

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.

“IAAO Zangerle Award Winner:
1997 and 2010”

Oklahoma
Ad Valorem

FORUM

Director’s Notes:

April has been a challenging month this year. The drought weather has really made spring fire danger into an annual problem these last couple of years, and some rain is badly needed. We’ve had a serious tornado in Atoka County and Fred Argo reported some of the damage was an “unbelievable” sight. Our field analysts will work as much as they can to provide Atoka County some assistance. I hope that the rest of spring will be “uneventful” until we get through the last of April and May weather.

Public service valuation season has started at the AdValorem Division. The draft Capitalization Rate Study for 2011 has been posted on the web site following the format we’ve used for the last four years. We had a well attended Capitalization Rate Conference with several companies as well as county assessors in attendance. Mike Isbell and the public service staff did a great job on the effort.

Tulsa will look different this year at the Annual Conference. Planning for the Annual Conference content is underway. As result of the extensive discussion on the valuation process, we’ll re-shape the structure of the Annual Conference this year. We expect to meet with the County Assessors Association and Oklahoma State for some intensive planning of the school. We’re presently considering not having a session at the OSU-Tulsa campus to concentrate on CAMA issues and the first year of the visual inspection progress.

We’re preparing for our May district meetings and expect to have some discussion on the valuation issues that have occurred over the last weeks. It’s a fascinating experience going from LeFlore County to Greer County with Okmulgee and Noble Counties thrown in. If anyone needs a reminder that Oklahoma is a state with an amazing variety of different type “country,” the contrast between the Quartz Mountain area and the green country in LeFlore County is a great example. It’s always been something that I’ve enjoyed in visiting different parts of the state.

Remember this is a required meeting, and under 19 O.S. Section 166 an absence without an excuse is subject to forfeiture of travel allowance for that month. If you cannot attend your district’s meeting, then you can make arrangements to go to another of the district sessions.

Assessors’ District Meeting Dates and Locations:

- May 6 Okmulgee County
- May 13 Greer County
- May 20 LeFlore County
- May 27 Noble County

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

As we enter the home stretch toward the June State Board of Equalization 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. “Treating other people with courtesy and respect doesn’t cost anything, but it can buy a great deal in cooperation and good feeling.” Quote by Anwar Caddo, ad valorem philosopher who made it up by himself.

We just had our first ArcGIS (ArcView) training session for the year at the CLGT computer lab in Stillwater. The next class is scheduled June 21st though 23rd. These classes are basic ArcView editing that include creating parcels and whole subdivisions. If you are interested in attending the next basic ArcView class, contact Lois Strate for registration information at CLGT. Her phone number is (405) 744-6049, and her email address is loisas@okstate.edu.

We will be offering a regional, on-site MIMS training session in Alfalfa County later this spring. If you would like to attend, please give me a call. If you would like to host such MIMS training, please give me a call at (405) 319-8200.

Hopefully by now, everyone has had the opportunity to view their 2010 aerial photos from the Farm Services Administration that were included on the “2011 Mapping Support” DVD’s we mailed out. We still have no idea when the next flight may occur. Starting in 2008, we were put on a supposed three-year cycle for the better quality, 1-meter resolution, color, aerial photos. The FSA had extra money available in 2009 and flew both the 2009 scheduled and 2010 scheduled flights. As a result, we had our second, high quality flight in 2010 instead of the scheduled 2011 flight.

So, the question is, are we scheduled to be flown next in 2012 (2008... 2010... 2012), 2013 (three years after the 2010 flight), or 2014 (three years after our scheduled 2011 flight that was flown in 2010)? No one knows. There is no indication of any activity on the FSA’s Aerial Photo Field Office’s website. This may be a result of the current budget battles in D.C. We will let you know as soon as we find out!

Remember: “Don’t look a gift horse in the mouth. He might lick your whole face!”

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.

Supreme Court Case Ends In Favor of Woods County Assessor

After 10 years, the battle that began originally over \$19,000 ended in the United States Supreme Court in favor of Monica Schmidt, Woods County Assessor.

