

Simplifying Sales & Use Tax since 2011

About MUNIREvs

- Founded in 2011
- 2019 Colorado Companies to Watch
- 2018 Recipient of Colorado OEDIT Grant
- Certified Woman Owned Small Business
- 100% Renewal with all Clients, on all Products

Tax System of Record for Local Jurisdictions

- Used by 35% of the Home Rule municipalities in CO
- Utilized by Cities such as Dallas, Little Rock, Oceanside and cities in 13 other states
- Provides local licensing as well as additional taxes and permitting, all in a single Business Center

Online Tax System

\$25 MILLION per month

Delivered automatically to cities & towns.
Over \$1 billion delivered since 2011.

50,000 BUSINESSES

file online with MUNIRevs

Single Filing Portal

- Built at the request of businesses in Colorado who loved the MUNIRevs System
- Operating since February, 2018
- Single Tax Form and Single Payment to all Home Rule Municipalities

Alaska Remote Seller Tax Portal

- Selected as the single filing & registration system for remote sellers for 106 Alaska municipalities

Single Filing Portal

\$36 MILLION

In taxes delivered through Single Filing Portal

22,000 Tax Returns

With Unique Jurisdiction's Rates &
Exemptions,

Portal Functions (SUTS)

- Single Application Process and Sales Tax License
- Single Sales & Use Tax Return Filing
- Single Payment for All Participating Jurisdictions
- Data Exchange with GenTax
- Automatic Batching of Payments to Home Rule, Self Collecting Jurisdictions

Single Application Process and License

- Uniform Application with Common Fields
- Account Matching Functionality with
 - GenTax (CDOR) Accounts and Licenses
 - Participating Home Rule, Self Collecting Communities
- Bulk Registration using XML File Format similar to Streamlined Sales Tax program for tax professionals

Tax Filing: Upload

Upload Process

- Two Formats Available
 - **Excel Upload** - for single Business, but multiple jurisdiction filings
 - **XML File Format** - for Bulk Filers, similar to Streamlined Sales tax technical specifications

Bulk Filing Electronic Signature

001378

Bulk Testing Only

Current Time: 01/27/2020

Review the summary below. Sign and Confirm to complete your filings

**Note only filings without errors will be processed upon confirmation.*

TransmissionID - 777779999011520CCCFQ

File name - "BulkFilingScreenshots.xml"

Total Returns = 4

Total Accepted = 4

Total with Errors = 0

Total Payments on Accepted Returns = \$13,760

Returns to be accepted upon "Confirm and Pay"

Business Name	FEIN	Document ID	Tax Period	Total Payment	Late
Managed Bus1	336744423	010000testing011420Q	12/2019	\$3,440	No
Managed Bus2	446744433	010000testing011420Q	12/2019	\$3,440	No
Managed Bus3	556733344	010000testing010820Q	12/2019	\$3,440	No
Managed Bus4	776733355	010000testing011320Q	12/2019	\$3,440	No

BY ENTERING MY ELECTRONIC SIGNATURE BELOW,

I CERTIFY UNDER PENALTY OF PERJURY THAT THE ABOVE INFORMATION IS TRUE AND CORRECT TO THE BEST OF MY KNOWLEDGE.

I PROVIDE AUTHORIZATION FOR YOU TO DEBIT THE TOTAL AMOUNT OF "\$13,760" FROM THE ACCOUNTS PROVIDED IN THE FILE NAME AND TRANSMISSIONID LISTED ABOVE.

Name (as electronic signature) *

Title *

Date *

Tax Filing: Payments

Payments

- Batch for Bulk Remitters with more than one business in a single XML File
- Standard “shopping cart” for an individual business via either ACH Debit or Credit Card

Automatic Transfer to Home Rule Cities

- Daily Batches of Remittances to Home Rule Cities

Tax Filing: Format for Jurisdictions

Tax Forms for Jurisdictions

- Single Format, with Unique Layouts for:
 - Deductions / Exemptions
 - Auto and Food Tax (i.e. for Greeley and Denver)

Summary Page for City of Aspen

Local Lic #	Location	FEIN#	Business Name	Gross Sales	Net Taxable Sales & Service	Amount of Sales Tax	Timely Vendor Fee Discount	TOTAL SALES TAX	Use Tax
		123456789	MUNIREvs Support Test Business	\$15,000.00	\$14,500.00	\$348.00	\$11.48	\$336.52	\$0.00
		123456789	MUNITEST	\$15,000.00	\$14,500.00	\$348.00	\$11.48	\$336.52	\$0.00
TOTAL				\$30,000.00	\$29,000.00	\$696.00	\$22.96	\$673.04	\$0.00

