

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 2012 district meetings have been informative and useful, and as always, district meeting time is a wonderful opportunity to see the amazing variety of landscape, scenery and local economic activity. I’m lucky that we’ve had the opportunity over the years to see so much of the state with all its character and history within the various parts of our state’s boundaries. With travel budgets tight, we don’t get out as much as we’d like, and it is always informative to visit different counties outside of the Oklahoma City metro area.

We’ve had two really good district meetings for 2012. Our first session was the Northeast hosted by Leon Hurt, complete with “Donkey” Road signs showing the way to Robinette Ranch, a meeting venue with really unique wood work in its interior. Leon and his staff did a lot of work, facing a couple of meeting location changes, entertainment cancellations, and just about every other obstacle, to get the meeting off the ground, but they pulled off a super session. It was well attended, and we had lots of good comments on the meeting.

Last Friday, Gerald Sherrill hosted the Southwest District in Altus, and it was a good informative session — good food (especially the fish fry) and good entertainment by a young lady, Mikayla Jo Balderas. We probably will see her on American Idol some day.

One of the most interesting things about the Southwest District meeting was the Thursday tour of Altus Air Force base. The Air Force hospitality was terrific and we were shown a C-17 Globemaster III by the 97th Air Mobility Wing. (All planes out of Altus have a waving wheat symbol on their tail.)

As you can tell by the pictures, the size and capacity of the airplane was amazing. Everyone on the tour commented on the enthusiasm and professionalism of the young men and women who fly, service, or support these aircraft. (Greer County Assessor Donna Gidden’s son does technical work on these aircraft.) The young Air Force personnel probably don’t get the attention that they deserve, but the sheer scope of moving thousands of pounds of equipment into wherever the country needs their help is amazing. They can move tanks, humvees, humanitarian supplies and whatever else is required. (The trip to the Middle East requires hours and hours of flight and highly technical re-fueling to complete the trip.) The crew we talked with had also helped on several missions to assist in disaster situations in Haiti and in the overseas tsunamis in 2009 and 2011.

We’ve sent out a bulletin reminder on the abstract submission dates. Abstracts are due by statute on June 15. The State Board of Equalization (SBOE) has scheduled its regular meeting for June 17, so don’t let the submission date slide by.

Five-year exemption checks and ETF were sent out early this year (May instead of June), and those were processed in the last few days.

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

After the Southeast District Meeting, we'll meet with the County Assessors Association President, Scott Kirby and the officers to plan the annual educational conference. If you have any thoughts about the annual conference, please let us know. We need input from everyone involved in making the annual conference a good event.

We'll have updates on the Southeast and Northwest Districts in the next edition of the Ad Valorem Forum.

We enjoyed seeing everyone at the district meetings. We appreciate all you do for your taxpayers and all the hard work of county assessors and deputies everywhere. It's a tough job, but ad valorem is an extremely important part of local government in Oklahoma. We're all working to pass the system on better than it was given to us.

Sincerely,

Jeff Spelman, CAE
Director, Ad Valorem Division

"I apologize for whatever it was that I did that offended you even though I did not know what I was doing at the time and I promise I won't do it again in the future unless I don't know what I'm doing at that time that is offensive." Anwar Caddo, Ad Valorem Philosopher and his all purpose apology suitable for any situation.

As we learn more about the 2013 aerial photos scheduled by the Farm Services Administration, we will try to let you know.

The latest is that FSA has been able to contract eight of the states that were scheduled to fly in 2013 for 2012. Even though we are not part of the group of eight, it makes it all the more sure that FSA will be able to fly our state next year.

Also, FSA is formally requesting "buy up" partners. For somewhere around \$7.50-\$10.00 a square mile, a county could get 1/2 meter resolution instead of the regular 1 meter resolution. This means that instead of limiting yourself with aerial photos that pixel out at around 1 inch to 200 feet, you could have aerials that were clear enough to zoom into a scale of 1 inch to 100 feet. This would make house and other structures just that much clearer. Plus, these aerials are "license free" meaning you can share them with anyone, and they will also become "public domain" meaning that anyone can download them from the Fed's and State.

If anyone is interested in the "buy in", let me know, and I will get you the contact information. This is a cheap way of getting great aerial photography. A county with thirty full townships may only cost \$10,000!

Remember: It's only money!

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.

Volume XXI, Issue V • May 2012

2012 District Meetings

Northeast

Entrance to the conference facility at Robinette Ranch in Delaware County.

Located near Jay, Oklahoma, the interior of the Robinette Ranch conference facility has wood-lined walls and ceiling.

Sunset view of Grand Lake in northeastern Oklahoma on a spring day.

Southwest

Tour of C-17 Globemaster III given by the 97th Air Mobility Wing at the Altus Air Force Base.

Air Force personnel giving a tour inside the aircraft.