In 1968 the Oklahoma Legislature passed a law stating specifically that gas in storage was taxable. Companies claimed they did not own the gas but were storing it for others, and eventually challenged not only Oklahoma Statutes but also the U.S. Constitution's control over interstate transportation.

The Oklahoma Supreme Court ruled 8-1 that the protesting company did own the gas, that taxing the gas did not violate the Interstate Commerce clause of the U.S. Constitution, and that the assessed value was reasonable. The petitioner appealed the decision to the U.S. Supreme Court.

The Supreme Court has a Solicitor General who reviews cases to see how it would affect the public. The petitioner argued this decision would affect 42 states, thereby establishing it as having an impact nationwide.

On January 25, 2010, six lawyers including the Solicitor General and a lawyer for the Federal Energy Regulatory Commission (FERC) recommended to the Supreme Court that this case be rejected. The Supreme Court denied the petitioner's appeals. Attorneys for both sides agreed this ruling was the final play, closing 41 cases.

On August 9, the Woods County Treasurer was allowed to release the \$1.3 million held in escrow to the schools and the county. The settlement allowed Beckham County to recover approximately \$3.5 million, and almost \$5 million in Grant County.

Schmidt received notification on April 4, 2011, that the final release was back in the Woods County District Court to be signed.

AAUW Honors Monica Schmidt

The Woman of the Year Award was presented to Monica Schmidt by the Alva Branch of the American Association of University Women. The award was given during the group's annual recognition ceremony held March 24 in the ballroom on the campus of Northwestern Oklahoma State University.

Monica has been the Woods County Tax Assessor for the past 11 years. Her work there has saved taxpayers in Woods County and in many other Oklahoma counties millions of dollars. In addition to her job, she is a mother, a church pianist and a youth counselor among other things.

She is the president of the County Assessors' Association of Oklahoma, a board member of the County Officers and Deputies Association of Oklahoma, and a Legislative Committee member for the County Assessors Association of Oklahoma.

Monica is past president of the Oklahoma Chapter of International Association of Assessing Officers. She has been an Alva Lions of the Year recipient and a Woods County Homemaker of the Year recipient.

Congratulations, Monica!

Gary Snyder Receives IAAO Designation Residential Evaluation Specialist

Gary Snyder completed all requirements to receive the Residential Evaluation Specialist (RES) designation in January 2011. This designation was obtained through the International Association of Assessing Officers.

Candidates for the RES designation must complete rigid requirements:

- Three years experience appraising residential property
- Six IAAO courses specific to real property appraisal and Standards & Ethics
- Write a demonstration appraisal report using all recognized approaches to value
- Pass a 4-hour RES master appraiser examination

Gary served as county assessor in Noble County prior to his current position as a Local Government Specialist at Oklahoma State University where he has been an instructor of 11 years. He has a bachelor's degree in agriculture economics from OSU.

An IAAO member since 2001, he also served on the Executive Board, as state representative, course coordinator and instructor for IAAO. He has served as Past President, Vice-President and Secretary-Treasurer for the Oklahoma Chapter of IAAO.

Describing his designation experience Gary commented, "I take great pride in obtaining the RES designation from IAAO. Meeting the challenge may be the only reward, but the knowledge gained from the experience is countless. Not only is the educational experience valuable in becoming more professional in the assessment business, the involvement in IAAO through education, committee work, conferences, and networking with friends all across this country also is proving valuable in my task at OSU".

"IAAO is a network of people all in the same business, and I have learned to take advantage of the experiences, knowledge, and resources this organization offers to its members. Was working towards the designation difficult? At times, YES. Was it a challenge? YES. But I believe sometimes we all need a good challenge to stay active, motivated, and keep the brain alive. I urge everyone to consider joining the IAAO!"

We extend our congratulations to Gary for this achievement and for his dedicated service to IAAO.

