
Public Service

A General Overview

Ad Valorem Division
Oklahoma Tax Commission

Public Service Section

Mike Isbell – Revenue Administrator
Ata Babak – Supervisor

Ata Babak

Telecommunications

Milton Hall

Distribution Pipeline

Fluid Pipeline

Gas Pipeline

Vicki Duncan

Airline

Electric

Railroad

Water

Roslyn Richards

Local and Central Valuation

Locally Assessed - fair cash valuations and assessments are the responsibility of the **County Assessor**

Centrally Assessed - fair cash valuations and assessments are the responsibility of the **State Board of Equalization**

The **Ad Valorem Division** of the Oklahoma Tax Commission is charged with the responsibility of valuing all Railroad, Air Carrier and Public Service Corporation property for the State Board of Equalization

Where do They file?

The jurisdictional status of the property is determined by knowing the scope of operations for the going concern and the property in question, and its relationship to Oklahoma Statutes

Public Service Corporations Definition

as used in the Ad Valorem Tax Code

68 § 2808

...“Public Service Corporation” means all transportation companies, transmission companies, all gas, electric, light, heat and power companies and all water-works and water power companies, and all persons authorized to exercise the right of eminent domain or to use or occupy any right-of-way, street, alley, or public highway, along, over or under the same in a manner not permitted to the general public; ...

Railroad and Air Carrier Definition

as used in the Ad Valorem Tax Code

68 § 2808 - Definitions ...

... “Transportation company” shall not include any railroad or any air carrier. ...

... However, all railroad and air carrier property shall continue to be valued and assessed by the State Board of Equalization for purposes of ad valorem taxation; ...

Centrally Valued Industries

- **Airline**
- **Distribution Pipeline**
- **Electric**
- **Fluid Pipeline**
- **Gas Pipeline**
- **Railroad**
- **Telecommunication**
- **Water**

FILING INFORMATION

- **Return Information**
- **Audited Financial Statements**
- **State & Federal Regulatory Reports**
- **SEC Form 10K**
- **Shareholder Annual Reports**
- **Impairment Studies**

Electric Transmission and Distribution

Transmission and distribution lines are centrally valued.

Rural Electric Cooperative Corporations

Are not Public Service

68 § 1801, 68 § 1803 and 68 § 1806

In-Lieu-of Tax

Water Districts

are not Public Service Corporations

Rural Water, ... Districts Act (See 82 § 1324.2)

A public nonprofit company with governing body of a district being the “Board”. The board of county commissioners and county clerk.

Regional Water Distribution District Act (See 82 § 1266)

- A public company with the governing body of a district being a “**public agency**”.
- Political subdivision of this state
- Agency of the state government or of the United States
- Public Trust of this state (whether municipality, county or State of Oklahoma)
- Political subdivision of another state

Districts are exempt from taxes and assessments

Transmission Broadcasting

**68 § 2808 Definitions -
Certain property to be
assessed by State Board of
Equalization.**

... A.3. "Transmission company", leasing or operating *for hire* any telegraph or telephone line or radio broadcasting system; ...

Radio and Television are not for hire

... B. As used in the Ad Valorem Tax Code, "transmission company" and "public service corporation" *shall not be construed to include* cable television companies

...

Cable Television – specifically exempt per Statute

Unit Value Method Approaches

- **Cost Approach (Net Investment)**
- **Income Approach**
- **Stock and Debt Approach (Market)**
- **Discounted Cash Flow**

Unit Value Methodology

- **Value the Going Concern**
- **Synergistic Value of the Component Parts**
- **Value created by, and resulting from, the combined operation of all its parts as a unit is something that does not exist until that combination is formed**
- **Accepted Methodology of over half of the States in the Union**

Assessment Ratio

Determined by Constitution and Statute

Section X- 8

3. All other property which is assessed by the State Board of Equalization shall be assessed for ad valorem taxation at the percentage of its fair cash value, estimated at the price it would bring at a fair voluntary sale at which it was assessed on January 1, 1996.

