Consumer Understanding of Property Tax Issues and Perceptions of Travis County Appraisal District

December 8, 2017

insight+discovery+perspective

Overarching Goal

Understand the level of consumer familiarity with personal property tax issues, the role that TCAD plays, and consumer's perception of TCAD

insight+discovery+perspective

Executive Summary

LEE TILFORD Agency

An overview of Findings

- Overall, citizens lack understanding about property tax issues.
 - While protestors are more informed than non-protestors, misperceptions and deficiencies in awareness and education are evident in both audiences.
 - They are familiar with market value and assessed value, but express little interest in or knowledge of the remaining property tax lexicon.
- Many understand that TCAD is responsible for determining the market value of their property, but are confused about other contributions it makes to the process; including the many advocacy benefits it provides for property owners.
- Property owners exhibit low involvement with TCAD.
 - Both groups are equally uninformed about TCAD's services.
 - o However, protestors state more positive AND negative opinions of TCAD once they become involved in the process.
- If the objective is to involve more citizens with TCAD, they need to be more aware and informed of the process.
 - o Although few have attended a public hearing recently, twice as many protestors attended as non-protestors.
 - The more informed citizens become, the more likely they are to consider social media/grassroots channels. For now, they rely on news, Internet, and direct mail.
- They want interactions to be as easy and seamless as possible.
 - o Outbound email is key to interacting with property owners regularly.

Strategic Implications

Strategic Implications

Identify information and education needs to prepare citizens to utilize TCAD to their best advantage.

Define opportunities to increase awareness and adoption of TCAD selfsupport and digital engagement tools to increase satisfaction and utilization.

Ascertain what makes citizens feel appreciated to maximize good will and brand affinity.

Define current triggers and pain points to create an accurate customer journey mapping and improve recommendations.

Determine citizen priorities, including channel and messaging of communications.

insight+discovery+perspective

6

Before we start...

An overview of a Protester

An overview of a Property Tax Protester

Who is a protester?

Significantly more likely than a **nonprotester**...

- male (43% vs 28%)
- **older** (47 vs 41 years old)
- high income (\$100K vs \$82K)
- primary decision-makers (64% vs 50%)

Throughout this report, we focus on Travis County property owners who are responsible for paying taxes for their homes or businesses.

Additionally, the report focuses on property owners who **have protested** their property tax versus those who **have not protested**.

We will get deep into the data but, so you can build an image of who we are talking about when we say "protester", the following pages provide **an overview** of the typical protester.

insight+discovery+perspective

An overview of a Protester (continued)

- Most (74%) property owners who file a protest do so to lower the taxes on their property.
- Those who used an agent to file a protest (41%) were significantly more likely than those without an agent to report protesting to lower their taxes (89% versus 62% of those unrepresented).
- Lowering home value was mentioned significantly more often by those with homes over 2,000 sq. ft. (32%, versus only 16% of those in smaller homes).

n = 136 Protesters Q5. Why did you protest your property tax

An overview of a Protester (continued)

- About 3 in 5 (59%) property tax protesters personally filed their protest while the remainder used an agent or attorney.
- These unrepresented protesters were less likely to have attended a public hearing. (29% attended versus 51% who used an agent).
- Demographics (age, gender, ethnicity, income, etc.) did not differ between protesters who represented themselves and those represented by an agent.

An overview of a Protester (continued)

- About 3 of every 4 (73%) protesters report a favorable outcome to their protest.
- Not surprisingly, those with unfavorable outcomes (23%) are generally less satisfied, but also tend to less informed on the process, and present an opportunity for TCAD to educate.
- Ultimately, those who file personally were less likely to have a favorable outcome.
 - 28% noted an unfavorable outcome versus only 15% of those who used an agent or attorney.

What we wanted to learn

Consumer's understanding of property tax issues

insight-discovery-perspective

Perceived influence of assessed value and property tax rate Possibly based on their experience in protesting property taxes, those who have protested believe (by greater than 4:1) that assessed value (46%) is more influential than property tax rates (11%) on the amount they pay. Non-protesters – lacking experience – tend toward no definitive opinion. If assessed value is something property owners see as a TCAD issue, consumer education is necessary. Assessed Value Both Equally Property Tax Rate 51% Total (n=313) 46%* 43% **Protesters** (n=136) 21% 56% **Non-Protesters** (n=174) LEE insight+discovery+perspective AGENCY * Significant difference Q8. What most influence 13

