

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:

Assessor Convention Time Again! We're looking forward to seeing everyone at the County Assessors Association Convention next week. The Convention is always a productive meeting, well attended with great participation, and historically, we've had some great sessions since everyone has settled into the fall routine.

Greg Harmon and I enjoyed meeting with the NW assessors at Major County hosted by "King" Ralph Wilson and his good staff Suzanne and Donise for the NW CODA district meeting. We met at the Indian Village Creek Bed and Breakfast/Event Center on a really beautiful Oklahoma fall day. The owners have brought in several old buildings for the site, and not surprising the Assessors' break-out was held in an old renovated chapel. That's good since the Assessors and Tax Commission need all the help that we can get.

I was making a particularly good presentation to the group until I noticed that I had on one black shoe and one maroon shoe. At least, they were both penny loafers. We always enjoy getting out of the office, especially with all the budget restraints on travel. Smaller meetings give everyone time to ask questions and get good information.

The Ad Valorem Division had a successful meeting last month on the personal property schedule methodology. The session was well attended by industry, county assessors, and career tech representatives.

We will be posting the draft of the schedule on the web on November 1. This posting will be followed by a ten-day comment period with the final schedule posted December 1. We appreciate everyone's comments, and I think that the process has been more open and transparent than in past years.

Our Equalization Studies have been completed for the year. Joe Hapgood and his staff have finished up the last county studies. We appreciate the assistance of counties in helping our staff complete those studies. Assessment and Equalization Analysts have traveled many miles to finish up this important work for the State Board of Equalization meeting in December.

The Ad Valorem Division has completed all of our inspections of the five-year exemption projects in the thirty-four counties with five-year program applications. Doug Brydon, Paula Gibson, and Patty Heath have made ninety-eight inspections of manufacturing applicants across the state.

The five-year exemption continues to be a very popular program, and we rely on county assessors and their deputies to provide the necessary information we need to complete the process.

Finally, President Wade Patterson will join the illustrious "Past President's Club" later this month. On behalf of the Ad Valorem Division, we'd like to express our appreciation to Wade. He has been a terrific President. He's been a patient, thoughtful counselor for the Association, and the Ad Valorem Division has enjoyed working

Continued on page 2...

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

with him. Wade helped keep good lines of communication open with all the parties. As those of you know who have served the Association, the President’s job is tough. Wade has been really involved in all aspects of the process. He is a real leader in the ad valorem system.

Thanks for all your help this year. Have a good month. 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

P.S. “Money is something that I hear much discussion about, but on a daily basis I see very little of it.” Anwar Caddo, Ad Valorem Philosopher. Quote borrowed from Anthony Powell’s eight volume novel “A Dance to the Music of Time.” The novel has over a million words, making it one of the longest literary works in the English language.

Northwest CODA Meeting

Assessors’ break-out session at the NW CODA meeting.

A great day to enjoy being outside.

The CODA groups convened for lunch.

The meeting location was enjoyable.

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.

As we are coming closer to the end of year, I find that my schedule for county mapping visits is full through December. Trying to keep to three county visits a month is really stretching out that schedule.

When we can, the remote, internet based computer mapping support is working very well. Unfortunately, it requires a stable, fast internet connection to the county's mapping computer. I know that is not possible for every county, and I am trying to keep that in mind when scheduling actual county visits. So far, we have remotely assisted close to a dozen counties. We have transferred large sets of files (50mb+), installed MapServer, worked on data transfers to and from LandMark, and conducted one-on-one training. Unfortunately, since we currently cannot do this directly from the office, we have to schedule this remote support ahead of time.

We are looking forward to our last ArcView training session this year at the computer lab at the CLGT building in Stillwater November 17-19. (A similar class is being held this month at Moore-Norman Technology Center for a discounted price of only \$600 a student!) Please use the CLGT ATAP online registration. We are looking for ideas for class dates next Spring. If you have dates that will either work or not work for you, let us know.

Also, if you want to host a MIMS training session for next year, let us know. The sooner we can start thinking about a class, the easier it will be to work it into the travel schedule!

Remember: The light at the end of the tunnel is usually the oncoming train!

HUD Income Level for 2010 Property Valuation Limitation

The United States Department of Urban Development (HUD) has determined the median family income levels for the preceding year for each county in Oklahoma. These amounts are subject to change annually.

The HUD income level is applicable to the property valuation limitation available to persons age 65 and older who meet certain requirements in keeping with 68 O.S. § 2890.1. Application is made on OTC Form 994.

The change in income levels does not affect other exemptions. No other qualification changes have occurred.

The maximum qualification amounts will be provided to each county by the Tax Commission. The listing on page 4 shows the information which will be effective for the year 2010.

Statewide Maximum Qualification Income Amounts for Property Valuation Limitation 2010

With the passage of State Question 714 on November 2, 2004, the United States Department of Housing and Urban Development (HUD) will determine the maximum qualifying income for the Property Valuation Limitation as provided in Oklahoma Constitution Article 10, §8C. The Oklahoma Tax Commission will provide the maximum qualifying income to the counties each year. [ref: Okla. Const. Article 10, §8C amended]

The following listing is the maximum income qualification for tax year 2010.

