,240	8,276,495,638	336,522,968	215,374,700	121,148,268
WAYNE	5,161,375,034	1,817,385,576	290,781,692		1,346,656,983	5,922,885,319	751,678,743	473,849,120	277,829,623
WILKES	5,119,189,723	461,426,690			1,298,991,012	4,281,625,401	914,615,110	596,516,250	318,098,860
WILSON	3,443,507,311	1,018,277,500	421,353,438		274,454,674	4,608,683,575	403,405,844	216,959,323	186,446,521
YADKIN	2,424,894,741	189,995,966	112,598,014		438,588,742	2,288,899,979	663,480,074	400,502,334	262,977,740
YANCEY	1,504,262,482	121,571,785	20,962,440	560,152,200	190,002,202	2,016,946,705	256,928,620	161,902,400	95,026,220
	684,320,801,067	196,287,808,804	24,745,400,194	19,123,990,634	67,685,023,075	856,792,977,624	49,017,561,241	33,128,452,966	15,889,108,275

NOTE: This report was prepared from information furnished by the counties on form TR-1-16 submitted to the Local Government Division, North Carolina Department of Revenue

6/21/2017

LG04

TOTAL PROPERTY TAXES LEVIED BY ALL LOCAL JURISDICTIONS BY COUNTY FOR FISCAL YEAR 2016-2017

Counties	Assessed valuation [\$]	County-wide levies [\$]	School district levies [\$]	County special district levies [\$]	City or town levies [\$]	Municipal special district levies [\$]	Total Property tax levies for all jurisdictions [\$]	Percent total levy is of valuation
ALAMANCE	13,317,687,530	77,239,576	0	5,051,944	44,778,211	126,244	127,195,975	.96
ALEXANDER	2,574,723,899	20,339,071	0	1,031,762	621,534	0	21,992,367	.85
ALLEGHANY	1,718,638,932	8,807,936	0	0	524,903	0	9,332,839	.54
ANSON	1,835,359,719	14,701,032	0	1,129,699	2,300,142	0	18,130,873	.99
ASHE	3,945,701,821	17,084,736	0	1,436,609	1,747,144	0	20,268,489	.51
AVERY	3,710,064,150	16,591,731	0	0	3,578,175	0	20,169,906	.54
BEAUFORT	5,924,638,354	32,521,444	0	2,861,701	5,872,000	0	41,255,145	.70
BERTIE	1,305,234,542	10,844,863	0	0	761,342	0	11,606,205	.89
BLADEN	2,735,321,697	22,428,819	0	1,175,332	3,485,775	37,504	27,127,430	.99
BRUNSWICK	24,154,953,936	117,148,742	0	2,706,990	35,528,727	371,231	155,755,690	.64
BUNCOMBE	30,328,329,935	183,183,106	8,607,690	17,423,291	68,358,879	0	277,572,966	.92
BURKE	6,532,267,391	44,419,419	0	3,631,822	12,695,331	122,806	60,869,378	.93
CABARRUS	21,556,032,537	150,892,249	0	3,907,378	79,361,580	2,756,278	236,917,485	1.10
CALDWELL	6,710,211,429	42,145,751	0	3,966,527	17,349,880	33,547	63,495,705	.95
CAMDEN	1,068,920,979	7,268,409	0	106,133	64,380	0	7,438,922	.70
CARTERET	14,714,141,725	45,563,654	0	6,057,422	21,323,558	726,099	73,670,733	.50
CASWELL	1,632,841,434	11,086,997	0	20,601	370,805	0	11,478,403	.70
CATAWBA	16,378,499,694	94,173,473	0	6,562,874	45,471,910	0	146,208,257	.89
CHATHAM	9,998,647,391	63,310,874	0	8,813,952	6,232,593	0	78,357,419	.78
CHEROKEE	3,135,638,188	16,305,319	0	1,929,422	1,534,663	0	19,769,404	.63
CHOWAN	1,395,146,852	10,309,921	0	509,571	1,799,334	0	12,618,826	.90
CLAY	2,134,206,949	7,683,145	0	491,233	99,043	0	8,273,421	.39
CLEVELAND	8,356,657,443	59,109,032	1,059,107	3,099,048	15,112,190	152,401	78,531,778	.94
COLUMBUS	3,724,457,759	29,980,553	0	2,508,033	5,069,804	0	37,558,390	1.01
CRAVEN	9,194,036,494	49,150,420	0	2,352,335	21,426,884	196,615	73,126,254	.80
CUMBERLAND	23,665,152,531	175,122,151	0	11,935,418	81,205,127	196,935	268,459,631	1.13
CURRITUCK	6,087,205,090	29,218,584	0	1,549,749	0	0	30,768,333	.51
DARE	13,116,711,259	56,401,877	0	7,980,195	27,361,661	2,031,405	93,775,138	.71
DAVIDSON	13,850,328,400	74,791,779	1,537,371	8,765,398	23,673,445	1,532,449	110,300,442	.80
DAVIE	4,506,728,658	32,806,330	0	1,764,669	3,532,108	0	38,103,107	.85
DUPLIN	4,172,106,502	30,456,399	0	754,116	4,348,669	0	35,559,184	.85
DURHAM	35,213,889,219	261,576,069	0	9,012,968	159,724,316	651,547	430,964,900	1.22
EDGECOMBE	3,197,645,298	30,376,541	0	1,621,711	8,590,930	0	40,589,182	1.27

FORSYTH	33,606,704,833	245,660,880	0	7,770,667	143,789,535	560,805	397,781,887	1.18
FRANKLIN	4,672,461,163	43,218,142	0	3,291,720	3,705,436	0	50,215,298	1.07
GASTON	15,849,332,108	137,889,279	0	4,586,575	53,699,821	129,607	196,305,282	1.24
GATES	984,270,946	6,664,679	0	0	52,181	0	6,716,860	.68
GRAHAM	1,129,639,764	6,607,961	0	0	525,572	0	7,133,533	.63
GRANVILLE	4,144,438,854	36,299,984	0	0	8,154,009	54,357	44,508,350	1.07
GREENE	1,107,548,809	8,705,335	0	832,305	503,699	0	10,041,339	.91
GUILFORD	48,105,385,166	363,350,368	0	14,250,397	227,615,140	694,395	605,910,300	1.26
HALIFAX	3,578,231,725	27,774,822	1,246,505	1,788,501	10,495,627	1,969,548	43,275,003	1.21
HARNETT	8,260,625,744	61,954,901	253,298	7,163,616	9,412,203	40,019	78,824,037	.95
HAYWOOD	7,506,797,517	42,495,517	0	4,417,841	10,471,819	103,451	57,488,628	.77
HENDERSON	13,366,436,480	75,143,039	0	8,859,209	16,285,259	250,401	100,537,908	.75
HERTFORD	1,590,694,096	13,361,831	0	93,057	3,934,869	0	17,389,757	1.09
HOKE	3,430,105,913	25,725,507	0	2,512,953	2,337,720	0	30,576,180	.89
HYDE	1,156,777,957	7,403,379	0	54,146	0	0	7,457,525	.64
IREDELL	22,094,606,110	116,546,946	0	8,993,026	51,282,500	759,132	177,581,604	.80
JACKSON	9,152,621,105	33,651,772	0	1,187,594	2,059,449	12,583	36,911,398	.40
JOHNSTON	15,498,943,418	120,891,373	0	9,393,381	24,162,356	118,356	154,565,466	1.00
JONES	823,117,102	6,502,556	0	141,428	384,533	0	7,028,517	.85
LEE	5,186,483,038	41,230,782	0	2,621,947	15,560,573	56,841	59,470,143	1.15
LENOIR	4,240,783,522	35,410,562	0	1,450,536	10,925,475	65,826	47,852,399	1.13
LINCOLN	8,748,996,456	53,455,807	0	7,273,730	4,724,152	0	65,453,689	.75
MACON	8,003,211,839	27,930,391	0	3,203,574	4,694,534	0	35,828,499	.45
MADISON	2,158,420,958	11,223,789	0	1,336,479	1,230,952	0	13,791,220	.64
MARTIN	1,928,127,159	14,165,445	0	642,208	3,749,365	0	18,557,018	.96
MCDOWELL	3,681,420,426	20,247,907	0	2,907,871	2,756,669	0	25,912,447	.70
MECKLENBURG	122,516,061,470	999,363,501	0	22,351,024	517,367,207	4,971,087	1,544,052,819	1.26
MITCHELL	1,747,785,996	9,263,273	0	1,016,477	1,264,234	0	11,543,984	.66
MONTGOMERY	3,056,949,306	18,952,640	0	617,387	2,992,831	0	22,562,858	.74
MOORE	12,122,629,304	56,581,360	0	7,116,581	27,986,740	0	91,684,681	.76
NASH	7,492,556,365	50,200,172	0	3,237,096	24,065,090	72,652	77,575,010	1.04
NEW HANOVER	30,788,752,096	191,083,822	0	8,450,210	76,045,550	0	275,579,582	.90
NORTHAMPTON	1,994,112,117	18,345,830	0	731,018	1,633,522	0	20,710,370	1.04
ONslow	13,676,154,402	92,314,176	0	0	31,008,292	0	123,322,468	.90
ORANGE	16,949,367,191	148,815,451	22,786,215	5,544,656	57,023,426	279,534	234,449,282	1.38
PAMLICO	1,660,899,518	10,380,645	0	590,362	895,022	0	11,866,029	.71
PASQUOTANK	3,065,763,965	23,299,804	0	0	8,115,777	34,064	31,449,645	1.03
PENDER	6,828,054,210	46,766,760	0	9,802,820	8,032,059	0	64,601,639	.95

