


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:

Tulsa may look a little different this year. We're finishing the last of the arrangements for the Sixty-fifth Annual Conference, and all of the preparations have been made with the focus on making the conference as good as can be within budget constraints that everyone is facing. We've been in contact with Wade Patterson, County Assessors' Association president and Gary Snyder, CLGT to discuss the final arrangements. I've appreciated their help and assistance. Wade has volunteered to enlist a few classroom monitors to assist our staff which will be short handed.

That having been said, it's our belief that we'll have a really good conference with lots of content and the energy that the county assessors and deputies bring to the meeting. It just might appear somewhat different, but we believe we've improved the conference.

We'd really like to thank CLGT for stepping up as usual and assisting with classes and organization. They're always of great help and we will again have CCAP conducting their usual computer training at OSU-Tulsa.

Hotel reservations have been coming fairly steady and we expect it to pick up shortly. Please be sure to turn any unused rooms to Cathy Gibson, so we can keep all rooms in our block for other conference attendees.

We've invited all the members of the State Board of Equalization. So far, despite their busy schedules, we have State Auditor Steve Burrage and Attorney General Drew Edmondson who will attend, along with Oklahoma Association of Tax Representatives' Layne Wroblewski. That is a good turn out of State Board of Equalization members considering all the demands on the time of state elected officials and we're looking forward to the opening session.

As has been our practice for several years, we will recognize those County Assessors and Deputies who've completed their initial and advanced accreditation programs. Oklahoma's program is one of the best and most rigorously tested programs in the nation. To recognize that achievement, the Center for Local Government Technology and the Ad Valorem Division will present accreditation certificates at the opening session.

Conference Highlights:

We have an excellent program planned. We'll have sessions on conveyance instruments with Marsha Rayborn and Kalee Jantzen again by popular demand. Kenny Chuculate will moderate a session on TIF Districts. We will have Florida Power and Light presenting a session on Wind Power. I'll do a session on the "State of the State, The Oklahoma Ad Valorem Tax System." We'll have our usual session on legislative issues with Jim Kelley, as well as veterans' exemptions and manufactured homes. Troy Frazier will conduct the mapping track as he has for many years in a row with sessions on MIMS, GIS Council Update, and ARCGIS. We'll also have a

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


Continued from page 1 "Director's Letter"...

session on dealing with foreclosures, reviewing appraisals, and an update on public service. Joe Hapgood, CAE has prepared an interesting session on "rules of thumb" for appraisals that will provide information to ensure that appraisals are reasonable and complete. A special session will be held on Railroad Right-of-Ways issues with personnel from Burlington Northern Santa Fe.

Patty Heath will conduct a session on the five-year exemption program, and Larry Rawlings will discuss personal property issues and work with the basic auditing class. Glen Blood, Larry Martin, Greg Harmon, Cheryl Graham, and Kalee Jantzen will conduct training out at Oklahoma State University at the Tulsa campus.

Doug Warr and Gary Snyder along with Fred Argo will conduct the introductory session again as well as a class on Income and Expense Reports.

Also, don't forget that we will have computer user group meetings for the State System as well as TerraScan, Colorado Customware, and our newest addition Landmark.

It's been a challenging year for everyone and we're looking forward to getting on Tulsa Time. Hope to see everyone there. I appreciate the effort of all of you in rearranging your schedules and family time to come to the Annual Conference. It is a testament to the dedication and hard work of assessors and deputies in keeping current on new developments and increasing their professionalism for the taxpayers of the state.

Sincerely,

Jeff Spelman, CAE

P.S. "You can make more friends in two months by being genuinely interested in other people than you can in two years by trying to get other people interested in you." Stanley T. Cimmarron, Ad Valorem Philosopher. Quote borrowed from Dale Carnegie.


We had a good regional training session in McClain County July 7th-9th. We limited attendance to just McClain and surrounding counties because we held it in the assessor's office while it was open for business. Even though we covered a lot, we had many interruptions. This coupled with the fact of reduced State travel money is leading us to discontinue regional ArcView training for now.

To make up for this, we will have more ArcView training sessions at the CLGT computer lab in Stillwater. The true classroom environment with everyone having "hands-on" training is just a better way to go. We will have a session September 15th-17th and another session November 17th-19th. Both sessions will still be basic mapping. They will cover parcel editing and subdivision mapping.

Several of you want more advanced topics, but we have many students who need help with these more basic functions. By offering these basic classes four times a year, we will be able to concentrate on more advanced ArcView functions at the annual school starting next year.

On a happier note, we have just heard that the Farm Services Administration is scheduling to fly Oklahoma next Spring instead of in 2011! Of course, this is only if current funding projections are met. If the flight does happen next year, we should be able to give you the new aerials on the 2011 Mapping Support DVD during the CODA Winter Conference!

