Property Taxes

TABLE 14 – 1999-00 GENERAL PROPERTY TAX LEVIES AS COMPILED FOR COMPUTATION

OF THE AVERAGE TAX RATE

(Levies and assessed values in thousands of dollars)

Net taxablea

assessed value
Property tax allocations and leviesb
Average tax rate

County

City
Countyc
Schoolc
Otherd districts
Totald
1999-00
1998-99

1
2
3
4
5
6
7
8
9

Alameda

$100,324,697
$236,230
$166,321
$511,361
$223,727
$1,137,639
1.134%
1.145%

Alpine

264,051
–
1,670
697
274
2,641
1.000
1.000

Amador

2,323,214
948
7,628
14,230
426
23,232
1.000
1.000

Butte

9,958,248
5,660
13,168
67,036
17,718
103,582
1.040
1.046

Calaveras

3,071,653
173
6,135
21,424
4,337
32,069
1.044
1.049

Colusa

1,709,569
841
4,858
10,040
1,339
17,078
0.999
0.999

Contra Costa

76,819,738
71,815
104,449
406,873
233,832
816,969
1.063
1.081

Del Norte

1,015,674
99
1,918
6,534
1,615
10,166
1.001
1.001

El Dorado

11,622,163
3,524
27,700
59,686
29,885
120,795
1.039
1.036

Fresno

33,020,443
46,359
46,853
235,639
44,592
373,443
1.131
1.153

Glenn

1,524,432
970
3,174
10,617
685
15,446
1.013
1.008

Humboldt

6,257,836
1,833
12,586
40,050
8,904
63,373
1.013
1.017

Imperial

5,734,619
4,669
10,493
39,906
7,955
63,023
1.099
1.097

Inyo

2,415,819
296
7,311
14,961
1,624
24,192
1.001
1.001

Kern

39,592,285
22,191
113,412
249,575
48,417
433,595
1.095
1.085

Kings

4,234,210
2,850
10,896
25,258
5,849
44,853
1.059
1.061

Lake

3,494,953
1,028
8,633
20,192
5,574
35,427
1.014
1.007

Lassen

1,453,256
576
2,883
10,708
751
14,918
1.027
1.046

Los Angeles

545,162,892
946,192
1,358,003
2,488,786
1,027,622
5,820,603
1.068
1.064

Madera

5,916,406
1,714
9,292
44,208
5,437
60,651
1.025
1.024

Marin

28,190,330
32,748
52,840
161,061
41,865
288,514
1.023
1.025

Mariposa

1,168,176
–
3,024
8,059
613
11,696
1.001
1.002

Mendocino

5,445,333
943
15,591
34,586
6,193
57,313
1.053
1.054

Merced

9,105,469
5,858
21,018
57,424
8,408
92,708
1.018
1.012

Modoc

692,093
227
1,921
4,395
378
6,921
1.000
1.000

Mono

2,071,664
641
6,502
8,650
5,336
21,129
1.020
1.023

Monterey

25,348,626
17,493
42,061
160,485
38,613
258,652
1.020
1.021

Napa

11,434,740
11,349
25,891
76,833
4,037
118,110
1.033
1.032

Nevada

7,462,148
4,872
11,420
44,492
14,640
75,424
1.011
1.020

Orange

206,337,086
228,624
223,453
1,304,913
378,976
2,135,966
1.035
1.037

Placer

21,469,762
14,384
43,541
140,044
26,490
224,459
1.045
1.047

Plumas

2,197,867
148
4,818
14,505
2,511
21,982
1.000
1.001

Riverside

79,668,143
53,124
109,532
415,631
280,998
859,285
1.079
1.077

Sacramento

59,100,172
59,199
117,465
308,689
127,642
612,995
1.037
1.033

San Benito

3,393,105
886
5,245
21,038
9,545
36,714
1.082
1.090

San Bernardino

78,322,089
59,035
105,035
392,918
300,663
857,651
1.095
1.091

San Diego

177,152,143
238,320
267,187
1,183,406
193,102
1,882,015
1.062
1.062

San Francisco

70,481,564
–
519,792
227,742
50,608
798,142
1.132
1.167

San Joaquin

26,834,477
29,798
60,192
150,969
27,988
268,947
1.002
1.007

San Luis Obispo

20,514,132
14,562
52,482
148,909
10,375
226,328
1.103
1.104

San Mateo

72,915,364
79,344
111,128
468,697
95,804
754,973
1.035
1.029

Santa Barbara

30,001,428
14,884
60,307
187,776
47,598
310,565
1.035
1.036

Santa Clara

158,304,940
145,368
245,993
1,044,209
292,247
1,727,817
1.091
1.100

Santa Cruz

18,030,074
10,819
27,315
110,947
38,018
187,099
1.038
1.056

Shasta

8,616,781
6,036
12,671
63,107
11,329
93,143
1.081
1.078

Sierra

407,649
26
2,236
1,396
558
4,216
1.034
1.036

Siskiyou

2,507,598
1,541
5,796
17,006
1,077
25,420
1.014
1.011

Solano

20,656,111
30,298
38,000
98,206
57,848
224,352
1.086
1.097

Sonoma

32,753,147
22,423
75,341
217,698
41,161
356,623
1.089
1.093

Stanislaus

19,241,327
12,581
23,279
157,611
12,948
206,419
1.073
1.039

Sutter

4,261,911
2,997
7,946
26,935
4,741
42,619
1.000
1.000

Tehama

2,633,313
1,173
6,781
17,622
909
26,485
1.006
1.008

Trinity

688,285
–
2,252
4,274
377
6,903
1.003
1.003

Tulare

14,686,364
8,517
31,387
93,809
18,004
151,717
1.033
1.010

Tuolumne

3,501,632
254
10,389
22,433
2,475
35,551
1.015
1.017

Ventura

51,256,895
42,647
89,251
292,265
123,825
547,988
1.069
1.056

Yolo

9,556,568
16,668
9,712
54,896
14,906
96,182
1.006
1.005

Yuba

2,321,293
886
5,165
15,374
2,157
23,582
1.016
1.016

TOTAL

$2,144,645,957
$2,516,641
$4,371,342
$12,036,791
$3,965,526
$22,890,300
1.067%
1.069%

a.
These are the assessed values on which general property taxes were actually levied in 1999-00. Excluded are exemptions totaling $95,103,376,000 as follows: homeowners', $36,199,137,000; all other, $58,904,240,000.

b.
The county levies at a rate of 1 percent of assessed value have been allocated among the jurisdictions receiving a portion of those levies. Excluded are the state reimbursements to local governments of $397,137,000 for the homeowners' exemption described in footnote a.

c.
County levies for school purposes such as junior college tuition and countywide school levies are included with school levies.

d.
Includes debt levies on land and/or improvements only. Also includes the portion of the 1 percent levy allocated to jurisdictions previously taxing less than total property.

