

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:

The Sixty-seventh Tulsa Annual Conference is fast approaching. It will be different in some ways from previous conferences. We won’t be at the OSU-Tulsa campus for our computer sessions. We’ll have a lot of new faces. We will have several new State Board of Equalization members addressing the group for the first time. We’ve had a lot of discussion by the State Board of Equalization Subcommittee on ad valorem issues, and we’ll focus on annual valuation.

We’re expecting another great conference within budget constraints that everyone is facing. We’ve appreciated the work of the County Assessors’ Officers at the planning session. Monica Schmidt and her officers, Scott Kirby, Gail Hedgcoth and David Tinsley, have been great to work with as well as the help from Gary Snyder, Doug Warr, and Scott Warren in making the final arrangements.

Conference reservations are progressing well. Only a few counties have yet to register and the attendance number so far is 441.

For the tenth year in a row, 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’re pleased that Jewette Farley will be back at the conference. He’s planned a serious talk on the need to improve annual valuation efforts of the counties. (Jewette still may mix in some humor.) He’ll focus on the high points of a nuts-and-bolts practical approach to getting CAMA performing at a high level.
- We’ll follow that up with a CAMA valuation case study with appraisers and the state system CAMA.
- The Forms Committee chaired by Scott Kirby will present an overview of the latest form updates.
- CLGT will present one of its usual good classes on land valuation and the all important data collection process. That should be two worthwhile sessions.
- We’ll have our usual session on legislative issues with Wade Patterson, Monica Schmidt, and Gail Hedgcoth as well as veterans’ exemptions with Kenny Chuculate and Carl Boyer with the Veterans Administration. Troy Frazier will conduct the mapping track as he has for many years with sessions on MIMS, GIS Council Update, and ARCGIS. We’ll have a session on dealing with manufactured homes, compliance, and an update on public service.

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

- Doug Brydon and Patty Heath will conduct a session on the five-year exemption program. Marsha Rayborn, Kaylee Jantzen and Paula Gibson will discuss the CAMA personal property auditing class. CCAP will be providing software training for the CCAP Assessment Administration Program.

- There will be some sessions with Colorado Customware and our newest addition Landmark.

Hope to see everyone in Tulsa. I appreciate the effort of all of you in rearranging your schedules and family time to come to the Annual Conference. This is what we do in the ad valorem business in Oklahoma, and we're looking forward to a productive week.

Sincerely,

Jeff Spelman, CAE

P.S. "When choosing between two evils, I always like to pick the one I've never tried before." Stanley T. Cimarron, Ad Valorem Philosopher. Quote borrowed from the incomparable Mae West.

We have set the dates for the two remaining ArcView training classes held at the CLGT computer lab in Stillwater this year. The first class will be held September 6 - 8. The second class will be December 13 - 15. Both classes will be dealing with parcel splits and subdivision mapping. The classes are limited to the first dozen to register. You can register for these classes by contacting Lois Strate at CLGT by phone (405) 744-6049 or by e-mail loisas@okstate.edu.

What have we done so far this year with mapping in the Assessor's office? We have created sales maps to assist with neighborhood delineation. We had coded those parcels by their neighborhoods and uploaded the results into CAMA. We have helped another county upload ag land breakouts into CAMA for the first time. We have assisted one CAMA vendor with integrating the free, intranet, map viewer into their system.

In reality, mapping should be an integrated part of the appraisal process (Title 68, Section 2821). Mapping the county should not be an exercise to keep me (or the OTC) happy. It should not be viewed simply as a tool to make money. Use it to make your job of setting values on all properties easier!

Remember: The least worn tool is also the least used!

Agricultural Exemption Applications

Note Mailing Address

To avoid delays, send agricultural exemption applications directly to the Taxpayer Assistance Division.

OTC - Taxpayer Assistance Division
Post Office Box 269057 (NOTE: This is not the same Post Office Box as Ad Valorem Division.)
Oklahoma City, OK 73126-9057

Inquiries about agricultural exemption applications and error report problems, contact Paula Johnson at 405-521-4614.

Inquiries about using the Tax Information Bus, (TIB), contact Jenny Bagley, at 405-522-0020.

