

The mission of the Ad Valorem Division of the Oklahoma Tax Commission is to promote an ad valorem property tax system which is fair and equitable to all taxpayers by implementing standard valuation methodology, tax law conformity, and assessment administration compliance.

Oklahoma Ad Valorem

FORUM

Director's Notes:

It's April again and we're about to begin our public service valuation season here at the Ad Valorem Division. It's always a busy time of year, and we're looking forward to it. We've completed our Capitalization Rate Study for 2008 with a new look, and it's out on our web site for comment. It was a difficult project, but Mike Isbell and the public service staff did a great job on the effort. We're meeting with the Oklahoma Association of Tax Representatives, the group that works primarily with the centrally assessed properties, in early May.

All county assessors that I know have visited local civic groups many times, but I had a unique breakfast this week: The Early Bird Tax Breakfast group at 6:30 a.m. at the Cattlemen's Restaurant. That's pretty early for anyone, especially on April 16, the night after all these guys and ladies had been up late meeting the April 15 deadline. They had some great questions about property tax, and I was impressed that they were so informed and vocal about SQ 676 which set up the 5 percent cap. They understood completely both the pros and cons of a cap, problem of fairness, and the importance of keeping all property values current. I was introduced by a lawyer who went to Harvard Law School, so I had great opportunity to remind him that I too went to Harvard. (Only difference was that I was there for a one-day seminar, and I wasn't actually on campus, just across the street.)

We're getting ready for our district meetings this year. As you may recall, a couple of years ago, the County Assessors Association went from five districts to four districts. In discussion with the officers of the County Assessors Association, we decided to move up the first meeting early so that the district meetings wouldn't conflict with the last week or so of the legislative session. Todd Mathes says that will cut down on a lot of stress.

I always enjoy traveling the state in May. The Ad Valorem Division staff looks forward to our county visits. It's been said many times before, but Oklahoma is an amazing state. The contrasts between parts of the state—the landscape, history, and differences between the counties—are really interesting. It's a great experience. This year we're going from Grant County to McCurtain County and from Caddo County to Payne County. That's a great cross-section of the state.

- April 25: S.E. District (McCurtain County)
- May 2: S.W. District (Caddo County)
- May 9: N.W. District (Grant County)
- May 16: N.E. District (Payne County)

As I said last month, we've had some great discussions with the County Assessors Association officers, and we'll cover some of that at our district meetings coming late in April and in May. We also plan to meet

[Continued on page 2...](#)

Continued from page 1 “Director’s Letter”...

with the County Assessors Association officers to plan the Annual Conference this year. If you have any input, please let us know. We’ve looked at the comments from last year, and we’re already putting a draft agenda together.

We’re glad to report some good progress in several counties who’ve done some in-depth edit programs on their data. That’s the key to good CAMA values, and it has to be done to get ready to roll values. If you haven’t done some intense data edits lately, talk with your Assessment and Equalization Analyst in your county. It pays lots of dividends.

As we enter the home stretch toward the June State Board of Equalization (SBOE) meeting, thanks in advance to everyone in the counties for all their hard work this year. The county assessor’s job is a tough one, but it’s important to the taxpayers and those who receive ad valorem revenues to do it well, professionally, and fairly.

Jeff Spelman, CAE

P.S. “No farmer ever plowed a field by turning it over in his mind.” Stanley T. Cimarron, ad valorem philosopher. Quote borrowed from George E. Woodbury.

April “4C” Meeting Summary

The County Computer Coordination Committee met on April 8 in the Ad Valorem Division conference room for its monthly meeting.

The committee made note that if legislation passes which changes the assessment percentage increase from 5% to 3%, some software programming modifications will be needed.

The property record card is now available to all counties. Printing of the card may vary depending on the type of printer used. Ink jet printers are doing well, while the laser jet is leaving off a line. Steps are being taken to correct the problem which may be a margin issue. Favorable comments were that the new card has footages which are easily read, and it is easy to e-mail.

An update is available for AA which corrects sales going from AA to CAMA. When sales are exported to CAMA, the count now matches. The square foot issue is fine. Data is analyzed for duplicates and is cleaned up. About a dozen counties have the update so far.

A question was raised about state agricultural land reimbursements and if a code can be added to track it. Since it is an in-lieu tax, it is not part of the certified value. The AA side does not accept exempt property. The best way to handle it for now is through a use code to identify the ag land. It would be an involved process to create another code to identify in-lieu property.

It is important that everyone is checking battery back-ups to be sure they are working. A message about how to accomplish this will be included in the April issue of the Ad Valorem Forum. (Note: See page 6 of this issue.)

A meeting was held with the Deans of Oklahoma State University regarding the move of the AA program to CLGT. As it stands now, the deans are okay with the idea, but OSU’s human resources department has some issues to resolve.

The tax exempt manufacturing program reimbursements will again be done on the installment plan. Hopefully the last payment will be received in January 2009 for the 2007 reimbursement.