CITY OF ASPEN SALES & USE TAX RETURN

MUNIREvs Support Test Business

MUNIREvs Support Test Business

Local Acct #

FEIN# 123456789

555 Any Street

Any Town, CO 81323

Period Covered: August 2019

Due Date: 09-20-2019

Contact Info:

Name: Erin Neer

Phone: 408 316 6779

Email: erin@munirevs.com

Summary

Sales Tax: \$673.04
 Use Tax: \$0.00
 Auto Rental Tax: \$0.00
 Food Tax: \$0.00

TOTAL DUE AND PAYABLE \$673.04

For deduction detail, go to the tax form in this packet. Tax Forms are sorte

Gross Sales	15,000.00	
Add: Bad Debts Collected	0.00	
Total Income (Line 1+2A)	15,000.00	
DEDUCTIONS	Non-Taxable Service Sales (Included in Gross Sales Above)	0.00
	Sales Shipped Out of Jurisdiction and / or State (Included in Line 1)	0.00
	Bad Debts Charged Off (On Which Jurisdiction Tax has been Paid)	0.00
	Trade-Ins For Taxable Resale	0.00
	Sales of Gasoline and Cigarettes	0.00
	Sales to Governmental, Religious and Charitable Organizations	0.00
	Returned Goods (On Which Jurisdiction Tax has been Paid)	500.00
	Prescription Drugs or Prosthetic Devices	0.00
	Sales To Other Licensed Dealers For Purposes of Taxable Resale	0.00
	Food Stamp and Federal Special Supplement Program Sales	0.00
	Long Term Rentals	0.00
	Other Deductions	0.00
Total Deductions	500.00	
Net Taxable Sales & Service	14,500.00	
Amount of Sales Tax	348.00	
Add Excess Tax Collected	0.00	
Adjusted Tax	348.00	

Tax Filing: Delivery for Jurisdictions

Delivery to Taxing Jurisdictions

- **Standard Delivery**
 - Portal Login with Tax Forms & Reporting in PDF, CSV
- **GenTax Exchange with CDOR**
 - Details in process, but anticipate daily or real time as returns are filed
- **Direct Interface**
 - Directly interfaces to MUNIRevs systems of record as returns are filed
- **Other:** Available if desired by participating Home Rule Jurisdictions

Timeline - January

- Dependent Requirements
 - GenTax Data Exchange Collaborative Documentation
 - Decision on Payment Processor
 - Initial Review of Participating Jurisdiction User Agreements
 - Collaborate with State on Compliance Plan
- Staging Instance of the SUTS System Available for CDOR Login

Timeline - February

- Completion of Dependent Requirements and Acceptance of Documentation
- Statutory Jurisdictions and Rates Added to SUTS System
- Home Rule Jurisdiction Bulk Filer Registration and Tax Remittance Process Complete (XML Format)
- Initial User Interface for the Taxability Matrix & Tax Rate API's from TTR

Timeline - March

- Statutory Jurisdiction Bulk Filer Registration and Tax Remittance Process Complete (XML Format)
- Initial Tests of GenTax Data Exchange
- Initial Test of Payment Processing
- Draft Business Center Documentation
- Jurisdiction User Agreement Finalized for Participating Jurisdictions
- Final Compliance Plan and Documentation

Timeline – April to May 6th

- End User Readiness
- End User Documentation
- Final Testing of Display of TTR Taxability Matrix and Rates in SUTS
- Final Testing
- Launch Checklist and Support Readiness
- Onboarding of Participating Home Rule Jurisdictions

Timeline – May 6th

- End User Documentation
- Final Testing
- Launch Checklist and Support Readiness
 - CDOR provides Business User Support
 - MUNIRevs provides support to CDOR for advanced tickets and participating Home Rule Jurisdictions
- Continue Onboarding of Participating Home Rule Jurisdictions
- First invited business user remittances

Timeline – by June 1st

- Public Release
 - Open to all businesses and bulk filers
- Addition of GenTax Exchange for
 - Business Changes
 - Business Closures

Timeline – June

- Prior Period Filings Available in SUTS Portal
- Amendments Available in SUTS Portal

Timeline – July

- Software as a Service and Maintenance of Minimum Viable Product commences

QUESTIONS?