Assessors' District Meeting Dates and Locations

- May 6: N.E. - Lisa Smart, Chair (Okmulgee County)
- May 13: S.W. - Donna Giddens, Chair (Greer County)
- May 20: S.E. - Tim Trent, Chair (LeFlore County)
- May 27: N.W. - Mandy Snyder, Chair (Noble County)

OTC Annual Educational Conference

- August 9 - 12: Marriott Southern Hills Hotel and Conference Center, Tulsa, Oklahoma

Tornado Hits Tushka

Thousands were without power after a tornado roared through the small town of Tushka on Thursday night, April 14.

The twister destroyed a school which served 496 students from kindergarten through high school. Damage was extensive to homes and buildings with roofs ripped from many, including the local Walmart in the Atoka County town.

Emergency Management Officials said early estimates are that 60 homes have been declared a total loss. Two elderly sisters were killed by that tornado and at least 15 others were injured.

4 “C” April Meeting Notes

The new process for sending agricultural exemption applications to the Tax Commission through the Tax Information Bus (TIB) is working successfully, according to the report Gerald Sherrill provided to the 4C committee. After downloading a software application, follow the registration instructions, then “drag & drop” the information into the OTC file. The file name has been changed to consist of 7 zeros followed by the county number including a decimal point. Next, in lower case letters, add “t” for test or “p” for process. (Example for county #33: 00000003.3p) OTC sends a confirmation by e-mail to the assessor’s office.

An update has been created to include the file name change so the ag permit application file will match the name created by the OTC/Taxpayer Assistance Division. This is included in update “3.0.6”. Later there will be a button on Windows so there will be no “drag & drop”. The button will send it automatically.

A draft proposal of written procedures for county assessors electing to transition to a new software vendor was distributed. They are general guidelines to help the assessor determine beforehand what costs could be incurred such as licenses, software, and any outside services other than state agency assistance. Committee members and other interested parties can review and make comments at the next 4C meeting. The guidelines were written for a county choosing to move from a vendor to the state system. Some differences may occur if a county is moving from one private vendor to another.

For counties experiencing difficulties accessing CAMA IQ, a fix is in place to handle that. Available free online is DOSBOX which allows any Windows computer to pretend it is a DOS 5.0 machine. It puts an icon on the screen and allows for full-screen editing. The 32 bit Windows 7 operates well, but problems occur with the 64 bit. The search is on to locate a report writer program that both CAMA and AA can use, which will require one learning process for both systems.

It is recommended that no more 64 bit Windows be purchased due to recent problems. When ordering Windows 7, be sure to request 32 bit.

Carter County is now operating on the state system, and the staff is in training.

Continued on page 6...

Continued from page 5 "4 'C' April Meeting Notes"...

OTC staff is putting a folder on the CAMA drive to facilitate the installation of new personal and CAMA utilities. It will interrupt the use of CAMA in the office for a few days. There is a PRC folder that works on XP and Windows 7 both. If running Office 97, a conflict occurs, but there is a fix for it. If you don't want the overrides, just check the box in Salex. Field cards can be printed with or without the values on them. Files can be printed individually or print one large pdf file.

CCAP is tweaking version 3. Twenty-two counties are on the new version 3.1. Two counties are on 3.0.6. Now there is a 3.0.7 version. Some counties are running slowly, and Malware Bytes found 25 infected viruses which keeps the AA system from locking up. It appears that it is internet-related trash because when it's removed, the system works. Malware Bytes is not an antivirus, just a cleaning tool. Free and pay versions are available, but the pay version finds more viruses.

It was suggested that the delete button not be positioned under the insert button because it is too easy to accidentally click delete instead of insert.

The next meeting is scheduled for Tuesday, May 10 in the Ad Valorem Division office at 10:00 a.m.

Focus on Jackson County

Organized at 1907 statehood, Jackson County was formed from part of Old Greer County. It was named for two notable southerners, President Andrew Jackson and Confederate General Thomas J. "Stonewall" Jackson. Most of the county lies within the Red Bed Plains physiographic region. Approximately the western third of the county is situated in the Gypsum Hills region, while the northeastern corner is in the Wichita Mountains region.