There is a bill to move wind farms to local assessment. The property will have to be extracted from the unit which is centrally valued. Some may also qualify for the tax exempt manufacturing program.

The public utility capitalization rate session was held in the Ad Valorem Division with participants bringing forth information for consideration. The study will be on the web page by April 14.

The next 4C meeting will be held on May 6, 2008 in the Ad Valorem Division at 10:00 a.m.

Great NEWS! The Farm Services Administration is going to fly the entire state this summer. The flight will result in 1-meter pixel size aerial photos. This will match the clarity of the 2003 aerial photos. Like the 2003's, the 2008's will be "leaf-on", but you can never complain about free aerial photography. These photos will be on the 2009 mapping support DVD's.

More good NEWS! The US Census Bureau has finally released the centerlined 2007 TIGER road shapefiles. These road lines are much more accurate than the previous TIGER roads we have been giving you each year. Plus, these roads should have a lot more of the E911 addressing for the counties with rural 911 addressing done. Unfortunately, only about 1/2 the state is done. I would like to say they will be on the 2008 DVD's, but I still have to get permission from our IT folks to download them. So, look for these roads on the 2009 mapping support DVD's as well!

Counties with Accurate Road Placement

Map created by the Ad Valorem Division of OTC, April 1, 2008
 Jeff Spelman, CAE, Director - Phone (405) 319-8200

Remember: Again, usually, the only thing holding us back is ourselves.

Receive the "Forum" by Email:

To receive the "Ad Valorem Forum" by email, please forward your email address to Cyndi Heath at cheath@tax.ok.gov.

INTERNATIONAL ASSOCIATION
OF ASSESSING OFFICERS

The mission of IAAO is to promote innovation and excellence in property appraisal, property tax policy and administration through professional development, education, research, and technical assistance.

INTERNATIONAL ASSOCIATION
OF ASSESSING OFFICERS

IAAO Course 201

Appraisal of Land

The Oklahoma Chapter of IAAO will be sponsoring another IAAO course this summer. IAAO Course 201, Appraisal of Land, will be taught July 14-18, 2008 in Tulsa.

We are very pleased to have Marion Johnson agreeing to teach this course. He is the immediate past president of IAAO and has taught several courses for us previously. He is a great instructor and everyone seems to enjoy his classes. We are fortunate to have him and believe this course will be beneficial to you.

Detailed information will be forthcoming in the near future.

Gary Snyder, Oklahoma Chapter President

“Good Thing You’re In Oklahoma”

Campaign Promotes Oklahoma’s Housing Market

The Oklahoma Association of REALTORS® announced in February, 2008 a statewide initiative presenting the facts about home ownership in Oklahoma and the value of real estate as a long-term investment.

Tammy McCullar, OAR president, said the “Good Thing You’re in Oklahoma” campaign in response to some of the national media reports about the U.S. housing market.

“Real estate is local,” said McCullar, “and Oklahomans are not buying or selling their homes in a national housing market. Our ‘Good Thing You’re in Oklahoma’ campaign is designed to present the facts about the Oklahoma housing market, which remains an affordable, stable and secure source of value as a long-term investment.”

OAR announced that home values in Oklahoma had increased by 4.2 percent in 2007. This was the seventh consecutive year since 2000 that the average sale price of an existing home in Oklahoma had increased on a year-to-year basis.

By comparison, the National Association of REALTORS® reported a decline of 1.4 percent in national home value at the end of 2007. Since 2000, home values in Oklahoma have increased an average of 4.88 percent per year, which has resulted in growth of almost 40 percent in home values over the past seven years.

“As exciting as turning a quick profit may be to some investor, we’re convinced that slow and steady wins the race every time when it comes to the security and stability of real estate investment as evidenced by Oklahoma’s numbers,” said McCullar. “Our ‘Good Thing You’re in Oklahoma’ campaign will be a vehicle for the Association and its members to lay out the facts that real estate is local and that our real estate market in Oklahoma is vibrant and strong.”

Ad Valorem Division Employee Receives Designation

The Ad Valorem Division is pleased to announce that Troy Frazier (pictured to the right) has successfully completed all requirements and has received the designation of Certified Mapping Specialist. The curriculum completed is under the jurisdiction of the International Association of Assessing Officers, an organization recognized in Oklahoma Statutes as a source of training and education in the field of property valuation and assessment.

To receive the designation, an IAAO member must successfully accomplish a rigorous curriculum which includes passing four IAAO mapping courses, an eight-hour case study on cadastral mapping, a four-hour master examination and have a minimum of three years mapping experience.

During his college days at OSU, Troy was in a work-study program in the Geography Department and later was assistance editor and produced most of the maps for the Atlas of Oklahoma. As the Noble County mapper, he mapped the entire county in less than a year. The county sold its first MIMS maps produced on the back of green-bar paper to an agent of Warner Brothers looking for sites for the movie "Twister". Troy also has mapped in Logan and Garfield Counties.

