Findings From The 2002-2003 *e-file*Advertising Tracking Study

Prepared For:

The Internal Revenue Service and FCB Advertising/NY

May 2003

Publication 4242 (8/2003) Catalog Number 37304B

Prepared By:

Contents

Content Page #	#
Background & Purpose And Research Design & Methodology	3
Summary & Conclusions	3
Detailed Findings	
Findings Among <u>All Taxpayers</u>	5
Findings Among Segments Identified In The Taxpayer Attitudinal Study:	
The Tech Acceptance Segments (Tech Leaders, Followers, and Laggards)33	3
The Return Type Segments (Self-Simple, Self-Complex, Paid-Simple and Paid-Complex)37	7
The <i>e-file</i> Attitudinal Segments (<i>Believers</i> and <i>Skeptics</i>)43	1
The Filing Behavior Segments (ASAP, Get Around To It, Late Not Last, Last Possible Minute)46	5
Other Key Segments (V-Coders, Current Users, Lapsed Users, Spanish-Speaking Taxpayers)49	9
<u>Appendix</u>	
Demographic Summary Of Pre-Post Survey Samples	2
Questionnaire Used In The Survey (Attached Electronically)	

Background & Purpose And Design & Methodology

Background & Purpose

- Each year, the IRS and its advertising agency conduct tracking research to determine the impact of e-file advertising and communications on awareness of e-file.
- Previous waves of this research have been very narrowly focused on advertising awareness and recall, with no linkage to other research conducted for e-file. Specifically, compared to all other e-file surveys, the earlier waves:
 - Referred to e-file products differently (using different product names)
 - Asked awareness and usage questions differently.
 - And qualified respondents differently.
- As FCB began its work for IRS in 2002, it recommended (and IRS agreed)
 that this study should be modified and aligned with other e-file research
 studies so that advertising tracking could, for the first time, be fully
 integrated into the total e-file research program.

Research Design & Methodology

Among the changes made to the tracking study this year:

- The study was shifted to a <u>pre-post research design</u>, with one wave of research prior to the start of advertising and another after the end of advertising -- this to measure changes in the *e-file* situation that can be attributed to the annual advertising campaign.
- The new study now <u>qualifies respondents</u>, <u>refers to e-file products</u>, and <u>asks</u> <u>questions</u> in exactly the same way as all other e-file research studies.
- The study includes, for the first time, <u>an augment of Spanish-language Taxpayers</u>, to fill a gap in IRS understanding of the impact of *e-file* advertising on this segment.
- And, <u>results can now be read by all of the various segments</u> identified in the Attitudinal Tracking Study (e.g., the Tech Acceptance segments, Return Type segments, the *e-file* Attitudinal segments, V-Coders, Lapsed Users, Spanish-Speaking, etc.)

Research Design & Methodology (Cont'd.)

- Each wave of the study is conducted...
 - By <u>telephone</u>, from RMR's national telephone interviewing facility in Wayne, NJ.
 - It includes a <u>nationally-representative sample of Taxpayers</u> age <u>18-65</u> who are <u>employed</u> and <u>filed taxes last year</u> (the same criteria as in other *e-file* studies). The sample is quota'd to assure that it represents the roughly 50/50 gender split of the Taxpayer population.
 - The <u>sample is drawn from an "RDD"("random digit dialing") list</u>, secured from Survey Sampling (the research industry's premier sampling house). An RDD list is used to assure that unlisted HHs as well as directory-listed HHs are included in the study.
 - The sample size in each wave is approximately <u>500 total random sample interviews</u>, with <u>Spanish-language Taxpayers augmented to assure a directionally readable sub-sample of 100 such Taxpayers</u> (the list for this augment is also secured from Survey Sampling and is based on a Spanish surname list).
- The <u>Pre-Wave was conducted December 4-15, 2002</u>, or approximately one month before the start of the new *e-file* advertising campaign. The <u>Post-Wave was conducted April 14-29</u>, after campaign activity was completed.

Analytical Notes

- Following are overall findings from the Pre- and Post-Waves of the new study, along with detailed analysis of pre-to-post results -- in total and by each of the key segments.
- As a guide to statistical symbols used in the report, please note that...
 - O A circle indicates a significant difference between waves (at a 95% confidence level).
 - A B C An uppercase letter indicates that data from one sub-group are significantly higher (at the 95% confidence level) than data from another sub-group -- the sub-group designated with that letter at the head of its data column.
 - Note: Other graphics (boxes, lines, etc.) are also used to highlight key data or patterns of data.

Summary & Conclusions

Summary & Conclusions

Overview

Overall, the impact of the '02-'03 IRS *e-file* advertising campaign appears to have been limited mainly to <u>increasing awareness of *e-file*</u> (especially On-Line Filing and generic "*e-file*") and to <u>increasing awareness of the array of electronic filing methods</u> available to Taxpayers.

The campaign has <u>not yet affected e-file</u> or IRS image or <u>personality profiles</u>; however, it <u>may be too soon to judge that</u>, as image changes are slower to emerge from an advertising effort than are awareness changes.

Key Findings

- Comparing results of the Pre-Wave to those of the Post-Wave, it is clear that Taxpayers now have <u>higher unaided awareness</u> of <u>On-Line Filing</u> (up from 37% to 44% from wave-to-wave) and <u>generic e-file</u> (up from 15% to 35%). Total awareness of specific OLF methods and generic e-file also increased.
- In addition, there was <u>significantly higher claimed past-year usage of e-file in net</u> in the Post-Wave (47% vs. 40% in the Pre-Wave), along with <u>higher intent to recommend OLF</u> (34% Post-Wave vs. 28% Pre-Wave).

 The increases in unaided awareness just noted appear to be correlated to <u>strong</u> increases in awareness of <u>e-file</u> advertising...