PERQUIMANS	1,442,096,233	8,104,889	0	0	820,492	0	8,925,381	.62
PERSON	4,540,427,318	31,782,997	0	0	4,995,649	0	36,778,646	.81
PITT	12,469,844,131	85,486,689	0	5,310,535	40,494,984	0	131,292,208	1.05
POLK	2,867,371,591	15,384,910	82,330	1,759,384	2,127,437	0	19,354,061	.67
RANDOLPH	10,669,035,578	69,635,805	5,583,789	8,212,829	24,393,072	0	107,825,495	1.01
RICHMOND	3,280,433,368	25,876,483	0	91,164	5,360,706	0	31,328,353	.96
ROBESON	6,493,427,161	49,999,576	0	4,358,131	15,228,496	63,379	69,649,582	1.07
ROCKINGHAM	7,245,617,882	50,429,517	0	3,739,233	18,162,967	49,502	72,381,219	1.00
ROWAN	12,122,405,547	80,310,418	0	5,647,758	29,546,666	156,162	115,661,004	.95
RUTHERFORD	6,151,107,175	37,337,244	0	2,428,196	9,201,239	32,696	48,999,375	.80
SAMPSON	4,342,924,529	36,046,302	1,771,996	2,753,921	4,294,787	55,531	44,922,537	1.03
SCOTLAND	2,167,586,985	22,126,598	0	617,123	3,892,844	35,282	26,671,847	1.23
STANLY	4,567,544,714	30,602,581	0	2,597,237	9,953,223	46,844	43,199,885	.95
STOKES	3,779,355,765	24,943,486	0	2,354,160	2,655,610	0	29,953,256	.79
SURRY	5,537,705,432	32,230,607	1,805,584	2,589,738	9,620,566	102,350	46,348,845	.84
SWAIN	1,627,443,206	5,858,796	0	0	536,486	0	6,395,282	.39
TRANSYLVANIA	5,709,339,876	29,047,769	0	3,218,495	4,730,664	137,022	37,133,950	.65
TYRRELL	481,806,125	3,324,464	0	0	267,919	0	3,592,383	.75
UNION	24,436,078,242	187,474,746	0	5,151,587	40,753,377	54,581	233,434,291	.96
VANCE	2,626,459,974	23,144,303	0	766,731	6,164,771	0	30,075,805	1.15
WAKE	140,933,460,968	847,294,946	0	26,708,188	460,453,307	2,016,742	1,336,473,183	.95
WARREN	2,692,086,574	19,060,777	0	954,447	720,861	0	20,736,085	.77
WASHINGTON	923,329,292	7,464,872	0	0	1,261,952	0	8,726,824	.95
WATAUGA	8,939,521,177	27,980,707	0	3,149,197	13,407,111	132,498	44,669,513	.50
WAYNE	8,166,764,443	54,196,694	0	3,243,833	20,562,284	67,273	78,070,084	.96
WILKES	5,445,381,265	36,565,383	0	3,385,636	5,285,127	0	45,236,146	.83
WILSON	6,655,991,799	48,588,770	0	2,263,960	23,665,234	66,397	74,584,361	1.12
YADKIN	2,991,921,266	19,746,676	0	2,126,832	2,529,957	0	24,403,465	.82
YANCEY	2,328,138,520	13,842,225	0	1,142,352	872,438	0	15,857,015	.68
All Counties	1,055,432,002,021	7,015,809,620	44,733,885	368,958,962	2,834,808,467	22,123,978	10,286,434,912	

Local Gov't Division
North Carolina Department of Revenue
(919) 814-1129

LG54

**VALUATION FOR MUNICIPALITIES AND RATES AND LEVIES BY VARIOUS JURISDICTIONS
ON PROPERTY IN MUNICIPALITIES FOR THE FISCAL YEAR 2016-2017**

Counties and municipalities	Valuation 2016 [\$]	County-Wide levies		School district levies	Other district levies	Municipal levies		Total levies all jurisdictions*	
		Rate [\$]	Amount [\$]	Amount [\$]	Amount [\$]	Rate [\$]	Amount [\$]	Rate [\$]	Amount [\$]
ALAMANCE									
ALAMANCE	101,740,626	0.5800	590,096	0	0	0.2000	203,508	0.7800	793,604
BURLINGTON:									
In GUILFORD	84,740,127	0.7550	639,788	0	0	0.5800	487,660	1.3350	1,127,448
In ALAMANCE	4,684,404,900	0.5800	27,169,548	0	126,244	0.5800	27,199,156	1.1600	54,494,948
ELON	576,031,845	0.5800	3,340,985	0	0	0.4200	2,374,592	1.0000	5,715,577
GIBSONVILLE:									
In ALAMANCE	285,847,989	0.5800	1,657,918	0	0	0.5100	1,457,826	1.0900	3,115,744
In GUILFORD	281,299,058	0.7550	2,123,808	0	0	0.5100	1,434,626	1.2650	3,558,434
GRAHAM	1,094,710,740	0.5800	6,349,322	0	0	0.4550	4,978,875	1.0350	11,328,197
GREEN LEVEL	69,444,503	0.5800	402,778	0	0	0.3600	250,847	0.9400	653,625
HAW RIVER	151,488,256	0.5800	878,632	0	0	0.4800	727,931	1.0600	1,606,563
MEBANE:									
In ORANGE	327,782,443	0.8780	2,877,930	0	0	0.4900	1,624,584	1.3680	4,502,514
In ALAMANCE	1,541,792,411	0.5800	8,942,396	0	0	0.4900	7,567,990	1.0700	16,510,386
OSSIPEE	24,105,591	0.5800	139,812	0	0	0.0725	17,486	0.6525	157,298
ALEXANDER									
TAYLORSVILLE	182,593,796	0.7900	1,442,491	0	0	0.3400	621,534	1.1300	2,064,025
ALLEGHANY									
SPARTA	143,152,914	0.5125	733,659	0	0	0.3700	524,903	0.8825	1,258,562
ANSON									
ANSONVILLE	27,565,396	0.8010	220,799	0	0	0.4500	124,048	1.2510	344,847
LILESVILLE	18,618,836	0.8010	149,137	0	0	0.4800	86,168	1.2810	235,305
MCFARLAN	3,284,512	0.8010	26,309	0	0	0.2900	9,525	1.0910	35,834
MORVEN	16,002,253	0.8010	128,178	0	0	0.4700	74,918	1.2710	203,096
PEACHLAND	18,035,059	0.8010	144,461	0	0	0.3000	54,312	1.1010	198,773
POLKTON	43,492,625	0.8010	348,376	0	0	0.2500	109,532	1.0510	457,908
WADESBORO	331,456,219	0.8010	2,654,964	0	0	0.5560	1,841,639	1.3570	4,496,603
ASHE									
JEFFERSON	150,546,666	0.4330	651,867	0	0	0.3600	541,548	0.7930	1,193,415
LANSING	7,740,839	0.4330	33,518	0	0	0.3500	26,477	0.7830	59,995
WEST JEFFERSON	280,738,718	0.4330	1,215,599	0	0	0.4200	1,179,119	0.8530	2,394,718
AVERY									
BANNER ELK	204,116,307	0.4472	912,808	0	0	0.5800	1,191,158	1.0272	2,103,966
BEECH MOUNTAIN:									
In WATAUGA	471,359,108	0.3130	1,475,354	0	0	0.7320	3,450,348	1.0450	4,925,702
In AVERY	62,746,019	0.4472	280,600	0	0	0.7320	459,301	1.1792	739,901
CROSSNORE	10,992,404	0.4472	49,158	0	0	0.2400	25,128	0.6872	74,286
ELK PARK	21,225,979	0.4472	94,923	0	0	0.3000	63,307	0.7472	158,230
NEWLAND	71,611,705	0.4472	320,248	0	0	0.5200	370,618	0.9672	690,866
SEVEN DEVILS:									
In WATAUGA	125,050,170	0.3130	391,407	0	0	0.5100	633,534	0.8230	1,024,941
In AVERY	35,730,930	0.4472	159,789	0	0	0.5100	181,050	0.9572	340,839
SUGAR MOUNTAIN	279,823,960	0.4472	1,251,373	0	0	0.4600	1,287,613	0.9072	2,538,986
BEAUFORT									
AURORA	24,461,616	0.5500	134,539	0	0	0.5500	134,678	1.1000	269,217
BATH	49,911,713	0.5500	274,514	0	0	0.1800	89,929	0.7300	364,443
BELHAVEN	117,068,402	0.5500	643,876	0	0	0.5200	609,139	1.0700	1,253,015
CHOCOWINITY	69,624,542	0.5500	382,935	0	0	0.4760	332,822	1.0260	715,757
PANTEGO	18,885,014	0.5500	103,868	0	0	0.1600	30,220	0.7100	134,088
WASHINGTON	871,281,373	0.5500	4,792,048	0	0	0.5200	4,519,435	1.0700	9,311,483
WASHINGTONPAR	53,684,902	0.5500	295,267	0	0	0.2900	155,777	0.8400	451,044
BERTIE									

LG54

**VALUATION FOR MUNICIPALITIES AND RATES AND LEVIES BY VARIOUS JURISDICTIONS
ON PROPERTY IN MUNICIPALITIES FOR THE FISCAL YEAR 2016-2017**

