


STATE OF CALIFORNIA

STATE BOARD OF EQUALIZATION

1020 N STREET, SACRAMENTO, CALIFORNIA
(P.O. BOX 1799, SACRAMENTO, CA 95808)
(916) 445-4982

WILLIAM M. BENNETT
First District, Kernfield

CONWAY H. COLLIS
Second District, Los Angeles

ERNEST J. DRONENBURG, JR.
Third District, San Diego

RICHARD NEVINS
Fourth District, Pasadena

KENNETH CORY
Controller, Sacramento

DOUGLAS D. BELL
Executive Secretary

January 23, 1987

No. 87/01

TO COUNTY ASSESSORS:

LISTINGS OF LETTERS TO COUNTY ASSESSORS

To assist you in keeping up to date on information sent out by the Assessment Standards Division, we are enclosing two listings of letters sent by us to county assessors during 1986. The first list is arranged numerically and indicates the date and subject of the letter. The second listing is arranged by topic and indicates the letter number; it also shows letters sent in prior years.

In order to keep the index as uncluttered as possible, only the letters from the most recent calendar year are shown in their entirety. After that, letters that are purely housekeeping in nature, meeting announcements, transmittal letters, etc., are dropped from the index.

We hope this information will be useful to you.

Sincerely,

Verne Walton, Chief
Assessment Standards Division

VW:sk
Enclosures

1986 LETTERS TO ASSESSORS

<u>Number</u>	<u>Date</u>	<u>Subject</u>
86/01	January 13	Listings of Letters to County Assessors
86/02	January 6	Assessors' Handbook Section 222, <u>Standard Form List</u>
86/03	January 3	Rule No. 252, Content of Assessment Roll
86/04	January 8	Applying Proposition 8 to Fractional Interests in Real Property
86/05	January 8	Checklist for the Submittal for Approval of Assessment Roll, Alphabetical Index, Value Notification, and Notice of Supplemental Assessment Forms to the State Board of Equalization
86/06	January 14	Rule 317, Public Hearing, Personal Appearance by Application, Appearance by Agent
86/07	January 13	Correction of Overassessments and Reduction of Section 463 Penalties
86/08	January 13	Welfare Exemption Notice
86/09	January 17	Removal of Property, Chapter 441 of Statutes of 1985 (Assembly Bill 467)
86/10	January 24	Additional 1985 Legislation
86/11	January 27	Property Tax Rule 135, Homeowners' Property Tax Exemption
86/12	January 28	Possessory Interests - Supplemental Assessments
86/13	February 3	Assessors' Handbook Section 267, <u>Welfare Exemption</u>
86/14	February 3	Budget, Workload and Assessment Appeal Activity in Assessors' Offices in 1984-85
86/15	February 21	Assessors' Handbook Section 533.80 Update
86/16	February 11	Assessors' Handbook - Table of Contents
86/17	February 13	Mobilehome Reinstatement Program
86/18	February 20	Dead Bills
86/19	February 21	Exemptions - Supplemental Assessments, Late Filed Claims for Exemption
86/20	February 21	Society of Auditor-Appraisers Master Auditor-Appraiser Designation
86/21	February 21	Contra Costa County Assessor
86/22	February 21	Final CCPI Announced For 1986-87 Roll
86/23	February 20	Taxable Publicly Owned Lands
86/24	February 25	Assessors' Handbook Section 581, Equipment Index Factors

<u>Number</u>	<u>Date</u>	<u>Subject</u>
86/25	March 3	County Assessors' List
86/26	March 3	Representative Periods for the 1985 Tax Year for the Assessment of Aircraft Operated by Certificated Air Carriers and Scheduled Air Taxi Operators
86/27	March 3	Special Topic Survey on Assessment Appeals Practices and Procedures
86/28	-	No Letter This Number - Oops!
86/29	March 17	Welfare Exemption--Homes For The Elderly and Handicapped Income Statements
86/30	March 17	1986-87 Contract Audit Program
86/31	March 25	Assessors' Handbook Section 587, <u>Aircraft Valuation Data</u>
86/32	March 31	Supplemental Assessment of Removed Fixtures in 1986
86/33	April 4	Disaster Relief
86/34	May 9	Exemptions - Late Filing
86/35	April 14	Salary Survey 1985-86
86/36	May 23	Declines in Values on First Lien Date (Proposition 8)
86/37	May 28	Harvest Value Schedules
86/38	June 6	Rule 463.5, Public, Hearing, Date of Completion of New Construction - Supplemental Assessments
86/39	June 4	Information Directories
86/40	June 4	Exempt Property of the Civil Air Patrol
86/41	June 4	Primary Election Results
86/42	June 12	Possessory Interests in United States Forest Service Campgrounds
86/43	June 16	Napa County Assessment Practices Survey
84/44	June 18	Property Tax Rule 457, Conduct of Hearing
86/45	June 13	Welfare Exemption - Property Owned by A College and Used By Qualifying Religious, Hospital, Scientific or Charitable Organization
86/46	June 16	Preliminary Change of Ownership Report Form
86/47	June 20	Assessors' Handbook Section 531, <u>Residential Building Costs</u>
86/48	June 26	Lassen County Assessor
86/49	June 26	Homeowners' Match For 1986
86/50	July 3	Changes in Ownership of Air Rights
86/51	July 3	Court Cases Affecting Property Tax Assessments
86/52	July 11	Transfers of Ownership Interests in a Tenant- owned Mobilehome Park

