

COMAL APPRAISAL DISTRICT

2017

ANNUAL APPRAISAL REPORT

TABLE OF CONTENTS

Introduction.....	2
Mission Statement	2
Purpose of Report	2
Entities Served.....	2
Legislative Changes.....	3
Property Types.....	3
Appraisal Results.....	4
Summary	
New Construction	
Ratio Study	
Performance Evaluation	
Mass Appraisal Report	
Preparation of Appraisal Roll	
Certified Appraisal Roll	
Exemptions.....	9
Appeal Process.....	9
Final Performance Analysis.....	11
Financial Results.....	12
Taxpayer Assistance Results.....	12
Certification.....	12

INTRODUCTION

The Comal Appraisal District (District) is a political subdivision of the State of Texas created January 1, 1980. The provisions of the Texas Property Tax Code govern the legal, statutory, and administrative requirements of appraisal districts. A Board of Directors, appointed by the voting taxing units within the boundaries of the Comal Appraisal District, constitutes the District's governing body. The Chief Appraiser, appointed by the Board of Directors, is the chief administrator and chief executive officer of the District.

MISSION STATEMENT

Value property and administer exemptions within the Comal Appraisal District's jurisdiction, fairly and equitably in accordance with the Texas Property Tax Code and other appraisal practices and standards, using the staff and resources available to carry out the duties in a professional, friendly, courteous, and ethical manner.

PURPOSE OF REPORT

This report serves as the official 2017 Annual Appraisal Report for Comal Appraisal District, located at 900 S. Seguin Avenue, New Braunfels, TX 78130. It has been drafted in compliance with the International Association of Assessing Officers (IAAO) Standards on Public Relations, Section 6.5: Annual Reports. A copy of this report can be obtained in person from the District's office or from the District's website at www.comalad.org.

The Annual Report highlights the results of our appraisal operations, our taxpayer assistance programs, our financial stewardship, the appeals process, and the performance results by the Property Tax Assistance Division.

ENTITIES SERVED

The District is responsible for local property tax appraisal, exemption administration and special valuation of property for jurisdictions or taxing units in its county. Each taxing unit adopts its own tax rate to generate revenue to pay for police and fire protection, public schools, road and street maintenance, courts, water and sewer systems, and other public services. The following is a list of all the taxing entities within the District's jurisdiction:

- Comal County
- City of New Braunfels
- City of Schertz
- City of Garden Ridge
- City of Bulverde
- City of Fair Oaks Ranch
- City of Selma
- City of Spring Branch
- Comal ISD (CISD)

Boerne ISD
 New Braunfels ISD (NBISD)
 Wimberley ISD
 Lateral Road
 Emergency Service District #1
 Emergency Service District #2
 Emergency Service District #3
 Emergency Service District #4
 Emergency Service District #5
 Emergency Service District #6
 Emergency Service District #7
 York Creek Improvement District
 Johnson Ranch MUD
 Comal County Water Control & Improvement District #6

LEGISLATIVE CHANGES

Comal Appraisal District reviews all legislation that may affect the appraisal district’s operations. Once laws are passed, the Comal Appraisal District responds in a timely manner by updating all necessary records, forms and/or procedures.

PROPERTY TYPES

All property in the District’s records is classified and assigned to one property category as established by the Comptroller’s office. The following represents a summary of property types appraised by the District for the appraisal year of 2017:

Category	Category Name
A	Real Property: Single-Family Residential
B	Real Property: Multi-Family Residential
C	Real Property: Vacant Lots and Tracts
D1	Real Property: Qualified Agricultural Land
D2	Real Property: Improvements assoc. with agricultural land
E	Real Property: Land & Improvements not qualified for ag
F1	Real Property: Commercial
F2	Real Property: Industrial & Manufacturing
G	Oil, Gas, Minerals and other subsurface Interests
J	Real and Personal Property: Utilities
L1	Personal Property: Commercial
L2	Personal Property: Industrial & Manufacturing
M	Mobile Homes and Other Tangible Personal Property
O	Real Property: Residential Inventory
S	Special Inventory Tax
X	Totally Exempt Property

APPRAISAL RESULTS

During the 2017 appraisal year, the appraisal staff utilized aerial photography, as well as on-site inspections to ensure properties in Reappraisal Area 1 were classed correctly and improvements updated in the records. Cost schedules were reviewed and market analysis were performed to validate appraisal values in each category.