Counties and municipalities	Valuation 2016 [\$]	County-Wide levies		School district levies	Other district levies	Municipal levies		Total levies all jurisdictions*	
		Rate [\$]	Amount [\$]	Amount [\$]	Amount [\$]	Rate [\$]	Amount [\$]	Rate [\$]	Amount [\$]
ASKEWVILLE	13,992,914	0.8300	116,141	0	0	0.1500	20,654	0.9800	136,795
AULANDER	35,734,381	0.8300	296,595	0	0	0.7600	271,711	1.5900	568,306
COLERAIN	13,480,394	0.8300	111,887	0	0	0.4500	60,683	1.2800	172,570
KELFORD	8,093,638	0.8300	67,177	0	0	0.3600	29,151	1.1900	96,328
LEWISTON WOOD	21,271,908	0.8300	176,557	0	0	0.6000	128,090	1.4300	304,647
POWELLSVILLE	7,965,286	0.8300	66,112	0	0	0.3300	25,249	1.1600	91,361
ROXOBEL	9,696,888	0.8300	80,484	0	0	0.2500	24,316	1.0800	104,800
WINDSOR	138,514,300	0.8300	1,149,669	0	0	0.1450	201,488	0.9750	1,351,157
BLADEN									
BLADENBORO	87,475,542	0.8200	717,299	0	0	0.6400	555,820	1.4600	1,273,119
CLARKTON	53,183,958	0.8200	436,108	0	0	0.6100	357,222	1.4300	793,330
DUBLIN	16,893,015	0.8200	138,523	0	0	0.4900	83,590	1.3100	222,113
EAST ARCADIA	14,243,864	0.8200	116,800	0	0	0.3600	51,339	1.1800	168,139
ELIZABETHTOWN	282,293,656	0.8200	2,314,808	0	37,504	0.6150	1,738,940	1.4350	4,091,252
TAR HEEL	6,879,757	0.8200	56,414	0	0	0.3600	25,357	1.1800	81,771
WHITE LAKE	280,696,352	0.8200	2,301,710	0	0	0.2400	673,507	1.0600	2,975,217
BRUNSWICK									
BALD HEAD ISLAN	1,104,097,019	0.4850	5,354,871	0	371,231	0.6663	7,720,885	1.1513	13,446,987
BELVILLE	203,680,084	0.4850	987,848	0	0	0.0900	180,888	0.5750	1,168,736
BOILING SPRING L	504,174,854	0.4850	2,445,248	0	0	0.2100	931,659	0.6950	3,376,907
BOLIVIA	13,791,204	0.4850	66,887	0	0	0.0500	6,901	0.5350	73,788
CALABASH	272,829,782	0.4850	1,323,224	0	0	0.0875	236,262	0.5725	1,559,486
CAROLINA SHORE	429,135,811	0.4850	2,081,309	0	0	0.1016	432,818	0.5866	2,514,127
CASWELL BEACH	278,868,949	0.4850	1,352,514	0	0	0.2200	613,594	0.7050	1,966,108
HOLDEN BEACH	1,213,014,311	0.4850	5,883,119	0	0	0.2200	2,662,963	0.7050	8,546,082
LELAND	2,388,781,826	0.4850	11,585,592	0	0	0.1833	4,342,680	0.6683	15,928,272
NAVASSA	124,425,319	0.4850	603,463	0	0	0.2000	248,871	0.6850	852,334
NORTHWEST	49,335,693	0.4850	239,278	0	0	0.2400	118,617	0.7250	357,895
OAK ISLAND	2,519,644,893	0.4850	12,220,278	0	0	0.2900	7,297,759	0.7750	19,518,037
OCEAN ISLE BEAC	1,688,178,901	0.4850	8,187,668	0	0	0.1875	3,165,603	0.6725	11,353,271
SANDY CREEK	15,984,712	0.4850	77,526	0	0	0.2500	41,865	0.7350	119,391
SHALLOTTE	656,303,689	0.4850	3,183,073	0	0	0.3500	2,297,070	0.8350	5,480,143
SOUTHPORT	782,533,268	0.4850	3,795,286	0	0	0.2456	1,942,975	0.7306	5,738,261
ST. JAMES	1,536,077,319	0.4850	7,449,975	0	0	0.0500	769,731	0.5350	8,219,706
SUNSET BEACH	1,557,705,765	0.4850	7,554,873	0	0	0.1600	2,495,461	0.6450	10,050,334
VARNAMTOWN	44,282,264	0.4850	214,769	0	0	0.0500	22,125	0.5350	236,894
BUNCOMBE									
ASHEVILLE	11,771,373,404	0.6040	71,099,095	0	0	0.4750	56,015,475	1.0790	127,114,570
BILTMORE FORES	650,780,801	0.6040	3,930,716	0	0	0.3950	2,568,554	0.9990	6,499,270
BLACK MOUNTAIN	1,023,683,983	0.6040	6,183,051	0	0	0.3750	3,845,567	0.9790	10,028,618
MONTREAT	237,380,302	0.6040	1,433,777	0	0	0.4100	973,613	1.0140	2,407,390
WEAVERVILLE	678,032,410	0.6040	4,095,316	0	0	0.4400	2,995,414	1.0440	7,090,730
WOODFIN	641,161,076	0.6040	3,872,613	0	0	0.3050	1,960,256	0.9090	5,832,869
BURKE									
CONNELLY SPRING	11,148,373	0.6800	75,809	0	0	0.0500	5,577	0.7300	81,386
DREXEL	94,091,615	0.6800	639,823	0	0	0.3800	357,548	1.0600	997,371
GLEN ALPINE	90,992,883	0.6800	618,752	0	0	0.4050	335,610	1.0850	954,362
HICKORY:									
In CATAWBA	4,504,813,998	0.5750	25,902,680	0	0	0.5665	25,651,674	1.1415	51,554,354
In CALDWELL	116,953,779	0.6300	736,809	0	0	0.5665	662,543	1.1965	1,399,352
In BURKE	39,207,577	0.6800	266,612	0	0	0.5665	222,111	1.2465	488,723
HILDEBRAN	156,465,590	0.6800	1,063,966	0	0	0.1500	241,828	0.8300	1,305,794

(Sample Report - The entire report is available at <http://www.dorn.com/publications/property.html#reports>)

LG55

ASSESSED VALUATIONS OF NC MUNICIPALITIES FOR 2016-2017

Counties and municipalities	Total Taxable real property [\$]	Taxable personal property			Public service company property *2 [\$]	Grand Total *3 [\$]	Municipal tax rate per \$100 valuation *4 [\$]
		Classified registered motor vehicles *1 [\$]	Taxable personal property [\$]	Total personal property [\$]			
ALAMANCE							
ALAMANCE	84,354,392	10,519,586	3,708,011	14,227,597	3,158,637	101,740,626	0.2000
BURLINGTON:							
In ALAMANCE	3,726,208,962	394,587,031	479,770,339	874,357,370	83,838,568	4,684,404,900	0.5800
In GUILFORD	71,926,574	8,888,323	3,197,686	12,086,009	727,544	84,740,127	0.5800
ELON	495,533,604	53,875,203	15,821,937	69,697,140	10,801,101	576,031,845	0.4200
GIBSONVILLE:							
In ALAMANCE	247,836,718	31,757,709	1,123,942	32,881,651	5,129,620	285,847,989	0.5100
In GUILFORD	238,634,976	29,349,975	6,576,106	35,926,081	6,738,001	281,299,058	0.5100
GRAHAM	872,816,637	107,341,582	88,551,377	195,892,959	26,001,144	1,094,710,740	0.4550
GREEN LEVEL	53,070,094	11,181,251	2,903,895	14,085,146	2,289,263	69,444,503	0.3600
HAW RIVER	116,422,212	15,281,045	10,563,767	25,844,812	9,221,232	151,488,256	0.4800
MEBANE:							
In ALAMANCE	1,084,212,114	99,009,271	337,869,604	436,878,875	20,701,422	1,541,792,411	0.4900
In ORANGE	224,091,397	19,812,790	80,487,466	100,300,256	3,390,790	327,782,443	0.4900
OSSIPEE	19,895,838	2,663,545	479,676	3,143,221	1,066,532	24,105,591	0.0725
ALEXANDER							
TAYLORSVILLE	148,463,922	11,614,209	13,056,388	24,670,597	9,459,277	182,593,796	0.3400
ALLEGHANY							
SPARTA	113,923,712	13,278,347	10,461,454	23,739,801	5,489,401	143,152,914	0.3700
ANSON							
ANSONVILLE	16,790,376	3,186,528	1,708,121	4,894,649	5,880,371	27,565,396	0.4500
LILESVILLE	12,241,400	2,991,698	303,917	3,295,615	3,081,821	18,618,836	0.4800
MCFARLAN	2,482,453	440,377	10,546	450,923	351,136	3,284,512	0.2900
MORVEN	12,473,139	2,238,864	410,481	2,649,345	879,769	16,002,253	0.4700
PEACHLAND	13,555,680	2,518,641	287,675	2,806,316	1,673,063	18,035,059	0.3000
POLKTON	28,674,540	4,832,797	7,384,818	12,217,615	2,600,470	43,492,625	0.2500
WADESBORO	259,613,964	32,434,104	27,868,273	60,302,377	11,539,878	331,456,219	0.5560
ASHE							
JEFFERSON	126,726,200	10,685,446	9,945,704	20,631,150	3,189,316	150,546,666	0.3600
LANSING	6,609,300	828,499	127,208	955,707	175,832	7,740,839	0.3500
WEST JEFFERSON	200,266,945	9,642,244	62,885,521	72,527,765	7,944,008	280,738,718	0.4200
AVERY							
BANNER ELK	190,797,197	7,225,532	4,518,856	11,744,388	1,574,722	204,116,307	0.5800
BEECH MOUNTAIN:							
In AVERY	58,562,850	814,751	3,083,897	3,898,648	284,521	62,746,019	0.7320
In WATAUGA	454,181,400	7,240,908	7,311,650	14,552,558	2,625,150	471,359,108	0.7320
CROSSNORE	8,704,150	1,406,901	539,995	1,946,896	341,358	10,992,404	0.2400
ELK PARK	16,956,286	3,141,913	694,428	3,836,341	433,352	21,225,979	0.3000
NEWLAND	55,800,140	5,958,480	8,092,320	14,050,800	1,760,765	71,611,705	0.5200
SEVEN DEVILS:							
In AVERY	34,384,386	418,078	697,517	1,115,595	230,949	35,730,930	0.5100
In WATAUGA	120,628,450	3,007,564	586,240	3,593,804	827,916	125,050,170	0.5100
SUGAR MOUNTAIN	255,549,228	5,879,291	16,406,003	22,285,294	1,989,438	279,823,960	0.4600
BEAUFORT							
AURORA	18,930,100	2,809,143	1,258,906	4,068,049	1,463,467	24,461,616	0.5500
BATH	45,379,250	2,990,798	1,172,144	4,162,942	369,521	49,911,713	0.1800
BELHAVEN	98,619,749	8,491,371	8,190,256	16,681,627	1,767,026	117,068,402	0.5200
CHOCOWINITY	57,859,742	3,323,044	3,812,307	7,135,351	4,629,449	69,624,542	0.4760
PANTEGO	6,209,622	1,499,258	6,861,775	8,361,033	4,314,359	18,885,014	0.1600
WASHINGTON	677,955,008	75,470,711	105,389,866	180,860,577	12,465,788	871,281,373	0.5200
WASHINGTONPARK	48,579,939	4,056,664	772,131	4,828,795	276,168	53,684,902	0.2900
BERTIE							
ASKEWVILLE	6,715,299	2,296,711	4,794,907	7,091,618	185,997	13,992,914	0.1500
AULANDER	21,566,768	4,017,259	8,139,966	12,157,225	2,010,388	35,734,381	0.7600
COLERAIN	10,018,775	2,150,953	688,356	2,839,309	622,310	13,480,394	0.4500
KELFORD	4,363,040	1,255,805	105,144	1,360,949	2,369,649	8,093,638	0.3600
LEWISTON WOODVII	14,189,079	3,446,950	2,256,426	5,703,376	1,379,453	21,271,908	0.6000
POWELLSVILLE	6,116,752	1,314,288	230,794	1,545,082	303,452	7,965,286	0.3300
ROXOBEL	6,975,293	1,472,617	318,175	1,790,792	930,803	9,696,888	0.2500
WINDSOR	99,906,381	23,825,007	9,953,823	33,778,830	4,829,089	138,514,300	0.1450