The Spaniards were the first Europeans to pass through the area. In the 1600s and 1700s they traversed a trade route from Santa Fe, NM to the Red River. After the Civil War, cattle drives from Texas to Kansas crossed through western Indian Territory following the Chisholm and Western trails.

The area has been studied by scientists who have identified fifty-nine archaeological sites in Jackson County. In 1933 Dr. J. (Jess) Willis Stovall of the University of Oklahoma discovered Columbian mammoth bones northwest of Eldorado. Spear points found at the site were made of Alibates flint, which may have come from a quarry in the Texas Panhandle. The Winters Site provided spear points and other tools that indicated occupation by Paleo-Indian and later Archaic hunters and gatherers.

Altus was designated as the county seat in 1907. Altus was originally known as Frazer, a small settlement of approximately fifty people located on Bitter Creek. Cowboys often stopped for cold buttermilk at the John McClellan dugout,

Jackson County Courthouse located in Altus, OK

"Crossing The Red" statue located in front of the Jackson County Courthouse, was presented to the citizens of Altus, Jackson County and future generations of Oklahoma on November 16, 1991.

Continued from page 6 "Focus on Jackson County"...

and Frazer became known locally as Buttermilk Station. The Frazer post office was established on February 18, 1886.

On June 4, 1891, a flash flood almost destroyed Frazer. Residents moved two-and-one-half miles east to higher ground, and W. R. Baucum suggested renaming the town Altus, a Latin word meaning "high." From July 10, 1901 to May 14, 1904, Altus was called Leger, the name of a railroad official's father-in-law. At 1907 statehood Altus had 1,927 residents. A spirited campaign arose in 1908 between Olustee and Altus for the county seat. Altus won with 2,077 votes, as opposed to 1,365 votes for Olustee.

Waterways and Indian trails formed the earliest travel routes. In the 1870s Texas cattlemen seeking a shorter route to northern markets drove their herds over the Great Western Trail which passed through Jackson County. Railroads first arrived in 1903. Present day municipal airports are located at Altus and Olustee.

Completed in 1910, the Jackson County Courthouse is listed in the National Register of Historic Places. Leaks in the courthouse dome

caused it to fall into disrepair in the 1930s. Birds flew into the courthouse through the damaged dome and left their droppings on the central stairwell. Times were hard, and the county did not have funds to fix the dome properly. When a roofer suggested the problem could be solved by removing the dome and filling in the roof, the county commissioners accepted the solution and the dome was removed. Later an elevator replaced the central stairwell.

The courthouse survived another event that could have damaged or destroyed the historic structure. In 1934 a pilot took a young couple for a Sunday afternoon flight, wherein he let one of them fly the plane. The flight ended in tragedy when the plane went into a tailspin and crashed on North Hudson Street, narrowly missing the courthouse.

The county's economy has been primarily based on agriculture. Principal crops have included cotton, wheat, corn, alfalfa, and hay. Livestock played a principal role in the economy. The Great Depression and Dust Bowl days took a toll on the county's agriculture production. However, agriculture took an upward turn when the Lugert-Altus Irrigation District was completed in 1948.

The Cross S Ranch Headquarters in Olustee, OK, was built in 1891. It was added to the National Historic Register in 2006.

Also on the National Historic Register is the Perryman Ranch Headquarters near East Duke, OK. It first served the Alonzo Perryman family starting in July 1888. This photograph is from the early 1900's with Zenobia Perryman (Wife of Alonzo) standing in the doorway.

Continued from page 7 "Focus on Jackson County"...

Education and religion were important aspects of life from the time of earliest settlement. Churches were established as the population grew. At first children received an education in dugouts and one-room schools. Before public schools were established, subscription schools provided tutelage. During the Junior College Movement, the Altus Junior College opened in 1923 and became Western Oklahoma State College in 1974. The Southwest Technology Center in Altus also offers higher education.

