Property Taxes

TABLE 8 – NUMBER OF VETERANS’ EXEMPTIONS AND EXEMPT VALUE OF VETERANS’,

COLLEGE, CHURCH, RELIGIOUS, AND WELFARE EXEMPTIONS, 2001-02

(Assessed values in thousands of dollars)

County
Number of

Veterans’

exemptionsa
Exempt value

Veterans’a
College
Church
Religious

1
2
3
4
5
6

Alamedab

483
$36,591
$180,669
$92,604
$256,193

Alpine

1
81
–
19
–

Amador

39
3,332
–
231
8,788

Butteb

267
20,434
–
506
85,691

Calaverasb

51
4,683
–
196
12,667

Colusab

6
356
–
295
5,903

Contra Costa

593
51,122
104,628
6,280
355,991

Del Norteb

43
2,940
–
–
10,318

El Doradob

177
16,273
14
543
48,764

Fresnob

402
30,739
21,500
49,611
210,387

Glennb

16
1,083
–
–
11,395

Humboldtb

150
12,443
–
2,806
35,552

Imperial

35
2,580
–
493
48,111

Inyo

10
804
–
4,392
7,311

Kernb

259
19,008
–
52,020
240,998

Kingsb

88
6,886
–
3,448
27,248

Lake

125
9,172
–
–
15,826

Lassenb

24
1,500
–
–
9,937

Los Angelesb

1,406
109,553
2,699,100
334,064
2,195,119

Maderab

84
6,554
–
99
32,337

Marin

175
14,407
64,397
24,943
54,019

Mariposa

42
3,270
–
329
5,911

Mendocinob

107
8,915
1,034
22
18,755

Mercedb

240
17,560
591
3,705
74,028

Modoc

12
717
–
11
3,655

Monob

2
149
178
372
5,140

Monterey

753
55,605
37,590
1,246
105,738

Napab

101
8,159
68,620
2,654
45,022

Nevadab

145
13,409
–
910
27,528

Orangeb

952
76,577
368,789
43,629
885,859

Placerb

207
19,914
8,948
7,257
111,742

Plumasb

30
2,402
–
2,054
10,521

Riversideb

1,069
86,452
43,734
11,214
431,471

Sacramentob

1,291
97,977
40,374
127,810
363,732

San Benitob

19
1,797
–
1,944
16,389

San Bernardinob

930
71,578
95,867
86,421
356,684

San Diegob

3,266
270,003
314,696
43,104
674,195

San Francisco

134
10,191
314,995
84,045
172,573

San Joaquinb

308
25,881
137,732
137,463
72,121

San Luis Obispo

157
13,843
–
3,539
87,046

San Mateob

197
16,902
558,007
2,020
153,404

Santa Barbara

268
20,759
44,165
13,449
129,128

Santa Clarab

499
40,270
3,363,619
94,269
391,073

Santa Cruzb

111
9,270
8,632
10,468
48,958

Shastab

401
30,376
22,987
1,666
73,868

Sierra

5
322
–
–
1,531

Siskiyoub

46
3,434
–
190
21,843

Solanob

966
75,033
296
14,280
76,019

Sonomab

349
30,195
–
10,731
100,894

Stanislausb

277
22,484
–
13,476
201,482

Sutterb

126
10,128
10
31,434
405

Tehamab

95
7,025
–
25
16,702

Trinityb

20
1,353
–
477
4,196

Tulareb

172
12,579
–
3,474
171,557

Tuolumneb

68
5,422
–
3,399
16,449

Venturab

407
34,402
82,459
51,388
222,084

Yolob

62
4,676
–
788
47,748

Yubab

103
7,000
–
322
18,895

Totals

18,371
$1,466,565
$8,583,630
$1,382,134
$8,836,903

a.
Disabled veterans included in these figures numbered 18,308 with an exempt value of $1,465,591,000. Comparable figures for 2000-01 were 17,382 and $1,338,970,000.
b.
An additional exemption enacted by the Legislature in 1975, Section 155.20 of the Revenue and Taxation Code, permits counties to exempt property having low full value. The statute allows the exemption where the tax proceeds are less than the costs of administration, up to a full value of less than $5,000, or $50,000 in the case of a possessory interest, for a temporary and transitory use, in certain publicly owned facilities. Eleven counties adopted ordinances and exempted the following amounts on the 2001 rolls: Calaveras, $123,000; Fresno, $524,000; Humboldt, $1,233,000; Lassen, $2,073,000; Mendocino, $824,000; Santa Cruz, $4,758,000; Shasta, $1,235,000; Sonoma, $7,620,000; Sutter, $4,035,000; Tehama, $544,000; and Yuba, $116,000. An additional 33 counties have adopted ordinances and exempt low value properties by assigning them a taxable value of zero.
Property Taxes