Counties and municipalities	Total Taxable real property [\$]	Classified registered motor vehicles *1 [\$]	Taxable personal property [\$]	Total personal property [\$]	Public service company property *2 [\$]	Grand Total *3 [\$]	Municipal tax rate per \$100 valuation *4 [\$]
BLADEN							
BLADENBORO	67,066,767	10,667,813	6,847,913	17,515,726	2,893,049	87,475,542	0.6400
CLARKTON	30,975,230	3,478,771	12,373,531	15,852,302	6,356,426	53,183,958	0.6100
DUBLIN	13,389,835	2,200,049	1,127,995	3,328,044	175,136	16,893,015	0.4900
EAST ARCADIA	10,224,325	2,456,275	276,996	2,733,271	1,286,268	14,243,864	0.3600
ELIZABETHTOWN	201,795,082	27,435,172	46,893,503	74,328,675	6,169,899	282,293,656	0.6150
TAR HEEL	5,515,310	943,905	120,662	1,064,567	299,880	6,879,757	0.3600
WHITE LAKE	250,697,270	11,128,008	18,018,495	29,146,503	852,579	280,696,352	0.2400
BRUNSWICK							
BALD HEAD ISLAND	1,076,861,589	5,186,655	14,045,207	19,231,862	8,003,568	1,104,097,019	0.6663
BELVILLE	172,026,020	18,044,815	11,829,305	29,874,120	1,779,944	203,680,084	0.0900
BOILING SPRING LAI	449,570,743	50,643,569	2,984,351	53,627,920	976,191	504,174,854	0.2100
BOLIVIA	10,126,632	1,416,796	1,078,904	2,495,700	1,168,872	13,791,204	0.0500
CALABASH	249,650,785	15,596,768	4,627,124	20,223,892	2,955,105	272,829,782	0.0875
CAROLINA SHORES	383,829,579	42,128,452	0	42,128,452	3,177,780	429,135,811	0.1016
CASWELL BEACH	256,237,185	6,125,276	2,321,432	8,446,708	14,185,056	278,868,949	0.2200
HOLDEN BEACH	1,185,396,195	13,406,225	10,687,073	24,093,298	3,524,818	1,213,014,311	0.2200
LELAND	2,120,115,956	209,671,801	39,299,278	248,971,079	19,694,791	2,388,781,826	0.1833
NAVASSA	103,289,052	9,479,860	2,444,215	11,924,075	9,212,192	124,425,319	0.2000
NORTHWEST	40,169,164	5,055,623	1,157,879	6,213,502	2,953,027	49,335,693	0.2400
OAK ISLAND	2,397,469,996	87,136,657	15,902,489	103,039,146	19,135,751	2,519,644,893	0.2900
OCEAN ISLE BEACH	1,647,231,960	17,946,797	18,470,761	36,417,558	4,529,383	1,688,178,901	0.1875
SANDY CREEK	12,796,680	2,157,245	1,003,371	3,160,616	27,416	15,984,712	0.2500
SHALLOTTE	580,497,649	40,513,689	27,940,111	68,453,800	7,352,240	656,303,689	0.3500
SOUTHPORT	683,969,624	41,152,345	25,644,595	66,796,940	31,766,704	782,533,268	0.2456
ST. JAMES	1,416,932,280	96,322,725	16,598,281	112,921,006	6,224,033	1,536,077,319	0.0500
SUNSET BEACH	1,475,738,902	56,911,610	16,888,245	73,799,855	8,167,008	1,557,705,765	0.1600
VARNAMTOWN	37,895,695	5,043,812	479,010	5,522,822	863,747	44,282,264	0.0500
BUNCOMBE							
ASHEVILLE	10,044,164,882	645,560,932	867,845,833	1,513,406,765	213,801,757	11,771,373,404	0.4750
BILTMORE FOREST	611,669,700	27,896,445	6,279,474	34,175,919	4,935,182	650,780,801	0.3950
BLACK MOUNTAIN	854,650,830	56,537,640	98,381,959	154,919,599	14,113,554	1,023,683,983	0.3750
MONTREAT	231,685,924	3,566,187	815,827	4,382,014	1,312,364	237,380,302	0.4100
WEAVERVILLE	549,576,137	38,324,789	84,886,939	123,211,728	5,244,545	678,032,410	0.4400
WOODFIN	550,995,980	46,295,197	30,699,431	76,994,628	13,170,468	641,161,076	0.3050
BURKE							
*** CONNELLY SPRINGS		11,148,373				11,148,373	0.0500
DREXEL	80,690,536	9,834,281	1,755,325	11,589,606	1,811,473	94,091,615	0.3800
GLEN ALPINE	73,835,526	11,153,704	1,703,283	12,856,987	4,300,370	90,992,883	0.4050
HICKORY:							
In BURKE	10,301,438	2,530,734	25,958,023	28,488,757	417,382	39,207,577	0.5665
In CALDWELL	75,305,100	1,893,855	23,684,434	25,578,289	16,070,390	116,953,779	0.5665
In CATAWBA	3,505,211,068	390,087,632	507,504,254	897,591,886	102,011,044	4,504,813,998	0.5665
HILDEBRAN	112,561,017	11,975,703	18,769,536	30,745,239	13,159,334	156,465,590	0.1500
LONG VIEW:							
In BURKE	27,984,970	3,490,198	3,053,461	6,543,659	2,515,535	37,044,164	0.5200
In CATAWBA	171,229,600	21,414,290	36,709,250	58,123,540	6,602,077	235,955,217	0.5200
MORGANTON	1,147,734,454	127,740,922	400,913,652	528,654,574	32,210,597	1,708,599,625	0.5300
RHODISS:							
In BURKE	22,074,527	2,744,656	630,400	3,375,056	1,347,402	26,796,985	0.5500
In CALDWELL	9,113,700	1,438,677	82,207	1,520,884	2,629,150	13,263,734	0.5500
RUTHERFORD COLL	83,776,929	9,058,641	11,264,488	20,323,129	1,613,266	105,713,324	0.1000
VALDESE	261,049,299	31,144,776	67,889,861	99,034,637	10,525,933	370,609,869	0.5450
CABARRUS							
CONCORD	8,913,058,271	828,648,110	1,379,305,039	2,207,953,149	152,758,772	11,273,770,192	0.4800
HARRISBURG	1,693,840,025	178,547,792	115,133,037	293,680,829	13,632,644	2,001,153,498	0.1585
KANNAPOLIS:							
In CABARRUS	2,932,996,797	287,995,461	141,405,662	429,401,123	72,295,137	3,434,693,057	0.6300
In ROWAN	398,821,507	49,056,756	20,619,465	69,676,221	10,867,967	479,365,695	0.6300
LOCUST:							
In CABARRUS	52,315,670	2,637,307	533,799	3,171,106	653,802	56,140,578	0.3600
In STANLY	272,539,635	32,933,151	20,227,178	53,160,329	6,050,490	331,750,454	0.3600
MIDLAND	318,688,809	39,110,847	17,837,178	56,948,025	8,651,056	384,287,890	0.2000
MOUNT PLEASANT	117,764,066	12,999,107	4,027,839	17,026,946	2,612,708	137,403,720	0.5050

(Sample Report - The entire report is available at <http://www.dorn.com/publications/property.html#reports>)

2016-2017
PROPERTY TAX RATES AND REVALUATION SCHEDULES FOR NORTH CAROLINA COUNTIES
 (All rates per \$100 valuation*)

Counties	Tax Rate	Year of latest revaluation	Next scheduled revaluation	Counties	Tax Rate	Year of latest revaluation	Next scheduled revaluation
ALAMANCE	\$.5800	2009	2017	JOHNSTON	\$.7800	2011	2019
ALEXANDER	.7900	2015	2023	JONES	.7900	2014	2022
ALLEGHANY	.5125	2015	2023	LEE	.7950	2013	2019
ANSON	.8010	2010	2018	LENOIR	.8350	2009	2017
ASHE	.4330	2015	2019	LINCOLN	.6110	2015	2019
AVERY	.4472	2014	2018	MACON	.3490	2015	2019
BEAUFORT	.5500	2010	2018	MADISON	.5200	2012	2020
BERTIE	.8300	2012	2020	MARTIN	.7350	2009	2017
BLADEN	.8200	2015	2023	MCDOWELL	.5500	2011	2019
BRUNSWICK	.4850	2015	2019	MECKLENBURG	.8157	2011	2019
BUNCOMBE	.6040	2013	2017	MITCHELL	.5300	2014	2018
BURKE	.6800	2013	2019	MONTGOMERY	.6200	2012	2020
CABARRUS	.7000	2016	2020	MOORE	.4650	2015	2019
CALDWELL	.6300	2013	2021	NASH	.6700	2009	2017
CAMDEN	.6800	2015	2023	NEW HANOVER	.6230	2012	2017
CARTERET	.3100	2015	2019	NORTHAMPTON	.9200	2015	2019
CASWELL	.6790	2016	2020	ONslow	.6750	2014	2018
CATAWBA	.5750	2015	2019	ORANGE	.8780	2009	2017
CHATHAM	.6338	2009	2017	PAMLICO	.6250	2012	2020
CHEROKEE	.5200	2012	2020	PASQUOTANK	.7600	2014	2022
CHOWAN	.7400	2014	2022	PENDER	.6850	2011	2019
CLAY	.3600	2010	2018	PERQUIMANS	.5700	2016	2024
CLEVELAND	.7200	2016	2020	PERSON	.7000	2013	2021
COLUMBUS	.8050	2013	2021	PITT	.6860	2016	2020
CRAVEN	.5394	2016	2020	POLK	.5375	2009	2017
CUMBERLAND	.7400	2009	2017	RANDOLPH	.6525	2014	2019
CURRITUCK	.4800	2013	2021	RICHMOND	.7900	2016	2020
DARE	.4300	2013	2021	ROBESON	.7700	2010	2018
DAVIDSON	.5400	2015	2023	ROCKINGHAM	.6960	2011	2019
DAVIE	.7280	2013	2017	ROWAN	.6625	2015	2019
DUPLIN	.7300	2009	2017	RUTHERFORD	.6070	2012	2019
DURHAM	.7404	2016	2019	SAMPSON	.8300	2011	2019
EDGECOMBE	.9500	2009	2017	SCOTLAND	1.0200	2011	2019
FORSYTH	.7310	2013	2017	STANLY	.6700	2013	2017
FRANKLIN	.9250	2012	2018	STOKES	.6200	2013	2017
GASTON	.8700	2015	2019	SURRY	.5820	2016	2020
GATES	.6800	2009	2017	SWAIN	.3600	2013	2021
GRAHAM	.5850	2015	2019	TRANSYLVANIA	.5110	2016	2020
GRANVILLE	.8800	2010	2018	TYRRELL	.6900	2009	2017
GREENE	.7860	2013	2021	UNION	.7665	2015	2019
GUILFORD	.7550	2012	2017	VANCE	.8900	2016	2024
HALIFAX	.7800	2015	2019	WAKE	.6005	2016	2020
HARNETT	.7500	2009	2017	WARREN	.7100	2009	2017
HAYWOOD	.5661	2011	2017	WASHINGTON	.8100	2013	2021
HENDERSON	.5650	2015	2019	WATAUGA	.3130	2014	2022

Counties	Tax Rate	Year of latest revaluation	Next scheduled revaluation	Counties	Tax Rate	Year of latest revaluation	Next scheduled revaluation
HERTFORD	.8400	2011	2019	WAYNE	.6635	2011	2019
HOKE	.7500	2014	2022	WILKES	.6700	2013	2019
HYDE	.6400	2009	2017	WILSON	.7300	2016	2024
IREDELL	.5275	2015	2019	YADKIN	.6600	2009	2017
JACKSON	.3700	2016	2021	YANCEY	.6000	2016	2024

Property subject to taxation must be assessed at 100% of appraised value.

