

You pay fees and taxes to government but . . . How much goes to cities? How do they spend it?

A look at California city finance
from the view of the taxpayer

For more information contact:
Michael Coleman
coleman@cal.net
Rev 4/2006
www.CaliforniaCityFinance.com

1

Cities . . .

- ▼ are general purpose local governments
- ▼ provide essential frontline municipal services tailored to meet the unique needs of the communities they serve
- ▼ are funded mostly by locally enacted revenues
- ▼ provide land use planning and control

2

Counties . . .

▼ Hybrid local/state

- state/federal social service & health programs
 - Aid to families (CalWORKS), food stamps, foster care, In-Home Support Services

- countywide local services
 - jails, courts, elections, indigent aid, property tax collection

- “city” services to unincorporated areas
- ▼ More mandates, less discretionary \$, more vulnerable to state budgetary action

3

Special Districts . . .

- ▼ some “dependent”
 - ✓ some “independent”

- ▼ some are enterprise (water, irrigation, sanitation) - some are not (parks & rec, mosquito abatement, fire)

- ▼ where they provide services instead of city or county, they may get a cut of the property tax

- ▼ **redevelopment agencies** are dependent special districts

4

Property Tax: How much goes to your city?

5 [Source:](#) Coleman Advisory Services computations from Board of Equalization and State Controller data.

Sales Tax:

For each taxable dollar you spend, you pay sales tax to

SOURCE: Calif State Board of Equalization

6

Vehicle License & Registration Fees Where do they go?

7 *0.65% Vehicle License Fee or "car tax" in lieu of local property tax.
 Source: Coleman Advisory Services calculations from Calif Dept of Finance and DMV data.

State General Revenues including State Income Tax, State Sales & Use Tax: How much goes to your city?

8 **\$90 Billion State General Fund**
 Source: Coleman Advisory Services calculations from Calif State Budget.

Federal Income Tax: How much goes to your city?

SOURCE: Federal Budget, Center on Policy Priorities, Coleman Advisory Services

9

California City Spending

Source: State Controller. Excludes San Francisco

10

California City Revenues

11 [Source: Coleman Advisory Services, State Controller.](#)
FY01-02 data adjusted for 2004 VLF - Prop Tax swap.

Discretionary Revenues and Spending Typical Full Service City

12 [Source: Coleman Advisory Services Calculations from State Controller reports](#)

The Value of City Services

- ▼ The average city resident pays \$59.25/month for city **services** (not including fee-funded public utilities such as water, sewer, flood control and garbage collection provided by many cities)
- ▼ \$59.25 pays for one of these:
 - One month of cable TV service
 - Two or three hardback books
 - One month at the gym
 - Three compact disks
 - Dinner for two
 - Movie and snacks for a family of four
- ▼ Or... \$59.25 pays for all of these:
 - 24 hour police and fire protection
 - Well-groomed parks and trees
 - Safety lighting for streets
 - Community events
 - Community economic development
 - Paved and maintained city streets
 - Community library system
 - A well-planned, zoned community
 - Professional management of a citizen's tax investment in the community

13