<u>Number</u>	<u>Date</u>	<u>Subject</u>
86/53	July 18	State Board of Equalization Appraisal Courses and Seminars for 1986-87
86/54	July 23	Special Topic Survey Audit Program
86/55	July 30	1986 Exemption Guidelines
86/56	August 4	N.A.D.A. Mobilehome Manufactured Housing Appraisal Guide
86/57	August 8	Office of Administrative Law Review of Letters to Assessors
86/58	August 12	Financial Corporations
86/59	August 14	Specifications and Procedures for Approval of Property Statement, Production Report, and In-Lieu Tax Forms
86/60	August 14	Assessability of Video Cassette Tapes in Dealers' Inventories
86/61	August 18	Listings of Letters to County Assessors
86/62	August 14	Handling of Overassessments Discovered by Audit of Nonmandatory Accounts
86/63	August 22	1987 Property Statement Forms
86/64	September 3	County Assessors' List
86/65	September 5	Assessors' Handbook Section 568, <u>The Appraisal of Cable Television</u>
86/66	September 10	Open-Space Land Assessed Under Sections 423, 423.5, and 426 of the Revenue and Taxation Code Yield Rate Component - 1987 Lien Date
86/67	September 10	Schedule of SBE Appraisal Courses for 1986-87
86/68	September 10	Listing of Companies Entering Into Contracts with the California Pollution Control Financing Authority
86/69	September 10	Historical Properties Assessed Under Sections 439, 439.1, 439.2, 439.3, and 439.4 of the Revenue and Taxation Code Yield Rate Component - 1987 Lien Date
86/70	September 11	Calaveras County Assessor
86/71	September 16	Questionnaire for Special Topic Survey Regarding Confidentiality of Assessors' Records
86/72	September 17	Summons to a Meeting at Burlingame
86/73	September 18	Revised Exemption Pamphlet: Church Exemption; Religious Exemption; and Religious Aspects of the Welfare Exemption
86/74	September 25	Public Hearing: Rule 463.5, Date of Completion of New Construction - Supplemental Assessments
86/75	September 30	Airline Possessory Interests in Government-Owned Airports
86/76	October 3	1987 Exemption Forms

<u>Number</u>	<u>Date</u>	<u>Subject</u>
86/77	October 9	Budget, Staff, Roll, and Assessment Appeal Data
86/78	October 9	Specifications and Procedures for Approval of 1987 Exemption Claim Forms and Checklist
86/79	October 21	Correction to Form AH 571-L, Business Property Statement
86/80	October 21	Assessors' Handbook Section 533, <u>Industrial Building Costs</u>
86/81	October 29	Annual Conference Program
86/82	November 3	<u>Dreyer's Grand Ice Cream, Inc. v. County of Alameda (1986) 178 Cal.App. 3d 1174</u>
86/83	November 4	Table of Sections Affected by 1986 Legislation
86/84	November 10	Election Results
86/85	November 18	Effect of Proposition 63 on Spanish Homeowners' Exemption Forms and Instructions
86/86	-	No letter this number
86/87	November 21	Adjustment of 1987 Timber Yield Tax Rate
86/88	November 21	Harvest Value Schedules
86/89	December 2	Revised Spanish Homeowners' Exemption Form AH 266
86/90	December 5	Amendment to Section 129 of the Revenue and Taxation Code Involving Business Inventories
86/91	December 5	Appointment of New Assessors
86/92	December 16	Proposition Numbers 58 and 60 in the November 4, 1986 General Election (Resolution Chapters 61 and 75 Assembly Constitutional Amendment Numbers 2 and 5)
86/93	December 19	Eligibility for Tax Relief of Property Acquired to Replace Government-Taken Property (Rule 462.5)
86/94	December 22	Revised Schedule of SBE Formal Appraisal Courses January - June 1987
86/95	December 24	Restatement of State Board of Equalization Valuation Policy for Section 236 (HUD) Housing Property

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
-A-	
Accelerated Assessments	83/62
Access to Assessors' Records	85/60
Accounting changes for recording leased property	78/97
Action for Declaratory Relief	81/129
Advanced Appraiser Certification	86/20
Agricultural property statement, hearing on form	78/131
Air Rights, Change in Ownership of	86/50
<u>Aircraft</u>	
As Business Inventory	80/23 80/119 80/144
Assessment of foreign-owned	78/43
Certificated	83/17
General business inventory exemption	78/129 80/119
General monthly activity reports	78/193 79/176 80/34
Manufacture, model and series code	78/216
Registrants, state and county	78/14 78/74 78/126 78/186
Reporting Forms	82/70
Representative periods	78/31 80/42 81/34 82/30 82/55 83/31 84/25 85/32 86/26
Representative periods, proposed	78/18 80/22
Statement, failure to file penalty (AB 2902)	78/205
Supplemental form	82/11 82/28

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
<u>Aircraft (Contd.)</u>			
Tax rate	80/119		
Time prior to revenue flight	80/119		
Valuation Data - AH 587	78/29 81/40	79/42 86/31	80/32
Airline Possessory Interests in Airports	86/75		
Amnesty, Tax, Program	84/115		
Animals not under business inventory exemption	80/54		
Annexations to cities and counties under Prop. 13	78/185		
Appraisal policy statements	78/211	79/13	
Appraisal prior to sale for taxes	80/8		
Appraisal seminars	81/36		
Appraisal of Single Family Residences AH 535	78/54		
Appraiser certification, advanced	79/58	81/116	
Appraiser qualifications	80/176		
Arabian Horses	85/112		
ARCO underreporting	79/135		
Armstrong and Barrett Cases	83/29		
Assessed value, report to the Board, questionnaire	81/1-16 (No number)		
<u>Assessment</u>			
Appeal activity	78/197 81/128 86/14	80/57 82/130 86/27	80/143 84/19
Appeal application forms	78/86 81/62	79/100	79/110