Revaluations are effective January 1 of year shown. Real property must be revalued every 8 years but counties may elect to revalue more frequently.

Year shown for next scheduled revaluation is the year indicated based on the Octennial Reappraisal Budget Reserve provided to NCDOR as of July 2016.

North Carolina Department of Revenue
Local Government Division
Aug-16

2016
NORTH CAROLINA COUNTY PROPERTY TAX RATES
FOR THE LAST FIVE YEARS
 (All rates per \$100 valuation*)

County	2016-17 [\$]	2015-16 [\$]	2014-15 [\$]	2013-14 [\$]	2012-13 [\$]	Latest revaluation	Next scheduled revaluation
Alamance	.5800	.5800	.5300	.5400	.5200	2009	2017
Alexander	.7900	.7900	.6650	.6050	.6050	2015	2023
Alleghany	.5125	.5125	.4700	.4700	.4700	2015	2023
Anson	.8010	.8010	.7670	.7670	.7670	2010	2018
Ashe	.4330	.4330	.4000	.4000	.4000	2015	2019
Avery	.4472	.4472	.5210	.4050	.4050	2014	2018
Beaufort	.5500	.5300	.5300	.5300	.5300	2010	2018
Bertie	.8300	.8400	.8400	.8400	.7800	2012	2020
Bladen	.8200	.8200	.7400	.7400	.7400	2015	2023
Brunswick	.4850	.4850	.4425	.4425	.4425	2015	2019
Buncombe	.6040	.6040	.6040	.5690	.5250	2013	2017
Burke	.6800	.6800	.6800	.6800	.5200	2013	2019
Cabarrus	.7000	.7000	.7000	.7000	.7000	2016	2020
Caldwell	.6300	.6000	.6000	.6000	.6299	2013	2021
Camden	.6800	.6800	.5900	.5900	.5900	2015	2023
Carteret	.3100	.3000	.3000	.2900	.2900	2015	2019
Caswell	.6790	.6790	.6790	.6590	.6590	2016	2020
Catawba	.5750	.5750	.5300	.5300	.5300	2015	2019
Chatham	.6338	.6219	.6219	.6219	.6219	2009	2017
Cherokee	.5200	.5200	.5200	.5200	.5200	2012	2020
Chowan	.7400	.7250	.7000	.6850	.6850	2014	2022
Clay	.3600	.3600	.3600	.3600	.3600	2010	2018
Cleveland	.7200	.7200	.7200	.7200	.7200	2016	2020
Columbus	.8050	.8050	.8050	.8050	.8150	2013	2021
Craven	.5394	.4675	.4675	.4675	.4700	2016	2020
Cumberland	.7400	.7400	.7400	.7400	.7400	2009	2017
Currituck	.4800	.4800	.4800	.4850	.3200	2013	2021
Dare	.4300	.4300	.4300	.4300	.2800	2013	2021
Davidson	.5400	.5400	.5400	.5400	.5400	2015	2023
Davie	.7280	.7280	.6600	.6600	.6200	2013	2017
Duplin	.7300	.7300	.7300	.7200	.7100	2009	2017
Durham	.7404	.7931	.7931	.7744	.7444	2016	2019
Edgecombe	.9500	.9500	.8950	.8600	.8600	2009	2017
Forsyth	.7310	.7310	.7168	.7168	.6740	2013	2017
Franklin	.9250	.9250	.8725	.8725	.8725	2012	2018
Gaston	.8700	.8700	.8700	.8700	.8350	2015	2019
Gates	.6800	.6400	.6400	.6400	.6400	2009	2017
Graham	.5850	.5850	.4600	.4600	.4400	2015	2019
Granville	.8800	.8300	.8300	.8300	.7950	2010	2018
Greene	.7860	.7860	.7860	.7860	.7560	2013	2021
Guilford	.7550	.7600	.7700	.7700	.7804	2012	2017
Halifax	.7800	.7300	.6800	.6800	.6800	2015	2019
Harnett	.7500	.7500	.7500	.7250	.7250	2009	2017
Haywood	.5661	.5661	.5413	.5413	.5413	2011	2017
Henderson	.5650	.5136	.5136	.5136	.5136	2015	2019

2016
NORTH CAROLINA COUNTY PROPERTY TAX RATES
FOR THE LAST FIVE YEARS
 (All rates per \$100 valuation*)

County	2016-17 [\$]	2015-16 [\$]	2014-15 [\$]	2013-14 [\$]	2012-13 [\$]	Latest revaluation	Next scheduled revaluation
Hertford	.8400	.8400	.8400	.8400	.8400	2011	2019
Hoke	.7500	.7500	.7300	.7300	.7300	2014	2022
Hyde	.6400	.6400	.6400	.6400	.6400	2009	2017
Iredell	.5275	.5275	.4850	.4850	.4850	2015	2019
Jackson	.3700	.2800	.2800	.2800	.2800	2016	2021
Johnston	.7800	.7800	.7800	.7800	.7800	2011	2019
Jones	.7900	.7900	.7700	.8000	.8000	2014	2022
Lee	.7950	.7950	.7200	.7200	.7500	2013	2019
Lenoir	.8350	.8350	.8350	.8000	.8000	2009	2017
Lincoln	.6110	.6110	.5980	.5980	.5980	2015	2019
Macon	.3490	.3490	.2790	.2790	.2790	2015	2019
Madison	.5200	.5200	.5200	.5200	.5200	2012	2020
Martin	.7350	.7350	.7200	.7200	.6700	2009	2017
McDowell	.5500	.5500	.5500	.5500	.5500	2011	2019
Mecklenburg	.8157	.8157	.8157	.8157	.7922	2011	2019
Mitchell	.5300	.5300	.5300	.4000	.4000	2014	2018
Montgomery	.6200	.6200	.5700	.5700	.5700	2012	2020
Moore	.4650	.4650	.4650	.4650	.4650	2015	2019
Nash	.6700	.6700	.6700	.6700	.6700	2009	2017
New Hanover	.6230	.5740	.5540	.5540	.5540	2012	2017
Northampton	.9200	.9200	.9200	.9200	.9200	2015	2019
Onslow	.6750	.6750	.6750	.5850	.5850	2014	2018
Orange	.8780	.8780	.8780	.8580	.8580	2009	2017
Pamlico	.6250	.6250	.6250	.6250	.6250	2012	2020
Pasquotank	.7600	.7600	.7600	.6300	.6200	2014	2022
Pender	.6850	.6850	.5120	.5120	.5120	2011	2019
Perquimans	.5700	.4400	.4400	.4400	.4400	2016	2024
Person	.7000	.7000	.7000	.7000	.7000	2013	2021
Pitt	.6860	.6800	.6800	.6800	.6800	2016	2020
Polk	.5375	.5175	.5175	.5175	.5200	2009	2017
Randolph	.6525	.6550	.6550	.6100	.5860	2014	2019
Richmond	.7900	.8100	.8100	.8100	.8100	2016	2020
Robeson	.7700	.7700	.7700	.7700	.7700	2010	2018
Rockingham	.6960	.6960	.6960	.6960	.6960	2011	2019
Rowan	.6625	.6625	.6500	.6225	.6225	2015	2019
Rutherford	.6070	.6070	.6070	.6070	.6070	2012	2019
Sampson	.8300	.8300	.8300	.7850	.7850	2011	2019
Scotland	1.0200	1.0300	1.0300	1.0300	1.030	2011	2019
Stanly	.6700	.6700	.6700	.6700	.6700	2013	2017
Stokes	.6200	.6200	.6400	.6000	.6400	2013	2017
Surry	.5820	.5820	.5820	.5820	.5820	2016	2020
Swain	.3600	.3600	.3600	.3600	.3300	2013	2021
Transylvania	.5110	.4499	.4499	.4369	.3949	2016	2020
Tyrrell	.6900	.6900	.6900	.6900	.6700	2009	2017
Union	.7665	.7765	.7614	.6600	.6600	2015	2019

2016
NORTH CAROLINA COUNTY PROPERTY TAX RATES
FOR THE LAST FIVE YEARS
 (All rates per \$100 valuation*)

County	2016-17 [\$]	2015-16 [\$]	2014-15 [\$]	2013-14 [\$]	2012-13 [\$]	Latest revaluation	Next scheduled revaluation
Vance	.8900	.7920	.7920	.7820	.7820	2016	2024
Wake	.6005	.6145	.5780	.5340	.5340	2016	2020
Warren	.7100	.6600	.6600	.6600	.6600	2009	2017
Washington	.8100	.7900	.7900	.7900	.7900	2013	2021
Watauga	.3130	.3130	.3130	.3130	.3130	2014	2022
Wayne	.6635	.6650	.6665	.6665	.7025	2011	2019
Wilkes	.6700	.6900	.6900	.6900	.6500	2013	2019
Wilson	.7300	.7300	.7300	.7300	.7300	2016	2024
Yadkin	.6600	.6600	.6600	.6790	.6900	2009	2017
Yancey	.6000	.5000	.5000	.5000	.4500	2016	2024

Property subject to taxation must be assessed at 100% of appraised value.

Revaluations are effective January 1 of year shown. Real property must be revalued every 8 years but counties may elect to revalue more frequently.

Year shown for next scheduled revaluation is the year indicated based on the Octennial Reappraisal Budget Reserve provided to NCDOR as of July 2016.

