Property Taxes

TABLE 17B – PRIVATE (RAIL) CAR TAX ASSESSMENTS, TAX RATES, AND TAX LEVIES, 1938-40 TO 2000-01

Fiscal year
Average number

of cars
Assessed valuea

(In thousands)
Average assessed

value per cara
Tax rate per $100 assessed valueb
Amount of taxc

(In thousands)

1
2
3
4
5
6

2000-01

25,665
$595,471

$23,202
1.064
$6,336

1999-00

27,168
626,629

23,065
1.065
6,674

1998-99

24,707
595,587

24,106
1.063
6,331

1997-98

24,268
584,153

24,071
1.058
6,180

1996-97

23,834
583,191

24,469
1.058
6,170

1995-96

22,472
489,453

21,781
1.055
5,164

1994-95

22,532
583,598

25,901
1.054
6,151

1993-94

21,206
508,150

23,963
1.056
5,366

1992-93

21,971
513,828

23,387
1.054
5,416

1991-92

22,172
492,304

22,204
1.056
5,199

1990-91

22,290
467,257

20,963
1.060
4,953

1989-90

22,190
371,014

16,720
1.063
3,944

1988-89

21,178
328,270

15,501
1.069
3,509

1987-88

19,521
410,765

21,042
1.074
4,412

1986-87

20,990
439,754

20,951
1.086
4,776

1985-86

21,159
407,506

19,259
1.102
4,491

1984-85

21,526
515,750

23,959
1.115
5,751

1983-84

22,596
554,614

24,545
1.119
6,206

1982-83

18,688
581,697

31,127
1.13
6,573

1981-82

16,142
528,235

32,724
1.14
6,022

1980-81

16,143
109,696

6,795
4.62
5,068

1979-80

14,514
90,701

6,249
4.70
4,263

1978-79

17,483
87,393

4,999
4.85
4,239

1977-78

18,388
78,154

4,213
11.19
8,754

1976-77

18,962
78,660

4,148
11.33
8,915

1975-76

18,003
75,652

4,202
11.24
8,505

1974-75

18,648
71,251

3,801
11.15
7,946

1973-74

17,111
64,101

3,681
11.44
7,334

1972-73

15,157
50,255

3,316
11.43
5,701

1971-72

14,977
44,196

2,951
10.85
4,552

1970-71

15,091
41,766

2,768
9.93
4,148

1969-70

15,088
39,809

2,638
9.39
3,739

1968-69

14,756
43,421

2,943
8.90
3,865

1967-68

14,559
37,627

2,584
7.79
2,931

1966-67

13,872
32,986

2,378
7.51
2,477

1965-66

14,436
30,243

2,095
7.29
2,205

1964-65

14,534
28,855

1,985
6.99
2,017

1963-64

14,562
26,679

1,832
6.92
1,846

1962-63

15,639
26,506

1,695
6.82
1,808

1961-62

16,182
26,807

1,657
6.54
1,753

1960-61

16,055
25,894

1,613
6.44
1,668

1959-60

15,953
25,848

1,620
6.24
1,613

1958-59

16,867
30,573

1,813
5.60
1,712

1957-58

17,108
29,826

1,743
5.33
1,590

1956-57

17,168
27,435

1,598
5.19
1,424

1955-56

17,644
26,136

1,481
5.09
1,330

1954-55

17,993
26,534

1,475
4.90
1,301

1953-54

17,092
25,378

1,485
4.81
1,222

1952-53

16,051
23,524

1,466
4.79
1,127

1951-52

16,511
21,974

1,331
4.95
1,089

1950-51

17,068
19,186

1,124
4.64
891

1945-50

16,382
17,426
d
1,064
3.99
3,510

1940-45

13,259
12,630
d
953
3.63
2,286

1938-40

13,734
11,579
d
843
3.66
848
e

a.
Includes materials and supplies held, stored, or used in the State for the purpose of repairing, improving, servicing, or operating the cars. Escape assessments for prior years are not included in the computation of the average assessed value per car. Beginning in 1988-89, assessed values have been set at percentages ranging from 68 percent to 87.75 percent of market value.

b.
Based on the statewide average tax rate for the preceding year. The ratio of assessed value to taxable value was changed to 100 percent (from 25 percent) beginning with the lien date for 1981-82 and the tax rate was adjusted downward proportionately.

c.
Includes interest, penalties and escape assessments from prior years.

d.
Average total assessed value for the period.

e.
The private car tax was first imposed in 1938. Prior to 1938, private railroad cars were subject to local taxation and were assessed in the same manner as utility property.