• ...with the <u>main message</u> take-away from <u>e-file</u> advertising split between <u>e-file's</u> <u>benefits</u> (mainly <u>speed</u> and <u>convenience</u>) and <u>the presence of an array of specific <u>e-file</u> filing methods.</u>

At the same time, there was <u>a sharp increase in Taxpayer attribution of e-file</u> advertising sponsorship to the IRS -- from 19% Pre-Wave to 30% Post-Wave. While there was also an increase in attribution to Jackson-Hewitt, it was from a much lower base of 4%, rising to 11%; and there was no change in attribution to H&R Block.

• When Ad-Aware Taxpayers were <u>probed for specific e-file</u> ad recall, they played back the speed and convenience messages and visual elements such as the name, the logo, and mentions of the IRS website. However, they also played back other elements unique to the IRS campaign -- e.g., storylines, Internet-based visuals, etc.

Total Aware Of <i>e-file</i> Advertising	Post-Wave (314) 100%
Recall Something About What Ad Said Or Showed	<u>88</u>
Copy Recall (Net) e-file Results in Faster Refunds	<u>82</u> 73
e-file Is a Faster Way to File Taxes	70
e-file Is Easy/Convenient Way to Do Taxes/Easier Than Paper e-file Eliminates Paperwork e-file Is Accurate and Secure	69 55 50
e-file Is Accurate and Secure e-file Is Flexible, Providing Forms, Getting Something Back From Gov't Ask Your Tax Preparer	31 30
<i>e-file</i> Yourself Proof of Receipt	26 21
<u>Visual Recall</u> (Net)	<u>78</u>
The Name "e-file"	65
e-file/Lightning Logo	39
IRS Website/irs.gov Recall Situations (Net for Dentist/Man With Baby/Flat Tire each w/12-15% mentions) Computer Screen	39 27 21
Internet Ads/Pop-ups Showing Clock, Palm Tree, Superhero, Pig, etc.	18
"Consider It Done"	17
"SEND" Computer Button	16
Computer Screen Pull-down Menu	14

- The only <u>image changes</u> which appear to be attributable to the '02-'03 campaign at this point are a significant <u>decrease in Taxpayer belief in the superiority of paper filing</u> in terms of being safe and reliable and a significant <u>increase in awareness of e-file providing proof of receipt among those aware of the advertising</u>. However, <u>it may be too soon to assess the image effects</u> of the campaign -- since image changes generally do not occur after only a 4-month advertising period but over the long term as campaign messages build a base for changing target audience perceptions.
- To get some sense of how the '01-'02 campaign performed vs. the previous campaign, we compared the unaided awareness measures here with similar measures from the previous ad tracking effort and found that the '02-'03 campaign was more effective in terms of increasing unaided awareness of OLF and generic *e-file*, though the overall impact on *e-file* from the two campaigns seems to have been similar.

- Finally, we looked at all of our ad tracking data by each of the <u>key Taxpayer segments</u> <u>identified in the Attitudinal Study</u> and noted the following Pre-to-Post changes in each...
 - <u>Tech Acceptance Segments</u> -- There were similar gains in *e-file* awareness among all 3 segments (*Tech Leaders, Tech Followers,* and *Tech Laggards*), though awareness, trial, and even *e-file* ad recall were highest among the *Tech Leaders*.
 - <u>Return Type Segments</u> -- The greatest Pre-to-Post movement occurred among the *Paid-Simples*, though the two high-opportunity *Self* segments had higher unaided awareness of *e-file*, along with stronger decreases in belief in the safety and accuracy of paper filing.
 - <u>e-file Attitudinal Segments</u> -- The <u>e-file Believers</u> showed the only widespread Pre-Post gains, with little improvement (aside from higher ad awareness) among the important <u>Skeptic</u> segment.
 - <u>Filing Behavior Segments</u> -- There were gains in *e-file* awareness and attribution of *e-file* advertising to IRS among the later-filing segments, which were the higher-opportunity groups in the Attitudinal Study.
 - Other Key Targets -- We found higher Pre-Post improvement in unaided e-file awareness among the Lapsed Users of e-file and Spanish-Speaking Taxpayers. However, among the Spanish-Speaking group, we found weak ad awareness and low attribution of e-file advertising to the IRS.

Detailed Findings

Findings Among All Taxpayers

Unaided (Voluntary) Awareness of *e-file*

 On the most important measure of advertising impact, Unaided Awareness, we found only a slight increase (from 82% to 86%) in <u>net</u> mentions of *e-file* from Pre- to Post. However, we did find significant increases in awareness of the specific On-Line methods as well as *e-file* unspecified -- indicating that the advertising had increased Taxpayer awareness of the array of *e-file* options.

Total Interviews	Total Taxpayers <u>Pre-Wave</u> (507) 100%	Total Taxpayers <u>Post-Wave</u> (502) 100%
Unaided Awareness Of		
<u>e-file</u> (Net Mentions, Any Name)	<u>82</u>	<u>86</u>
Elec. Filing Using A Tax Professional	48	47
On-Line Filing (Net) With On-Line Company With Software	37 20 24	(44) (30) 28
TeleFile <i>e-file</i> (Unspecified)	20 15	19 35
Self-Prepared Paper Return	61	68
Paid Professional Paper Return	57	61

 $[\]mbox{Q. 1} - \mbox{Please}$ describe all the methods of filing Federal income taxes that you can think of.

Total Awareness of *e-file* (**After Prompting**)

Naturally, there was no significant change in Total Awareness of e-file, with virtually all Taxpayers aware of at least one e-file method after prompting in both waves. Still, we did see significant increases in total mentions of the On-Line Filing methods as well as e-file unspecified -- which tells us, again, that the advertising increases awareness of the variety of e-file methods.