Field of golden wheat growing in Jackson County near Altus.

Mikayla Jo Balaras entertained the guests at the SW District Meeting in Altus.

“4C” Meeting Held in May

The 4C meeting was held in the Ad Valorem Division office on May 8, 2012, conducted by chairman Gerald Sherrill.

CAMA Windows revisions for importing legal descriptions are being refined with Bill Wadsworth and will be included in an updates from CCAP. Changes in the future year program present no major problems, and procedure training will be provided.

Future year is functioning in AA. There is a mix of preferences regarding the yellow screen. When a vendor installs a new machine, be sure the PRC folder is copied to the new one. The user security should be set to a minimum by setting the slide bar to the bottom, so the field card will come up and print.

There is a legal description issue in CAMA which is resolved by a repair program. It's advisable not to run the program until the fix is received. Once it is repaired, there will be no other problem with it. Four counties need the repair.

AA Windows update may not occur until June. The main AA program will not be affected until after the abstract is done. Most likely it will be August before the changes will be reviewed with the assessors. Last year the gray shading on the abstract was too dark, and when faxed, it darkened and became unreadable. The problem may have been compounded by printers which can make the gray darker. The gray area has been lightened to help alleviate the problem.

A county experienced difficulty with a tablet computer which would not log into the wireless network. It was discovered two wireless routers were running. The problem was fixed when both routers were unplugged and replugged one at a time.

The new Report Writer for 64 bit, Version 8, can be obtained from Soft Velocity's web site. Before making a purchase, send the information to Scott Warren for review. PrintX works in 64 bit if you only want to print, and it can be used in Windows7 with 64 bit. Glen Blood runs 64 bit but has trouble with IQ on it. However, he can run IQ through DOSBox, edit and save files, but cannot print.

The data output modification from AA to be used for the new equalization performance test audit is near completion. Installation in the counties should happen as soon as possible. The file has been renamed "ratiostd.dbf". Small modifications have been made such as font size in windows.

The next 4C meeting will be held June 15 in the Ad Valorem Division at 10:00 a.m.

Mark Your Calendar!

68th Annual Educational Conference for Assessing Officers “Passport to Knowledge”

- Marriott Southern Hills Hotel and Conference Center
Tulsa, Oklahoma
- August 7-10, 2012

The hotel is not accepting room reservations for our conference at this time. When you receive the bulletin announcement including conference information, the block will then be opened for the hotel to receive reservations. Be sure to mention you are attending the OTC conference to get the special room rate which is \$77 for single/double rooms and \$87 for triple/quad rooms.

Focus on Kiowa County

Kiowa County lies in the southwestern portion of Oklahoma. The area became part of the United States with the Louisiana Purchase in 1803.

The area's history is rich in cultural encounters. The Doak's Stand Treaty of 1820 gave all of southern Oklahoma to the Choctaw. In 1833 the Osage attacked a Kiowa camp near present Cooperton. The Osage decapitated the victims and left their heads in copper cooking pots for the returning Kiowa warriors to find. The Kiowa have since referred to the area as Cutthroat Gap. This incident, coupled with Choctaw complaints against the hostile Plains Indians, factored in the formation of a dragoon unit under the command of Gen. Henry Leavenworth and Col. Henry Dodge. The 1834 Dodge-Leavenworth Expedition met the Kiowa and Comanche at a Wichita village in Devil's Canyon on the North Fork of the Red River. A peace treaty ensued.

Kiowa County Courthouse, located in Hobart, OK.

Located on Otter Creek near Mountain Park in 1858-59, Camp Radziminski operated as the northern extension of a line of forts across Texas to control and subdue the Plains Indians. By the end of the Red River War in 1875 the Kiowa, Comanche, and Plains Apache had been confined to a reservation that encompassed present Kiowa County. As promised in the Medicine Lodge Treaty of 1867, the government opened a boarding school six miles south of Gotebo at Rainy Mountain. The Rainy Mountain Boarding School existed from 1893 until 1920.

The cattle industry of surrounding regions affected the area from the 1850s. From 1855 until the reservation era the southwestern portion of the Choctaws' domain, including Kiowa County, became the Leased District, a place where cattlemen grazed large herds. From 1876 until 1888 the Western Trail crossed western Kiowa County. Approximately 300,000 head of cattle were moved up the trail yearly from Texas to Kansas.

In 1892 the Jerome Commission began enrolling the Kiowa, Comanche, and Apache in preparation for opening their reservation to white settlement. After several Oklahoma Territory land runs, Dennis Flynn, the Republican territorial representative in Congress, proposed a lottery as a more orderly and less dangerous way to open the reservation. Individuals registered for the lottery at either Lawton or El Reno. One hundred sixty-five thousand individuals registered for thirteen thousand available claims, each comprising 160 acres. The drawing began on August 6, 1901. Each townsite consisted of 320 acres. Lots were auctioned to raise funds for county government.