During the 1930s Works Progress Administration building projects included a National Guard armory, a city hall, and a public library.

The economy has been spurred by employment at Altus Air Force Base and by a few industrial plants. Other businesses included the Altus Athletic Manufacturing, the Luscombe Aircraft Manufacturing plant, the Bar-S Foods Company, and the Republic Gypsum plant.

In addition to the courthouse, the Fullerton Dam, northwest of Olustee, was listed in the National Register of Historic Places.

The Museum of the Western Prairie in Altus offers exhibits portraying local and regional history. Citizens dedicated the Jackson County War Memorial in Altus on November 11, 1989.

Lake Altus-Lugert and Quartz Mountain State Park located seventeen miles north of Altus, in Greer and Kiowa counties, offer outdoor recreation, as do the Great Plains State Park and Tom Steed Lake, in adjacent Kiowa County.

Well-known residents from Jackson County include the following:

- Mark Cotney, NFL player (Tampa Bay Buccaneers)
- Jason Gildon, NFL player (Jacksonville Jaguars and Pittsburgh Steelers)
- John Sterling, NFL player (Green Bay Packers and Denver Broncos)
- James Holt, NFL player (San Diego Chargers)

Lake Altus-Lugert located 17 miles north of Altus, OK on the former site of Lugert, OK

Jackson County Demographics

Population: 27,182

Area: 817 square miles

2010 Real Property Net Assessed Valuation: \$90,968,745

2010 Personal Property Net Assessed Valuation: \$18,469,506

Copyright 2005 digital-topo-maps.com

Continued from page 8 "Focus on Jackson County"...

Altus Air Force Base

Born from the Jackson County cotton fields of southwestern Oklahoma, Altus Air Force Base first became home to military aircraft and personnel in 1943. With an average of over 300 days of weather favorable to flying each year, a generally flat landscape and few obstructions, the base was then and is still, ideally situated to be a perfect location for young airmen to hone their skills. Originally called Altus Army Air Field (AAF), construction of the new base began in May, 1942. Over the next five decades, the base evolved to become the premier air mobility training location in the United States Air Force (USAF).

The base became operational on January 1943, training new pilots on multi-engine aircraft. The primary training aircraft were the Cessna AT-17 Bobcat and the Curtiss AT-9 Jeep. After the students perfected their skills with these aircraft, they transferred to units that would prepare them to fly the actual type of aircraft they would use in combat over Europe and in the Pacific theaters during WWII. At the end of hostilities in Europe, Altus AAF was slated for inactivation and on May 15, 1945 placed on temporary inactive status.

The base would only sit idle for a few years. The onset of the Korean War created the need for more men to fly and service aircraft. Altus Air Force Base reactivated in August, 1953 as a training base for transport aircraft. It would undergo many changes in the new and maturing Air Force. In November 1953, the 96th Bombardment Wing - Medium would arrive and begin operations under Strategic Air Command (SAC) with three bomber squadrons and one air refueling squadron. These squadrons eventually flew the first all jet-engine bomber, the B-47 Stratojet and the KC-97 Stratofreighter, a dual-purpose cargo and air refueling aircraft.

Many more changes would occur at the base through the years. As the base moves into the twenty-first century, it continues to perform the basic mission it started in 1943, providing a safe, comfortable location to train military personnel on the intricacies of operating multi-engine aircraft.

A remote controlled model C-17 Globemaster sits on the flight line in front of a full sized C-17 at Altus AFB. The model, named "Spirit of Jessie", was built by Tech. Sgt. Phil Landram 54th Air Refueling Squadron and is part a new RC model plane club starting on base as an after school youth program.

Airmen from the 97th Logistics Readiness Squadron and the 97th Civil Engineer Squadron here, load a P-23 Fire Truck onto a C-17 Globemaster III March 12.

Cowboys and cowgirls lead a herd of cattle through the static display area at Altus Air Force Base during the annual longhorn cattle drive through the base.

