

“Sales and Use Tax System: Insider's Tips”

Wednesday, August 6, 2008

Taxware
WEBINAR TOUR

Housekeeping Items

- Today's webinar will last for 60 minutes, ending at 1pm eastern time.
- The last 10 minutes of today's program have been reserved for questions & answers.
- We will launch a brief survey at the conclusion of today's webinar. Those who complete the survey will be entered into a drawing for a **prepaid \$100 TotalPay debit card. This is good anywhere that Visa is accepted!**
- View our entire schedule of monthly informational webinars by going to adptaxware.com and clicking on the "webinars" tab.

Jane Van Saun
Marketing Manager
ADP Taxware

Today's Speakers

Todd Nelson
*Product Support
Manager
ADP Taxware*

JoAnn Gard
*Product Support
Manager
ADP Taxware*

Copyright 2008. All rights reserved. This content may not be reproduced or repurposed without written permission from ADP Taxware.

Agenda

- **About Technical Support**
- **Web Support Center**
- **Monthly Update Process**
 - Incremental Updates
 - Master File Replacements
- **Upgrading Core Systems**
 - C
 - PL/SQL
 - Cobol
 - RPG

Overview: Sales & Use Tax System

- Solution for managing sales & use tax compliance in the USA and Canada
- Used by thousands of companies, particularly in the manufacturing, retail, and technology industries
- Helps clients manage ever-increasing tax complexity
 - 748 rate changes in the U.S. alone last year
 - Changing tax rules for both product and purchaser
 - Sales tax holidays
 - Complex rules exempt a product in one place and tax it in another
 - Threat of audits
 - Potential situation of overcharging customers
 - Sarbanes-Oxley Section 404 compliance

Benefits of using ADP's Sales and Use Tax System

- **Save time** – Free up your tax professionals to control decisions and eliminate time-consuming compliance activities
- **Reduce risk** – Avoid mistakes, costly audits, and legal action
- **Get the right rate** – Stay up-to-date and stay compliant
- **Automation** – Bolts onto your company's ERP system and makes more accurate sales and use tax calculations

Polling Question 1a

Requirements

- Log in from same e-mail address that you used to register
- Stay for the full hour
- Answer 2/3 or 3/4 polling questions

Receive your certificate via e-mail in approx. 30 days.

Please tell us about yourself?

- A. **I currently use ADP's Sales and Use Tax System**
- B. **I currently use another sales tax engine**
- C. **I currently use a manual process**
- D. **Not applicable**

Polling Question 1b

Requirements

- Log in from same e-mail address that you used to register
- Stay for the full hour
- Answer 2/3 or 3/4 polling questions

Receive your certificate via e-mail in approx. 30 days.

Are you the person who performs maintenance on the Sales and Use Tax System?

- A. **Yes**
- B. **No**
- C. **Not applicable**

Technical Support for ADP's Sales and Use Tax System

- **Telephone – 781-557-2620**
- **Email – taxwaresupport@adp.com**
- **Hours of operation: 8:00 A.M. – 8:00 P.M. EST**
- **24/7 Support available as an option**
- **Web Support Center – <https://wsc.taxware.com/>**

What's Available on the Web Support Center?

- **Licensed Products**
- **Updates (Master, Archive, Runtime, & Update Schedule)**
- **PDF Documentation**
- **Support**
 - Open a support call
 - Email addresses
 - Business hours
 - Holiday schedule
 - Knowledge base (in process)
- **Training Registration and Schedule**
- **Release Notes**

What Exactly Needs to be Updated?

Standard Master Files

- **Tax Master File (NEWMAST)**
 - Contains jurisdiction based tax rate information.
 - Used by C, COBOL, PL/SQL & RPG
- **Product Taxability File (PRODSEQ)**
 - Contains Product (rules based) tax rate information.
 - Used by C, COBOL, PL/SQL & RPG
- **ZIP Master File (ZIPSEQ)**
 - Contains Zip and Geo Codes
 - Used by C, COBOL & RPG
- **TMDFL**
 - Contains Zip and Rate information
 - Used by Oracle Applications

System Update Files

- **Tax Update File**
 - Contains update records for the Tax Master File
 - Used by C, COBOL, PL/SQL & RPG
- **Product Update File**
 - Contains update records for the Product Taxability File
 - Used by C, COBOL, PL/SQL & RPG
- **Zip Update File**
 - Contains update records for the Zip Code File
 - Used by C, COBOL & RPG