Total Interviews	Total Taxpayers <u>Pre-Wave</u> (507) 100%	Total Taxpayers <u>Post-Wave</u> (502) 100%
Total Awareness Of		
<u>e-file</u> (Net Mentions, Any Name)	<u>98</u>	<u>99</u>
Elec. Filing Using A Tax Professional	93	92
On-Line Filing (Net)With On-Line CompanyWith Software	<u>83</u> 62 70	86 68 76
TeleFile e-file (Unspecified)	54 41	51 60
Self-Prepared Paper Return	94	96
Paid Professional Paper Return	98	98

Q. 1 -- Please describe all the methods of filing Federal income taxes that you can think of. (AND...)

Q. 3 -- Please tell me if you have ever heard of each of these methods of filing Federal income taxes.

Comparing Current e-file Awareness vs. That Of Last Year

While product names and question phrasing were somewhat different in the previous e-file Ad Tracking Study (Cosette Post/Angell, '01--'02), there are generally comparable Pre-Post measures of e-file awareness in this and the previous study. Comparing changes in <u>Unaided Awareness</u> each year, we see indications of greater effectiveness from the current campaign in terms of increasing awareness of On-Line Filing ("Personal Computer Filing" in '01-'02) and e-file unspecified ("IRS e-file" in '01-'02).

Comparing Current e-file Awareness vs. That Of Last Year (Cont'd.)

• Similarly with Total Awareness, we see more positive Pre-to-Post movement of awareness numbers after the current campaign than we did in the data from the Post-Wave of the previous tracking study -- especially in terms of mentions of "e-file". Note that in the previous tracker, the generic product naming was "IRS e-file" while in the current tracker, it was simply "e-file" (which may account for the lower generic numbers in both waves of the current tracker).

Methods Of Filing Ever Used & Used Past Filing Season

 Focusing again on the current tracker, Pre-to-Post data shows that there was a slight increase in claimed trial of e-file and a significant increase in claimed past-year (PY) usage (from 40% to 47%), with the increase in claimed PY usage coming about equally from On-Line Filing and Practitioner e-file.

Total Interviews	Total Taxpayers <u>Pre-Wave</u> (507) 100%	Total Taxpayers <u>Post-Wave</u> (502) 100%
<u>Aided Claimed Filing Methods Usage (Ever Used = Trial)</u>		
<u>e-file</u> (Net Mentions, Any Name)	<u>55</u>	<u>61</u>
Elec. Filing Using A Tax Professional	36	38
On-Line Filing (Net)	<u>20</u>	<u>25</u> 8
With On-Line Company	6	
With Software	17	21
TeleFile	11	11
e-file (Unspecified)	8	11
Unaided Claimed Usage Last Filing Season		
<u>e-file</u> (Net Mentions, Any Name)	<u>40</u>	<u>47</u>
Elec. Filing Using A Tax Professional	23	26
On-Line Filing (Net)	<u>12</u> 2	<u>16</u> 4
With On-Line Company	2	4
With Software	11	12
TeleFile	3	2
e-file (Unspecified)	3	4

Q. 5 -- And which of the following methods of filing Federal income taxes have you ever used?

Q. 6 -- Which method did you use for filing your Federal income taxes in (last tax season)?

Method Of Filing Taxpayers Would Recommend

We also saw a small increase in net mentions of "would recommend" e-file (from 63% to 67%), with stronger (and statistically significant) increases in intent to recommend On-Line Filing (from 28% to 34%).

Total Interviews	Total Taxpayers <u>Pre-Wave</u> (507) 100%	Total Taxpayers <u>Post-Wave</u> (502) 100%
Would Recommend		
<u>e-file</u> (Net Mentions, Any Name)	<u>63</u>	<u>67</u>
Elec. Filing Using A Tax Professional	40	38
On-Line Filing (Net) With On-Line Company With Software	<u>28</u> 11 24	34 16 28
TeleFile <i>e-file</i> (Unspecified)	15 14	14 17

Q. 7 -- And which of these methods of filing Federal income taxes would you recommend to a friend?

Unaided (Voluntary) *e-file* **Advertising Awareness**

• The increases in Unaided Awareness and Claimed PY Usage of *e-file* in the Post-Wave can clearly be linked to *e-file* advertising, with sharp (and significant) increases in Unaided Awareness of *e-file* Advertising at all levels -- in net (from 18% to 47%) and for each filing type (though with the largest increase coming in mentions of generic *e-file*).

Total Interviews	Total Taxpayers <u>Pre-Wave</u> (507) 100%	Total Taxpayers <u>Post-Wave</u> (502) 100%
Unaided Aware Of Advertising For		
<u>e-file</u> (Net Mentions, Any Name)	<u>18</u>	47
Elec. Filing Using A Tax Professional	9	21)
On-Line Filing (Net)With On-Line CompanyWith Software	<u>7</u> 3 4	(15) (9) (10)
TeleFile <i>e-file</i> (Unspecified)	1 4	(5) (19)

Q. 2 -- And for what methods of filing Federal income taxes have you seen or heard any advertising in the past 6 months?

Total *e-file* **Advertising Awareness (After Prompting)**

After prompting with the names of all the various filing methods, total claimed P6M (past 6 months) awareness of e-file advertising was up sharply following the campaign (from 27% to 63%), with strong increases again for each e-file filing option, including e-file unspecified.

Total Interviews	Total Taxpayers <u>Pre-Wave</u> (507) 100%	Total Taxpayers <u>Post-Wave</u> (502) 100%
Total Aware Of Advertising For		
<u>e-file</u> (Net Mentions, Any Name)	<u>27</u>	63
Elec. Filing Using A Tax Professional	17	42
On-Line Filing (Net) With On-Line Company With Software	16 8 13	33 20 25
TeleFile <i>e-file</i> (Unspecified)	4 7	(12) (29)

Q. 2 -- And for what methods of filing Federal income taxes have you seen or heard any advertising in the past 6 months? (AND...)

Q. 4 -- During the past 6 months, have you seen or heard any advertising for (each filing option)?

Main Message Recall From e-file Advertising

When we asked Taxpayers claiming awareness of e-file advertising in the Post-Wave what they thought was the main message of the advertising, we found that just over half thought the chief message related to e-file's benefits (mainly its speed and convenience benefits) while about half thought it related to how to e-file/ways to e-file.

