HOME IMPROVEMENT EXEMPTION APPLICATION FOR A SINGLE FAMILY DWELLING (RCW 84.36.400)

To avoid processing delays, please make sure to fill out this form completely and return to our office BEFORE your project is finished. Applications received AFTER the completion of a project will be denied.

Property Parcel Number: Onstruction Property Address: Is this residence a mobile home? YES NO IF a mobile home, do you also own the land? YES Estimate Cost of Construction: Estimate Date of Completion: Building Permit Issued By King County OR by the City of Please provide a description of the improvement you will be constructing: Thereby certify that the foregoing information is true and complete to the best of my knowledge. If further certify that I have not applied for and have not been granted a Home Improvement Exemption of	
Property Parcel Number: onstruction Property Address: s this residence a mobile home? YES NO IF a mobile home, do you also own the land? YES Estimate Cost of Construction: Estimate Date of Completion: Building Permit Issued By King County OR by the City of Please provide a description of the improvement you will be constructing: Thereby certify that the foregoing information is true and complete to the best of my knowledge. If urther certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
Property Parcel Number: Construction Property Address: Is this residence a mobile home? YES NO IF a mobile home, do you also own the land? YES Estimate Cost of Construction: Estimate Date of Completion: Building Permit Issued By King County OR by the City of Please provide a description of the improvement you will be constructing: I hereby certify that the foregoing information is true and complete to the best of my knowledge. I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
Property Parcel Number: Construction Property Address: Is this residence a mobile home? YES NO IF a mobile home, do you also own the land? YES Estimate Cost of Construction: Estimate Date of Completion: Building Permit Issued By King County OR by the City of Please provide a description of the improvement you will be constructing: I hereby certify that the foregoing information is true and complete to the best of my knowledge. I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
Property Parcel Number: onstruction Property Address: Is this residence a mobile home? YES NO IF a mobile home, do you also own the land? YES Estimate Cost of Construction: Estimate Date of Completion: Building Permit Issued By King County OR by the City of Please provide a description of the improvement you will be constructing: I hereby certify that the foregoing information is true and complete to the best of my knowledge. If urther certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
Is this residence a mobile home? YES NO IF a mobile home, do you also own the land? YES Estimate Cost of Construction: Estimate Date of Completion: Building Permit Issued By King County OR by the City of Please provide a description of the improvement you will be constructing: I hereby certify that the foregoing information is true and complete to the best of my knowledge. I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
Is this residence a mobile home? YES NO IF a mobile home, do you also own the land? YES Estimate Cost of Construction: Estimate Date of Completion: Building Permit Issued By King County OR by the City of Please provide a description of the improvement you will be constructing: I hereby certify that the foregoing information is true and complete to the best of my knowledge. I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
Is this residence a mobile home? YES NO IF a mobile home, do you also own the land? YES Estimate Cost of Construction: Estimate Date of Completion: Building Permit Issued By King County OR by the City of Please provide a description of the improvement you will be constructing: I hereby certify that the foregoing information is true and complete to the best of my knowledge. I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
Estimate Cost of Construction: Building Permit Issued By King County OR by the City of Please provide a description of the improvement you will be constructing: I hereby certify that the foregoing information is true and complete to the best of my knowledge. I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
Estimate Cost of Construction: Building Permit Issued By King County OR by the City of Please provide a description of the improvement you will be constructing: I hereby certify that the foregoing information is true and complete to the best of my knowledge. I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
Building Permit Issued By King County OR by the City of Please provide a description of the improvement you will be constructing: I hereby certify that the foregoing information is true and complete to the best of my knowledge. I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	NO
Building Permit Issued By King County OR by the City of Please provide a description of the improvement you will be constructing: I hereby certify that the foregoing information is true and complete to the best of my knowledge. I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
Please provide a description of the improvement you will be constructing: I hereby certify that the foregoing information is true and complete to the best of my knowledge. I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
Please provide a description of the improvement you will be constructing: I hereby certify that the foregoing information is true and complete to the best of my knowledge. I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
I hereby certify that the foregoing information is true and complete to the best of my knowledge. I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
I hereby certify that the foregoing information is true and complete to the best of my knowledge. I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
I further certify that I have not applied for and have not been granted a Home Improvement Exemption of property within the last five (5) years.	
property within the last five (5) years.	
_X	n this
Owner's Signature	
FOR DEPARTMENT USE ONLY:	0
Reviewed By: HI Exemption#	
Qualifies: YES NO Years Qualified:	
Notes:	

INSTRUCTIONS

The application for a home improvement exemption must be filed with the Department of Assessments <u>BEFORE</u> completion of construction of the remodel or addition.

To locate information regarding your property, you can check your property tax bill or visit our website at:

www.kingcounty.gov/assessor.

Click on the large box marked eReal Property Search.

Click on the acknowledgments and agreements

Enter your Parcel Number and hit search OR Enter your Address and hit search

The Home Improvement Exemption:

- 1. Applies to existing SINGLE FAMILY DWELLING which means a detached dwelling unit <u>and/or</u> an accessory dwelling unit, whether attached to or within the sing/e-family dwelling or as a detached unit on the same real property (No new construction unless attached).
- 2. If approved, the exemption will provide property tax relieffor three {3} years. Applications received by July 31 st will commence with the following tax year. Applications received after July 31 st will commence with the second future tax year.

Examples: Applications received by 7/31/2023, if approved, will provide tax relief for 2024, 2025 and 2026. Applications received on 8/1/2023 or later, if approved, will provide tax relief for 2025, 2026 and 2027.

3 May be used for remodels or additions, which are normally associated with single family homes and/or attached or detached accessory dwelling units.

The addition of a carport, garage or deck would be considered. According to state law, the work:

Must add value to the structure - our appraisal staff will make this determination.

May not be considered normal maintenance such as painting, new roof, gutters or siding.

May not be an outbuilding such as a shed, barn or pool house and does not include pools or fences.

4. The exemption may not be more than 30% of the PRE-improvement value of the structure. PRE-improvement generally refers to the assessed value the year prior to the start of your construction.

Please mail completed forms to:

King County
Dept. of Assessments
201 South Jackson St., Room 708
Seattle, WA 98104-2384

Only one Home Improvement Exemption is allowed every 5 years. If you are planning a more significant home improvement within 5 years, you may want to wait and apply for the more significant exemption in the future.

For queries or additional information, please contact Customer Service at 206-296-7300 or email Homelmp.DestProp@kingcounty.gov for further assistance.