Update Procedures

- **Tax File**

- Download from the Internet, the update file is Udxxx.exe, where xxx is the update number
- After extracting you will receive the following files:
 - ✓ saletax.txt—the cover letter
 - ✓ sumchg.txt—a list of changes effective in this update
 - ✓ taxMMYY.xxx—the update file, where MMYY is the month and year of the update and xxx is the update number

Applying Tax File Updates: C System

- **Rename the file to taxupdt_(update number) i.e. taxupdt_532**
- **Copy the re-named tax update file to the indata directory**
- **Open Toolkit**
- **Click tools, update files, Tax Master Files**
- **Review the output file tax020.out in the tkout directory to make sure no errors occurred**

Applying Tax File Updates: Cobol

- **Copy the tax update file (ud###) to the file AVPTRANS on the host system**
- **Run the program TAX021 to apply the updates**
- **Review the output file RPT021 to make sure no errors occurred**

Applying Tax File Updates: RPG

- **Copy the tax update file (ud###) to the file TRANSACT in the library AVPTAX on the AS/400**
- **Run the program TAX020 from the maintenance menu to apply the update**
- **Using the command WRKSPLF, from a command line, review RPT020 to make sure no errors occurred**

Applying Tax File Updates: PL/SQL

- **Copy the tax update file (ud###) to the file UTL directory**
- **To apply PL/SQL Tax File updates:**
 - Using a script, or directly from the SQL prompt, call the TAXSP_partial_tax_update stored procedure to update only the changed rate data
 - Review the report file, ud###.rpts to make sure no errors occurred

Update Procedures: Product File

- **Download from the Internet, the update file is Udxxx.exe, where xxx is the update number**
- **After extracting you will receive the following files:**
 - produpdt.txt—The cover letter
 - sumchg.txt—List of changes effective in this update
 - prodMMYY.xxx—The update file, where MMYY is the month and year of the update and xxx is the update number

Applying Product File Updates: C System

- **Rename the file to produpdt_(update number) i.e. Produpdt_232**
- **Copy the re-named product update file to the indata directory**
- **Open Toolkit**
- **Click tools, update files, Product Taxability File**
- **Review the output file tax007.out in the tkout directory to make sure no errors occurred**

Applying Product File Updates: Cobol

- **Copy the product update file (ud###) to the file PRODUPDT on the host system**
- **Run the program TAX007 to apply the updates**
- **Review the output file RPT007 to make sure no errors occurred**

Applying Product File Updates: RPG

- Copy the product update file (ud###) to the file PRODUPDT on the host system
- Run the program TAX007 from the maintenance menu to apply the updates
- Using the command WRKSPLF, from a command line, review RPT007 to make sure no errors occurred

Applying Product File Updates: PL/SQL

- Copy the product update file (ud###) to the file UTL directory
- Using a script, or directly from the SQL prompt, call the TAXSP_partial_prod_update stored procedure to update only the changed product code data
- Review the report file, ud###.rpts to make sure there were no errors occurred

Update Procedures: Verazip File

- **Download from the Internet, the update file is Udxxx.exe, where the xxx is the update number**
- **Unzip using Winzip**
- **After unzipping the following files will be extracted:**
 - Verazip.txt - The cover letter
 - Cntyseq – County file
 - ZipMMYY.xxx - The update file, where MMY Y is the month and year of the update and xxx is the update number
 - Zpexseq - List of Zip Codes valid for a state even though they are outside of the range of valid zip codes
 - Zpexs34 - List of Zip Codes valid for a state even though they are outside of the range of valid zip codes(version 3.4.X)

Applying Verazip File Updates: C System

- **Copy the four update files to the Indata directory**
- **Rename the file zipupdt_(update number) i.e. zipupdt_245**
- **Open Toolkit**
- **Click tools, update files, zip master file**
- **Click tools, load files, verazip, county file**
- **Review the output file zip040.out in the tkout directory to make sure no errors occurred**

Applying Verazip File updates: Cobol

- **Copy the update files (ud###) to the corresponding files on the host system (zipupdt, cntyseq and zpexseq)**
- **Run the programs Zip040, Zip080 and Zip110 to apply the updates**
- **Review the output file Zip040 and console messages to make sure no errors occurred**

Applying Verazip File updates: RPG

- Copy the update files (ud###) to the corresponding files on the host system (zipupdt, cntyseq and zpexseq)
- Run the programs Zip040, Zip080 and Zip110 to apply the updates
- Review the output file Zip040 and console messages to make sure no errors occurred

Polling Question 2

Requirements

- Log in from same e-mail address that you used to register
- Stay for the full hour
- Answer 2/3 or 3/4 polling questions

Receive your certificate via e-mail in approx. 30 days.