The town of Hobart was designated as the county seat of Kiowa County, named for Vice President Garrett A. Hobart (1897-1899, died in office).

Holding Down A Claim Near Hobart, Oklahoma, 1908

Continued from page 5 "Focus on Kiowa County"...

On August 1, 1901, the Hobart townsite was secluded prairie, but the next morning a throng of people, many of whom had traveled from across the nation, occupied the area. They were there for land. Most had no money but hoped to build homes and businesses on the former Kiowa-Comanche-Apache Reservation. After the lot sale began on August 6, 1901, Hobart became the residence of 2,530 individuals. Its population was 3,136 at Oklahoma 1907 statehood.

Hobart businesses began in tents but transferred to wooden structures as they were built. Among the first frame buildings was a courthouse for the county government. Cowboys, gamblers, ministers, and entrepreneurs all mingled in "Ragtown," as Hobart was then nicknamed. The town's first crops included corn, but farmers soon found the climate suitable for cotton.

By 1903 Hobart possessed electric lights, an ice plant, and some of the Southwest's largest wholesale businesses. There was a flour mill and several department stores. The Dan Miller and Son cotton oil mill developed into one of the region's major mills. Other establishments included two cotton gins, lumber and coal yards, hardware stores, hotels and restaurants, laundries, lawyers, doctors, fraternal orders, four national banks, a public library, a telephone exchange, livery and feed stables, wagon yards, and furniture stores. Hobart had several early newspapers, and the Hobart Democrat-Chief remains in publication.

Transportation developments ended the cattle drives and brought rail access to the future Kiowa County area. From 1900 to 1908, railroad lines were developed which linked the county's economy with outside agricultural markets.

Following 1907 statehood, residents in southern Kiowa County won the support of Gov. Charles N. Haskell, who in 1910 proclaimed Hunter Township, Mountain Park, and Snyder, all in Kiowa County, and portions of western Comanche County, to be "Swanson County." Trouble erupted immediately when Snyder disputed Mountain Park's designation as county seat. Following a homicide, a kidnapping, and charges of election fraud, Comanche County filed suit to dissolve its new neighbor. Swanson County ceased to exist in June 1911 when the Oklahoma Supreme Court upheld a lower court decision. Citizens of Hunter Township, which included the communities of Siboney and Manitou, voted to join Tillman County after the dissolution of Swanson.

Kiowa Theatre, Circa 1936, Hobart, Oklahoma

General Tommy Franks Leadership Institute & Museum in Hobart, Oklahoma, displays thousands of amazing memorabilia from the collection of General Franks, from his childhood through his years as Commanding General of Operation Desert Storm in Iraq.

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

Although bounded on the south by the Wichita Mountains, Kiowa County is largely flatland. Principal crops are wheat, cotton, and other grains. Cattle, hogs, and sheep dominate the livestock arena. Vineyards were added to the agricultural base in the late twentieth century. Major water sources include the Washita River, Elk Creek, and Otter Creek. Lakes Altus-Lugert on the North Fork of the Red River and Tom Steed on Otter Creek provide both commercial water and recreational areas. The Burlington Northern Santa Fe Railway and Farmrail furnish transportation of agricultural goods. Hobart Municipal Airport provides access by air.

The Kiowa County Museum occupies the historic Rock Island Railroad Depot which is listed on the National Register of Historic Places. The Depot was built in 1909 and was in use until the 1970s.

The educational, health, and social services industries provided the largest percentage of employment circa 2000. Other employment opportunities are through manufacturers such as Chicago Rawhide in Hobart, the Dolese quarry, Highland Supply, and Parsons Monument Company.

Kiowa County was the birthplace of several well-known Oklahomans.

- Col. Jack Treadwell, from Snyder, World War II veteran who received the Congressional Medal of Honor.
- Lt. Gen. Lavern Weber, born in Lone Wolf, director of the U.S. Army National Guard fostering equal opportunity and more National Guard presence in the army's structure and missions.
- Dale Meinert, born in Lone Wolf, All-Pro linebacker for the St. Louis Cardinals.
- N. Scott Momaday, novelist from Mountain View, 1969 Pulitzer Prize winner for House Made of Dawn.

National Register of Historic Places listings for Kiowa County include the:

- Kiowa County Courthouse
- Downtown Hobart Historic District
- Camp Radziminski in the Mountain Park vicinity
- Rock Island Depot
- Hobart City Hall
- Hobart Public Library

Kiowa County Demographics

Population: 10,227

Area: 1,019 square miles

2011 Real Property Net Assessed Valuation: \$35,422,393

2011 Personal Property Net Assessed Valuation: \$18,120,781

Copyright 2005 digital-topo-maps.com