2011 Conference Reminders

The educational conference is quickly approaching and last minute details are in place. Here's a few reminders which might be helpful to you.

DEBIT CARDS: If you put up a debit card for personal incidentals, the banking system will withhold \$50 a day automatically and later replace any unused balance. Please be very aware of this. A credit card is a better alternative.

CHECK IN TIME IS 4:00 P.M. The hotel must have time to clean and prepare the rooms as other guests depart. Rooms will be assigned as they become available, and some may be able to check in prior to that.

CONTINUING EDUCATION: A total of 15 hours of continuing education is available from the selection of classes. A registration form must be completed for each participant. Keep a photocopy of your completed registration forms which will serve as schedule reminders for your staff.

BRING A SWEATER OR JACKET. The Classrooms are often cold.

Bring **calculators** for appraisal classes.

Bring **laptop computers/power supply and mouse** for Computer Support class on the State System Software.

IAAO Oklahoma Chapter Meeting Scheduled

Keith Hulsizer, Chapter President, has announced there will be an IAAO Oklahoma Chapter Meeting on Wednesday, August 10, 2011, at the Tulsa Marriott Southern Hills. It will begin following the close of session of the Annual Educational Conference, approximately 4:30 p.m. The meeting room will be Salon D & E.

If you have anything you want to add to the agenda, please send it to Keith. More information on the chapter meeting will be provided via email prior to the conference.

The Keyes Award Nomination

Please take a moment to submit nominations for the 2011 Keyes Award. All active members who are in good standing can nominate a member who has made a significant contribution to the IAAO Oklahoma Chapter for the 2011 Keyes Award. All nominations must arrive by July 31, 2011 via email, fax, or U.S. mail. Contact Keith if you are in need of a form.

- Email to khulsizer@tulsacounty.org
- Fax to (918) 596-5101
- Mail to IAAO Oklahoma Chapter, Keith Hulsizer - Award Committee, 500 South Denver Avenue, Suite 215, Tulsa, OK 74103.

See you in Tulsa at the Chapter meeting.

July “4C” Meeting Notes

The County Computer Coordination Committee, chaired by Gerald Sherrill, met on July 12, 2011, in the Ad Valorem Division

Recent issues with CAMA Windows involved getting the shared folder and a directory issue in Love County. CCAP staff was instrumental in assisting OTC in resolving the matters. A prepared shared folder will be installed prior to installation of the new software program. Some new updates are available which will be added in the counties which were first to receive the program.

The new version of CAMA currently being installed includes the option to run two different sales extract files. One extract will run including any manually overridden values. The other extract will run without including any manually overridden values. The second option gives a more true comparison of actual CAMA values to sales prices for better neighborhood analysis.

There are now 24 different reports that can be generated straight out of CAMA. One report specifically mentioned during the 4-C meeting is the “Building Record List – BRPT” report. This report can show mismatches between entered building quality codes and entered depreciation tables. These 24 internally generated reports can replace many of the reports that have been generated for years in IQ.

Future years test analysis system is in place for use. By the first of the year, it is believed all of the counties will be installed with the new program. More will be accomplished before the conference in Tulsa.

The ODBC driver for the CAMA system can work with the Clarion Report Writer. However, the Report Writer will not work in 64-bit Windows 7. CCAP has created an additional sort key in AA to sort numbers and it may be a way to blend it all. There are some ways to make ODBC run faster. Write Reports may not be desirable, but if it proves acceptable, it is not expensive to purchase. Testing the local drive can be slow, but on a network, the network card allows faster running.

While looking for something faster than CAMA IQ, a Windows version of IQ was analyzed which looks more like Report Writer. Attempts to buy a copy of that program were unsuccessful.

Scott Warren is making adjustments to the program. There’s a new key to sort by alpha or numeric. Details are on the first page, then 6 photos per page; now can have 13 photos available. Other developments are to be done in the future. Some county photos are too big which is a major issue. Counties need to use an image re-sizer. Troy Frazier has a way to do that. If put in descending order, the largest photos will come to the top and can easily be recognized as needing to be resized. CCAP will help with the resizing.