1. Adair.....\$38,200.	27. Grant.....\$46,700.	53. Nowata.....\$47,400.
2. Alfalfa.....\$45,600.	28. Greer.....\$40,000.	54. Okfuskee.....\$39,500.
3. Atoka.....\$38,400.	29. Harmon.....\$37,900.	55. Oklahoma.....\$58,500.
4. Beaver.....\$54,200.	30. Harper.....\$53,400.	56. Okmulgee.....\$44,200.
5. Beckham.....\$44,700.	31. Haskell.....\$39,000.	57. Osage.....\$57,600.
6. Blaine.....\$45,100.	32. Hughes.....\$38,000.	58. Ottawa.....\$42,500.
7. Bryan.....\$44,400.	33. Jackson.....\$49,900.	59. Pawnee.....\$48,600.
8. Caddo.....\$42,700.	34. Jefferson.....\$39,900.	60. Payne.....\$52,900.
9. Canadian.....\$58,500.	35. Johnston.....\$39,500.	61. Pittsburg.....\$48,200.
10. Carter.....\$47,700.	36. Kay.....\$49,000.	62. Pontotoc.....\$46,300.
11. Cherokee.....\$42,200.	37. Kingfisher.....\$56,400.	63. Pottawatomie.....\$49,500.
12. Choctaw.....\$37,000.	38. Kiowa.....\$45,200.	64. Pushmataha.....\$36,300.
13. Cimarron.....\$47,200.	39. Latimer.....\$38,700.	65. Roger Mills.....\$46,800.
14. Cleveland.....\$58,500.	40. LeFlore.....\$42,700.	66. Rogers.....\$57,600.
15. Coal.....\$36,900.	41. Lincoln.....\$47,400.	67. Seminole.....\$40,500.
16. Comanche.....\$50,700.	42. Logan.....\$58,500.	68. Sequoyah.....\$46,500.
17. Cotton.....\$45,800.	43. Love.....\$49,900.	69. Stephens.....\$48,800.
18. Craig.....\$47,600.	44. McClain.....\$58,500.	70. Texas.....\$55,100.
19. Creek.....\$57,600.	45. McCurtain.....\$40,500.	71. Tillman.....\$40,200.
20. Custer.....\$47,700.	46. McIntosh.....\$41,700.	72. Tulsa.....\$57,600.
21. Delaware.....\$42,900.	47. Major.....\$48,100.	73. Wagoner.....\$57,600.
22. Dewey.....\$47,100.	48. Marshall.....\$41,500.	74. Washington.....\$56,600.
23. Ellis.....\$44,100.	49. Mayes.....\$48,600.	75. Washita.....\$46,400.
24. Garfield.....\$51,400.	50. Murray.....\$48,700.	76. Woods.....\$51,100.
25. Garvin.....\$45,400.	51. Muskogee.....\$46,000.	77. Woodward.....\$52,100.
26. Grady.....\$52,200.	52. Noble.....\$52,400.	

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

Chapter Announces Training Course

IAAO Oklahoma Chapter President Mike Morrison has provided a brochure regarding the latest workshop offered by the Chapter. It is captioned "Forum 937 - House Construction, Design and Systems".

The workshop is designed to provide background on residential house construction. Topics that will be covered include location, house types, interior design, architectural styles, construction, environmental hazards, building materials/systems and home improvements/renovations.

The date for the class is Tuesday, November 10, 2009, at the Meridian Tech Center in Stillwater, Oklahoma. Participants will receive 7.5 continuing education hours.

Instruction will be done by Rick Stuart, CAE, who was named IAAO's 2008 Instructor of the Year. This is a wonderful opportunity to receive training from an experienced instructor.

Please fax a completed enrollment form for each person attending the forum to Keith Hulsizer (918) 596-5101. This information will soon be available on the local chapter's website <http://ok-iaao.oklahomacounty.org/>.

You can download the brochure, which includes the enrollment form, at <http://ok-iaao.oklahomacounty.org/Events.htm>.

IAAO Forum 937
House Construction, Design and Systems
IAAO 1 Day Workshop - No Fee Requirement

Tuesday, November 10th, 2009 • Meridian Tech Center Stillwater, Oklahoma

Residence Inn Stillwater
800 South Murphy Street
Stillwater, OK 74074
Ph: 405-707-0568 Fax: 405-707-7407

Instructor: Rick Stuart, CAE
2008 IAAO Instructor of the Year

Forum 937: This workshop is designed to provide some background on residential house construction. Topics that will be covered include: location, house types, interior design, architectural styles, construction, environmental hazards, building materials/systems and home improvements/renovations. (7.5 CE hours)

Each student will receive an instructor's book "Houses: The Illustrated Guide to Construction, Design & Systems" & a student reference manual on the day of class.