22.85% **Public Service Corporations**

11.84% **Railroad and Airline**

**OKLAHOMA TAX COMMISSION – AD VALOREM DIVISION
2008
DISTRIBUTION / COUNTY DETAIL**

COMPANY: WILDCATTER GAS CO.COUNTY : WASHINGTON

AD VALOREM REFERENCE NO.	SCHOOL DISTRICT	NAME OF CITY / TOWNSHIP, FPD OR RURAL	JOINT DISTRICT	PIECES OR QUANTITY	DESCRIPTION OF ASSETS AND PROPERTY DESCRIPTION
74/ 609 / 01 / 0099	I-30	BARTLESVILLE		1	500 BB; TANK 82
74/ 609 / 01 / 0099	I-30	BARTLESVILLE		3.77 MI	3" LINE
74/ 609 / 01 / 0099	I-30	BARTLESVILLE		1	5 HP ELEC. MOTOR
74/ 609 / 01 / 0099	I-30	BARTLESVILLE		1.36	2' LINE
74 / 590 /18 /0000	Ji-6	RURAL	TULSA	1	H-20 ROPER PUMP 53 #533
74 / 590 /18/ 0000	Ji-6	RURAL	TULSA	1	5 HP ELEC. MOTOR 77 #794
74 / 590 /18 /0000	Ji-6	RURAL	TULSA	2	37,500 BBL RIVETED TANKS 43
74 / 590 /18 /0000	Ji-6	RURAL	TULSA	2.53	6" LINE
74 / 606 /01 / 0000	I-4	RURAL		11 MI	24" PIPE
74 / 606 /01 / 0000	I-4	RURAL		6.29	6' LINE
74 / 606 /01 / 0000	I-4	RURAL		1	20 HP ELECTRIC MOTOR
74 /606 /01 / 0395	I-4	COPAN		3 MI	24" PIPE

- NOTE:**
1. LIST IN DETAIL ALL PROPERTY IN THE COUNTY BY ADVRN. INCLUDE CITY / TOWN, FPD OR RURAL, SCHOOL DISTRICT AND AREA VO-TECH DISTRICT. PLEASE SHOW ENOUGH DETAIL TO ENABLE THE ASSESSOR TO IDENTIFY THE PROPERTY.
 2. FOR LAND AND STRUCTURES, INCLUDE LEGAL DESCRIPTION.
 3. FILE TWO COPIES OF THIS FORM (ONE COPY WITH \$ VALUES AND ONE COPY WITHOUT \$ VALUES.) THE COPY WITHOUT \$ VALUES WILL BE SENT TO THE COUNTY. DO NOT ENTER MORE THAN ONE COUNTY PER PAGE AND ALWAYS INCLUDE YOUR COMPANY NAME ON EACH PAGE.

OKLAHOMA TAX COMMISSION - AD VALOREM DIVISION
2008 COUNTY SUMMARY - PUBLIC
(P:\PU\CURRENT\DATABASE\PS00.MDB\PS

AD VALOREM REFERENCE NUMBER	SCHOOL DISTRICT	CITY / TOWN / RFPD NAME OR RURAL	JOINT DISTRICT	VO-TECH	2008 ASSESSED VALUE
-----------------------------------	--------------------	-------------------------------------	-------------------	---------	------------------------

COMPANY: WILDCATTER GAS CO (G000)

AGENT: I M Lucky
P O Box 101
Puddle Creek, OK 70000

COUNTY: WASHINGTON (74)

74/590/18/0000	JI-6	RURAL	TULSA	18	23,297
74/606/01/0000	I-4	RURAL		01	135,616
74/606/01/0000	I-4	COPAN		01	32,219
74/609/01/0099	I-30	BARTLESVILLE		01	11,518

**** TOTAL COUNTY **** **202,650**

**OTC Form
913-D**

**OKLAHOMA TAX COMMISSION
AD VALOREM DIVISION
COUNTY DETAIL**

**TAX YEAR
2009**

COMPANY NAME: Wildcatter Gas Co.

COUNTY NAME: **Washington**

OTC AD VALOREM REFERENCE NUMBER	SCHOOL DISTRICT NAME	COUNTY SCHOOL DISTRICT NUMBER	CITY/TOWN/RFPD NAME OR RURAL	COUNTY JOINT DISTRICT	PIECES AND/OR QUANTITY WITH DESCRIPTION OF ASSETS AND PROPERTY DESCRIPTION
74/609/01/0099	BARTLESVILLE	I-30	BARTLESVILLE		One 500 BB. Tank 82
74/609/01/0099	BARTLESVILLE	I-30	BARTLESVILLE		3.77 miles 3" Line
74/609/01/0099	BARTLESVILLE	I-30	BARTLESVILLE		One 5 HP Electric Motor
74/590/18/0000	COLLINSVILLE	JI-6	RURAL	TULSA	One H-20 Roper Pump 53 #553
74/590/18/0000	COLLINSVILLE	JI-6	RURAL	TULSA	One 5 HP Electric Motor 77 #794
74/590/18/0000	COLLINSVILLE	JI-6	RURAL	TULSA	Two 37,500 BBL Riveted Tanks 43
74/590/18/0000	COLLINSVILLE	JI-6	RURAL	TULSA	2.53 miles 6" Line
74/606/01/0000	COPAN	I-4	RURAL		11 miles, 24" Pipe
74/606/01/0395	COPAN	I-4	COPAN		3 miles, 24" Pipe

NOTE:

1. List in detail all non-exempt property in the county by ad valorem reference number, in numerical order. Include county, school district, career-tech district and city, town, rural or Rural Fire Protection District Numbers.
2. Include legal description for all land and structures. Please show enough detail to enable the Assessor to identify the property.
3. Always include company and county name to each page while restricting input to just one county per page.
4. This page will be forwarded to the above identified county.