Some camera photo selections have one called “e-mail” but it is not a good quality photo. The next selection “PC” is 640 x 480 which is a good photo. Varying shades of color take up more memory. Scott Warren will send out the directions on how to do the resizing.

Step one in resizing through CAMA is to resize the AA photo. In the Utility Program, set the desired size. It only affects the ones that are too large. The drop down allows resizing in AA or CAMA, but at this time it is not well known. It would be handy to have a “resize my pictures” button. Troy Frazier said he will e-mail this procedure to Michael Challis who said he could make it link to the directory but label it differently. Troy added it could work on both sides, but there are 2 folders. Radiant could differentiate the pictures by adding “B” for building or “M” for miscellaneous to the picture name instead of using two separate folders.

There is a need to reduce the picture size to save space, but also much space is being taken by having 2 folders with the same photos inside. Reducing to one folder would save a lot of space.

The conference students taking the State System training will need to bring laptops to class. If counties have extra laptops to donate for class use, be sure to put identification on them clearly. The class will be in the Maple Seminar Theater. Carol Bomhoff will keep up with who wants to attend which day. There is a limit of 38 or 40 people a day. People who have laptops will be seated first; others may sit in if there is room.

Continued from page 4 "July '4C' Meeting Notes"...

Those who attend the CAMA class will need to bring calculators but not laptops. Handouts and worksheets will be provide.

Virus issues have been reported which are believed to come from e-mail/ When Woods County's began slowing down again, Norton was removed, and it worked well for a time before bogging down again. Sometimes Norton will not allow things to start up.

Rob Tigner encouraged all to download Malware Bytes. Be careful to get the free one; some look free but are not. Gerald Sherrill has Symantic Endpoint for business. Gerald Sherrill reported he had two viruses but managed to get rid of them.

Be very careful and do not get Microsoft Security Essentials. It is not for the network and is not a good program. If you take your computer to a technician, be sure he does not download Security Essentials. If it's on the computer, there will be an icon that looks like a little green house, with a symbol in the middle with a flag. Get rid of it if you have it.

Joe Hapgood announced the AdValorem Division is planning two-day training sessions in each quadrant of the state. Day one would be from 8:00 a.m. to 4:30 p.m. Day two would be 8:00 a.m. to 2:30 p.m. A survey will be sent to the counties asking for input on the following:

- Tentative dates: Sept 22 & 23; Sept. 29 & 30, Oct. 13 & 14; Oct. 20 & 21
- Preferred locations (city)
- Where to hold the training; Size of the training facility will impact how many can attend
- How many might attend from each county

Some of the dates may overlap with ATAP training courses, but that can't be avoided. Vo-techs are good locations. Use of laptops may get complicated if used in these training sessions. When the survey results are analyzed, a final determination will be made and counties will be notified.

An Accreditation Meeting will be held on Monday, August 8, at 2:00 p.m. in the Cypress Board Room of the Tulsa Marriott Southern Hills.

The next 4C meeting will be at the Tulsa Marriott Southern Hills on Tuesday, August 9, immediately following the assessors' group photo session after the Opening Session. The meeting room will be the Cypress Board Room.

Helpful Numbers for Taxpayers

As public servants, taxpayers probably ask you for contact numbers for the OTC regarding a variety of tax types. The following information will help direct your constituents to the proper numbers.

Only inquiries regarding ad valorem issues (real or personal property, 5-year exemptions, public service valuations, etc.) should go to the AdValorem Division. Since the Division is on a separate phone system, transferring calls cannot be accomplished to other OTC offices.

All calls for any other tax type of public interest should be directed to the Taxpayer Assistance Division. This includes inquiries about car tags, titles, boats, manufactured homes, tax liens, income tax, sales tax, withholding tax, refunds, warrants, lien releases, etc. The telephone numbers for Taxpayer Assistance are 405-521-3125 or 405-521-3160. Providing those numbers will help eliminate the caller frustration.

During income tax season, the best source for income tax forms is the OTC website at www.tax.ok.gov.

No doubt your constituents will appreciate you providing this useful information to them as the need arises. Should these numbers change or new information becomes available, we will provide it to you.