Continued on page 3...


Continued from page 2 "A Mapping Minute"...

The Oklahoma State Geographic Information Council is still trying to figure out a way to get a "leaf-off" flight sometime. They have found some commercial entities that would be willing to help, but no-one else at the State level seems to care. There have only been two statewide "leaf-off" flights done for Oklahoma. The first was done between 1990-1993 by the State through the Ad Valorem Tax Force specifically for the county assessors. This flight is what created your old Mylar aerial photos. The other flight was done in 1995 by the Fed's (with the State picking up about half the tab for processing).

"Leaf-off" aerial photography allows you to plainly see all your structures, not just the new ones where the trees have been bulldozed down. As an assessor, aerial photos can be one of your best tools in visual inspection. They help you find driveways meandering into the middle of closed sections, identify which structures go with parcel splits, and find structures you may have missed. (Of course, there are dozens of other applications for aerial photography at the local, county, and state levels.) If you are interested in acquiring new, "leaf-off" photography, let someone know. A good, statewide flight (color, leaf-off, 1-meter) costs around \$1,000,000. That is pocket change (0.017%) compared to a 6+ billion dollar state budget (even during a recession).

Remember: Taxpayer money will always be spent on something! Why not have a voice?

When the Power Goes Out

Being Prepared During Oklahoma's Storm Season

Loss of electricity is common during storm season when areas are affected by high winds, floods or tornadoes. Although many may be aware of safety measures during power outages, it's wise to review these procedures from time to time and perhaps pick up new information which could be beneficial in a disaster.

A good source to find useful information on emergency preparedness and response to storms is

on the Center for Disease Control and Prevention website. The article captioned "What You Need to Know When the Power Goes Out Unexpectedly" provides a wealth of important information to keep you and your family safe during an emergency. It can be found at the web address <http://emergency.cdc.gov/disasters/poweroutage/needtoknow.asp>

Do you know when food becomes unsafe? How about safe drinking water in an emergency? What would you do if someone experienced an electrical shock? Do you now how to avoid carbon monoxide poisoning? These and many other subjects are covered in full on the web link.

Why not take time to review these important safety measures and share them with your family and coworkers? Although a disaster may occur anytime, we are particularly vulnerable during Oklahoma's storm season. Let's be prepared for an emergency!


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.


IAAO Oklahoma Chapter To Meet in Tulsa

The Oklahoma Chapter of the International Association of Assessing Officers will meet on Wednesday, August 5, 2009, at the Tulsa Marriott Southern Hills. The meeting time will be at 4:30 p.m.

Special guest speaker for this occasion is IAAO President-Elect Bill Carroll. Bill has served in many and varied capacities in the IAAO organization. As the retired chief appraiser for the Williamson County Appraisal District in Texas, he has hands-on working knowledge of the assessor's office. His involvement with IAAO is a direct result of the educational tools and networking needed for his position with the appraisal district.

Bill will provide insight as to how IAAO can provide a myriad of services to assist in the appraisal/assessment process at the county level.

He will also give an update on the current events taking place with IAAO.

Whether you are an IAAO member or guest, come and take advantage of this opportunity to visit with the incoming President of IAAO. It will be well worth your time.

Volume XVIII, Issue VII • July 2009

Educational Conference Reminders

The Sixty-fifth Annual Educational Conference is fast approaching (August 4 – 7). Here are a few quick reminders for those who plan to attend:

- ✓ Get all purchase orders and rooming lists to the hotel by July 24.
- ✓ Conference registrations are due in the Ad Valorem Division by July 24.
- ✓ Bring a calculator to the Mapping Basics class.
- ✓ Those who will be receiving accreditation certificates are to arrive at the Opening Session early to find their designated seats on the left side of the room. Certificates will be mailed for those unable to attend.
- ✓ Accreditation certificate recipients are to remain in the room to have photos made after the Opening Session is dismissed.
- ✓ All assessors meet at the central staircase in the lobby for a group photo immediately upon dismissal from the Opening Session.
- ✓ Limited transportation is available to the computer lab. The van leaves at 8:30 a.m. for classes which begin at 9:00 a.m.
- ✓ Classrooms are always cold. Bring a sweater or jacket.
- ✓ Registration will be located in the Dogwood Room. It will open at 11:00 a.m. on Tuesday, August 4 to pick up registration materials.
- ✓ Remember the IAAO Chapter meeting in Council Oak Salon E at the close of classes on Wednesday, August 5.
- ✓ The 4C Meeting will be held Tuesday, August 4, after the assessors' group photo. Location to be announced.