<u>e-file Benefits</u> (Net)	58 18
e-file Is Easy/Convenient (unspecified)	16 14
e-file Eliminates Paperwork	6
	48 17 9 5

Q. 12 -- What do you think was the one main message that this advertising was trying to get across to you?

Total Message Recall From *e-file* **Advertising**

• When we probed Ad-Aware Taxpayers for what they recalled about the advertising, we found that there was high recall of specific copy points (especially the speed and convenience messages) and visual elements (mainly the name, "e-file", followed by the logo and website).

Total Aware Of <i>e-file</i> Advertising	<u>Post-Wave</u> (314) 100%
Recall Something About What Ad Said Or Showed	<u>88</u>
Copy Recall (Net) e-file Results in Faster Refunds e-file Is a Faster Way to File Taxes e-file Is Easy/Convenient Way to Do Taxes/Easier Than Paper e-file Eliminates Paperwork e-file Is Accurate and Secure e-file Is Flexible, Providing Forms, Getting Something Back From Gov't Ask Your Tax Preparer e-file Yourself Proof of Receipt	82 73 70 69 55 50 31 30 26 21
Visual Recall (Net) The Name "e-file" e-file/Lightning Logo IRS Website/irs.gov Recall Situations (Net mentions of Dentist/Man With Baby/Flat Tire each w/12-15% mentions) Computer Screen Internet Ads/Pop-ups Showing Clock, Palm Tree, Superhero, Pig, etc. "Consider It Done" "SEND" Computer Button Computer Screen Pull-down Menu	78 65 39 39 27 21 18 17 16 14
No Specific Recall/Don't Know/No Answer	<u>12</u>

Q. 13a-b. -- Now please tell me everything that you recall about the advertising.

e-file Advertising Sponsor Attribution

• When we asked Ad-Aware Pre-Wave respondents who had sponsored the e-file advertising they recalled, only 19% mentioned the IRS. After the campaign, attribution to IRS rose sharply to 30%, with Jackson-Hewitt being the only other advertiser showing a Pre-Post increase. H&R Block still led all sponsor attribution (but with no increase in mentions vs. the Pre-Wave).

e-file Advertising Source Attribution

 In terms of attribution of e-file advertising to specific media sources, there was only one Pre-to-Post change -- that being significantly higher mentions of "TV" as the source media in the Post-Wave.

Total Aware Of <i>e-file</i> Advertising	Total Taxpayers <u>Pre-Wave</u> (138) 100%	Total Taxpayers <u>Post-Wave</u> (314) 100%
Total Who Claimed To Have Been Exposed To The e-file Advertising Via		
TV	64	(76)
Radio	24	22
Internet	16	14
Newspapers	14	10
Direct Mail From IRS	10	13
Direct Mail From Tax Professional	8	6
Magazine	8	5
Direct Mail From Credit Card Company	3	2
Billboards	1	2
Via Tax Prep Software Package That Was Purchased	1	6
Somewhere Else	4	5
Don't Recall	5	4

Q. 15 -- And where did you see or hear this advertising?

Taxpayer Reaction To The *e-file* **Advertising**

 We asked Ad-Aware Taxpayers in each wave to rate their agreement with a list of possible descriptions of the *e-file* advertising, using a 4-point (agree completely...disagree completely) rating scale. Looking at both top-box (agree completely) and top-2-box (agree completely or somewhat) scores for each description, we find few differences from Pre-to-Post on any of the feedback points.

Total Aware Of <i>e-file</i> Advertising	Top Box/Agree Pre-Wave (138) %	ee Completely <u>Post-Wave</u> (314) %	T2B/Agree Comp <u>Pre-Wave</u> (138) %	eletely/Somewhat Post-Wave (314) %
Total Agreeing That The e-file Advertising Was				
Positive Feedback				
The advertising was informative	23	27	66	73
The advertising gave me useful information	19	23	62	64
The advertising gave me a good idea	17	26	54	58
The advertising was memorable	15	14	47	47
The advertising told me something new	15	20	38	47
The advertising held my attention	9	12	45	48
The advertising was unique	9	11	31	33
The advertising was entertaining	7	8	25	31
Negative Feedback				
The advertising was boring	16	16	44	45
The advertising was confusing	3	2	12	10

Q. 16 -- Please tell me if you agree completely, agree somewhat, disagree somewhat, or disagree completely that the statement describe the advertising.

Tax Filing Image Ratings

• In a separate rating, we asked Taxpayers to use the same 4-point scale to rate their impressions of *e-file* and tax filing in general. Pre-to-Post top-2-box ratings show that the only change in impressions among <u>Total Taxpayers</u> after the campaign was a sharp drop in belief in the superiority of paper filing in terms of being safe and reliable. Looking at the same ratings <u>among just Ad-Aware Taxpayers</u>, we see two changes -- the lower belief in paper safety/reliability plus an increase in awareness that *e-file* provides proof of receipt.

	Total Taxpayers	Total Taxpayers	Ad-Aware Taxpayers	Ad-Aware Taxpayers
Total Interviews	<u>Pre-Wave</u> (507)	Post-Wave (502)	Pre-Wave (138)	<u>Post-Wave</u> (314)
	100%	100%	100%	100%
Agree Completely/Somewhat That				
Filing taxes is something that nobody likes, but everybody has to do	92	92	91	93
e-file is a faster way to get your return to the IRS	79	79	86	87
<i>e-file</i> is a faster way to get your refund	72	72	80	78
e-file is an accurate way to file taxes	72	71	75	76
IRS is becoming friendlier, more helpful	62	62	64	66
e-file is a private/secure way to file taxes	61	63	61	68
<i>e-file</i> is a better way to file your taxes	59	58	62	62
e-file is an inexpensive way to file taxes	57	56	60	62
Mailing in your return is still safer, more reliable	54	43	54	(37)
e-file is easy to use, with little hassle	54	56	57	62
e-file provides proof of receipt	50	55	51	63
Used to doing taxes on paper/no reason to change	42	37	41	33
e-file changes the way you look at the IRS	33	35	37	38
			l	

Q. 17 -- Please tell me whether you agree completely, agree somewhat, disagree somewhat, or disagree completely with each statement.