Focus on Cherokee County

Cherokee County was created from the Cherokee Nation's Tahlequah District at the 1906 Constitutional Convention and named for the Cherokee Nation. Cherokee County is located in the foothills of the Ozark Mountains and includes the Cookson Hills, which was a favorite hideout for turn-of-the-twentieth-century outlaws.

In 1838 and 1839, as part of Andrew Jackson's Indian removal policy, the Cherokee nation was forced to give up its lands east of the Mississippi River and to migrate to an area in present-day Oklahoma. The Cherokee people called this journey the "Trail of Tears" because of its devastating effects. The migrants faced hunger, disease, and exhaustion on the forced march. Over 4,000 out of 15,000 of the Cherokees died.

The Cherokee County seat is located at Tahlequah which was also the capital of the Cherokee Nation. The name, according to legend, derives from the Cherokee word "Ta'ligwu" meaning "just two" or "two is enough." The "two" refers to a meeting between elders that presumably took place shortly after the Trail of Tears. Three tribal elders had planned to meet to determine the location of the Cherokee Nation's permanent capital. Two elders arrived and waited for the third. As dusk approached, they decided that "two is enough."

After arriving at Indian Territory, the first tribal councils were held in the vicinity of the present site of Tahlequah. In the Autumn of 1841 the Cherokee National Council enacted a law making Tahlequah the capital of the Cherokee Nation, and it continued to be their capital and their principal public meeting place from that date until the final dissolution of the tribal government. The Cherokee National Council adopted a constitution, patterned somewhat after the Constitution of the United States, and was doubtless the most complete and comprehensive document of its kind that had ever been adopted by any Indian tribe or nation. Their constitution divided the powers of their government into three departments-legislative,

executive and judicial-and defined the duties and authority of each department. This constitution continued to be the supreme law of the tribe, without change or amendment, until 1866 when the tribe entered a treaty with the Federal Government necessitating several amendments.

The Cherokee National Capitol, located in Tahlequah, was the capitol building of the Cherokee Nation from 1869 to 1907, when Oklahoma became a state.

Blacksmith shop, located in Adams Corner, which is part of the Cherokee Heritage Center.

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

The Cherokees were far in advance of the United States in adopting prohibition. In October 1841, they enacted a law which provided that from and after the first day of January 1842, the introduction and vending of ardent spirits within the Cherokee Nation would be unlawful, and their prohibition law was never repealed by any of their successive councils.

The basis of the county's economy historically has been agriculture. Major crops include corn, vegetables, and wheat. In 1901-1903 the Ozark and Cherokee Central Railway (later acquired by the St. Louis and San Francisco Railway) became the first to build tracks through Cherokee County, accessing markets and contributing to an increase in agricultural production. Rail service in Cherokee County ended in 1942.

In 1940, nearly 62% of the labor force was engaged in agriculture, but by 1990 the farm population was only 4.4 percent. The decrease in agriculture was largely due to urbanization around the Tahlequah area and economic development after World War II. However, specialized agricultural commodities emerged. In 2002, Cherokee County was ranked first in the state for the value of nursery and greenhouse crops and seventh in the state for sales of poultry and eggs. In 2000, the county's major employers included Northeastern State University, the Cherokee Nation, the nursery industry, and public education.

Prominent Cherokees settled at Park Hill, an established mission community, and at Tahlequah, the new capital. Many of the Cherokees' government buildings and residences, especially at Park Hill, were destroyed during the Civil War by one side or the other, as the conflict divided the tribe. The Cherokee Nation's tribal government was dissolved in 1906 in preparation for statehood.

Education in the county is deeply rooted in its Cherokee heritage. The Cherokee Male and Female seminaries opened in 1851 at Tahlequah and Park Hill, respectively. Many seminary graduates attended eastern colleges, and the Female Seminary became a social center for the Cherokee Nation. The seminary building burned in 1887 and was rebuilt in Tahlequah. After 1907 statehood Oklahoma purchased the Female Seminary which became Northeastern State Normal School, and is now Northeastern State University. In 1910 fire destroyed the Male Seminary.

There are several markers of Cherokee and Native American heritage found across Tahlequah. Street signs and business signs appear in English as well as the Cherokee language, mostly in the syllabary alphabet created by Sequoyah, a Cherokee scholar of the 1820s.