What entity is perceived to be most responsible for	Setting property tax rates	Travis Central Appraisal Local Gov./School Boards Texas Legislature Texas Comptroller County Tax Office	Total (n=313) 32% 37% 7% 4% 19%	Protesters (n=136) 36% 43% * 7% 4% 10%	Non- Protesters (n=174) 30% 31% 8% 3% 26%*
Six in ten (60%) property owners correctly identify TCAD as responsible for determining the value of property, and protesters (68%) were more likely to identify TCAD with this function.	Determining the value of property	Travis Central Appraisal Local Gov./School Boards Texas Legislature Texas Comptroller County Tax Office	60% 17% 2% 6% 14%	68% [*] 15% 2% 8% 7%	54% 17% 3% 4% 20% [*]
Too many property owners erroneously believe TCAD is setting tax rates (36% of protesters).	Determining if taxes rates will increase	Travis Central Appraisal Local Gov./School Boards Texas Legislature Texas Comptroller County Tax Office	16% 44% 12% 8% 17%	19% 51% [*] 10% 8% 11%	15% 37% 15% 8% 22% [*]
	* Significant difference C11. Who is most responsible for estiling property tax rates for home and tax C12. Who is most responsible for determining whether or not taxes on a p C15. Who is most responsible for determining whether or not taxes on a p	iness property?	COVERY+		

Familiarity with property tax lexicon

While most property owners (particularly Protesters) are familiar with **Market Value** and **Assessed Value**, all property owners lack an understanding of **Adopted Rate** and **Rollback Rate**, even protesters, perhaps indicating a lack of importance placed on understanding those terms.

First source to find property value

With no clear "go-to" source, this presents another great opportunity to engage with property owners about sourcing TCAD as the starting place for property value information.

• Among non-protesters, the role of the County Tax office is more misunderstood than that of TCAD.

	Total	Protester (n=136)	Non- Protester
County Appraisal District	31%	31 %	32 %
Certified Real Estate Appraiser		27 %	25 %
Online Real Estate Assessor	25 %	29 ^{%*}	21 %
County Tax Office	15 %	8%	21 ^{%*}
* Significant difference O12.Let's say you wanted to learn the value of your property. What source would you first use to learn the estimated value?	insight+discovery+perspective		

What we wanted to learn

TCAD role in property taxes Opinions of TCAD service

Consumer understanding of TCAD role in property tax

Consumers correctly see TCAD's role of determining market value of property (in fact, this matches the 60% noted earlier in this report).

However, TCAD doesn't get enough credit for providing valuable information about property taxes, helping property owners with exemptions, or educating property owners about the process.

Favorability with TCAD

Through one lens, Protesters report a more favorable opinion of TCAD (36% top-2-box) than non-protesters (26%). However, because Protesters have an experience with TCAD, they are more likely to have either a positive or negative opinion, and in fact have an unfavorable opinion (29%) much higher than non-protesters (16%). In effect, protesting lifts TCAD favorable ratings by 38%[#] but lifts unfavorable ratings by 81%[#].

TCAD ratings on service attributes

TCAD is considered respectful, knowledgeable, and fair, but plenty of room for improvement exists, and all top-2box (5-point scale) ratings are modest.

Protesters are much more likely to agree that TCAD makes the property tax protest process as simple as possible. Educating property owners on simplicity will go a long way toward improving perception.

What we wanted to learn

Attendance at public hearings Recall of TCAD communications Preferred channels of communication

insight discovery perspective

Public hearings on property taxes wsletter City.ot. Protesters are educated even further by attending public hearing (38%) at almost Friends/family Where did they twice the rate of non-protesters (20%). ank Tax.Office Community.meeting learn about this TCAD will most effectively reach property Internet/Online owners online through social media sites, but hearing? TV.news Nextdoor newsletter Mail Travis.County traditional and online newspapers will play a role, as well. Facebook/Social.medir Newspaper Attended public hearing on (n=87) property tax issues past 3 years City.website Tax.office Newspaper 28% Total Where *would* TV.News Friends/Family County.count they learn about City.Council Em Internet/Online 38% Protester hearings? Mail Nextdoor Non-20% Facebook/Social.medic County.website Protester (n=174) (n=219) LEE again can use service and a public hearing (city, county, or school board) on property tax issues Of the the start's years, have you attended a public hearing (city, county, or school board) on property tax issues Of the service and you specificate the service and a property tax public hearing? Of the service and you specificate to learn about a property tax public hearing? insight+discovery+perspective TILFORD 22 the julian group ACENCY

TCAD communication recall

Engagement preferences

What we wanted to learn

The demographic profile of respondents

insight+discovery+perspective

Demographics Ethnicity Gender Age Average Total 65% White 43 Protesters Hispanic 47 Black Protester 57% No difference between Protester and Non Asian 6% Non-Nonprotesters Other 7% 72% Protester 41 Male Female Protesters skew significantly higher on male (43% have protested, versus 28% of females) and age. There are no significant differences by ethnicity. LEE AGENCY insight+discovery+perspective 26 the julian group

Lifestage Demographics

Study participants are more educated than most, with two-thirds holding at least a bachelor's degree, though protesters are even more likely (79%) to hold a degree.

Correspondingly, HH income is relatively high at \$90,000 and, again, protesters have even higher incomes than non-protesters. Both primary and joint decision makers qualified for this study, but a slight majority consider themselves *the* primary decision maker in their HH. Again, protesters are significantly more likely to report being the primary decision maker than non-protesters.