North Carolina Department of Revenue
 Local Government Division
 August 2016

County and Municipal Property Tax Rates and Year of Most Recent Revaluation - FY 2016/2017

COUNTIES AND MUNICIPALITIES	YEAR OF LATEST REVALUATION*	COUNTY-WIDE [\$]	CITY OR TOWN [\$]	TOTAL OF COUNTY AND CITY OR TOWN [\$]	SPECIAL DISTRICTS** LEVIED BY COUNTY OR MUNICIPALITY	[\$]
ALAMANCE	2009	.5800		.5800	<u>Fire District</u>	
ALAMANCE		.5800	.2000	.7800	54 EAST FD	.0900
BURLINGTON:					ALTAMAHAW OSSIPEE FD	.1175
In ALAMANCE		.5800	.5800	1.1600	E. ALAMANCE FD	.1050
In GUILFORD		.7550	.5800	1.3350	E.M. HOLT FD	.1075
ELON		.5800	.4200	1.0000	ELI WHITNEY/87 SOUTH FD	.0800
GIBSONVILLE:					ELON FD	.1100
In ALAMANCE		.5800	.5100	1.0900	FAUCETTE FD	.1100
In GUILFORD		.7550	.5100	1.2650	HAW RIVER FD	.1350
GRAHAM		.5800	.4550	1.0350	NORTH CENTRAL ALAMANCE F	.1150
GREEN LEVEL		.5800	.3600	.9400	NORTH EASTERN ALAMANCE FI	.1000
HAW RIVER		.5800	.4800	1.0600	SNOW CAMP FD	.0950
MEBANE:					SWEPSONVILLE FD	.0900
In ALAMANCE		.5800	.4900	1.0700		
In ORANGE		.8780	.4900	1.3680	<u>Other special districts</u>	
OSSIPEE		.5800	.0725	.6525	BURLINGTON DNTWN DIST	.1600
ALEXANDER	2015	.7900		.7900	<u>Fire District</u>	
TAYLORSVILLE		.7900	.3400	1.1300	BETHELEHEM FD	.0310
					CENTRAL ALEXANDER FD	.0360
					EAST ALEXANDER FD	.0600
					ELLENDALE FD	.0470
					HIDDENITE FD	.0440
					SUGAR LOAF FD	.0650
					VASHTI FD	.0650
					WITTENBURG FD	.0480
ALLEGHANY	2015	.5125		.5125		
SPARTA		.5125	.3700	.8825		
ANSON	2010	.8010		.8010	<u>Fire District</u>	
ANSONVILLE		.8010	.4500	1.2510	ANSONVILLE FD	.0760
LILESVILLE		.8010	.4800	1.2810	BURNSVILLE FD	.0760
MCFARLAN		.8010	.2900	1.0910	GULLEDGE FD	.0760
MORVEN		.8010	.4700	1.2710	LANESBORO FD	.0760
PEACHLAND		.8010	.3000	1.1010	LILESVILLE FD	.0760
POLKTON		.8010	.2500	1.0510	MORVEN FD	.0760
WADESBORO		.8010	.5560	1.3570	WADESBORO FD	.0960
ASHE	2015	.4330		.4330	<u>Fire District</u>	
JEFFERSON		.4330	.3600	.7930	CRESTON FD	.0600
LANSING		.4330	.3500	.7830	DEEP GAP FD	.0400
WEST JEFFERSON		.4330	.4200	.8530	FLEETWOOD FD	.0400
					GLENDALE SPRINGS FD	.0700
					JEFFERSON FD	.0290
					LANSING FD	.0400
					LAUREL SPRINGS FD	.0400
					NEW RIVER FD	.0400
					POND MOUNTAIN FD	.0800
					TODD FD	.0800
					WARRENSVILLE FD	.0680
					WEST JEFFERSON FD	.0170

(Sample Report - The entire report is available at <http://www.dorn.com/publications/property.html#reports>)

2016 - 2017 TAX RATES AND EFFECTIVE TAX RATES
(No special district rates are included in either county or municipal rates)

Effective rates are adjusted county and municipal rates which aid in comparison of jurisdictions. As counties are on various revaluation cycles, the ratios of the assessed value to the actual value differ. These differences are adjusted by applying the sales assessment ratio (the ratio of selling price of property to the assessed value of property) to the tax rate to obtain an effective rate.

Year of Latest Revaluation	2016 Sales Assessment Ratio	Counties and Municipalities	County Rate [\$]	Municipal Rate [\$]	Combined Rate [\$]	Effective County Rate [\$]	Effective Municipal Rate [\$]	Effective Combined Rate [\$]
2009	1.0389	ALAMANCE	.5800			.6026		
	1.0389	ALAMANCE	.5800	.2000	.7800	.6026	.2078	.8104
		BURLINGTON:						
	1.0389	In ALAMANCE	.5800	.5800	1.1600	.6026	.6026	1.2051
	0.9777	In GUILFORD	.7550	.5800	1.3350	.7382	.5671	1.3053
	1.0389	ELON	.5800	.4200	1.0000	.6026	.4363	1.0389
		GIBSONVILLE:						
	1.0389	In ALAMANCE	.5800	.5100	1.0900	.6026	.5298	1.1324
	0.9777	In GUILFORD	.7550	.5100	1.2650	.7382	.4986	1.2368
	1.0389	GRAHAM	.5800	.4550	1.0350	.6026	.4727	1.0753
	1.0389	GREEN LEVEL	.5800	.3600	.9400	.6026	.3740	.9766
	1.0389	HAW RIVER	.5800	.4800	1.0600	.6026	.4987	1.1013
		MEBANE:						
	1.0389	In ALAMANCE	.5800	.4900	1.0700	.6026	.5091	1.1116
	0.9922	In ORANGE	.8780	.4900	1.3680	.8711	.4862	1.3573
1.0389	OSSIPEE	.5800	.0725	.6525	.6026	.0753	.6779	
2015	0.9483	ALEXANDER	.7900			.7492		
	0.9483	TAYLORSVILLE	.7900	.3400	1.1300	.7492	.3224	1.0716
2015	1.0676	ALLEGHANY	.5125			.5471		
	1.0676	SPARTA	.5125	.3700	.8825	.5471	.3950	.9422
2010	0.9944	ANSON	.8010			.7966		
	0.9944	ANSONVILLE	.8010	.4500	1.2510	.7966	.4475	1.2441
	0.9944	LILESVILLE	.8010	.4800	1.2810	.7966	.4773	1.2739
	0.9944	MCFARLAN	.8010	.2900	1.0910	.7966	.2884	1.0849
	0.9944	MORVEN	.8010	.4700	1.2710	.7966	.4674	1.2639
	0.9944	PEACHLAND	.8010	.3000	1.1010	.7966	.2983	1.0949
	0.9944	POLKTON	.8010	.2500	1.0510	.7966	.2486	1.0452
	0.9944	WADESBORO	.8010	.5560	1.3570	.7966	.5529	1.3495
2015	1.0443	ASHE	.4330			.4522		
	1.0443	JEFFERSON	.4330	.3600	.7930	.4522	.3759	.8281
	1.0443	LANSING	.4330	.3500	.7830	.4522	.3655	.8177
	1.0443	WEST JEFFERSON	.4330	.3600	.7930	.4522	.3759	.8281
2014	0.9146	AVERY	.4472			.4090		
	0.9146	BANNER ELK	.4472	.5800	1.0272	.4090	.5305	.9395
		BEECH MOUNTAIN:						
	0.9146	In AVERY	.4472	.7320	1.1792	.4090	.6695	1.0785
	0.9936	In WATAUGA	.3130	.7320	1.0450	.3110	.7274	1.0384
	0.9146	CROSSNORE	.4472	.2400	.6872	.4090	.2195	.6285
	0.9146	ELK PARK	.4472	.3000	.7472	.4090	.2744	.6834
	0.9146	NEWLAND	.4472	.5200	.9672	.4090	.4756	.8846
		SEVEN DEVILS:						
	0.9146	In AVERY	.4472	.5100	.9572	.4090	.4665	.8755
	0.9936	In WATAUGA	.3130	.5100	.8230	.3110	.5068	.8178
	0.9146	SUGAR MOUNTAIN	.4472	.4600	.9072	.4090	.4207	.8297

2010	1.0614	BEAUFORT	.5500			.5838		
	1.0614	AURORA	.5500	.5500	1.1000	.5838	.5838	1.1676
	1.0614	BATH	.5500	.1800	.7300	.5838	.1911	.7749
	1.0614	BELHAVEN	.5500	.5200	1.0700	.5838	.5519	1.1357
	1.0614	CHOCOWINITY	.5500	.4760	1.0260	.5838	.5052	1.0890
	1.0614	PANTEGO	.5500	.1600	.7100	.5838	.1698	.7536
	1.0614	WASHINGTON	.5500	.5200	1.0700	.5838	.5519	1.1357
	1.0614	WASHINGTONPARK	.5500	.2900	.8400	.5838	.3078	.8916
2012	0.9825	BERTIE	.8300			.8155		
	0.9825	ASKEWVILLE	.8300	.1500	.9800	.8155	.1474	.9628
	0.9825	AULANDER	.8300	.7600	1.5900	.8155	.7467	1.5621
	0.9825	COLERAIN	.8300	.4500	1.2800	.8155	.4421	1.2576
	0.9825	KELFORD	.8300	.3600	1.1900	.8155	.3537	1.1692
	0.9825	LEWISTON WOODV	.8300	.6000	1.4300	.8155	.5895	1.4050
	0.9825	POWELLSVILLE	.8300	.3300	1.1600	.8155	.3242	1.1397
	0.9825	ROXOBEL	.8300	.2500	1.0800	.8155	.2456	1.0611
	0.9825	WINDSOR	.8300	.1450	.9750	.8155	.1425	.9579
2015	0.9994	BLADEN	.8200			.8195		
	0.9994	BLADENBORO	.8200	.6400	1.4600	.8195	.6396	1.4591
	0.9994	CLARKTON	.8200	.6100	1.4300	.8195	.6096	1.4292
	0.9994	DUBLIN	.8200	.4900	1.3100	.8195	.4897	1.3092
	0.9994	EAST ARCADIA	.8200	.3600	1.1800	.8195	.3598	1.1793
	0.9994	ELIZABETHTOWN	.8200	.6150	1.4350	.8195	.6146	1.4342
	0.9994	TAR HEEL	.8200	.3600	1.1800	.8195	.3598	1.1793
	0.9994	WHITE LAKE	.8200	.2400	1.0600	.8195	.2399	1.0594
2015	0.9752	BRUNSWICK	.4850			.4730		
	0.9752	BALD HEAD ISLAND	.4850	.6663	1.1513	.4730	.6498	1.1227
	0.9752	BELVILLE	.4850	.0900	.5750	.4730	.0878	.5607
	0.9752	BOILING SPRING LA	.4850	.2100	.6950	.4730	.2048	.6777
	0.9752	BOLIVIA	.4850	.0500	.5350	.4730	.0488	.5217
	0.9752	CALABASH	.4850	.0875	.5725	.4730	.0853	.5583
	0.9752	CAROLINA SHORES	.4850	.1016	.5866	.4730	.0991	.5720
	0.9752	CASWELL BEACH	.4850	.2200	.7050	.4730	.2145	.6875
	0.9752	HOLDEN BEACH	.4850	.2200	.7050	.4730	.2145	.6875
	0.9752	LELAND	.4850	.1833	.6683	.4730	.1787	.6517
	0.9752	NAVASSA	.4850	.2000	.6850	.4730	.1950	.6680
	0.9752	NORTHWEST	.4850	.2400	.7250	.4730	.2340	.7070
	0.9752	OAK ISLAND	.4850	.2900	.7750	.4730	.2828	.7558
	0.9752	OCEAN ISLE BEACH	.4850	.1875	.6725	.4730	.1828	.6558
	0.9752	SANDY CREEK	.4850	.2500	.7350	.4730	.2438	.7167
	0.9752	SHALLOTTE	.4850	.3500	.8350	.4730	.3413	.8143
	0.9752	SOUTHPORT	.4850	.2456	.7306	.4730	.2395	.7125
	0.9752	ST. JAMES	.4850	.0500	.5350	.4730	.0488	.5217
	0.9752	SUNSET BEACH	.4850	.1600	.6450	.4730	.1560	.6290
	0.9752	VARNAMTOWN	.4850	.0500	.5350	.4730	.0488	.5217
2013	0.8455	BUNCOMBE	.6040			.5107		
	0.8455	ASHEVILLE	.6040	.4750	1.0790	.5107	.4016	.9123
	0.8455	BILTMORE FOREST	.6040	.3950	.9990	.5107	.3340	.8447
	0.8455	BLACK MOUNTAIN	.6040	.3750	.9790	.5107	.3171	.8278
	0.8455	MONTREAT	.6040	.4100	1.0140	.5107	.3467	.8574
	0.8455	WEAVERVILLE	.6040	.4400	1.0440	.5107	.3720	.8827
	0.8455	WOODFIN	.6040	.3050	.9090	.5107	.2579	.7686