OKLAHOMA TAX COMMISSION - AD VALOREM DIVISION
2009 COUNTY SUMMARY - PUBLIC
(P:\PU\CURRENT\DATABASE\PS00.MDB\PS

AD VALOREM REFERENCE NUMBER	SCHOOL DISTRICT	CITY / TOWN / RFPD NAME OR RURAL	JOINT DISTRICT	VO-TECH	2009 ASSESSED VALUE
-----------------------------------	--------------------	-------------------------------------	-------------------	---------	------------------------

COMPANY: WILDCATTER GAS CO (G000)

AGENT: I M Lucky
P O Box 1001
Puddle Creek, OK 70000

COUNTY: WASHINGTON (74)

74/590/18/0000	JI-6	RURAL	TULSA	18	23,297
74/606/10/0000	I-4	RURAL		01	118,136
74/606/10/0000	I-4	COPAN		01	32,219
74/609/01/0099	I-30	BARTLESVILLE		01	9,795

**** TOTAL COUNTY ****

183,447

**OKLAHOMA TAX COMMISSION – AD VALOREM DIVISION
2008
DISTRIBUTION / COUNTY DETAIL**

COMPANY: WILDCATTER GAS CO.

COUNTY : WASHINGTON

AD VALOREM REFERENCE NO.	SCHOOL DISTRICT	NAME OF CITY / TOWNSHIP, FPD OR RURAL	JOINT DISTRICT	PIECES OR QUANTITY	DESCRIPTION OF ASSETS AND PROPERTY DESCRIPTION
74/ 609 / 01 / 0099	I-30	BARTLESVILLE		1	500 BB; TANK 82
74/ 609 / 01 / 0099	I-30	BARTLESVILLE		3.77 MI	3" LINE
74/ 609 / 01 / 0099	I-30	BARTLESVILLE		1	5 HP ELEC. MOTOR
74/ 609 / 01 / 0099	I-30	BARTLESVILLE		1.36	2" LINE
74 / 590 /18 /0000	Jl-6	RURAL	TULSA	1	H-20 ROPER PUMP 53 #533
74 / 590 /18/ 0000	Ji-6	RURAL	TULSA	1	5 HP ELEC. MOTOR 77 #794
74 / 590 /18 /0000	Jl-6	RURAL	TULSA	2	37,500 BBL RIVETED TANKS 43
74 / 590 /18 /0000	Jl-6	RURAL	TULSA	2.53	6" LINE
74 / 606 /01 / 0000	I-4	RURAL		11 MI	24" PIPE
74 / 606 /01 / 0000	I-4	RURAL		6.29	6" LINE
74 / 606 /01 / 0000	I-4	RURAL		1	20 HP ELECTRIC MOTOR
74 /606 /01 / 0395	I-4	COPAN		3 MI	24" PIPE

- NOTE:**
1. LIST IN DETAIL ALL PROPERTY IN THE COUNTY BY ADVRN. INCLUDE CITY / TOWN, FPD OR RURAL, SCHOOL DISTRICT AND AREA VO-TECH DISTRICT. PLEASE SHOW ENOUGH DETAIL TO ENABLE THE ASSESSOR TO IDENTIFY THE PROPERTY.
 2. FOR LAND AND STRUCTURES, INCLUDE LEGAL DESCRIPTION.
 3. FILE TWO COPIES OF THIS FORM (**ONE COPY WITH \$ VALUES AND ONE COPY WITHOUT \$ VALUES.**) THE COPY WITHOUT \$ VALUES WILL BE SENT TO THE COUNTY. DO NOT ENTER MORE THAN ONE COUNTY PER PAGE AND ALWAYS INCLUDE YOUR COMPANY NAME ON EACH PAGE.

Oklahoma Tax Commission - Ad Valorem Division

Washington County 2009 Public Service Review

Wildcatter Gas Co (G777)

Reference number 74/609/01/0099, 1.36 miles 2" line sold to Looney Pipeline, files locally

Reference number 74/606/01/0000, 6.29 miles 6" line and 12 HP Electric Motor sold to ACME for salvage.

The End

Public Service

A General Overview

Ad Valorem Division

Oklahoma Tax Commission