The District aggressively seeks to discover all newly constructed or added property each year through examination of:

- City building permits
- Filed material/mechanics' liens
- Mobile home installation reports
- Septic tank permits
- Fee appraisals
- Public "word of mouth"
- Fire Marshal permits
- Advertisements
- Sales letters
- Field discovery

NEW CONSTRUCTION

New construction is defined as a vacant parcel with a new improvement. This data excludes any new construction on existing improved parcels.

Appraisal Year	Residential	Multi Family	Commercial	Total
2017	1691	38	50	1779
2016	1716	29	49	1794
2015	1562	73	49	1684
2014	1430	45	61	1536
2013	915	22	51	988

RATIO STUDY

The District measures the appraisal level and uniformity of properties through the use of appraisal to sale ratio of arms-length sales. The appraisal to sales ratio is calculated by dividing the appraised value by the sales price of the property. Appraisal level statistics include the calculation of the mean, median, and aggregate (weighted) mean of the appraisal to sales ratio of the sample population of qualified sales. A final ratio study was performed to summarize the overall relationship between appraised values and market values (sales). Below are the results of the final ratio study after the records were certified. Boerne and Wimberley ISD are within the District's jurisdiction. However, due to their low property count, their results do not appear below.

Residential Properties

School District	Sale Date Range	Sales Sample	A/S Mean	A/S Median	Aggregate Mean	COD
CISD	1-1-16 to 12-31-16	1218	.9878	.9904	1.0422	10.1509
NBISD	1-1-16 to 12-31-16	517	.9880	.9980	.9733	8.8855

Multi-Family Properties

School District	Sale Date Range	Sales Sample	A/S Mean	A/S Median	Aggregate Mean	COD
CISD	1-1-16 to 12-31-16	2	.8673	.8673	.8771	10.773
NBISD	1-1-16 to 12-31-16	2	.8533	.8533	.8589	3.5169

Vacant Land

School District	Sale Date Range	Sales Sample	A/S Mean	A/S Median	Aggregate Mean	COD
CISD	1-1-16 to 12-31-16	748	1.0803	1.0359	1.5592	21.361
NBISD	1-1-16 to 12-31-16	32	.9345	.9167	1.0952	23.5279

Commercial Properties

School District	Sale Date Range	Sales Sample	A/S Mean	A/S Median	Aggregate Mean	COD
CISD	1-1-16 to 12-31-16	24	.9596	.9288	1.0507	19.6111
NBISD	1-1-16 to 12-31-16	17	1.0322	1.0391	1.0101	14.6458

PERFORMANCE EVALUATION

On August 9, 2016, the Board of Directors approved the 2017 and 2018 Reappraisal Plan. The District was responsible for implementing the plan for reappraisal. A performance evaluation measures the degree to which the reappraisal objectives were accomplished for the specified appraisal year. For the 2017 appraisal year, the District completed all goals except for the following:

- The complete reappraisal of office type buildings was started in 2017 but will not be completed until 2018.

MASS APPRAISAL REPORT

The District is required to prepare a written mass appraisal report. The mass appraisal report must comply with USPAP Standard 6. The report is prepared by the Director of Operations and submitted to the Chief Appraiser for approval. The Chief Appraiser certified the Mass Appraisal Report on April 21, 2017.

PREPARATION OF APPRAISAL ROLL

The Chief Appraiser prepared for the assessor of each county, municipality, and school district participating in the District an estimate of the taxable value of property in that taxing unit per Sec. 26.01 (e) of the Texas Property Tax Code. A letter was prepared for each of these taxing units along with the estimate of taxable value of property in that taxing unit. Valuation notices were mailed to property owners only after the above steps were completed. Real property notices were mailed on April 28, 2017.

CERTIFIED APPRAISAL ROLL

The following chart details the number of parcels and market value for the major categories in Comal County for the years 2013 thru 2017 as of certification.