(Sample Report - The entire report is available at <http://www.dorn.com/publications/property.html#reports>)

**TOTAL VALUATION OF PROPERTY OF PUBLIC SERVICE COMPANIES
BY COUNTIES AND BY TYPE OF COMPANIES FOR: 2017**

	Transportation Companies			Power Companies			Gas / Pipeline Companies		Railroad Property	Telephone Companies			
Counties	Airline companies Total Value	Bus companies Total Value	Motor Freight companies Total Value	Power companies Total Value	EMC companies Total Value	Solar Farm companies Total Value	Gas companies Total Value	Pipeline companies Total Value	Railroad companies Total Value	Landline companies Total Value	Wireless companies Total Value	Tower companies Total Value	Grand Total County Valuation
ALAMANCE	7,853	654,174	595,630	171,620,915	14,275,572	0	48,969,344	14,406,882	10,269,333	38,791,241	21,385,343	4,187,460	325,163,747
ALEXANDER	0	539	0	46,309,734	19,087,808	715,224	1,186,585	0	4,156,194	6,401,793	6,862,461	1,678,040	86,398,378
ALLEGHANY	0	1,104	0	1,575,111	37,223,096	0	0	0	0	380,933	6,387,204	967,068	46,534,516
ANSON	0	16,185	3,552,412	59,954,277	140,033,313	0	46,989,451	6,368	19,677,859	9,437,794	4,739,618	982,991	285,390,268
ASHE	0	0	0	0	86,012,121	0	2,230,436	0	0	1,140,578	8,306,736	1,777,105	99,466,976
AVERY	0	0	0	3,735,683	24,078,105	0	2,802,181	0	0	4,433,617	6,567,603	668,259	42,285,448
BEAUFORT	0	19,672	1,288,707	27,073,352	31,570,480	8,808,831	7,579,549	0	12,978,672	9,877,615	8,152,812	2,832,152	110,181,842
BERTIE	0	38,098	0	15,715,700	15,028,835	10,675,621	3,986,483	0	4,576,620	4,770,720	2,207,662	1,624,652	58,624,391
BLADEN	0	6,782	0	36,918,983	50,575,259	0	41,733,541	0	15,794,612	3,946,601	7,216,289	2,951,602	159,143,669
BRUNSWICK	0	28,226	7,903,202	1,383,829,147	193,244,749	0	33,645,480	0	8,564,525	12,960,106	20,667,263	4,303,966	1,665,146,664
BUNCOMBE	11,399,844	575,283	9,847,119	368,489,564	17,933,415	0	63,906,525	0	30,446,613	64,822,188	42,662,851	3,551,692	613,635,094
BURKE	0	467,716	2,094,982	143,554,162	38,205,520	0	28,121,676	0	16,482,759	16,957,783	12,534,886	1,950,796	260,370,280
CABARRUS	848,571	247,641	32,831,678	124,403,070	24,071,965	0	110,787,513	12,488,555	16,899,575	49,619,286	30,598,047	4,678,319	407,474,220
CALDWELL	0	11,315	25,178,528	82,044,148	57,997,263	0	14,479,800	0	72,500	16,544,832	17,643,399	1,616,086	215,587,871
CAMDEN	0	4,787	0	6,945,373	9,867,725	0	389,669	0	2,036,710	2,256,379	1,284,065	264,829	23,049,537
CARTERET	4,318	44,299	0	52,530,301	51,014,676	0	1,854,487	0	8,492,403	18,571,536	12,157,792	1,243,650	145,913,462
CASWELL	0	56,089	13,052,161	40,126,774	12,432,610	0	3,029,576	1,177,633	6,127,047	6,237,046	2,235,618	561,819	85,036,373
CATAWBA	75,199	1,020,249	64,173,258	631,118,928	13,575,250	0	58,023,434	1,373,798	16,541,265	29,771,489	27,791,269	2,667,270	846,131,409
CHATHAM	0	43,130	0	106,720,445	20,081,269	0	27,353,686	13,091,423	8,451,542	19,960,949	10,979,893	1,874,601	208,556,938
CHEROKEE	0	0	0	24,824,839	20,782,829	1,907,805	0	0	1,323,442	6,625,256	4,022,352	1,200,127	60,686,650
CHOWAN	144,854	4,963	473,415	19,239,357	5,387,316	0	1,999,849	0	1,941,644	3,185,914	1,217,978	279,984	33,875,274
CLAY	0	0	0	4,159,621	23,203,137	0	0	0	0	2,664,647	2,127,995	658,055	32,813,455
CLEVELAND	0	59,607	16,428,655	613,202,393	19,186,158	743,038	12,867,798	20,704,108	22,060,387	117,206,237	10,831,623	3,573,330	836,863,334
COLUMBUS	0	0	0	65,985,964	61,838,891	0	12,500,858	0	10,461,150	22,977,286	7,703,676	2,275,222	183,743,047
CRAVEN	7,769,702	122,859	2,022,595	60,455,571	15,162,749	0	22,100,543	0	14,117,241	21,750,829	15,175,371	3,388,160	162,065,620
CUMBERLAND	7,353,162	204,324	29,096,514	96,472,972	82,510,009	0	66,613,264	1,240,510	35,378,770	66,929,170	46,618,400	6,868,751	439,285,846
CURRITUCK	2,618	0	0	81,353,819	505,881	6,757,633	1,060,849	0	5,893,766	6,902,963	8,295,908	1,202,159	111,975,596
DARE	985,884	39,353	288,073	109,689,370	12,830,071	0	361,659	0	0	13,177,962	12,314,325	1,165,409	150,852,106
DAVIDSON	0	319,728	11,929,481	106,844,865	78,865,968	0	6,514,931	57,007,712	49,461,598	77,240,200	22,016,646	4,285,359	414,486,488
DAVIE	0	202,321	322,062	51,469,614	26,926,084	0	4,717,362	912,399	3,638,218	4,182,511	6,453,590	1,779,490	100,603,651
DUPLIN	0	218,745	215,201	54,020,588	52,994,206	0	10,166,042	0	5,551,520	9,658,572	8,644,197	2,601,675	144,070,746
DURHAM	0	1,115,627	11,081,714	270,518,124	15,977,201	0	84,404,711	0	13,740,844	123,186,572	49,146,374	6,366,190	575,537,357
EDGECOMBE	0	94,561	0	33,951,436	29,930,108	29,193,685	13,702,479	0	21,228,728	36,097,601	6,529,975	1,994,674	172,723,247
FORSYTH	127,798	718,362	38,754,756	365,772,609	8,395,915	0	85,576,841	5,869,233	28,230,445	100,691,406	51,834,609	9,691,504	695,663,478
FRANKLIN	0	680,579	0	60,961,523	31,228,348	0	12,735,526	0	2,014,456	17,513,588	7,832,373	2,068,685	135,035,078
GASTON	0	430,698	9,532,388	481,667,780	38,295,168	0	99,935,487	43,794,452	30,780,262	52,477,740	24,357,636	5,056,466	786,328,077
GATES	0	23,382	0	10,235,807	7,881,659	2,041,767	5,288,781	0	0	3,481,653	1,869,435	981,869	31,804,353
GRAHAM	0	0	0	31,425,141	0	0	0	0	0	2,093,188	903,875	69,373	34,491,577
GRANVILLE	0	436,381	4,396,384	54,051,654	27,058,164	0	27,932,792	0	7,594,632	10,746,254	6,330,317	1,272,401	139,818,979
GREENE	0	30,059	0	8,160,551	19,412,450	0	10,958,713	0	840,337	3,287,576	2,600,574	1,019,433	46,309,693
GUILFORD	47,768,387	1,786,257	120,114,739	465,613,598	2,818,533	0	145,655,194	163,358,352	49,376,997	214,427,721	95,588,340	12,394,075	1,318,902,193
HALIFAX	0	224,115	114,547	128,734,431	28,269,302	14,200,773	14,159,064	0	21,975,246	13,503,425	8,398,124	2,244,214	231,823,241
HARNETT	0	97,069	0	75,742,123	62,423,604	0	9,353,951	1,216,877	13,521,461	21,015,531	14,803,814	3,063,219	201,237,649
HAYWOOD	0	412,031	0	85,849,319	54,072,045	0	5,452,626	0	3,445,630	15,567,574	12,229,769	1,333,552	178,362,546
HENDERSON	0	96,737	11,331,179	163,027,291	0	0	50,568,633	0	5,239,949	21,805,726	16,956,935	2,126,479	271,152,929
HERTFORD	0	28,033	0	43,877,344	19,955,332	6,980,322	6,479,719	730,316	8,281,118	5,717,712	2,726,988	923,702	95,700,586
HOKE	0	11,690	370,443	27,032,695	40,416,493	0	23,030,617	0	3,132,689	7,710,365	6,100,370	1,629,544	109,434,906