Currently, how confident are you in performing updates to the Sales and Use Tax System?

- A. **Very confident**
- B. **Somewhat confident**
- C. **Not confident**
- D. **Not applicable**

Master File Replacements Procedure: Tax Master File

- **Download from the Internet, the full file replacement Newmast.**
- **After extracting you will receive the following files:**
 - Sales tax.txt - The cover letter
 - Sumchg.txt - List of changes since last update
 - Newmast - The tax master file
 - Txupdtno - Control file

Applying Tax Master Files: C System

- **Copy newmast and txupdtno to the indata directory**
- **Open Toolkit**
- **Click tools, Load files, Tax Master Files**

Applying Tax Master Files: Cobol

- **Copy the tax master file (ud###) to the file Newmast on the host system**
- **Run the program TAX021 to apply the master file**
- **Review the output file RPT021 to make sure no errors occurred**

Applying Tax Master Files: RPG

- **Copy the tax master file (ud###) to the file Taxmspf in the library AVPTAX on the AS/400**
- **Run the program TAX020 from the maintenance menu to apply the master file**
- **Using the command WRKSPLF, from a command line, review RPT020 to make sure no errors occurred**

Applying Tax Master Files: PL/SQL

- Copy the tax master file to the file UTL directory
- Using a script, or directly from the SQL prompt, call the TAXSP_full_tax_update stored procedure
- Review the report file, newmast.log to make sure no errors occurred

Master File Replacement Procedures: Product Master File

- **Download from the Internet, the full file replacement Prodseq**
- **After extracting you will receive the following files:**
 - produpdt.txt - The cover letter
 - sumchg.txt - List of changes since last update
 - prodseq - The product taxability master file

Applying Product Master Files: C

- **Copy prodseq to the indata directory**
- **Open Toolkit**
- **Click tools, Load files, Product Master files**

Applying Tax Master Files: Cobol

- **Copy the product master file to the file prodseq on the host system**
- **Run the program tax006 to apply the master file**
- **Review the output file RPT006 to make sure no errors occurred**

Applying Tax Master Files: RPG

- **Copy the product master file to the file prodseq in the library AVPTAX on the AS/400**
- **Run the program TAX006 from the maintenance menu to apply the master file**
- **Using the command WRKSPLF, from a command line, review RPT006 to make sure no errors occurred**

Applying Tax Master Files: PL/SQL

- Copy the product master file to the file UTL directory
- Using a script, or directly from the SQL prompt, call the TAXSP_full_product_update stored procedure
- Review the report file, prodseq.log to make sure no errors occurred

Master File Replacement Procedures: Zip Master File

- **Download from the Internet, the full file replacement Zipseq**
- **After extracting you will receive the following files:**
 - verazip.txt - The cover letter
 - cntyseq - List of counties
 - zipseq - The zip master file
 - zpexseq - Zip code exception file
 - zpexs34 - Zip code exception file for version 3.4.x
 - zipupdtno - Control file (C only)

Applying Zip Master Files: C System

- **Copy zipseq to the indata directory**
- **Open Toolkit**
- **To load the ZIP Master Files, click Install, then click Load ZIP Master file.**
- **To load the County File, click Install, then click Load County file.**
- **Replace the existing zpexseq file with the new one. (There is no program to run for this file.)**
- **Replace the existing zpexs34 file with the new one. (There is no program to run for this file.)**

Applying Zip Master Files: Cobol

- **Copy the zip master (ud###) to the file Zipupdt on the host system**
- **Run the program Zip010 to apply the master file**
- **Review the output file Zip010 to make sure no errors occurred**

Applying Zip Master Files: RPG

- **Copy the zip master (ud###) to the file Zipseq in the library AVPTAX on the AS/400.**
- **Run the program Zip010 from the maintenance menu to apply the update.**
- **Using the command WRKSPLF, from a command line, review Zip010 to make sure no errors occurred**

Polling Question 3

Requirements

- Log in from same e-mail address that you used to register
- Stay for the full hour
- Answer 2/3 or 3/4 polling questions

Receive your certificate via e-mail in approx. 30 days.