Single Family Building Permits

Single Family Building Permits Jan - May, 2009
 and Percent Change Jan - May, 2008 - 2009


Map created by the Ad Valorem Division of OTC, June 26, 2009
 Jeff Spelman, CAE, Director - Phone (405) 319-8200

Single Family Building Permits Jan - May, 2009
 and Percent Change Jan - May, 2008 - 2009


Map created by the Ad Valorem Division of OTC, June 26, 2009
 Jeff Spelman, CAE, Director - Phone (405) 319-8200


Retirement Party Honors Blaine County Assessor

Blaine County Assessor Rosemary Neely retired June 26, 2009 after twenty-two years in county government. A number of county assessors and deputies attended her retirement along with personnel from CLGT and the AdValorem Division.

Also there to honor Rosemary was a large number of retired assessors including Clif Wilson, Loretta Hall, Joe Forbes, Denise Heavner, Pat Daniels, and Glenda Kirk.

Rosemary received a Governor's Commendation presented by the Blaine County legislative delegation, Senator Ron Justice and Representative Mike Sanders.

Our best wishes to Rosemary in all her future endeavors.


Rosemary receives commendation from Senator Ron Justice and Representative Mike Sanders.


David Tinsley and Monica Schmidt visit at Rosemary Neely's retirement party.

Focus on Roger Mills County

Roger Mills County was part of the original Cheyenne-Arapaho Reservation and opened for settlement by a Land Run on April 19, 1892. Settlers on horse, wagon or on foot staked out the best land they could find. After living on their land for 5 years and making improvements, they were able to receive the title. The government sent men to interview the homesteader and two of his neighbors to verify these events had happened. Sometimes this took as many as eight or ten years before a land runner would receive his title.

Known first as "F" County, the people chose the name Roger Mills in a November 1893 election, honoring Roger Q. Mills. Many families who made the land run into Roger Mills County were from the Texas areas in which Mills practiced law and served as representative in the Texas legislature as well as the U.S. House of Representatives and U.S. Senate.

Cheyenne, the county seat, was named for the Cheyenne Indians and had a population of 50 by nightfall on April 19, 1892. Cheyenne was incorporated after an election on December 15, 1908, in which the first county officials were elected. Threatened by the loss of the county seat to a newly established town (Strong City) at the end of a railroad line, Cheyenne's businessmen rallied and built their own tracks in 1912, connecting these two points. This saved Cheyenne as the county seat.


Roger Mills County Courthouse located in Cheyenne, OK


Volume XVIII, Issue VII • July 2009

Continued from page 6 “Focus on Roger Mills County”...

The area abounds with interesting history, most notably The Battle of the Washita. An account of this battle is detailed in a book titled *The Battle of the Washita: the Sheridan-Custer Indian Campaign of 1867-69*, by Stan Hoig.

Lieutenant Colonel George Armstrong Custer was victorious in only one engagement against the American Indians—the Battle of the Washita. Eight years before the Little Bighorn, Custer marched his men through heavy snows to attack a village of Cheyenne Indians under Chief Black Kettle, the most peaceful of the Cheyenne leaders. The Indians did not consider themselves to be at war and were taken by surprise by the dawn attack. Over one hundred men, women, and children were killed and eight hundred horses shot.


Washita Battlefield near Cheyenne, OK

Was the massacre justified? History has tended to take Custer’s word for it, but the facts behind the event may speak differently. It must be left to the conscience of the reader to decide which is commemorated by the marker erected on the site of the battle: a great victory for Custer or a tragedy for the Cheyennes.

“With much evidence of exhaustive research, this volume is an unusually well-written and engrossing account. It makes every effort to maintain historical objectivity, and in cases where the matter is controversial [the author] is careful to quote the opinions of both principals and authorities. This detailed narrative is particularly revealing with regard to the competence and frailties of army officers, including General Custer.”—Library Journal

The battlefield is a historic site operated under the National Park Service. More information is available at www.nps.gov/waba

During the 1970s Cheyenne and the surrounding area benefited from the natural gas and oil development in the Panhandle-Hugoton field, the largest-volume gas field in the United States, and the world’s largest known source of helium. Between 1973 and 1993, the field produced over eight trillion cubic feet of gas.

From rugged pioneers of dugout days, through the dust bowl days and depression, farming and ranching are the main income for the area known as the Cradle of the Quarter Horse. Several wildlife loops are set aside for hunters of deer, turkey and quail.


Roger Mills County Demographics

Population: 3,436

Area: 1,146 square miles

2008 Real Property Assessed Valuation: \$18,046,565

2008 Personal Property Assessed Valuation: \$47,019,160