Comparison Of Personality Ratings Of *e-file* **And The IRS**

In each wave, we split the sample and asked half to think of *e-file* as a person and tell us what they feel are the personality traits of *e-file*, while asking the other half to do the same exercise for IRS. As shown below, *e-file* and the IRS had sharply different personality profiles, but there was no major change in image for either brand from Preto-Post.

	Ratings of <i>e-file</i>		Ratings of IRS		
Total Rating Each (Split Sample)	<u>Pre-Wave</u> (251) 100%	<u>Post-Wave</u> (255) 100%	<u>Pre-Wave</u> (256) 100%	<u>Post-Wave</u> (247) 100%	
Total Agreeing That e-file/IRS Is					
Up-To-Date/Modern	90	89	63	64	
Dependable	79	71)	66	61	
Helpful	78	7 5	59	56	
Someone You Can Trust	69	62	48	48	
Interesting	66	64	41	36	
Creative	65	61	48	48	
Confident & Outgoing	64	61	54	55	
A Leader	56	60	48	45	
A Friend	47	48	25	23	
Easy-going & Laid Back	47	44	13	11	
High-strung and Uptight	26	21	62	62	
Masculine	37	39	60	60	
Someone You Need To Be Wary Of	36	35	63	66	
Boring	32	31	53	49	
Difficult	29	24	66	72	
A Follower	23	25	23	24	
Feminine	16	15	11	9	
Old Fashioned	9	11	44	46	
Shy & Introverted	9	9	10	7	

Q. 18a. -- Please think of e-file as a person... AND Q. 18b. -- Please think of IRS as a person...

Detailed Findings Among Segments Identified In The Taxpayer Attitudinal Study

Findings Among The Tech Acceptance Segments

Awareness, Usage & Recommendation of *e-file* By Segment

- When we look at the e-file awareness and usage data among the 3 Tech Acceptance segments identified in the Attitudinal Study, we see sharp differences from segment to segment (with Tech Leaders, as expected from Attitudinal learning, higher than the other segments on all key measures).
- Looking for Pre-to-Post changes, though, we found no significant differences within any segment.

Total Interviews	<u>Tech Le</u> <u>Pre</u> (219) 100%	eaders Post (209) 100%	<u>Tech Follo</u> <u>Pre</u> (166) 100%	owers Post (152) 100%	<u>Tech Lag</u> <u>Pre</u> (122) 100%	gards <u>Post</u> (141) 100%
Unaided Awareness Of <i>e-file</i> (Net)	90	94	83	85	66	74
Total Awareness Of <i>e-file</i> (Net)	100	100	99	99	94	98
Claimed Ever Used An e-file Method (Net)	69	72	39	49	52	57
Claimed Usage Of e-file In 2002 (Net)	53	55	27	37	37	47
Would Recommend e-file To A Friend (Net)	77	78	49	57	57	60

Q. 1 -- Please describe all the methods of filing Federal Income taxes that you <u>can think of.</u>

Q. 3 -- Please tell me if you have ever heard of each of these methods of filing.

Q. 5 – And which of the following methods of filing Federal income taxes have you ever used?

O. 6 – Which method did you use for filing your Federal income taxes in (last tax season)?

Q. 7 – Which of these methods of filing Federal income taxes would you recommend to a friend?

e-file Advertising Awareness & Sponsor Recall By Segment

 On the e-file ad awareness measures, while we again see that Tech Leaders are higher than the other Tech Acceptance segments, we see significant Pre-to-Post increases in ad awareness among all groups -- though Tech Leaders were the only group reporting a significantly higher attribution of e-file advertising to the IRS.

Total Interviews	<u>Tech L</u> <u>Pre</u> (219) 100%	eaders <u>Post</u> (209) 100%	<u>Tech Foll</u> <u>Pre</u> (166) 100%	lowers <u>Post</u> (152) 100%	<u>Tech Lag</u> <u>Pre</u> (122) 100%	gards <u>Post</u> (141) 100%	
Unaided Aware Of Advertising For <i>e-file</i> (Net)	21	<u>59</u>	16	43)	16	33	
Total Aware Of Advertising For e-file (Net)	29	70	27	<u>61</u>	25	53	
New Base: Aware of Advertising:	100% (71)	100% (150)	100% (48)	100% (97)	100% (37)	100% (84)	
Aided Recall Of Sponsor of e-file Advertising							
The IRS	14	43	25	22	11	12	
Someone Other Than The IRS (Net) H&R Block Jackson-Hewitt Some Other Tax Prep Service	68 47 6 20	<u>55</u> 43 9 15	63 46 2 (19)	<u>58</u> 47 9 8	<u>57</u> 54 2 0	61 49 (16) 6	
Don't Recall Sponsor	25	20	17	29	32	29	

Q. 2 -- For what methods of filing Federal income taxes have you seen or heard any <u>advertising</u> in the past 6 months?

Q. 4 -- During the past 6 months, have you ever seen or heard any advertising for...?

Q. 14 -- Do you recall who sponsored this advertising -- was it the Internal Revenue Service...?

Differences In Total Ad Recall By Segment

 Looking at differences in ad recall among the 3 segments, we see that the higher ad awareness among Tech Leaders was accompanied by significantly stronger recall of the ads' messages and visuals. Recall points with significant differences by segment are shown below.