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
Appeal boards, court decision	80/129		
Appeal hearing officers	82/133		
Appeals	79/212 84/38	82/44 86/07	82/133
Boats, tax avoidance	79/123		
Condominium, separate	78/212		
Documented vessels	79/183	81/162	
Information disclosure	81/153		
Mobilehomes	80/4	80/103	80/142
Practices Surveys			
Napa	86/43		
Ratio	79/215	81/26	
Roll, name of assessee	79/203	81/86	
Roll Content	86/03		
Roll content, approval checklist	78/5	86/05	
Roll Corrections	83/14		
Roll procedures AH 271	78/33		
Systems, zone meeting	78/26	78/41	
Assessments, escape	79/124	79/163	86/51
Assessments, supplemental	83/82 83/87 83/114 84/33 84/67 84/103 86/32	83/83 83/105 83/128 84/55 84/68 86/09 86/36	83/84 83/111 84/18 84/58 84/98 86/12 86/38

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
Assessors' handbook distribution	85/16	85/31	85/34
	85/42	85/46	85/52
	85/54	85/57	85/67
	85/68	85/92	86/13
	86/15	86/24	86/31
	86/47		
Assessors' handbook distribution questionnaire	78/52		
Assessors' handbook, reliability of	85/111		
Assessors' handbook sections			
222	86/02		
267	86/13		
531	86/47		
533	86/80		
568	86/65		
581	86/24		
587	86/31		
Assessors' Handbook, Table of Contents	86/16		
Assessors records, access to	85/60		
Assessors' supervisory personnel	79/2	79/49	80/7
	80/37	81/43	82/05
	82/35	83/38	84/46
	85/48	86/39	
<u>Assessors</u>			
Appointment of	82/04	82/26	82/101
	85/07	85/56	85/94
	85/132	86/21	86/48
	86/70	86/91	
Budgets and Workloads	79/192	80/120	81/9
	86/14		

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
Assessors (Contd.)	
Conferences	79/165 80/172 81/14 81/87 81/99 81/165 84/12
List of	79/3 80/6 81/45 81/93 82/51 83/05 84/36 84/104 85/55 85/107 86/25 86/64
List of those elected	78/200 86/41 86/84
Orientation for newly elected	79/6
Report to State Lands Commission	82/133
Supervisory personnel	79/2 79/49 80/7 80/37 81/43 82/05 82/35 83/38 84/46 85/48
Subpoena power	81/20
<u>Attorney General Opinion</u>	
Administrative summons	85/93
Assessor's right to trespass	78/213 79/66
Change in Ownership and New Construction	80/74
Coastal zone assessment under 402.1	78/60
Disclosure of timber sale transaction data	78/163
Oil and Gas Property Reassessment	80/101 80/121
Possessory interest in parking space	80/74
Property taxation (general topics)	80/83
Tax rate on unsecured roll	78/111
Works of art on consignment	78/80

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
Audit, nonmandatory accounts, overassessments	86/62		
Audit results and appeals, new legislation on	79/10		
Audits, scope	85/40		
-8-			
Bank personal property, taxability	82/90		
Barrett and Armstrong Cases	83/29		
Board of Equalization, Organization of	80/13	80/87	81/07
	82/09	83/07	84/06
	85/05		
Board of Equalization, Reilly Retirement	82/94		
Board rules			
135	86/11		
136	86/08		
252	86/03	86/05	
317	86/06	9/17/86	
457	86/44		
463.5	86/38	7/31/86	86/74
Boat assessment tax avoidance	79/123		
Budgets and Workloads	79/192	80/120	81/09
	82/23	82/71	82/141
	83/92	84/19	84/49
	85/10	85/102	86/14
	86/77		

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
Building cost adjustment index factors	78/96
Building permits	82/133 85/83
<u>Business inventory exemption</u>	
Business inventory exemption	79/170 79/217 80/61 80/69 78/ 83/ 85/39
Contractor's inventory	78/209
Direct billing	80/29
General aircraft	78/129 80/23 80/144
Goods which cannot be legally sold	86/90
Subventions	79/211
Business property statement, long form, hearing on	78/133

-C-

<u>Cable television lines</u>	
Appraisal under Proposition 13	78/144
Classification	78/83
Calamity relief	79/207 80/181 81/123 82/12 82/49 86/33
Calendar, property tax	79/20 80/17 81/06 82/15 82/140 83/16 83/51 83/120 84/08 85/06 85/51 85/62
California Consumer Price Index	83/12 83/47 83/67 84/45 84/54 85/21 86/22

