Major Milestones:

Over Four Decades of the State-Local Fiscal Relationship

Proposition

Statute

Budget

AB 8

Established ongoing "bailout" for local governments. State assumed many county health and welfare costs, and increased school aid. Established property tax allocation system. Included a "deflator" to reduce state costs if revenues were insufficient.

1979

State Budgets 1999-2004

Reduced VLF rate and backfilled local losses with

state subventions. Beginning in 2004, state

subventions were replaced with property taxes.

Proposition 4

Placed a limit on certain local and state spending. Requires state to reimburse local entities for mandated costs.

Authorized communities to impose taxes for infrastructure if approved by two-thirds of voters or landowners.

State Budget

Permanently repealed AB 8 deflator and local government personal property tax subvention.

revenues for cities and counties (Guarantee later limited to revenues raised under a 0.65 percent VLF rate.)

1986

1988

Increased state funding for county-operated trial courts, through the establishment of block grants.

Proposition 98

Establishes a minimum state funding guarantee for K-12 schools and community colleges.

1972

1978 Proposition 13

Set property tax rate at 1 percent, cutting local government property taxes by over half. Transferred control over property tax allocation to state. Established acquisition-based assessment system. Requires new local special taxes to be approved by two-thirds of voters.

Used state's budget surplus to provide a one year "bailout" for local governments.

Welfare Reform

1981

Provided counties with more flexibility regarding (1) delivery of welfare-to-work services and (2) participation requirements.

State Budgets, 1981-83

Instead of activating the AB 8 deflator, the state repealed three local subventions

1983

Community Redevelopment Law Reform Act

1984

Narrowed the definition of blight, set time limits for projects, and required mitigation

1993

1991

1990

SB 2557

Allowed counties to charge local entities to recover certain costs related to county jails and tax administration.

1991

Realignment

Major shift of authority from state to counties for

intended to be fiscally neutral and included new

mental health and other programs. Funding changes

Proposition 39

Lowers voter approval from two-thirds to 55 percent for local general obligation bonds for school facilities.

Cap placed on county trial court spending, resulting in future increases in state funding.

Proposition 218

1996

Constrained local authority to raise revenues from taxes, assessments, and fees.

Proposition 172

Established a state half-cent sales tax for support of local public

Education Revenue Augmentation Fund (ERAF) 1992-93 and 1993-94

1992

Annually shifts about one-sixth of statewide property taxes from cities, counties, and special districts to schools. Reduces state education costs by an equal amount. (Additional property tax shifts in 2004-05 and 2005-06.)

Realignment

Major transfer from state to local governments of (1) authority for criminal justice programs and (2) funding responsibility for other programs. Local costs offset by a shift of state sales tax and VLF revenues.

ABX126

sales and VLF taxes.

Guarantees county and city 2011 realignment funding. Authorizes them to disregard state laws that increase their net costs for 2011 realignment

Proposition 30

program costs.

Major reduction to Legislature's authority over the property tax and local sales tax. Expanded the state's requirement to pay for mandates.

Proposition 63

Imposed additional 1 percent tax on personal income above \$1 million to expand county mental health programs.

State Budget

Shifted redevelopment revenues and borrowed local property taxes to reduce state costs by almost \$4 billion.

Proposition 22

Reduces the state's authority to use or redirect state fuel tax or local property tax revenues.

"tax" to include payments previously considered to be state and local fees and charges.

Proposition 26

Dissolved redevelopment agencies.

2004

2009

2010

2011

2012

Contact-Brian Uhler-(916) 319-8328

2000

Proposition 57

Pledged one-quarter cent of the

local sales tax as repayment for

a state deficit-financing bond.

Local losses replaced with

property taxes.

Major Mil

Over Four Decades of the Stat

Limited local government authority to raise property taxes. Guaranteed state support for a base funding level for school districts. Requires the state to reimburse local governments for new state-mandated programs.

AB 8

Established ongoing "bailout" for local governments. State assumed many county health and welfare costs, and increased school aid. Established property tax allocation system. Included a "deflator" to reduce state costs if revenues were insufficient.

Proposition 4

Placed a limit on certain local and state spending. Requires state to reimburse local entities for mandated costs.

Authorized communities to impose taxes for infrastruc if approved by two-thirds of voters or landowners.

1972

1978 Proposition 13

Set property tax rate at 1 percent, cutting local government property taxes by over half. Transferred control over property tax allocation to state. Established acquisition-based assessment system. Requires new local special taxes to be approved by two-thirds of voters.

Used state's budget surplus to provide a one year "bailout" for local governments.

1981

State E

Instead of activating state repealed three I

State Budgets 1999-2004

Reduced VLF rate and backfilled local losses with state subventions. Beginning in 2004, state subventions were replaced with property taxes.

Welfare Reform

Provided counties with more flexibility regarding (1) delivery of welfare-to-work services and (2) participation requirements.

Proposition 39

Lowers voter approval from two-thirds to 55 percent for local general obligation bonds for school facilities.

1999

Cap placed on county trial court spending, resulting in future increases in state funding.

1997

Propositi 218

1996

Constrained local authority to from taxes, assessments, and f

2000

Proposition 57

Pledged one-quarter cent of the local sales tax as repayment for a state deficit-financing bond. Local losses replaced with property taxes.

Proposition 63

Imposed additional 1 percent tax on personal income above \$1 million to expand county mental health programs.

State Budget

Shifted redevelopment revenues and borrowed local property taxes to reduce state costs by almost \$4 billion.

Proposi

Reduces the state's use or redirect state local property tax re

Legislature's authority over the property tax and local sales tax. Expanded the state's requirement to pay for mandates.

2004

2009