The Murrell Home in Park Hill, completed in 1845, is Oklahoma's only surviving antebellum plantation house.

The Cherokee Female Seminary built in 1847 at Park Hill Mission Station, Oklahoma.

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

Tahlequah has often been called one of the most historically significant cities west of the Mississippi. Many historic sites exist in the county and are on the National Register of Historic Places, some of which are the following:

- The Cherokee Heritage Center is located on the grounds of the original Cherokee Female Seminary at Park Hill.
- The 1845 Murrell Home at Park Hill built by George M. Murrell, a white planter married to a niece of Cherokee Chief John Ross. The Murrell home is the only remaining antebellum home in Oklahoma.
- Tahlequah is home to the historic Cherokee Capitol Building
- The Cherokee Supreme Court Building, located in downtown Tahlequah and constructed in 1844, is the oldest public building in Oklahoma.
- Cherokee National Jail

Northeastern State University's Seminary Hall opened in 1889.

The county is well known for its lakes and recreational areas. In 1953, the U.S. Army Corps of Engineers completed Tenkiller Ferry Dam on the Illinois River for flood control and recreation purposes. Most of Tenkiller Lake is in Cherokee County. Lake Fort Gibson and the Grand River border Cherokee County on the west.

The county has two state parks, Cherokee Landing and Sequoyah. Sparrowhawk Wildlife Management Area is located entirely in the county, and parts of the Cookson, Fort Gibson, and Tenkiller Wildlife Management areas are within its borders. The county has four watersheds, the Lower Neosho, Dirty-Greenleaf, Robert S. Kerr Reservoir, and Illinois. The scenic Illinois River is a major tourist attraction.

The Cherokee Nation Supreme Court Building is the oldest public building in Indian Territory, present-day Oklahoma. It was constructed in 1844 to house the Cherokee Supreme Court. In April 2010, the Cherokee Nation opened it's first wholly owned and operated museum, the Cherokee National Supreme Court Museum in the newly restored building.

Actors portrayed the removal of the Cherokee from the southeastern United States to eastern Oklahoma in the play Trail of Tears at the Tsa-La-Gi Amphitheater near Tahlequah, Oklahoma. The open-air venue lies in the Cherokee Heritage Center, a forty-four acre park that includes the Tsa-La-Gi Ancient Village, Adams Corner Rural Village and Farm, and the Cherokee National Museum. On June 27, 1969, the Trail of Tears debuted at the Tsa-La-Gi theater, with the author, W.W. Keeler, along with Governor Dewey Bartlett,

Continued on page 9...

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

George Shirk, and other dignitaries in attendance. The play continued to be performed every summer through 1997.

Some of Cherokee County's notable citizens include:

- John Ross, served as chief of the Cherokee Nation from 1828 until 1866 and presided over the Trail of Tears, and the Civil War era.
- Wilma Mankiller, the first woman to serve as Cherokee Principal Chief
- Principal Chiefs of the Cherokee Nation: William P. Ross, Dennis Bushyhead, and Ross Swimmer
- Wes Studi, Cherokee actor who played "The Last of the Mohicans", "Geronimo", "Dances with Wolves", "Avatar" and other films
- Wilson Rawls, author of *Where the Red Fern Grows* and *Summer of the Monkeys*
- Bamboo Harvester, the horse that played televisions "Mr. Ed".
- Sam Claphan, football player
- Alice Brown Davis, Principal Chief of the Seminole Tribe of Oklahoma
- Hastings Shade, Cherokee traditionalist and author
- Sonny Sixkiller, Cherokee football player

Tsa-la-Gi Theater where the Trail of Tears play was presented each year from 1967 through 1997.

John Ross, also known as Guwisguwi (a mythological or rare migratory bird), was Principal Chief of the Cherokee Native American Nation from 1828–1866.

Wilma Mankiller was the first female Chief of the Cherokee Nation. She served as principal chief for ten years from 1985 to 1995.

Wes Studi was born in Nofire Hollow, near Tahlequah.

Cherokee County Demographics

Population: 44,106

Area: 748 square miles

2010 Real Property Net Assessed Valuation: \$140,099,232

2010 Personal Property Net Assessed Valuation: \$18,163,167