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
California Pollution Control Financing Authority	78/58 81/60 84/34	79/60 82/37 85/25	80/56 83/41 86/68
California Property Tax Law Book	79/179		
CALTRANS surplus residences, valuation of	81/74		
Candidates for office of assessor	78/56		
Capitalization rate, historical properties	78/154 81/107 84/90	79/149 82/106 85/101	80/136 83/95 86/69
Capitalization rate, open-space	78/156 81/108 84/89	79/148 82/105 85/98	80/137 83/96 86/66
Cassette tapes, video, assessability	86/60		
Certificated Aircraft	83/17		
Certification, advanced	79/58	86/20	
Change in ownership	79/12 79/177 80/25 80/102 80/147 80/181 81/114 82/41 82/128 83/35 83/49 85/33 85/126 86/50	79/141 79/191 80/39 80/108 80/148 81/47 81/152 82/64 83/19 83/39 83/62 85/37 85/128 86/52	79/175 80/19 80/84 80/127 80/157 81/56 82/08 82/91 83/20 83/45 84/30 85/85 86/04 86/92
Change of Ownership Statement	80/64 80/148 82/64	80/108 82/08 85/37	80/127 82/41 85/50
Checklist--approval of content of assessment roll	78/5 86/05	83/10	85/19

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
Church of Scientology, request for information	80/128		
Civil air patrol personalty exempt	79/120	86/40	
Claims for refunds, statute of limitations extended	80/90		
Condominium assessments, separate	78/212		
Conference, annual joint board & assessors	78/165 81/113 83/106 85/100 86/81	79/142 82/111 84/92 85/110	80/140 83/89 84/96 86/72
Conferences, assessors' regional	79/165 84/12	80/172	81/99
Confidentiality			
Social security numbers	80/85		
Preliminary change of ownership report	85/37		
DOT access to records	85/60		
Construction in progress	80/77	81/95	
Consumer Price Index, California	83/12 84/45 86/22	83/47 84/54	83/67 85/21
Containers, Returnable	83/59		
Contract audit program	78/12 81/33 84/24	79/25 82/36 85/41	80/24 83/23 86/30
Contract of sale, differentiating from lease	79/155		
Corrections, Roll	83/14	86/07	

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
Court decisions	80/129	81/19	81/20
	82/1-8	82/14	83/29
	85/04	85/12	85/26
	85/88	85/90	85/111
	86/51	86/82	

-0-

Data collection proposal	80/80		
Declaratory relief, action for	81/129		
Decline in value	86/36		
Delinquency interest and penalties	81/121		
Directory, information, State Board of Equalization	78/191	79/35	86/39
Disaster relief	79/207	80/181	81/123
	82/12	82/49	86/33
Disclosure of assessment information	81/153		
Documented vessels	79/183		
Drought exemption, head-day tax	78/21	78/89	

-E-

Easements of Intercounty Pipelines	82/89		
Economic life questionnaire	85/36		
Election Results	86/41	86/85	
Equalization district, fourth, new headquarters	81/100		
Equalization Districts, Reapportioned	83/66		

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
<u>Equalization hearings</u>			
Equalization hearings	79/10	86/06	
Questionnaire	78/172 81/81	79/153 82/99	80/104
Statistical report	78/197	80/57	80/143
<u>Equipment index factors and inventory ratios AH 581</u>			
Correction	78/35		
Equipment index factors and inventory ratios	78/30 79/18 81/25 86/24	78/35 79/26 81/28	79/8 80/18 83/
Escape assessments	79/124 81/120 85/126	79/163 82/124 86/51	80/113 83/112
Execution sales	81/114		
Exempt organization, property leased to	79/15		
<u>Exemption</u>			
Agricultural fairs on county property	82/126		
Aircraft, form	83/117		
<u>Business inventory</u>			
Animals	80/54		
Business inventory	79/19 80/69	79/170 80/144	79/217 83/
Containers, returnable	83/59		

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
<u>Exemption (Contd.)</u>	
Direct billing	80/29
Goods which cannot be legally sold	86/90
Phasing out under AB 7X	78/76
Returnable containers	83/59
Cargo containers	79/53 79/183 80/146
Church	79/44 82/38 83/97
Church property leased to school districts	82/126
Church of Scientology, request for information	80/128 82/38
Civil air patrol personalty	79/120 86/40
Claim forms (see Forms, Exemption claim forms)	
Claims review	85/22
College	80/2 80/43 82/06 86/45
<u>Disabled Veterans</u>	
Claim classification	79/102
Disabled veterans	80/49 80/151 81/44 82/13 83/44 83/131 84/55 84/58 85/20
Form correction	78/224 79/108 79/136 83/117 84/99 85/15
Income limit	79/65 79/81 83/44 83/131 84/55
Late filing	79/206 85/114

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
<u>Exemption (Contd.)</u>			
Drought, head-day tax	78/21	78/29	
Guidelines	79/51 84/42	81/04 86/55	82/02
Exemption	79/64 82/50	79/126 86/11	80/149
Exemption claim form	79/98 85/127	83/117	85/115
Exemption claim form, Spanish version	78/192 86/89	81/127	82/113
Exemption, escape	79/43	79/139	
Exemption notice	78/152	79/103	
Exemption property in escrow	79/101		
Match	86/49		
Mobilehome	81/54		
Supplemental Assessments	84/58	85/71	
Supplemental security income	81/146		
Termination notice	82/13		
Homes for elderly and handicapped, income statement	85/28		
Household personalty	80/76		
Late Filing	86/19	86/34	
Museums and libraries	79/199		
Pamphlet	83/24	83/34	86/73
Personalty of home protection companies	80/82		