Total Aware of Advertising	Tech Leaders <u>Post-Wave</u> (150) 100% A	Tech Followers <u>Post-Wave</u> (97) 100% B	Tech Laggards <u>Post-Wave</u> (84) 100% C
Recall Something About What Ad Said Or Showed	92 C	<u>84</u>	<u>79</u>
Visual Recall (Net) The Name "e-file" e-file Lightning Logo IRS Website name, IRS.gov, IRS.gov/e-file	87 BC 71 C 49 BC 50 BC	71 59 35 C 30	63 52 20 24
Copy Recall (Net) e-file Is a Faster Way to File Taxes e-file Results in Faster Refunds e-file Is Easy/Convenient/Easier Than Paper e-file Is Accurate and Secure Proof of Receipt e-file Yourself	87 B 73 C 77 BC 73 C 56 BC 27 BC 30 C	76 66 66 65 45 14 28 C	72 58 64 57 37 16 14
Don't Know/No Answer	8	17 A	21 A

Q. 13 -- Now please tell me everything that you recall about the advertising.

Findings Among The Return Type Segments

- When we look at the e-file awareness and usage data among the 4 Return Type segments, we find that there was generally higher unaided awareness of e-file among the two self-prep groups -- Self-Simple and Self-Complex. However, in line with learning from the Attitudinal Study, these two high opportunity segments did not have notably higher trial or usage of e-file than the two Paid segments.
- The only clear pattern of Pre-to-Post gains on these measures came from the Paid-Simple segment, which had significantly higher total awareness and claimed trial in the Post-Wave.

Total Interviews	<u>Self-Simple</u> <u>Pre</u> <u>Post</u> (81) (83) 100% 100%	<u>Self-Complex</u> <u>Pre</u> <u>Post</u> (108) (108) 100% 100%	<u>Paid-Simple</u> <u>Pre Post</u> (109) (115) 100% 100%	<u>Paid-Complex</u> <u>Pre Post</u> (197) (185) 100% 100%
Unaided Awareness Of <i>e-file</i> (Net)	85 92	94 94	74 81	79 82
Total Awareness Of <i>e-file</i> (Net)	100 99	100 100	94 (99)	100 99
Claimed Ever Used An e-file Method (Net)	63 66	64 64	56 (70)	47 51
Claimed Usage Of e-file In 2002 (Net)	49 55	43 49	41 52	34 40
Would Recommend e-file To A Friend (Net)	70 71	73 75	60 69	57 61

Q. 1 -- Please describe all the methods of filing Federal Income taxes that you can think of.

Q. 3 -- Please tell me if you have ever heard of each of these methods of filing.

Q. 5 -- And which of the following methods of filing Federal income taxes have you ever used?

Q. 6 -- Which method did you use for filing your Federal income taxes in (last tax season)?

Q. 7 -- Which of these methods of filing Federal income taxes would you recommend to a friend?

All four Return Type segments had significantly higher awareness of e-file advertising
after the campaign. But, the gains in attribution of e-file advertising to the IRS that
we saw in the total data earlier came mainly from just two groups -- the Self-Complex
and the Paid-Complex.

Total Interviews	<u>Self-S</u> <u>Pre</u> (81) 100%	<u>Post</u> (83) 100%	<u>Self-Complex</u> <u>Pre</u> <u>Post</u> (108) (108) 100% 100%	<u>Paid-:</u> <u>Pre</u> (109) 100%	Simple Post (115) 100%	<u>Paid-Co</u> <u>Pre</u> (197) 100%	omplex <u>Post</u> (185) 100%
Unaided Aware Of Advertising For e-file (Net)	12	46	20 (60)	19	37)	17	48
Total Aware Of Advertising For <i>e-file</i> (Net)	20	63	29 (76)	32	49	27	65
New Base: Total Aware of Advertising	100% (19)	100% (56)	100% 100% (32) (84)	100% (42)	100% (59)	100% (59)	100% (126)
Aided Recall Of Sponsor of e-file Advertising							
The IRS	26	27	19 (41)	10	14	15	29
Someone Other Than The IRS (Net) H&R Block Jackson-Hewitt Some Other Tax Prep Service	68 53 16 11	54 41 7 16	$\begin{array}{ccc} $	57 48 10 7	<u>70</u> 51 17 14	<u>70</u> 51 20	58 47 11 10
Don't Recall Sponsor	16	27	25 23	33	24	20	25

Q. 2 -- For what methods of filing Federal income taxes have you seen or heard any advertising in the past 6 months?

Q. 4 -- During the past 6 months, have you ever seen or heard any advertising for...?

Q. 14 -- Do you recall who sponsored this advertising -- was it the Internal Revenue Service...?

Changes In *e-file* **Image By Segment**

• The only other measure on which we found significant Pre-to-Post changes was the *e-file* Image rating, where we see that the drop in belief in paper filing's safety and reliability came mainly from the two high-opportunity groups -- Self-Simple and Self-Complex. The Self-Complex group also had a significant increase in belief in *e-file's* privacy and security.

Total Interviews	<u>Self-S</u> <u>Pre</u> (81) 100%	<u>Post</u> (83) 100%	<u>Self-Co</u> <u>Pre</u> (108) 100%	omplex <u>Post</u> (108) 100%	<u>Paid-S</u> <u>Pre</u> (109) 100%	<u>Post</u> (115) 100%	<u>Paid-Co</u> <u>Pre</u> (197) 100%	<u>Post</u> (185) 100%
Agree Completely/Somewhat That								
e-file is a private/secure way to file taxes	65	63	70	82)	54	58	60	55
Mailing in your return is still safer, more reliable	59	36	44)	30	65	56	51	45

Q. 17 -- Please tell me whether you agree completely, agree somewhat, disagree somewhat, or disagree completely with each statement.

Findings Among

The e-file Attitudinal Segments

• Comparing the two *e-file* Attitudinal segments -- Believers and Skeptics, we see the same sharp differences in awareness and usage found in the Attitudinal Study. In both groups, however, we see few changes from Pre-to-Post, aside from an increase in unaided awareness of *e-file* among Believers.

