

2019 Revaluation Schedule of Values, Standards, and Rules (SOV)

Kenneth L Joyner, RES, AAS

August 8, 2018

MeckReval.com

Why are we here tonight?

- Beginning of the legal process set by NCGS 105-317
 - Tonight – Required SOV submission from Assessor to BOCC
 - Public Inspection of SOV– Available in County Assessor's Office, 700 East Stonewall St, Suite 103 or on-line at the Assessor's website
 - Legal Notice – Upon receipt the BOCC shall publish in a newspaper having general circulation stating:
 - That the SOV has been submitted and it is available for public inspection
 - The time and place of a public hearing on the proposed SOV

MECKLENBURG COUNTY
ASSESSOR'S OFFICE

SCHEDULE OF VALUES
2019

LIVE ★ WORK ★ RECREATE

700 East Stonewall St. P.O. Box 36819 Charlotte, North Carolina 28202 704-336-4600

Why are we here tonight?

- Legal process – Key Dates
 - SOV Submission to BOCC – August 8th
 - Advertisement Notice of Submission – August 10th
 - Public Hearing on SOV – Sept 5th
 - SOV Approval by BOCC – Sept 18th
 - SOV Appeal Period Begins – Sept 19th
 - Advertisement Notice of Adoption – Sept 21st, Sept 28th, Oct 5th, & Oct 12th
 - SOV Appeal Period Expires – Oct 22nd
 - Mail Valuation Notices to Property Owners – Jan 2019

MeckReval.com

SOV Binder – 2019

- 2019 Changes
 - Engaged Citizen's Review Board
 - Technical Writer
 - Improved Clarity and Readability
 - Current Processes & Procedures
 - Verified Rates
 - Model Verification
 - Calculation Verification
 - Intangible/Business Valuation Verification
 - Documented Quality Assurance & Quality Control Program
 - Simplified Grading System

MeckReval.com

SOV Binder - Chapters

TABLE OF CONTENTS

<u>Chapter Title</u>	<u>Ch. #</u>
INTRODUCTION	1
SALES UTILIZATION AND FAIR MARKET VALUE	2
LAND RECORDS PROCEDURES	3
LAND APPRAISAL PROCEDURES	4
DATA COLLECTION PROCEDURES IN THE FIELD	5
FIELD DATA COLLECTION FORM; INSTRUMENT COMPLETION	6
CALCULATION OF SYSTEM VALUES	7
INCOME PROPERTY VALUATION	8
VALUATION OF SPECIAL PROPERTIES	9
STATISTICS AND THE APPRAISAL PROCESS	10
MODEL DEPRECIATION TABLES	11
SPECIAL FEATURES AND YARD ITEMS	12
APPENDIX	

SOV Binder – Chapters 1 - 4 - Explanation

MeckReval.com

*schedule and the accompanying PUV rates are derived and provided to North Carolina Counties by the NC DOR.

SOV Binder – Chapters 5 - 7 - Explanation

Ch 5 - Data Collection & Verification Process used by field staff

Ch 6 - Explanation of our Field Data Collection Form used by staff during property visitations

- Created a *standardized field manual for staff from material found in chapters 5 and 6. The purpose was to help everyone "stay on the same page" when listing property details*

Ch 7- Data Entry/Input Process & the Valuation & Calculation process employed by our Computer Assisted Mass Appraisal (CAMA) system

-an example of how to value a property is included in Chapter 7. Led the Citizen's Review Board through this process at their July 11th meeting

MeckReval.com

SOV Binder – Chapters 8 - 10 - Explanation

Chapter 8 - Steps of the Income Approach to Value. The Commercial Market Data Study & its application by staff.

Chapter 9- Valuation of Special Purpose Properties, including cemeteries, manufactured homes, & golf courses. Description of Golf Course Valuation Study & its application by staff.

Chapter 10- Definitions of Mass Appraisal Statistics, including ratio study terminology. Description of work provided by outside consultants

MeckReval.com

SOV Binder – Chapters 11 - 12 & Appendix - Explanation

Citizen Involvement Calendar of Events

- * 1/17-7/19 Community Engagement
- * 1/18-12/18 Citizens Review Committee
- * Mid-Jan. 19 Notices of Value Mailing to Property Owners
- * End-Jan. 19 Informal Appeals Period Begins
- * 5/19 BER Appeal Period Begins
- * 7/19 FY20 - Tax Bill Mailing to Property Owners

Overall Progress

- * 68% - 247,299 of the 364,610 Parcels
- * 65% - 1,197 of the 1,854 Neighborhoods

Change in Value from 2011 to 2019 Market Levels

- * 51% Total Increase
- * 38% Residential Median Increase
- * 79% Commercial Median Increase
- * \$295,666 – Median Sales

Statistical Results to date

- * 99.4% - Sales to Assessment Ratio
- * 4.903 – Coefficient of Dispersion
- * 1.00 – Price Related Differential

Revaluation Progress as of July 28, 2018

MeckReval.com

Reval Progress

7-28-2018

Legend

MeckReval.com

Field Canvassing Update

7-28-2018

Legend

MeckReval.com

COMMUNITY ENGAGEMENT BY DISTRICT

91 INFORMATION SESSIONS

Municipality Presentations

*	9/5/17	Town of Huntersville Regular Board Meeting
*	9/12/17	Town of Davidson Regular Board Meeting
*	9/18/17	Town of Cornelius Regular Board Meeting
*	10/9/17	City of Charlotte City Council Budget Meeting
*	10/12/17	Town of Mint Hill Regular Board Meeting
*	10/23/17	Town of Matthews Regular Board Meeting
*	1/9/18	Town of Pineville Regular Board Meeting
*	5/8/18	Town of Davidson Regular Board Meeting
*	7/16/18	Town of Cornelius Regular Board Meeting

2019 Revaluation

Questions?

MeckReval.com