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
<u>Exemption (Contd.)</u>	
Pets as household personalty	78/88
Processing, welfare or veterans' organizations 1978	78/37
Property in natural state	82/129
Property leased to exempt agencies	80/2
Religious	81/125 82/38 82/116 82/138 86/45
Rescinded, federally owned property, Farmers Home Administration foreclosure	78/3
Residency requirements, veterans and disabled veterans	85/90
School districts leasing from churches	82/126
Seminaries	82/06
Solar energy systems	80/182 81/10 81/71 81/94
Spanish version of claim form	86/89
Student bookstores, college exemption	80/43
Student housing	82/06
Subvention data	80/124
Supplemental assessments	84/67 85/71 86/19
Termination notice	82/13
Transit development board property	81/120
Transshipment	79/21 79/29 79/168
Veterans	80/55 84/58

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
Exemption (Contd.)			
Welfare	78/23	78/27	78/68
	79/14	79/30	79/195
	82/38	82/66	82/129
	82/135	83/97	84/35
	84/106	85/28	85/108
	86/08	86/29	86/45
welfare and veterans' organization processing	80/28	82/66	
Welfare filing	80/31	86/45	
Works of art	79/199		
Workshops	83/02	84/10	85/47

-F-

Factors, assessment of publicly owned lands	79/22	80/3	80/31
Farm equipment show	80/177	81/03	
Farm laborer housing	80/150		
Federal instrumentalities, listing of	78/50		
Findings of fact	86/10		
Financial corporations	79/170	79/218	80/135
	81/50	81/89	82/90
	82/97	83/91	84/59
	84/102	85/81	86/58
Fishing vessels, sport	80/40		
Fixtures	86/09	86/32	
Fixtures workshop	85/27		
Floating homes	82/43		

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
<u>Forms</u>	
Air carrier supplemental	82/11 82/28
Aircraft	83/117
Agricultural property statement	81/109
Approval	80/11 82/24 82/114
Assessment appeal	78/86 79/100 79/110 81/62 84/27
Bulk storage property statement	84/50
Change of ownership	79/157 79/177 82/64 82/128
Checklist	80/132 81/139 82/24 82/114 83/10 84/04 84/86 84/109 84/110 85/19 86/05 86/78
Disabled veterans' exemption claim form, revised	78/224 83/117 83/129 84/88 84/99 85/15
Dry Gas Production Report	83/94
Exemption	85/115 85/116 86/76 86/78
Homeowners' exemption correction or termination notice	78/177 83/117 83/129 84/03 84/88
LEOP forms	82/128
List, standard	78/10 80/5 81/30
Mobilehome park operator's report	80/99 80/100
Oil and Dissolved Gas Production Report	82/121 83/04

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
<u>Forms (Contd.)</u>			
Preliminary change in ownership report	85/37 86/46	85/50	85/131
Production report forms	79/186	85/97	
Property statement	85/87 85/103	85/95 86/63	85/97 86/79
Property statement, racehorse form	85/112		
Religious exemption change notice	82/116	82/138	
Service station property statement	84/50		
Specifications and procedures for approval of prop. statement, production report and in-lieu tax forms	78/162 83/99 85/97	78/180 83/119	79/154 84/86
Standard forms list	78/10 82/17 85/16	80/5 83/08 86/02	81/30 84/09
Supplemental Assessment	83/114 86/05	84/04	85/35
Value notification	78/124 86/05	80/11	84/04
Vessel assessment	80/41 82/113	80/162	80/70
Welfare Exemption	86/29		
Fourth equalization district headquarters, new location	81/100		
Franchise tax returns, obtaining	84/02		
Fraternal Benefit Societies, Taxability of	79/198		

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
-G-	
General information questionnaire	78/183
Geothermal property statements	81/84 81/90
Golf Course, Nonprofit	86/51
Government owned taxable property	78/150 78/223 79/40 79/41 79/151 79/187 81/31 82/136 86/44
-H-	
Harvest value schedules	78/13 78/94 78/143 78/198 79/105 79/209 80/95 80/171 81/69 81/158 82/85 82/132 83/69 83/124 84/57 84/113 85/69 85/74 85/84 86/37
Head-day tax, drought exemption	78/21 78/89
Health facilities, building permits for	85/83
Hearing Procedure	85/44
Historical property, capitalization rate	78/154 79/149 80/136 81/107 82/106 83/95 84/90 85/101 86/69
Hospital service corporations, nonprofit, taxability of	79/198
Housing, 236	79/37
Hydroelectric Projects, small, assessment of	82/108

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
-I-			
Imported goods, taxation of	78/45		
Income tax data, obtaining	84/02		
Index factors, adjusting building costs	78/96		
Index of letters to assessors	81/150 83/79 86/01	82/16 84/01	83/01 84/13
Individual property report (IPR) procedures	80/60		
Industrial building costs AH 533.80	78/38	86/15	
Information directory, State Board of Equalization	78/191 80/37 83/38 86/39	79/35 81/43 84/46	79/147 82/42 85/48
Insurance companies, taxability of personal property	79/198	82/69	82/87
Intercounty pipeline assessments	82/89		
Investment Tax Credit	83/21		
-J-			
Joint meeting, Assessor's and Board of Equalization	78/165 81/113 83/106 85/100 86/81	79/142 82/111 84/92 85/110	80/140 83/89 84/96 86/72
Jurat revision	81/65		

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
-L-	
Law Guide, Property Tax	79/179
Lease purchase of government owned property	79/41 79/151
Leased equipment, sales tax exclusion if leased to Federal Government	78/32 79/16 82/112
Leased property, accounting changes for recording	78/97
Leased property, differentiating from contract of sale	79/155 80/147
Leased property to exempt organizations	79/15 80/2
Legal correction	85/45
Legal Entity Ownership Program escape assessments	83/112
Legal information bulletin	85/45
Legislation, dead bills	86/18
Legislation, index	78/215 79/208 81/57 81/141 81/148 82/134
Legislation, new, housekeeping	81/115
Legislation, table of sections affected by	82/134 84/11 85/03 85/117 86/10
LEOP	84/30
Letters to assessors, index of	81/150 82/16 82/61 82/93 83/01 84/01 84/13 84/73 85/01 85/91 86/01 86/61

