Property Taxes

TABLE 5—ASSESSED VALUE OF STATE- AND COUNTY-ASSESSED PROPERTY SUBJECT TO GENERAL

PROPERTY TAXES, INCLUSIVE OF THE HOMEOWNERS' EXEMPTIONa,
BY CLASS OF PROPERTY AND BY COUNTY, 2008-09

(In thousands of dollars)

	

	County
	Land
	Improvements
	Personal

Propertyb
	Exemptions
	Net total
	Percent change

year to year

	1
	2
	3
	4
	5
	6
	7

	Alameda

	$64,070,019
	$135,910,147
	$9,953,650
	$5,119,363
	$204,814,453
	4.8

	Alpine

	285,375
	474,721
	8,450
	646
	767,900
	6.1

	Amador

	1,863,051
	3,038,113
	192,701
	140,094
	4,953,771
	6.7

	Butte

	6,802,523
	12,162,479
	924,070
	601,158
	19,287,914
	5.2

	Calaveras

	2,403,195
	4,749,100
	139,611
	61,027
	7,230,879
	0.9

	Colusa

	1,105,613
	1,400,494
	186,220
	32,554
	2,659,773
	3.3

	Contra Costa

	65,648,150
	94,187,356
	3,847,691
	3,721,943
	159,961,253
	0.3

	Del Norte

	689,153
	1,030,286
	101,255
	93,000
	1,727,695
	5.5

	El Dorado

	9,463,241
	18,485,438
	764,068
	427,411
	28,285,337
	3.8

	Fresno

	17,727,273
	44,130,318
	3,366,620
	1,753,350
	63,470,861
	1.5

	Glenn

	1,100,985
	1,324,355
	241,328
	38,049
	2,628,618
	7.1

	Humboldt

	3,974,290
	6,600,199
	626,200
	399,463
	10,801,227
	6.2

	Imperial

	4,066,373
	6,482,214
	955,607
	276,313
	11,227,881
	8.3

	Inyo

	3,051,236
	1,458,806
	108,879
	71,017
	4,547,904
	28.9

	Kern

	34,716,435
	48,287,767
	2,957,664
	1,609,786
	84,352,080
	5.9

	Kings

	2,685,139
	5,895,176
	621,207
	254,779
	8,946,743
	12.2

	Lake

	2,671,094
	4,333,899
	218,388
	193,471
	7,029,911
	3.9

	Lassen

	794,098
	1,403,478
	130,045
	56,352
	2,271,268
	6.4

	Los Angeles

	568,815,251
	505,911,081
	47,332,950
	33,013,433
	1,089,045,848
	6.9

	Madera

	4,247,285
	7,998,638
	626,904
	423,465
	12,449,362
	7.0

	Marin

	26,984,389
	29,375,786
	975,065
	1,334,814
	56,000,426
	5.8

	Mariposa

	856,841
	1,214,774
	67,358
	22,987
	2,115,986
	6.6

	Mendocino

	4,371,870
	5,531,574
	349,454
	245,547
	10,007,350
	6.3

	Merced

	6,675,502
	12,842,019
	969,858
	391,983
	20,095,395
	-2.4

	Modoc

	495,799
	485,130
	91,451
	22,828
	1,049,553
	4.3

	Mono

	2,142,990
	3,741,020
	106,521
	21,280
	5,969,251
	10.9

	Monterey

	25,365,042
	27,590,870
	1,728,436
	1,608,033
	53,076,314
	2.4

	Napa

	11,071,008
	15,593,694
	1,232,830
	754,508
	27,143,023
	5.9

	Nevada

	5,807,973
	10,933,867
	368,430
	310,323
	16,799,947
	4.0

	Orange

	239,784,662
	179,253,452
	18,443,191
	8,007,986
	429,473,319
	3.9

	Placer

	20,057,302
	39,041,306
	1,893,909
	1,464,325
	59,528,192
	2.3

	Plumas

	1,604,945
	2,673,202
	102,442
	49,609
	4,330,980
	8.4

	Riverside

	83,026,913
	157,642,711
	6,239,272
	3,902,688
	243,006,209
	1.4

	Sacramento

	40,930,994
	96,149,112
	5,194,347
	4,385,916
	137,888,537
	1.8

	San Benito

	2,786,311
	3,730,289
	307,783
	73,698
	6,750,684
	-0.9

	San Bernardino

	55,925,306
	128,476,249
	7,132,055
	4,334,583
	187,199,027
	5.2

	San Diego

	184,573,765
	217,757,768
	15,900,494
	10,337,281
	407,894,746
	4.4

	San Francisco

	64,674,921
	78,947,586
	3,980,660
	5,683,418
	141,919,748
	8.6

	San Joaquin

	21,068,614
	41,305,611
	3,642,530
	1,749,994
	64,266,761
	-0.8

	San Luis Obispo

	19,413,946
	22,710,015
	1,350,961
	547,876
	42,927,047
	5.2

	San Mateo

	63,204,686
	76,345,997
	8,427,172
	3,421,813
	144,556,042
	8.0

	Santa Barbara

	29,806,612
	31,038,311
	2,543,291
	1,904,182
	61,484,032
	4.7

	Santa Clara

	140,509,074
	157,171,282
	22,516,807
	13,201,683
	306,995,480
	7.0

	Santa Cruz

	18,429,496
	16,301,916
	837,259
	835,326
	34,733,345
	3.3

	Shasta

	5,303,025
	11,122,379
	969,707
	649,293
	16,745,820
	5.3

	Sierra

	254,833
	322,841
	15,947
	5,059
	588,562
	4.1

	Siskiyou

	1,468,716
	2,799,181
	259,679
	154,982
	4,372,594
	6.7

	Solano

	12,489,019
	32,537,329
	3,330,342
	1,811,711
	46,544,979
	-0.7

	Sonoma

	27,238,387
	41,714,370
	2,563,783
	1,565,821
	69,950,719
	2.7

	Stanislaus

	11,920,629
	28,057,282
	2,142,969
	1,696,421
	40,424,459
	-6.7

	Sutter

	2,926,283
	5,552,205
	511,448
	220,502
	8,769,434
	1.1

	Tehama

	1,717,878
	3,397,261
	236,395
	132,703
	5,218,831
	5.7

	Trinity

	507,605
	644,083
	35,852
	19,823
	1,167,717
	6.8

	Tulare

	8,185,664
	19,005,126
	1,617,913
	560,045
	28,248,658
	5.7

	Tuolumne

	2,283,993
	4,410,891
	275,485
	174,161
	6,796,208
	6.0

	Ventura

	50,860,294
	55,679,365
	3,915,216
	2,186,739
	108,268,136
	3.2

	Yolo

	7,093,582
	13,727,567
	909,874
	746,294
	20,984,730
	3.2

	Yuba

	1,944,827
	3,366,007
	358,216
	218,454
	5,450,597
	-3.8

	

Totals

	$1,999,943,474
	$2,483,453,491
	$194,847,911
	$123,041,362
	$4,555,203,515
	4.7

a.
The value of the homeowners' exemption, $38,671,384,000, has been included in the valuations by type of property and excluded from exemptions because tax rates are set on assessed values which include it.
b.
Excludes railroad cars operated by private railroad car companies, which were assessed at $546,547,000 and are subject to exclusive state taxation.

NOTE: Detail may not compute to total due to rounding.

A-5