State Code	Description	2017	2016	2015	2014	2013
A	Total parcel count	49130	46722	45234	43495	42305
	% change	5.15%	3.29%	4.00%	2.81%	1.71%
	Market Value	\$12,385,442,884	\$10,975,528,997	\$10,077,410,055	\$9,126,952,288	\$8,080,457,070
	% change	12.85%	8.91%	10.41%	12.95%	3.04%
B	Total parcel count	870	831	803	733	696
	% change	4.69%	3.49%	9.55%	5.32%	4.35%
	Market Value	\$555,843,557	\$495,241,814	\$413,947,076	\$336,487,577	\$313,787,253
	% change	12.24%	19.64%	23.02%	7.23%	19.72%
C	Total parcel count	24097	24447	24891	25138	25422
	% change	-1.43%	-1.78%	-0.98%	-1.12%	-2.47%
	Market Value	\$983,235,886	\$928,555,943	\$899,005,578	\$878,858,209	\$843,011,946
	% change	5.89%	3.29%	2.29%	4.25%	-5.00%
F1	Total parcel count	3169	3058	2918	3231	3067
	% change	3.63%	4.8%	-9.69%	5.35%	3.93%
	Market Value	\$2,040,295,326	\$1,878,362,772	\$1,732,184,979	\$1,571,942,427	\$1,409,385,730
	% change	8.62%	8.44%	10.19%	11.53%	10.21%
L1	Total parcel count	4652	4721	4403	4289	4618
	% change	-1.46%	7.22%	2.66%	-7.12%	8.43%
	Market Value	\$904,185,507	\$864,291,900	\$863,016,005	\$529,103,293	\$693,173,069
	% change	4.62%	0.15%	63.11%	-23.67%	17.85%

The market and taxable values to each taxing jurisdiction are listed below. The values recorded are as of July each year. Please note that the certified values are subject to change resulting from Appraisal Review Board action, correction of clerical errors, and granting of late homestead applications.

Jurisdiction	Description	2017	2016
COMAL COUNTY	Parcel Count	95,146	93,089
	Market Value	\$21,920,721,814	\$19,856,597,492
	Taxable Value	\$16,121,064,854	\$14,665,273,201
	% Change	9.93%	8.4%
COMAL FM & FLD	Parcel Count	95,141	93,089
	Market Value	\$21,919,593,614	\$19,856,597,492
	Taxable Value	\$16,056,378,784	\$14,603,606,772
	% Change	9.95%	8.42%
COMAL ISD	Parcel Count	75,198	73,759
	Market Value	\$16,907,607,080	\$15,345,043,294
	Taxable Value	\$12,117,394,078	\$11,080,186,147
	% Change	9.36%	9.31%
NEW BRAUNEFLS ISD	Parcel Count	19,747	19,126
	Market Value	\$4,862,635,770	\$4,383,994,216
	Taxable Value	\$3,910,101,928	\$3,549,634,838
	% Change	10.16%	8.81%
BOERNE ISD	Parcel Count	422	426
	Market Value	\$143,547,667	\$119,157,364
	Taxable Value	\$119,140,766	\$102,468,804
	% Change	16.27%	11.57%
BULVERDE CITY	Parcel Count	3,505	3,261
	Market Value	\$885,795,808	\$744,972,959
	Taxable Value	\$759,765,723	\$657,431,984
	% Change	15.57%	15.42%
GARDEN RIGDE CITY	Parcel Count	1,996	1,972
	Market Value	\$796,394,301	\$774,057,594
	Taxable Value	\$694,474,399	\$678,858,587
	% Change	2.30%	2.46%
NEW BRAUNFELS CITY	Parcel Count	28,300	26,734
	Market Value	\$7,132,852,964	\$6,378,488,533
	Taxable Value	\$5,821,384,174	\$5,241,193,921
	% Change	11.07%	7.70%
FAIR OAKS CITY	Parcel Count	752	704
	Market Value	\$199,690,189	\$167,203,577
	Taxable Value	\$165,730,342	\$138,398,562
	% Change	19.75%	18.87%