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
Letters to assessors, listing of	78/1 78/59 78/118 78/182 79/1 79/67 79/132 79/190 80/1 80/63 80/116 80/165 81/01 81/58 81/83 82/01 82/61 82/93 83/01 83/79 84/01 84/13 84/73 85/01 85/91 86/01 86/61
Linen supply situs	79/75
Litigation, property tax cases in	78/204 79/23 79/93
Local equalization hearings questionnaire	78/125 78/172 79/153 80/104 81/81
Local equalization hearings report	78/197 80/57 80/143
Local property tax monitoring	81/39 81/42
Lonergan decision, legislative response	81/85 81/97 81/117

-M-

Machinery and Equipment Valuation	79/59 79/143
Machinery and equipment economic lives, questionnaire	85/36
Mailing, certification	81/119
Mailing schedule	79/68
<u>Mandatory audit</u>	
Banks and insurance companies	80/53
Mandatory audit	79/10 79/178 80/70
Out-of-state travel	78/140
Workload	78/139

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
Master auditor-appraiser designation	86/20
Meeting, assessors and Board of Equalization, joint (annual conference).	78/165 79/142 80/140 81/113 82/111 83/89 83/106 84/92 84/96 85/100 85/110
Methane gas production	84/44
Mineral properties	79/196 84/44 85/126
<u>Mobilehome</u>	
Accessories	83/86
Appraisal Guide	86/56
Assessment	80/4 80/103 80/112 80/142
Building record	80/107
Classification	81/54 81/118
Conversion to a building	78/57
Cost manual	80/62 80/73
Disaster relief	82/139
Exemption	81/54 81/118
Legislation	83/115 84/108
Notice of delinquency	82/139
Park	86/52
Park operator report	80/99 80/100 80/178 84/100
Questionnaire, Special Topic Survey	83/71
Reinstatement to license fee status	82/139 86/17

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
<u>Mobilehome (Contd.)</u>	
Special Topic Survey, Assessment of Mobilehomes	85/82
Training	80/106 80/130
Value notification	81/52
Monitoring, local property tax	81/39 81/42
-N-	
Name of assessee in full on roll	79/203 81/86
<u>New Construction</u>	
New construction	80/182 86/09
New construction, questionnaire	81/02
New construction, self-declaration of	82/120
Completion date	85/66 86/38
Nonmandatory accounts, audit, overassessments	86/62
Notices, mailing of, certification	81/119
Nursery stock, valuation of under Proposition 13	78/138
-O-	
Office of administrative law to review letters	86/57
Office relocations	85/51
Oil and gas producing property	80/20 81/15 81/22

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
Oil and gas production report, revised	78/78	82/121	83/03
<u>Open Space</u>			
Cancellation fees	80/94 82/10	81/115 82/65	81/147
Cancellation procedures	81/149	86/10	
Capitalization rate	78/156 81/108 84/89	79/148 82/105 85/98	80/137 83/96 86/66
Coastal Zone	86/10		
Costs of AB 2298, Questionnaire	82/98		
Laborer housing	80/150	85/126	
Land categories	81/13		
Non-renewal period, valuation during	81/78	82/133	
Questionnaire	79/217		
Statutes, revisions	79/210	86/10	
Timberland Preserve Zone (TPZ)	81/160		
Valuation	79/28 79/216	79/54 82/133	79/131
Organization of the Board	80/13 83/07	81/07 84/06	82/09 85/05
Orientation for new assessors	78/214	79/6	
Overassessments	86/07		
-P-			
Pamphlet, exemption	83/24	83/34	

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
Parents and children, change in ownership	86/92		
Penalties and interest, delinquencies	81/121		
Penalties and interest, escapes not assessee's fault	81/120		
Penalty, change of ownership nonreporting	80/157		
Penalty, unsecured roll	80/30	86/07	
Personal Property of Insurance Companies	82/69	82/87	82/90
Personal property of retirement systems is taxable	78/34		
Personnel certification	85/38		
Petroleum products value schedule	78/53	78/63	79/63
Petroleum property, minimum assessments	85/99		
Pets, exempt as household personalty	78/88		
Pollution Control Financing Authority, The California	78/58 81/60 84/34	79/60 82/37 85/25	80/56 83/41 86/67
<u>Possessory interests</u>			
Airline possessory in airports	86/75		
Assessment on secured roll	78/84	79/52	
California Pollution Control Financing Authority	78/58 81/60	79/60	80/56
Postponement of taxes on residential	78/4	78/189	
State Highway Real Property	83/81		
Supplemental Assessment	86/12		
Term of Possession	77/52		
U.S. Forest Service Campgrounds	86/42		

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
Preferential tax rate on homes not receiving home-owner's exemptions (SB 1)	78/46 78/65 78/70
Preliminary change in ownership report	85/37 85/50 85/131 86/46
Primary Election Results	86/41
Private Railroad Car Case	86/51
Property subject to lease	79/15 79/16 79/34 79/151 79/155
<u>Property Tax</u>	
Calendar	79/20 80/17 81/06 82/15 82/140 83/16 83/51 83/120 84/08 85/06 85/51 85/62
Cases in litigation	78/107 79/23 79/93 80/7
Law guide	79/179
Legislation	79/208 81/57
Questionnaire	78/71
Postponement, senior citizens	81/104
<u>Proposition 8</u>	86/04 86/36
<u>Proposition 13</u>	
Accelerated assessment under	83/62
Air rights, change in ownership of	86/50
Analysis of	78/100
Annexation to cities and counties	78/185

