
Strategic Plan Update
FY 2018

September 2017

FY 2017 At A Glance

 > Actual vs. estimated state tax
collections

 > Number of agency FTE count
 > Percentage of adoption of Arizona

Management System
 > Number of breakthroughs achieved

 > Customer phone call wait times
 > Percentage of online transactions
 > Percentage of online services

Transaction
Privilege
Tax (TPT)

$9.1
Billion

Individual
Income &
Witholding
Tax

Corporate
Income Tax
$0.5 Billion

Other Taxes
$0.5 Billion

$5.5
Billion

Gross Revenue
Collected

$15.6
Billion

Revenue
Distributed

$15.6
Billion

State Agencies

$9.6billion

Taxpayer Refunds

$1.6billion

For Counties

$1.6billion

For Cities

$2.8billion

Processing

Number of individual and transaction
privilege tax (TPT) paper returns

1, 508,582

Average days to process individual income
tax refunds from electronic returns

11.98 days

Average days to process
TPT electronic returns

0.42 day

Total tax documents processed 6 million

Education and Compliance

Actual vs estimated state tax collection 101%

Dollars recovered from individual income
tax fraud prevention

$25.9M

Number of outreach events conducted 79

Taxpayer Services

Average number of phone calls
received monthly

34,600

Average customer phone call wait time
(FY 2017)

16 mins.

Average customer phone call wait time
(FY 2017 May - June)

30 secs.

Percentage of online transactions 60%

New users registered in AZTaxes.gov 113,973

Number of logins to AZTaxes.gov 537,394

Unclaimed property dollars returned
to customers

$57M

I am pleased to provide this annual update on the Arizona
Department of Revenue’s 2018-2022 Strategic Plan, which
demonstrates the ongoing transformation of this Agency,
its commitment to “Serving Taxpayers!”, and its vision of
funding Arizona’s future through excellence in innovation,
customer service and continuous improvement.

Following Governor Ducey’s call to deliver at the speed
of business, the Strategic Plan outlines the agency’s

drive to achieve its mission, and strategic steps being taken to address key
pressure points and continue to make the Department of Revenue increasingly
user friendly. This includes the fact 535 ADOR employees processed 6 million
tax documents and collected more than $15.6 billion in fiscal year 2017 for key
Arizona programs and services.

The Arizona Department of Revenue has taken decisive and deliberate actions
to respond to the ever changing needs of Arizona taxpayers and to deliver more
efficient and effective services. In the following pages, we highlight the goals,
strategies and performance measures identified as critical to the Department’s
continuing success in fulfilling our vital mission of serving Arizonans.

 3 ADOR is moving forward with e-solutions that better serve taxpayers, in-
cluding automated processing of millions of tax returns/payments, expand-
ing electronic filing and payment for all tax types to increase efficiency.

 3 The Department is challenging itself to accelerate processing returns for
all major tax types faster than ever.

 3 The Department has delivered on its commitment to fully implement the
state’s transaction privilege tax (TPT) system with the onboarding of the
14 remaining Arizona cities on January 1, 2017, bringing the total to 91
municipalities. Under TPT, business taxpayers are able to register, file one
return for all taxing jurisdictions and make TPT payments via AZTaxes.
gov, no longer having to file two or more TPT returns.

 3 ADOR has placed a renewed emphasis on education and outreach
through expanded partnerships with stakeholders, such as county
and municipal governments, tax professionals and various taxpayer-
represented associations.

 3 Our focus remains on deploying results-driven management, called the
Arizona Management System (AMS), which is all about delivering better,
faster and more cost effective service for Arizonans. This ambitious
program, which eliminates waste and inefficiencies throughout the
system, remains a priority across the Agency.

 3 Preserving the tax system infrastructure’s desired performance, we
have moved forward with a full modernization of our Department’s
information technology infrastructure. The need to modernize and
develop technical and operational excellence in our workforce is critical
in enhancing our tax systems and the security of confidential taxpayer
information.