Total Interviews	<u>e-file Bel</u> <u>Pre</u> (298) 100%	lievers Post (329) 100%	<u>e-file Sk</u> <u>Pre</u> (209) 100%	eptics Post (173) 100%
Unaided Awareness Of <i>e-file</i> (Net)	86	91)	76	76
Total Awareness Of <i>e-file</i> (Net)	99	100	97	98
Claimed Ever Used An e-file Method (Net)	76	77	26	30
Claimed Usage Of e-file In 2002 (Net)	61	63	11	17
Would Recommend e-file To A Friend (Net)	80	82	39	36

Q. 1 -- Please describe all the methods of filing Federal Income taxes that you $\underline{\text{can think of}}$.

Q. 3 -- Please tell me if you have ever heard of each of these methods of filing.

Q. 5 – And which of the following methods of filing Federal income taxes have you ever used?

Q. 6 – Which method did you use for filing your Federal income taxes in (last tax season)?

Q. 7 – Which of these methods of filing Federal income taxes would you recommend to a friend?

 Both segments had increases in awareness of e-file advertising, though the Believers were the only group reporting a notable increase in attribution of the advertising to the IRS.

	<u>e-file</u> Be	<u>elievers</u>	<u>e-file</u> S	e-file Skeptics				
Total Interviews	<u>Pre</u> (298)	<u>Post</u> (329)	<u>Pre</u> (209)	<u>Post</u> (173)				
rotal frict views	100%	100%	100%	100%				
Unaided Aware Of Advertising For <i>e-file</i> (Net)	19	(52)	16	(38)				
Total Assess Of Advertising Four a file (Net)	20		20	(57)				
Total Aware Of Advertising For <i>e-file</i> (Net)	28	(66)	26	(57)				
	100%	100%	100%	100%				
New Base: Aware of Advertising:	(93)	(220)	(63)	(111)				
Aided Recall Of Sponsor of e-file Advertising								
The IDC	15	(30)	19	26				
The IRS	13	(30)	19	20				
Someone Other Than The IRS (Net)	<u>70</u> 54	<u>56</u>	<u>54</u>	<u>59</u>				
H&R Block	54	42	40	<u>59</u> 52				
Jackson-Hewitt	7	11	2	9				
Some Other Tax Prep Service	14	13	(16)	6				
Don't Recall Sponsor	20	26	30	23				

Q. 2 -- For what methods of filing Federal income taxes have you seen or heard any advertising in the past 6 months?

Q. 4 -- During the past 6 months, have you ever seen or heard any advertising for...?

Q. 14 -- Do you recall who sponsored this advertising -- was it the Internal Revenue Service...?

Differences In Total Ad Recall By Segment

• Looking at ad recall in each segment, we see that it was far stronger among the Believers -- who had particularly high recall of visuals as well as the proof of receipt benefit.

Total Aware of Advertising	<i>e-file</i> Believers <u>Post-Wave</u> (220) 100%	e-file Skeptics <u>Post-Wave</u> (111) 100%
Recall Something About What Ad Said Or Showed	<u>89</u>	<u>80</u>
Visual Recall (Net) The Name "e-file" e-file Lightning Logo IRS Website name, IRS.gov, IRS.gov e-file	81 67 45 41	67 54 23 29
Copy Recall (Net) Proof of Receipt	83 25	75 11
Don't Know/No Answer	11	20

Q. 13 -- Now please tell me everything that you recall about the advertising.

Changes In e-file Image By Segment

 The drop in belief in paper's safety/reliability that was noted earlier came solely from the Believers group, where it was already quite low. There was no change in belief in paper filing among the Skeptics, which gives us a sense of the work that lies ahead with this important long-term opportunity group.

Total Interviews	<u>e-file Bel</u> <u>Pre</u> (298) 100%	i <u>evers</u> <u>Post</u> (329) 100%	<u>e-file Skeptics</u> <u>Pre</u> <u>Post</u> (209) (173) 100% 100%
Agree Completely/Somewhat That			
Mailing in your return is still safer, more reliable	36	25	79 78

Q. 17 -- Please tell me whether you agree completely, agree somewhat, disagree somewhat, or disagree completely with each statement.

Findings Among The Filing Behavior Segments

• Because of low base sizes in the two later-filing groups, analysis of ad tracking data among the four Filing Behavior segments is limited to key measures only. In the awareness and trial measures shown below, we see that most of the increase in unaided awareness of e-file found in the Post-Wave came from the Last Possible Minute group (which is important, since this is one of the opportunity segments identified in the Attitudinal Study), while most of the increases in claimed trial and usage came from the early filers -- the ASAPs.

Total Interviews	<u>Pre</u> (217) 100%	<u>Post</u> (214) 100%	<u>Get Arou</u> <u>Pre</u> (171) 100%	nd To It Post (168) 100%	<u>Late But</u> <u>Pre</u> (51) 100%	Not Last <u>Post</u> (52) 100%	Last Possible Minute Pre Post (51) (47) 100% 100%
Unaided Awareness Of <i>e-file</i> (Net)	83	85	80	83	88	89	73 92
Total Awareness Of e-file (Net)	99	99	98	98	100	100	98 100
Claimed Ever Used An e-file Method (Net)	63	73	53	53	51	42	41 47
Claimed Usage Of e-file In 2002 (Net)	46	59	36	41	41	31	33 34
Would Recommend e-file To A Friend (Net)	69	74	57	64	63	64	59 55

Q. 1 -- Please describe all the methods of filing Federal Income taxes that you $\underline{\text{can think of}}$.

Q. 3 -- Please tell me if you have ever heard of each of these methods of filing.

Q. 5 – And which of the following methods of filing Federal income taxes have you ever used?

Q. 6 – Which method did you use for filing your Federal income taxes in (last tax season)?

Q. 7 – Which of these methods of filing Federal income taxes would you recommend to a friend?

 The large increases in e-file ad awareness noted earlier came from all four Filing Behavior segments, though the higher attribution of e-file ads to the IRS came mainly from the three later-filing groups.