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
<u>Proposition 13 (Contd.)</u>	
Article XIII A workshops	78/179
Assessment appeals procedures	78/159
Assessment following eminent domain	82/91
Assessment roll corrections	79/119
Attorney General opinion, tax rate	78/111
Attorney General summary of issues	78/106
Base value	78/103 80/113 86/04 86/92
Base year	79/83 79/118
Cable television appraisal	78/144
Cal-vet loans as change-in-ownership	78/176
Change in ownership, legal entity ownership program	83/45 84/30
Change-in-ownership special topic survey	84/94
Change in ownership, tracking interests	85/85 86/04
Classification of M&E as improvements or personalty	78/187
Completion of 1978 roll	78/66
Computer assisted appraisals workshop	78/220
Consumer price index	82/25 83/12 83/47
Decline in value	82/25 86/09
Decline in value, court case	80/129
Disaster relief	79/207 80/181 81/123
Eminent domain, assessment following	82/91 83/35 85/18

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
<u>Proposition 13 (Contd.)</u>	
Execution sales	81/114
Extension of roll completion	78/101
Factoring	78/103
Inflation Factor	83/12 83/47 86/22
Inter-county equalization (DIE) after Proposition 13	78/164
<u>Legislation</u>	
AB 8	79/158
AB 20	81/85
AB 1019	79/177 79/191
AB 1488	79/171 79/180 79/182 79/187 79/191 79/204 79/207
AB 1488 Workshop	79/162
AB 2345	84/98 84/103
SB 154	78/111 78/120
SB 1571	78/114 78/120
SB 2212	78/116 78/120
LEOP forms	82/128
Lonergan decision, legislative response	81/85 81/97 81/117
Machinery and equipment valuation	79/59 79/143
Mineral properties	79/196
Miscellaneous questions	78/190

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
<u>Proposition 13 (Contd.)</u>	
Miscellaneous topics	78/147
Mobilehome park, interests in tenant-owned	86/52
<u>New construction</u>	
Building permits	82/133
Questionnaire	81/02
New construction	78/145 78/188 79/204 80/77 80/182 81/95 83/62
New construction, self-declaration of Seismic Safety Exclusion	82/120 84/97
Soundproofing homes near airports	85/113
Nursery stock	78/138
Oil and gas producing property	80/20 81/15 81/92 81/138 82/14
Petroleum property assessment	80/9
Possessory interest valuation procedures	78/169
Preliminary change in ownership report form	85/37 85/50 85/131 86/46
Property subject to lease	78/137 79/34
Questions and answers	78/134 79/180
Quick Reference chart, change in ownership	83/39
Relocated improvements	80/26
Removal of property	86/09

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
<u>Proposition 13 (Contd.)</u>	
Solar energy system	81/94
Supreme Court ruling on constitutionality	78/175
Unsecured roll assessment (Lonergan)	81/85 81/97 81/117
Valuation of Nursery stock	78/138
Valuation of open-space property	78/171
Valuation of orchards and vineyards	78/128
Valuation of taxable government-owned property	78/150 78/223 79/40
Value changes	79/39
Workshop	79/162 80/179
Public retirement systems, property acquired by	83/03
Public utility assessment calendar	81/155 82/140 83/51 83/120 84/08 85/06 85/51 85/62
Publicly owned lands, assessment factors	79/22 80/3 81/31 82/32 83/32 84/28 85/14 86/23
Publicly owned lands, taxable	78/150 78/223 79/40 79/41 79/151 80/03 81/31 82/32 83/32 84/28 85/14 86/44

-R-

Ratio, assessment	79/215 81/26
-------------------	--------------

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
Reapportioned equalization districts	83/66
Refund claims, statute of limitations extension	80/90
Reilly Retirement	82/94
Religious exemption	81/125
Relocation, offices	83/61
Report to assessors to State Lands Commission	82/133
Residential possessory interests, postponement and entry on the secured roll	78/4 78/189
Retirement, Reilly	82/94
Retirement systems, public, property acquired by	83/03
Returnable containers	83/59
Revenue distribution	79/158
Roll completion extension	79/106
Roll correction	83/14
-S-	
Safe harbor leases	84/07
Salary survey	79/152 79/202 80/118 80/164 81/102 81/163 82/123 83/15 84/17 85/02 86/35
Sale for taxes, appraisal of property prior to	80/8
Sale and leaseback transactions	85/128
Sales tax exclusion, equipment leased to federal government	78/32 79/16 82/112

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
Scientology, church of, request for information	80/128		
Secured roll entry of residential possessory interests	78/189	78/195	
Seismic Safety Exclusion from new construction	84/97		
Senate Bill 1, effects on assessors	78/42		
Senior citizens, property tax postponement	81/104		
Senior citizens, retain base year value	86/92		
Signature on property statements	84/60		
Situs, linen supply	79/75		
Social security number confidentiality	80/85		
Solar energy systems	80/182	81/10	81/71
	81/94		
Soundproofing homes near airports	85/113		
<u>Special Topic Survey</u>			
Assessment Appeals	86/27		
Assessment of Mobilehomes	85/82		
Assessment of Possessory Interests	85/124		
Audit Program	86/54		
Change in Ownership	84/94		
Confidentiality of Assessors' Records	86/71		
Staff assignments	78/113	79/82	
Standard form list	78/10	80/5	81/30
	82/17	84/09	85/16
	86/02		
State assessees, assessment calendar	81/155	82/140	83/51
	83/120	85/6	85/133