Counties	Transportation Companies			Power Companies			Gas / Pipeline Companies		Railroad Property	Telephone Companies			Grand Total County Valuation
	Airline companies Total Value	Bus companies Total Value	Motor Freight companies Total Value	Power companies Total Value	EMC companies Total Value	Solar Farm companies Total Value	Gas companies Total Value	Pipeline companies Total Value	Railroad companies Total Value	Landline companies Total Value	Wireless companies Total Value	Tower companies Total Value	
HYDE	0	0	0	65,121	27,547,418	0	866,130	0	0	2,172,835	1,330,509	284,804	32,266,817
IREDELL	0	665,659	7,866,772	166,118,154	74,972,903	0	49,988,030	35,841,244	16,249,547	36,420,753	21,982,079	4,976,444	415,081,585
JACKSON	0	13,509	334,658	149,064,457	9,213,381	0	3,483,784	0	5,505,151	12,114,363	9,660,964	824,356	190,214,623
JOHNSTON	0	458,395	13,599,855	152,269,305	16,012,548	0	96,961,987	9,280,422	35,343,742	27,853,280	21,237,032	3,531,542	376,548,108
JONES	0	53,367	133,415	8,568,142	29,855,058	0	918,184	0	803,415	2,692,442	2,372,266	1,255,085	46,651,374
LEE	0	14,119	1,271,122	53,751,687	18,581,903	0	14,350,648	751,050	10,197,433	20,293,418	8,534,828	2,273,573	130,019,781
LENOIR	69,510	138,430	4,162,645	48,376,111	10,953,971	0	11,667,008	0	5,107,332	14,434,781	8,717,859	2,589,252	106,216,899
LINCOLN	0	641,795	0	300,368,693	44,687,073	0	22,495,396	11,216,310	9,831,866	17,706,975	10,275,544	2,623,510	419,847,162
MACON	0	0	356,750	122,659,851	11,313,267	0	9,300,000	0	350,811	8,917,434	4,968,251	1,039,114	158,905,478
MADISON	0	0	0	11,143,035	32,420,152	0	951,684	0	13,741,761	3,857,610	4,735,815	924,443	67,774,500
MARTIN	0	61,398	0	47,899,969	8,095,677	2,050,843	3,372,305	0	3,216,962	3,756,659	3,595,990	1,032,908	73,082,711
MCDOWELL	0	452,726	0	129,721,521	18,048,016	0	6,009,171	0	55,890,923	8,198,488	7,550,894	1,347,858	227,219,597
MECKLENBURG	910,913,926	1,146,272	196,234,933	2,213,210,562	42,312,952	0	358,404,460	54,062,571	79,775,523	431,310,614	313,614,307	27,553,488	4,628,539,608
MITCHELL	0	0	1,198,896	15,017,853	12,163,000	0	5,500,792	0	33,336,151	4,542,933	2,466,227	443,425	74,669,277
MONTGOMERY	0	85,532	0	58,628,584	15,730,381	0	676,337	0	8,386,001	4,247,564	5,431,149	1,033,272	94,218,820
MOORE	0	21,118	3,293,797	93,914,352	37,463,466	0	8,570,870	1,457,734	10,770,394	22,208,084	15,638,558	2,287,838	195,626,211
NASH	1,309	326,517	10,014,552	84,491,483	1,532,388	6,766,845	3,245,626	0	12,303,039	20,301,177	17,118,803	4,364,914	160,466,653
NEW HANOVER	22,736,212	76,459	10,312,017	482,984,844	0	0	39,767,699	0	10,292,401	63,636,199	38,428,323	5,475,811	673,709,965
NORTHAMPTON	0	88,678	6,682,597	65,458,309	8,893,737	9,133,451	4,889,317	1,789,373	24,280,090	5,076,010	2,637,952	860,024	129,789,538
ONslow	8,202,442	243,158	603,071	78,652,025	146,132,875	0	16,336,691	0	530,820	33,323,946	25,584,737	5,917,437	315,527,202
ORANGE	0	733,050	2,752,630	129,974,293	60,476,426	0	50,193,948	6,800,129	9,409,178	31,173,579	21,559,672	2,510,230	315,583,135
PAMLICO	0	1,896	0	9,171,424	18,734,295	0	334,511	0	175,200	2,683,101	1,297,085	607,677	33,005,189
PASQUOTANK	860	9,291	0	37,003,823	18,279,014	7,388,774	4,609,351	0	5,492,159	9,086,279	4,765,136	652,071	87,286,758
PENDER	0	132,857	3,941,592	52,230,922	50,903,079	0	6,599,714	0	33,280	13,167,603	8,561,644	1,228,318	136,799,009
PERQUIMANS	0	8,477	156,427	24,211,947	20,685,208	1,761,126	645,917	0	6,948,065	3,055,606	1,518,225	314,093	59,305,091
PERSON	0	2,293	0	824,205,922	27,286,750	0	22,741,786	89,739	2,999,084	5,917,826	4,606,767	1,201,024	889,051,191
PITT	4,035,752	60,237	7,026,243	32,121,035	15,433,347	1,969,459	25,539,393	0	12,250,667	29,204,704	44,858,808	7,559,533	180,059,178
POLK	0	15,586	0	31,996,960	19,628,257	0	18,274,325	982,681	4,176,928	7,962,222	3,057,586	325,394	86,419,939
RANDOLPH	0	382,700	15,419,649	133,349,799	65,768,407	0	19,849,156	0	8,130,491	26,811,118	18,462,452	4,518,152	292,691,924
RICHMOND	0	78,765	0	536,666,317	144,227,174	0	45,612,803	1,143,071	32,826,971	15,546,295	6,643,038	1,491,751	784,236,185
ROBESON	1,309	159,841	5,038,703	91,363,313	95,067,965	0	73,895,972	0	48,743,052	46,922,701	14,096,903	3,077,490	378,367,249
ROCKINGHAM	0	119,387	5,607,907	650,694,347	11,221,905	0	37,811,910	58,248,279	33,500,300	20,453,247	11,880,830	3,168,459	832,706,571
ROWAN	0	261,955	19,382,662	529,763,980	10,152,680	0	43,292,576	45,525,710	36,868,212	33,402,117	19,273,468	3,230,331	741,153,691
RUTHERFORD	0	23,868	4,739,138	424,611,146	31,209,326	0	18,026,309	0	25,850,116	17,068,983	14,477,830	4,670,432	540,677,148
SAMPSON	0	144,247	6,006,068	68,032,614	61,073,107	0	9,784,272	0	703,617	8,269,852	18,209,556	3,167,932	175,391,265
SCOTLAND	0	18,283	8,227,380	32,054,090	16,387,876	0	29,562,514	0	13,948,224	11,940,877	5,811,519	1,308,325	119,259,088
STANLY	0	10,191	0	51,158,277	35,723,667	0	36,735,399	0	9,961,402	13,504,963	7,573,024	2,026,660	156,693,583
STOKES	0	68,065	0	529,175,365	20,587,273	0	983,331	0	9,078,769	8,491,747	4,774,376	1,716,648	574,875,574
SURRY	0	343,349	38,333,563	90,553,503	44,388,271	0	7,780,557	0	6,757,228	17,182,231	18,795,588	2,224,562	226,358,852
SWAIN	0	6,942	38,400	57,415,135	0	0	688,519	0	5,136,836	5,162,441	2,602,375	316,468	71,367,116
TRANSYLVANIA	0	0	0	65,165,866	23,141,424	0	3,367,029	0	1,629,975	27,051,950	4,653,334	419,567	125,429,145
TYRRELL	0	25,289	0	8,709,870	0	0	159,784	0	0	1,749,232	1,058,410	236,056	11,938,641
UNION	0	32,972	1,296,524	116,621,558	146,579,931	0	62,410,799	0	22,750,930	39,129,394	26,103,292	5,890,809	420,816,209
VANCE	0	373,967	112,004	54,465,621	3,862,596	0	6,769,291	0	4,089,927	10,150,957	6,578,223	1,723,663	88,126,249
WAKE	252,313,198	1,178,162	28,974,965	2,146,742,980	93,036,422	0	254,920,845	27,507,099	44,677,567	385,967,668	188,986,977	21,231,721	3,445,537,604
WARREN	0	200,130	762,685	28,230,719	19,903,446	0	1,068,496	186,606	1,019,301	6,371,950	2,471,328	972,071	61,186,732
WASHINGTON	0	13,849	1,176,535	40,053,379	2,369,033	5,481,466	2,835,911	0	3,806,194	2,651,088	1,440,800	469,237	60,297,492
WATAUGA	0	27,999	1,754,005	0	75,184,189	0	3,041,017	0	0	9,207,348	14,253,222	789,458	104,257,238
WAYNE	0	105,256	6,674,046	577,997,022	28,781,873	0	49,092,099	0	12,024,445	30,838,485	18,059,566	3,770,031	727,342,823

Counties	Transportation Companies			Power Companies			Gas / Pipeline Companies		Railroad Property	Telephone Companies			Grand Total County Valuation
	Airline companies Total Value	Bus companies Total Value	Motor Freight companies Total Value	Power companies Total Value	EMC companies Total Value	Solar Farm companies Total Value	Gas companies Total Value	Pipeline companies Total Value	Railroad companies Total Value	Landline companies Total Value	Wireless companies Total Value	Tower companies Total Value	
WILKES	0	44,065	1,355,111	115,148,597	29,033,441	0	4,905,484	0	2,370,922	7,757,221	39,742,965	2,762,191	203,119,997
WILSON	0	159,133	12,556,441	21,565,774	1,018,954	0	13,810,039	0	25,717,923	20,032,213	12,915,155	2,551,693	110,327,325
YADKIN	0	205,652	9,813,528	55,683,365	18,773,295	0	2,782,824	0	0	2,028,922	6,251,140	1,330,036	96,868,762
YANCEY	0	0	0	10,838,250	25,373,993	0	1,565,148	0	4,157,511	3,476,629	2,643,509	505,728	48,560,768
Total	1,274,762,708	20,027,649	854,201,107	18,756,347,341	3,442,859,442	116,576,663	2,748,654,853	592,260,635	1,271,946,594	2,935,193,777	1,787,878,270	280,502,367	34,081,211,406