The goals and rigorously evaluated performance measures are essential to the
Department’s success in fulfilling our customer service mission. This means
eliminating waste and inefficiencies to deliver customer value and tangible mission
outcomes that taxpayers expect of their state workforce.

We recognize we have only just begun our journey in ADOR’s transformation
and the Department is continuing to evolve in identifying new ways to deliver
better, faster and more cost-effective service for Arizonans.

David Briant
Director

FOREWORD :

Goal Objectives

Optimize
taxpayer
services

Accelerate
processing

Maximize
taxpayer
education
and
compliance

Support
and
champion
the agency
mission
(internal
only)

Reduce all taxpayer call center wait times X Reduce call center wait times:
• Provide more efficient and effective customer service

TARGET: 1 minute

Reduce processing time for all
major tax types

 X Reduce tax return and payment processing times:
• Automate business tax returns and payments
• One-stop collection of city and state vehicle use taxes in partnership with Arizona Department of

Transportation (ADOT)
• Work with property management companies (PMCs) to file tax returns electronically

for multiple properties

TARGET: 20% reduction

Complete $11M IT infrastructure project
by June 30, 2018

 X Modernize and strengthen core programs and infrastructure:
• $11M investment to ensure reliable operation of critical tax systems and enhance information security
• Reduce government footprint in private leased space to generate savings and efficiency

TARGET: 100% complete

Actual vs. Estimated state tax collections X Help taxpayers comply with the tax laws of Arizona:
• Accelerate revenue distribution to cities and counties
• Assist over 90,000 corporations in Arizona to file electronically for the first time
• Automate how taxpayers receive important tax filing information

TARGET: 101%

Performance Measures FY 2018
BREAKTHROUGH

BREAKTHROUGH

BREAKTHROUGH

SUSTAINMENT

NEW

NEW

Goal Target Objectives

Support
and
champion
the agency
mission
(internal
only)

Number of agency FTE count

535 X Manage the number of full-time employees in the agency
• Manage the reduction of FTE counts across state government

Number of regrettable attrition

22 X Reduce the number of regrettable attrition in the agency
• Manage the retention of the agency’s best and brightest employees

Percentage of adoption of Arizona Management System (AMS)

100% X Deploy a professional, results-driven management system
• Increase capacity to fulfill the adoption of AMS

Number of breakthroughs achieved

15
 X Identify breakthrough performance measures

• Optimize the identification of breakthrough results that deliver radical
improvement in service, productivity, quality and cost effectiveness

Number of implemented improvement ideas from employees

BASELINE
 X Increase the number of implemented ideas from employees

• Develop a process to capture feedback from employees and implement ideas
that will help improve operations and customer service

Statewide Measures

Percentage of online services
80%

 X Increase the number of online service options available for the taxpayer
• Provide more efficient and effective customer service

Number of implemented improvement ideas from customers

BASELINE

 X Increase the number of implemented ideas from customer feedback
• Develop a process to capture feedback from stakeholders and implement ideas

that will help improve operations and customer service

Number of administrative rules improved or repealed
24

 X Optimize agency rules to increase revenue and improve taxpayer services
• Develop and implement a method to periodically review, update, and if

appropriate, eliminate agency administrative rules

Optimize
taxpayer
services

NEW

NEW

 FY 2018

OUR ORGANIZATION :

OUR MISSION: Serving taxpayers!

Our strategy begins with a comprehensive look at ADOR’s ecosystem as an organization — an ecosystem
that includes a variety of perspectives and demands that influence our vital mission. We then make an honest
assessment of our recent past and current reality, including a brutally honest evaluation of our performance. We
refer to this as the “current state.” The Governor’s vision for the State and the agency’s vision together define
our desired “future state.” It is by analyzing the gap between our current state and future state that we develop
our plan. ADOR has adopted strategic goals to close the gap between the reality of our current challenges and
future state vision.

In addition to the goals, ADOR has identified strategic initiatives to help overcome challenges that could keep
us from closing the gap. The strategies are to be developed as specific projects to resolve the challenges. The
outcomes associated with our goals, as supported by our strategies, and as executed through our projects, will
be measured rigorously by our performance measures.