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
State Highway Real Property, Possessory Interests In	83/81		
State Lands Commission, Assessors Report to	82/133		
Statistical functions of DIE reassigned	78/8		
Statute of limitations, waiver of	84/61		
Student bookstores, college exemption	80/43		
Subdivision lots, valuation of	84/51		
Subpoena power, assessor's	81/20		
Summary of proposed legislation	85/43 85/61 85/119	85/49 85/70	85/53 85/89
Supplemental Assessments	83/82 83/87 83/114 84/18 84/58 84/98 85/24 85/73 86/09 86/36	83/83 83/105 83/128 84/33 84/67 84/103 85/35 85/75 86/12 86/38	83/84 83/111 83/132 84/55 84/68 85/13 85/71 85/126 86/32
Supreme Court ruling on Proposition 13	78/175		
Survivor-curve percent good factors explained, AH 581A	78/11		
Survey			
Assessment practices	85/11 85/63 85/86 85/123	85/29 85/64 85/109 86/43	85/30 85/65 85/118

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>		
-T-			
Table of Contents, Assessors' Handbook	86/16		
Table of sections affected by legislation	82/134 85/117	84/11 86/83	85/03
Tax amnesty program	84/115		
Taxable publicly owned lands	78/150 79/41 81/31 84/28 86/44	78/223 79/151 82/32 85/14	79/40 80/3 83/32 86/23
<u>Taxability</u>			
Fraternal benefit societies	79/198		
Nonprofit hospital services corporations	79/198		
Personal property of insurance companies	79/198		
Personal property of retirement systems	78/34		
Publicly owned lands	82/32	83/32	
Tenant-owned mobilehome park, transfer of	86/52		
<u>Timber</u>			
Advisory Committee appointment	81/67		
Harvest value schedules	78/13 78/198 80/95 81/158 83/69 84/113 85/84 86/88	78/94 79/105 80/171 82/85 83/124 85/69 85/121	78/143 79/209 81/69 82/132 84/57 85/74 86/37

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
<u>Timber (Contd.)</u>	
Preserve zone compatible uses	81/12-2 82/137
Preserve Zone Land Valuation	79/24 81/160
Tax Rate Areas	83/126
Value of timberland	81/1-8 82/137 82/142 85/08 85/23 85/72 85/136 86/97
Yield Tax hearing procedures	78/91
Yield Tax and reserve fund rates	78/184 79/205 80/170 81/135 81/154 81/157 81/164 82/131 82/137 83/06 83/123 84/14 84/111 85/09 85/122 85/135 86/87 86/96
Yield Tax revenue distribution	82/137
Time share ownership valuation	80/97 82/92 82/122 85/17
<u>Training</u>	
Appraisal seminars	81/36
Approval of, guidelines	79/69
Course, training for instructors	82/03
Courses and seminars	85/80 85/104 86/53 86/67
Credit	80/166 81/64
Guidelines for approval of	82/40
Mobilehomes	80/106

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
Report writing for assessor's staffs	78/16
Status of appraisers, reports	79/94 85/125
Workshops	80/179 81/47 83/02 83/84 83/87
Transit development board property exempt	81/120
Transshipment exemption invalid	79/21 79/29 79/168
236 Housing	79/37

-U-

Underreporting	79/135
Unsecured real property, revaluing 1978-79	81/85 81/97
Unsecured roll data	81/70
<u>Unsecured tax bills</u>	78/48 80/71 80/175
Penalty attachment date	80/30
Utility valuation calendar	81/155, 82/140 83/51 83/120 85/6 85/133
Utility Water Company property statement	78/208

-V-

Value notification forms	78/124 80/11 86/05
Valuation of residences subject to CALTRANS agreement	81/74
Valuation of subdivision lots	84/51

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
Valuation of Timeshares	82/92 85/17
<u>Vessels</u>	
Assessment	80/40 80/168
Eligible for 1 percent assessment	79/80 81/162 82/113
One stop tax service	79/117 79/122 79/138 79/159 79/167
Property statement, hearing on form	78/132 80/41 80/162
Reporting Forms	82/70 82/113
Sport fishing	80/40 81/162
<u>Veterans exemption, disabled</u>	
Claim classification	79/102
Form correction	78/224 79/108 79/136 84/99 85/15
Income limit	79/65 79/81 84/55 85/20
Late filing for 1979	79/206
Supplemental assessments	84/55 84/58
Video cassette tapes, assessability	86/60
-W-	
waiver of statute of limitations	84/61
Water company property statement	78/208

ACCUMULATIVE INDEX TO ASSESSORS' LETTERS

<u>TOPIC</u>	<u>LETTER NUMBER</u>
<u>Welfare exemption (see exemption welfare)</u>	79/30 79/195
AH 267	78/27
Rehabilitation affidavit	78/23 78/68 79/14
Wells under construction, valuation of	81/95
Workload and staff production report	81/77 84/19 86/14
Works of Art, exemption	79/199
Workshops	
Exemption	83/02 84/10 85/47
Fixtures	85/27

AO-11-1244A
January 13, 1986