Contact Information: Keith Hulsizer, Tulsa County
(918) 596-5141 or email KHulsizer@TulsaCounty.org

*This class offering will be held at the Meridian Tech Center located at 1312 South Sargeant Rd, Stillwater Oklahoma 400-377-2323
E129-Lecture Hall

Click to view IAAO Forum Brochure

Focus on Craig County

Craig County was an important part of the Cherokee Nation in territorial days. The county was created in 1907 and named for Granville Craig, a prominent Cherokee. Upon the abolition of tribal government and the adoption of statehood, the Cherokees quickly adjusted themselves to their new environment and their new political relations, many of them being successful farmers, business men and political leaders.

Craig County is mostly level prairie land, nearly all of it being of first class agricultural soil. In its early years, great quantities of prairie hay were cut each year and much of it shipped to northern markets. Some of the largest and most prosperous cattle ranches were formerly located in this section of the state, but when lands were allotted to the Indians and cut up into small farms, a much greater portion of the land was put into cultivation, and, as a result, the immense pastures disappeared and the shipment of prairie hay became a less important industry.

The new Craig County Courthouse was built in 2007.

Volume XVIII, Issue X • October 2009

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

In pioneer days it was customary for the "cow men" to drive thousands of long horn cattle each year from Texas to this section to be fattened for market on the abundant broad prairie pastures. The soil and climate of this section are well adapted to the production of corn, wheat, oats, alfalfa, prairie hay and some cotton. The climate produces peaches, apples, grapes and berries. More attention is being given to diversification of crops and to systematic farming now than in the days when the cow puncher reigned supreme. In this work the county farm agents and the agricultural schools of the state are rendering valuable assistance.

The county seat, Vinita, is the second oldest town in the state. Established in 1871 when two railroads, the Atlantic & Pacific, and the Missouri-Kansas-Texas, were extended to the area, it was first called Downingville. Later the town's name was changed to Vinita, in honor of Vinnie Ream, the sculptress who created the life-size statue of Abraham Lincoln at the United States Capitol.

During these early days, the town was built principally of tents and board shanties, occupied for the most part by whisky peddlers and toughs. Brawls and fights were frequent and now and then a man would be killed. There were no section lines in the Cherokee country in those days and the town was surveyed parallel with the Katy railroad which runs through the town at an angle of 43 degrees east. That accounts for the streets not running square with the points of the compass.

Vinita grew fast and many fine homes and buildings were built, many of which continue to stand today. Several of these homes had electricity in those early days as Vinita was the first town in Oklahoma to establish the new service.

During the days when railroad travel was glamorous, Vinita became home to one of the many popular Harvey House Restaurants. Unfortunately there is no sign of the Harvey House today. In the 1920's the Center 3 Theatre was built, one of the earliest in the state. Today, it continues to operate, offering first run movies to residents and visitors alike. Called "America's Crossroads," the term is fitting as Route 66, Interstate 44, U.S. Highways 69 and 60, and State Highway 2

www.barnfield.net/oklahoma

This county courthouse was built in 1920 and is on the National Register of Historic Places.

Vintage postcard of The Glass House Restaurant which straddles the Will Rogers Turnpike long before it was McDonalds.

Now the structure is said to be the largest McDonalds in the nation.

Continued from page 6 “Focus on Craig County”...

bring travelers and motor freight carriers to the town. In addition, Vinita continues to be an intersection point for the Burlington Northern and Union Pacific Railroads.

There are several historic buildings in Vinita from the time before Route 66, including the Craig County Courthouse and the Hotel Vinita. “Mother Road” icons are plentiful in this fine city. There are many examples of art deco in the downtown architecture. If you’re looking for a bite to eat Clanton’s Cafe is the oldest continuously run family owned restaurant on Route 66 in Oklahoma.

Straddling the Will Roger’s Turnpike one can find what has been called the “nation’s largest McDonalds”. This monstrous structure, spanning the four-lane highway, is almost 30,000 square feet. Many may not be aware that this tribute to the “fast-food world” was not always so. Before McDonalds took over the location, it was home to a restaurant called the Glass House.

Listed on the National Register of Historic Places located in the area:

- Craig County Courthouse
- Eastern State Mental Hospital
- First Methodist-Episcopal Church, South
- Hotel Vinita
- Randall Tire Company
- Spraker Service Station
- McDougal Filling Station

Places of interest and events in the area:

- The Eastern Trails Museum
- World’s Largest Calf Fry Festival & Cook-off
- Battle of Cabin Creek - Civil War reenactment scheduled for Sept. 2010
- Octoberfest
- Summerfest Car Show featuring classic cars and muscle cars first Saturday in August.
- Will Rogers Memorial Rodeo
- Vinni Ream Cultural Center – honors the first sculptress to be commissioned by the U.S. Government and is Vinita’s namesake.

Craig County Demographics

Population: 14,873

Area: 763 square miles

2008 Real Property Assessed Valuation: \$54,061,902

2008 Personal Property Assessed Valuation: \$11,579,576

Business Personal Property Schedule for 2010

We appreciate the contributions of those who took part in the development of the Business Personal Property Schedule. The draft version of the schedule will be available November 1 on the Ad Valorem Division webpage. Any comments or recommendations must be submitted to the Division in writing on or before November 12. Our web page is located at <http://www.tax.ok.gov/adval.html>.