Total Interviews	<u>Pre</u> (217) 100%	<u>Post</u> (214) 100%	Get Arour Pre (171) 100%	nd To It Post (168) 100%	Late But I Pre (51) 100%	Not Last Post (52) 100%	Last Possib Pre (51) 100%	ole Minute Post (47) 100%
<u>Unaided Aware Of Advertising For <i>e-file</i></u> (Net)	16	50	20	44)	24	48)	16	<u>(55)</u>
Total Aware Of Advertising For <i>e-file</i> (Net)	24	65)	30	<u>(61)</u>	35	64)	29	68
New Base: Aware of Advertising:	100% (60)	100% (144)	100% (58)	100% (109)	100% (20)	100% (34)	100% (16)	100% (34)
Aided Recall Of Sponsor of e-file Advertising								
The IRS	18	22	17	33	15	41	13	32
Someone Other Than The IRS (Net) H&R Block Jackson-Hewitt Some Other Tax Prep Service	77 68 7 7	61 48 13 12	48 29 5 17	5 <u>1</u> 42 8 9	80 45 0 40	62 47 12 12	44 38 0 6	53 41 6 12
Don't Recall Sponsor	13	26	36	26	10	18	44	24

Q. 2 -- For what methods of filing Federal income taxes have you seen or heard any advertising in the past 6 months?

Q. 4 -- During the past 6 months, have you ever seen or heard any advertising for...?

Q. 14 -- Do you recall who sponsored this advertising -- was it the Internal Revenue Service...?

Findings Among Other Key Segments:

V-Coders, Lapsed Users, Current Users, Non-Users, and Spanish-Speaking Taxpayers

- We also looked at tracking data among several other Taxpayer segments -- V-Coders, Current *e-file* Users, Lapsed Users, Non-Users, and Spanish-Speaking Taxpayers.
- The only notable changes from Pre-to-Post among these groups were higher unaided e-file awareness among Lapsed Users and Spanish-Speaking Taxpayers, and higher intent to recommend e-file to others among the Spanish-Speaking target.

Total Interviews	<u>V-Co</u> <u>Pre</u> (153) 100%	oders Post (161) 100%	<u>Currer</u> <u>Pre</u> (204) 100%	<u>Post</u> (237) 100%	<u>Lapse</u> <u>Pre</u> (58) 100%	<u>Post</u> (46) 100%	<u>Non-</u> <u>Pre</u> (303) 100%	<u>Users</u> <u>Post</u> (265) 100%	<u>Spanish</u> <u>Pre</u> (100) 100%	- <u>Speaking</u> <u>Post</u> (109) 100%
Unaided Awareness Of e-file	75	81	90	92	81	96)	77	79	57	70
Total Awareness Of e-file	98	99	100	100	100	100	97	99	89	91
Claimed Ever Used An e-file Method	26	29	100	100	100	100	25	25	49	58
Claimed Usage Of e-file In 2002	0	0	100	100	0	0	0	0	35	43
Would Recommend e-file to a Friend	42	45	93	93	100	100	43	43	49	(71)

Q. 1 -- Please describe all the methods of filing Federal Income taxes that you can think of.

Q. 3 -- Please tell me if you have ever heard of each of these methods of filing.

Q. 5 – And which of the following methods of filing Federal income taxes have you ever used?

O. 6 – Which method did you use for filing your Federal income taxes in (last tax season)?

Q. 7 – Which of these methods of filing Federal income taxes would you recommend to a friend?

 The only segment in which we did not find higher ad awareness was the Spanish-Speaking group. This group also had far lower attribution of e-file advertising to any of the source choices, including the IRS.

Total Interviews	<u>V-Co</u> <u>Pre</u> (153) 100%	oders <u>Post</u> (161) 100%	<u>Curren</u> <u>Pre</u> (204) 100%	t Users Post (237) 100%	<u>Lapsed</u> <u>Pre</u> (58) 100%	d <u>Users</u> <u>Post</u> (46) 100%	<u>Non-</u> <u>Pre</u> (303) 100%	<u>Users</u> <u>Post</u> (265) 100%	<u>Spanish-</u> <u>Pre</u> (100) 100%	Speaking Post (109) 100%
Unaided Aware Of Advertising For e-file	20	48	20	(51)	10	50	17	44)	23	25
<u>Total Aware Of Advertising For <i>e-file</i></u>	28	60	30	68	21	<u>(59)</u>	25	58)	35	35
New Base: Total Aware of Advertising Aided Recall Of Sponsor of e-file Advertising	100% (51)	100% (101)	100% (67)	100% (168)	100% (15)	100% (27)	100% (89)	100% (163)	100% (43)	100% (41)
The IRS	22	31	13	26	0	22	19	31	7	15
Someone Other Than The IRS (Net) H&R Block Jackson-Hewitt Some Other Tax Prep Service	57 43 2 12	<u>52</u> 42 10 9	72 52 6 18	58 45 13 12	60 47 13 13	67 59 15 7	<u>57</u> 45 3 12	<u>56</u> 46 9 9	49 40 7 5	37 34 2 5
Don't Recall Sponsor	28	27	18	26	40	22	29	24	44	56

Q. 2 -- For what methods of filing Federal income taxes have you seen or heard any $\underline{advertising}$ in the past 6 months?

Q. 4 -- During the past 6 months, have you ever seen or heard any advertising for...?

Q. 14 -- Do you recall who sponsored this advertising -- was it the Internal Revenue Service, that is, the IRS, or was it one of the tax preparation services such as H&R Block, Jackson-Hewitt or some other tax preparation service?

Appendix

Demographic Summary Of Pre-Post Survey Samples

 As shown below, the samples secured in each wave of the tracking study were virtually identical in terms of their demographic characteristics. This assures us that any waveto-wave differences noted earlier are likely to be real changes occurring among the target audience and <u>not</u> differences that are due to sampling inconsistencies.

Total Interviews	Total Taxpayers <u>Pre-Wave</u> (507) 100%	Total Taxpayers <u>Post-Wave</u> (502) 100%
Q. BGenderMale Female	50 50	49 51
Q.20Average HH Size (Mean)	2.9	2.9
Q. 21% With Children	45	46
Q. 22% Married	61	61
Q. 23% With College Education	64	63
Q. 24% Median HH Income	53	53

Individual questions are referenced above.