The performance measures ADOR has adopted track success through two primary lenses: the return on
investment that taxpayers demand as an outcome of fulfilling our mission — i.e., delivering the revenue that
finances Arizona’s future, and customer value in the form of quality service.

David Briant
DIRECTOR

Carlton Woodruff
CHIEF DEPUTY DIRECTOR

Tom Johnson
EDUCATION & COMPLIANCE

Derek Beck
PROCESSING

Sandip Dholakia
INFORMATION TECHNOLOGY

Joie Estrada
BUDGET

Rob Waddell
HUMAN RESOURCES

Thomas MacConnel
FINANCIAL SERVICES

Neeraj Deshpande
TAXPAYER SERVICES

Dan Borns
CONTINUOUS IMPROVEMENT

Ed Greenberg
COMMUNICATIONS

Grant Nülle
DEPUTY DIRECTOR

SUPPORT

$90.6
PURSUANT TO ARIZONA REVISED
STATUTES (A.R.S.) TITLES 42 AND 43

FY 2018 ANNUAL OPERATING BUDGET
MILLION

Continuous improvement by all ADOR employees working together in problem-solving huddle teams
under AMS, a professional, results-driven management system that focuses on customer value and vital
mission outcomes.

NOTE: Excluding FTE’s, numbers are in thousands rounded to hundreds.

FY 2018
Budget Request
or Estimate

FY 2019
ESTIMATE

FY 2020
ESTIMATE

FY 2021
ESTIMATE

FY 2022
ESTIMATE

Full-time-equivalent (FTE) Positions
 896.0 896.0 896.0 896.0 896.0

General Fund
 31,291.3 31,291.3 31,291.3 31,291.3 31,291.3

Other Appropriated Funds
 46,442.4 46,442.4 46,442.4 46,442.4 46,442.4

Non-Appropriated Funds
12,876.8 1,876.8 1,876.8 1,876.8 998.3

Total Agency Funds
 90,610.5 79,610.5 79,610.5 79,610.5 78,732.0

RESOURCE
ASSUMPTIONS:

KEY ACHIEVEMENTS IN FY 2017:

• Fully implemented Transaction Privilege Tax Simplification for all Arizona cities including
Phoenix, Mesa, Tucson, Glendale, Scottsdale and Tempe. ADOR is the single point of administration
and collection of state and city transaction privilege taxes for all business and residential rental
owners in 91 Arizona cities.

• House Bill 2280, which requires business to e-file and e-pay TPT and corporate income tax, was
signed into law on March 24, 2017. The legislation enhances the Department of Revenue’s ability to
better operate at the speed of business as it will make the Agency more efficient and cost effective
through reducing paper, faster tax return processing for individual taxpayers and businesses, and
increased fraud prevention capabilities.

• Simplified retention requirements for federal corporate and partnership returns resulting in
improved customer experience and 90,000 federal tax returns or 8 million documents a year not
requiring processing or storage.

Website: www.azdor.gov

Customer Care-Frequently Asked Questions
Local: (602) 255-3381
Toll-free: (800) 352-4090

Problem Resolution Officer
(602) 716-6025
ProblemResolutionOffice@azdor.gov

Criminal Investigation Unit
Local: (602) 542-4023

ADOR Identity Theft Call Center
Local: (602) 716-6300
Out of State: (844) 817-9691

HOW TO CONTACT THE ARIZONA DEPARTMENT OF REVENUE:

The Arizona Department of Revenue (ADOR) administers collection and distribution of individual and
corporate income, transaction privilege, withholding and luxury taxes. ADOR is also responsible for
oversight on property tax and unclaimed personal property. The Department recognizes the trust
Arizonans have placed in the agency to protect their confidential tax information and to securely collect
the taxes that continue to fund programs critical to Arizona’s future.

Arizona Department of Revenue

1600 West Monroe Street
Phoenix, Arizona 85007

Arizona will be the number one
state to live, work, play, recreate,
retire, visit, do business, and get
an education.

— Governor Doug Ducey