SCHERTZ CITY	Parcel Count	1,200	1,201
	Market Value	\$1,061,904,602	\$991,910,054
	Taxable Value	\$808,105,253	\$787,085,057
	% Change	2.67%	6.63%
EMERGENCY SERV DIST. #1	Parcel Count	23,156	22,699
	Market Value	\$4,529,440,435	\$4,142,211,422
	Taxable Value	\$3,731,843,551	\$3,418,861,153
	% Change	9.15%	7.70%
EMERGENCY SERV DIST. #2	Parcel Count	30,803	30,894
	Market Value	\$4,378,671,611	\$3,976,938,413
	Taxable Value	\$3,787,512,798	\$3,419,954,517
	% Change	10.75%	9.08%
EMERGENCY SERV DIST. #3	Parcel Count	30803	30,894
	Market Value	\$4,378,786,221	\$3,976,875,333
	Taxable Value	\$3,787,627,408	\$3,419,891,437
	% Change	10.75%	9.08%
EMERGENCY SERV DIST. #4	Parcel Count	15,521	15,394
	Market Value	\$2,574,828,676	\$2,374,493,500
	Taxable Value	\$2,160,964,132	\$1,981,647,916
	% Change	8.66%	8.66%
EMERGENCY SERV DIST. #5	Parcel Count	7,744	7,423
	Market Value	\$1,957,115,318	\$1,769,610,615
	Taxable Value	\$1,560,519,497	\$1,426,690,475
	% Change	9.38%	6.47%
EMERGENCY SERV DIST. #6	Parcel Count	6,098	6,033
	Market Value	\$2,062,795,175	\$1,899,444,715
	Taxable Value	\$1,667,913,017	\$1,541,224,505
	% Change	8.22%	6.04%
EMERGENCY SERV DIST. #7	Parcel Count	5,532	5,607
	Market Value	\$2,453,209,233	\$2,268,619,238
	Taxable Value	\$2,080,119,475	\$1,902,240,436
	% Change	9.35%	9.94%
SPRING BRANCH	Parcel Count	396	395
	Market Value	\$60,981,027	\$59,607,405
	Taxable Value	\$43,966,573	\$44,358,905
	% Change	-0.88%	n/a
SELMA CITY	Parcel Count	68	69
	Market Value	\$62,507,200	\$34,344,511
	Taxable Value	\$26,297,704	\$32,508,082
	% Change	-19.10%	459.93%
WIMBERLEY ISD	Parcel Count	8	8
	Market Value	\$1,282,800	\$1,237,960
	Taxable Value	\$1,178,787	\$1,156,753
	% Change	1.90%	-0.88%

YORK CK IMP DIST	Parcel Count	1,273	1,421
	Market Value	\$797,234,927	\$724,724,888
	Taxable Value	\$605,858,387	\$581,491,403
	% Change	4.19%	6.22%
JOHNSON RANCH MUD	Parcel Count	668	455
	Market Value	\$128,703,248	\$84,597,448
	Taxable Value	\$118,416,885	\$73,593,514
	% Change	60.91%	129.27%
WCID 6	Parcel Count	249	54
	Market Value	\$72,555,240	\$64,396,635
	Taxable Value	\$63,038,550	\$51,903,324
	% Change	21.45%	1122.87%

EXEMPTIONS

The District is responsible for administration of exemption services to eligible property owners. An exemption reduces taxable value on a property, which in turn decreases the property owner's tax burden.

Exemption Type	Description	2017	2016	2015	2014	2013
Absolute	# New Exemptions	96	125	160	142	589
	Total Value Loss	\$11,829,160	\$11,048,060	\$20,760,309	\$20,031,557	\$13,387,555
Partial	# New Exemptions	3,874	3,357	3,392	2,764	1,949
	Total Value Loss	\$218,840,000	\$181,762,520	\$160,960,747	\$133,240,306	\$101,798,806

Homestead Exemptions	2017	2016	2015	2014	2013
Count	34,867	33,417	30,752	30,900	28,763
Average Market Value	\$283,621	\$265,190	\$250,880	\$238,552	\$215,759
Average Taxable Value	\$225,589	\$211,758	\$200,209	\$188,300	\$171,976

APPEAL PROCESS

The appeal process relies on the results from the valuation process, property characteristics, ratio studies and sales reports. Informal hearings are not mandated by the Texas Property Tax Code; however, it is the District's policy to offer informal hearings to all property owners prior to their scheduled formal hearing. Although the informal hearings are a courtesy extended to property owners, the District considers informal hearings as an opportunity to communicate with property

owners, verify records and identify any areas of the appraisal records which may require further review. The District recognizes that informal hearings exist for both the benefit of the public and the District. A protest that cannot be settled at an informal hearing may proceed to a scheduled hearing with the Appraisal Review Board.

The following chart details the number of protests for the major categories in Comal County for the years 2013 thru 2017 as of certification. Please note that the Comptroller redefined state codes C, D, E and X for the 2013 year.