His interest in mapping increased while taking classes conducted by the OTC Ad Valorem Division and the Assessors Accreditation Program.

For over 7 years Troy has served as head of cadastral mapping in the OTC Ad Valorem Division. He serves as a mapping instructor and works closely with the State GIS Council.

There are 56 Certified Mapping Specialists, and Troy is currently the only one in the State of Oklahoma.

2008 Capitalization Rate Ready for Review

The 2008 Ad Valorem Division Capitalization Rate Study has been posted on the OTC web as promised.

Comments on the study should be made in writing or by email. All comments must be received by April 24, 2008. Comments received after that date will be considered in the 2009 Capitalization Rate Study.

All comments should be addressed to:

Mike Isbell
Public Service Administrator
Oklahoma Tax Commission - Ad Valorem Division
Post Office Box 269060
Oklahoma City, OK 73126-9060
or: misbell@tax.ok.gov

The final study will be posted on April 30, 2008.

Focus on Love County

Love County is located near the heart of Oklahoma's Red River Valley and is rich in Indian and frontier heritage. Traders arrived in 1834 and established a trading post near the mouth of the Walnut Bayou on the Red River.

The county was named after Judge Overton Love who came to Indian Territory from Mississippi in 1843 and became a prominent judge of the Chickasaw Indian nation. He was one of the largest landowners in the area.

After the Civil War, two favorite Red River crossing locations for big cattle drives were at old Thackerville and Arnoldville, passing through Marietta and Overbrook toward old Fort Arbuckle.

Marietta, the county seat, was founded in 1887 as a station on the newly completed Santa Fe Railroad. By 1875 Marietta was a thriving little city with native stone and brick buildings along present Main Street. The first native stone building, used originally as a federal courthouse and offices for marshals, is still in use. It now houses the Chickasaw Library and City of Marietta offices.

Still standing today is the ranch home of Bill Washington, a showplace some 3 miles southwest of Marietta. The opulent house was finished inside by skilled artisans brought from Italy.

Oil continues to play a part in the economy of Love County, along with breeding and training of horses as well as and other thriving industries.

Marietta has several recreational areas, Lake Murray is located 10 miles Northeast of the City and Lake Texhoma is located 20 miles East of the City. Falconhead located 11 miles west of the City is home to an 18-hole championship golf course.

Completed in 1910, the Love County Courthouse was the first courthouse constructed in Oklahoma after statehood. It is still in excellent condition.

Love County Demographics

Population: 9,126

Area: 519 square miles

2006 Real Property Assessed Valuation: \$27,659,761

2006 Personal Property Assessed Valuation: \$11,734,776

Computer Maintenance

Check the Battery Backups

You've spent a considerable amount of money buying computers for your office, and certainly you want to protect them and keep them running for as long as possible. It is essential that you check your battery backups periodically as a part of your regular computer maintenance schedule.

A battery backup usually provides two functions, (1) to regulate power in the event of a power surge, and (2) to provide extra power in the event of a power failure or blackout. This extra time is crucial to backup and save data, then properly (and safely) shut down the system until power is restored.

The following maintenance recommendations are provided by Scott Warren with SA&I.

First, make sure every workstation has a battery backup and that the power cord for the workstation and the monitor is plugged into the "battery/surge" outlets on the battery backup.

Testing battery backups for Ethernet switches:

- NOTE: Ethernet switches NOT plugged into a battery backup can cause the most problems.
1. Make sure ALL Ethernet switches are plugged into the "battery/surge" outlet on battery backup.
 2. Close all programs on workstation and turn off workstation.
 3. If the treasurer is using the same server, make sure the treasurer has workstations turned off.
 4. Unplug battery backup from wall outlet.
 5. Wait five seconds.
 6. Make sure all lights on the Ethernet switch stay on.
 7. Plug battery backup power cord into wall outlet.

Testing battery backups for workstations:

1. Close all programs on the workstation.
2. Unplug the battery backup from the wall.
3. Make sure the workstation does NOT turn off.
4. Wait about five seconds and plug the battery backup into the wall outlet.
5. If the workstation stays on, the battery backup is working.

Testing battery backups for File Servers:

- Do this test at end of a business day approximately once a month.
1. Close all programs on workstations and turn off workstations.
 2. If the treasurer is using the same server, make sure the treasurer has workstations turned off.
 3. Make sure file server is plugged into the "battery/surge" outlets on the battery backup.
 4. Unplug battery backup from wall outlet.
 5. Wait five seconds.
 6. Plug battery backup power cord into wall outlet.
 7. File server must still be running or battery backup is bad.

Receive the "Forum" by Email:

To receive the "Ad Valorem Forum" by email, please forward your email address to Cyndi Heath at cheath@tax.ok.gov.