TABLE 8 – NUMBER OF VETERANS’ EXEMPTIONS AND EXEMPT VALUE OF VETERANS’,

COLLEGE, CHURCH, RELIGIOUS, AND WELFARE EXEMPTIONS, 2001-02 – Concluded

(Assessed values in thousands of dollars)

County
Exempt value
Total exempt value as percent of tax basee

Welfare
Totald

Schools below college grade
Hospitals
Other charitable propertiesc

7
8
9
10
11
12

Alameda

–
$741,578
$1,617,056
$2,924,690
2.4

Alpine

$74
–
403
577
.2

Amador

–
41,610
14,024
67,985
2.6

Butte

–
127,110
164,709
398,450
3.6

Calaveras

–
–
6,921
24,589
.7

Colusa

357
8,204
2,493
17,608
1.0

Contra Costa

94,040
847,085
544,605
2,003,751
2.1

Del Norte

599
31,864
7,783
53,505
4.8

El Dorado

–
83,002
88,112
236,709
1.7

Fresno

34,641
131,264
297,396
776,061
2.1

Glenn

–
–
12,999
25,476
1.6

Humboldt

1,861
68,749
95,055
217,699
3.1

Imperial

7,463
–
27,456
86,103
1.3

Inyo

765
–
18,941
32,213
1.3

Kern

23,639
351,193
237,113
923,971
2.0

Kings

5,471
215
30,446
73,714
1.6

Lake

826
30,861
17,738
74,423
2.0

Lassen

266
5,626
8,909
28,310
1.8

Los Angeles

151,787
5,313,111
7,959,127
18,761,862
3.0

Madera

2,030
30,019
26,823
97,862
1.5

Marin

72,761
208,351
384,512
823,390
2.4

Mariposa

–
–
2,844
12,354
1.0

Mendocino

4
33,287
62,397
125,237
2.0

Merced

2,428
85,570
68,524
252,406
2.5

Modoc

3,852
–
–
8,234
1.1

Mono

–
–
4,272
10,111
.4

Monterey

49,621
165,175
590,446
1,005,420
3.2

Napa

18,190
138,384
148,882
429,911
3.0

Nevada

–
–
6,310
48,158
.5

Orange

153,860
880,447
1,719,283
4,128,445
1.7

Placer

4,831
171,081
291,163
614,935
2.2

Plumas

–
–
6,235
21,212
.9

Riverside

32,227
423,947
774,953
1,803,998
1.8

Sacramento

62,150
945,225
767,857
2,405,124
3.4

San Benito

1,974
–
28,559
50,663
1.2

San Bernardino

2,562
–
1,709,038
2,322,150
2.6

San Diego

20,646
1,014,889
3,336,866
5,674,400
2.6

San Francisco

1,666
484,606
1,899,746
2,967,823
3.4

San Joaquin

15,760
415,213
231,331
1,035,502
3.2

San Luis Obispo

4,483
16,910
146,322
272,142
1.2

San Mateo

94,892
457,590
637,708
1,920,522
2.1

Santa Barbara

39,472
302,057
552,777
1,101,807
3.1

Santa Clara

86,550
431,763
2,441,585
6,849,129
3.4

Santa Cruz

4,825
93,624
257,703
438,239
2.0

Shasta

9,294
126,977
99,625
366,028
3.8

Sierra

–
422
1,919
4,194
1.0

Siskiyou

–
37,111
21,136
83,713
3.0

Solano

24,650
217,570
361,511
769,358
3.0

Sonoma

18,654
231,865
423,718
823,677
2.0

Stanislaus

17,194
116,032
259,300
629,969
2.8

Sutter

4,293
47,378
19,147
116,830
2.3

Tehama

3,407
22,777
10,326
60,806
2.1

Trinity

–
–
2,767
8,793
1.2

Tulare

–
–
117,272
304,883
1.9

Tuolumne

–
–
62,809
88,079
2.3

Ventura

51,139
265,271
345,430
1,052,173
1.7

Yolo

13,284
93,795
229,312
389,604
3.4

Yuba

–
81,013
40,439
147,785
5.8

Totals

$1,138,486
$15,319,821
$29,242,133
$65,992,757
2.6

c.
General welfare agencies, youth service agencies, and religious properties other than churches.

d.
Includes all enrolled exemptions except those arising from the homeowners’ exemption law.

e.
The tax base includes the value of the homeowners’ exemptions but excludes all other exemptions. Tax base is given in column 6 of Table 5.
NOTE: Detail may not compute to total due to rounding.
PAGE
8
A-