State Code	2017	2016	2015	2014	2013
A	4123	3354	2483	3055	2106
B	254	142	133	123	108
C	1779	1530	954	1168	1333
D	352	386	311	430	401
E	371	341	316	371	311
F	1284	1075	965	1075	1085
J	64	135	87	73	117
L	319	523	390	460	451
M	18	20	44	93	44
O1	1544	1016	1082	1076	1068
X					10
Other				27	
TOTALS	10108	8522	6765	7951	7034

The following chart demonstrates the outcome of the protests for the years 2013 thru 2017. The year 2013 was the first year the district was required to make on line protests available for qualifying properties.

Resolution	2017	2016	2015	2014	2013
Cancelled /Withdrawn	1383	1211	963	938	802
Settled on line	220	180	114	182	44
Settled Informally	5839	5001	4443	5697	5084
ARB decision	790	578	471	527	465
No Show	1006	1225	554	543	589
Pending	870	387	220	64	50
Total	10108	8522	6765	7951	7034

FINAL PERFORMANCE ANALYSIS

According to Chapter 5 of the Texas Property Tax Code and Section 403.302 of the Texas Government Code, the State Comptroller’s Property Tax Assistance Division (PTD) conducts a biannual Property Value Study (PVS) of each Texas school district and each appraisal district. The Comal Appraisal District undergoes a property value study on odd years. The 2017 appraisal year is an odd numbered year; therefore, a property value study will be conducted by the Comptroller. The 2017 PVS results are not available.

The Property Tax and Assistance Division of the Comptroller’s Office conducts a biannual review of the District’s compliance with governance, taxpayer assistance, operating procedures, and appraisal standards. This review is called the Methods and Assistance Program (MAP) Review. The 2016 results for the Comal Appraisal District are below.

Mandatory Requirements	Pass/Fail
1. Does the appraisal district board of directors, through the chief appraiser, ensure that the appraisal district budget is prepared and followed according to Tax Code chapter 6?	Pass
2. Do property inspections match appraisal district records?	Pass
3. Does the appraisal district have written procedures for appraisal?	Pass
4. Are values reproducible using the written procedures and appraisal records?	Pass
5. Were all appraisal district documents requested by PTAD made available to the reviewer by the required date?	Pass
Appraisal District Activity	Rating
Governance	Meets All
Taxpayer Assistance	Meets All
Operating Procedures	Meets All
Appraisal Standards, Procedures, and Methodology	Meets All

Appraisal District Ratings:

Meets All – The total point score is 100

Meets – The total point score ranges from 90 to less than 100

Needs Some Improvement – The total point score ranges from 85 to less than 90

Needs Significant Improvement – The total point score ranges from 75 to less than 85

Unsatisfactory – The total point score is less than 75

FINANCIAL RESULTS

The following chart demonstrates the District's cost per parcel in comparison with other similar districts. The Comptroller reclassified the MAP tiers for 2014.

Appraisal District	# of Parcels	Map Tier	2017 Annual Budget	2017 Cost Per Parcel
Parker	117,000	2	\$3,558,000	\$30.41
Grayson	110,000	1	\$3,556,654	\$32.33
Hays	89,135	1	\$2,989,252	\$33.54
Guadalupe	85,571	1	\$2,791,400	\$32.62
Ellis	80,162	1	\$2,404,739	\$30.00
Comal	95,146	2	\$2,630,368	\$27.65

TAXPAYER ASSISTANCE RESULTS

The Comal Appraisal District is dedicated to serving the public's needs and increasing the community's knowledge of the Texas Property Tax System. The Comal Appraisal District has taken measures to increase public awareness of the appraisal process by increasing the type and amount of information available to the public. We have revamped the Appraisal District's web site to include; frequently asked questions, how your home was appraised, and the inclusion of the District's budget, reappraisal plan, annual report, and the Texas Comptroller's evaluations (Property Value Study and Method and Assistance Program) of the District.

The District offers comment cards as a mechanism for the public's input. The customer comment cards allow the public to rate our office on its display of courtesy, professionalism and service on a scale: Very Good, Good, Fair, and Poor. Additionally, the District now provides an online customer service survey for the public's input.

CERTIFICATION

This report was prepared by Jennifer S. Salazar, Director of Operations on July 24, 2017.