How do you obtain information for performing maintenance or upgrades to the Sales and Use Tax System today?

- A. **ADP Tech Support**
- B. **ADP Documentation**
- C. **Both**
- D. **Other**
- E. **Not applicable**

Control/Runtime Files

Q: Are there other files that require maintenance?

A: Yes, we call these Control/Runtime files. They require maintenance on a periodic basis.

Q: What do Control/Runtime Files do?

A:

- Control functionality
- Direct processing logic
- Provide control without altering programs

Q: Can Control/Runtime files be customized?

A: Yes, some Control/Runtime files can be customized.
It is recommended to backup your old file before replacing it with a new one.

Examples of Control or “Runtime” Files

- **Sales/Use Tax System**

- TAXFRTPD - Freight File
- File that indicates, by state, whether taxes are to be charged on freight
- TAXHOLDY - Tax Holiday File
- Contains information about the tax holidays that have been enacted per state (works with product matrix files)
- PRODDESC - Product Description File
- Contains a list of product descriptions, essential for Product Code Mapping. This is the file to add Custom Product Code descriptions to.

Update/Runtime File FAQ's

Q: How do I know if I need to replace or update a particular file?

A: ADP recommends that a file be replaced as soon as it is available. In any case, ADP recommends that you backup files prior to replacement.

Q: How do I find out what particular files are used for?

A: Please refer to the appropriate manual or the Web Support Center for an explanation of each file.

Q: Is it better to do Master File replacements or updates?

A: This is a business decision based on what your company deems is best. If you have any customizations you will have to re-apply them monthly if you choose master files.

Q: Why do I need to update my files every month?

A: So that you will have the latest rate, zip and product matrix data.

System Upgrades

Q: Why should I upgrade to the latest patch version of the Sales and Use Tax System?

A: ADP Taxware software is updated periodically to reflect the latest law changes, patches and bug fixes.

Q. Will I lose all my existing data if I upgrade my version of the Sales and Use Tax System?

A: No, All of your existing data can be carried over to the latest version of the software as long as you are using the same operating system.

System Upgrades (continued)

- ADP does release regular upgrades to the programs. For tax compliancy reasons, sometimes a patch level will be released as needed. (Example: When TN changed tax rates last minute in 2002.) Due to the nature of taxation, the system evolves as rates and jurisdictions change.
- The Sales and Use Tax System is a dynamic application and will be updated often. It is always highly recommended to always be at latest patch level of a System release. Customer and Technical Support can provide user with latest patch level information.

Upgrading the Sales and Use Tax System

- Get organized
- Get involved early
- What do you need?
- How can ADP help you?
- How can you help ADP?

Get Organized

- **Archive current system**
 - Do not install over existing system prior to back up
 - Most important directories:
 - Indata
 - Outdata
 - Audit
 - tkout (C system)
 - stepfrnt
- **Prepare test environment**
 - Emulate production environment
 - Copy data files
 - Copy audit file

What Do You Need?

- **Work Plan**
 - Determine point in fiscal calendar when upgrade is required
 - Milestones
 - Install software
 - Test the software (standalone) through calling program
- **Identify Resources (It's a TEAM effort)**
 - Tax
 - IT

What can you do for ADP?

- Provide points of contact
 - Tax
 - IT
- Stay abreast of ADP release notices
 - Software updates
 - File Updates
- Feedback on Product Enhancements
- Feedback on Support Services (please let us know what kind of a job we are doing).

What can ADP do for you?

- Software
- Training
 - Onsite, Regional, and in our Wakefield, MA office
- Implementation Support
 - Technical Support
 - 8:00 A.M. – 8:00 P.M. EST
 - 24/7 support available as an option
 - ADP Implementation Services
 - Consulting Partners
- Ongoing Maintenance Support

Contact Information

- **Todd Nelson**

Manager Technical Support

781-557-2820 - Desk

978-210-6610 – Cellular

todd_nelson@adp.com

- **JoAnn Gard**

Manager Technical Support

781-557-2835 - Desk

978-210-5080 – Cellular

joann_gard@adp.com

Polling Question 4

Requirements

- Log in from same e-mail address that you used to register
- Stay for the full hour
- Answer 2/3 or 3/4 polling questions

Receive your certificate via e-mail in approx. 30 days.

**Has this webinar increased
your confidence level
in performing maintenance
and upgrades?**

- A. **Yes**
- B. **No**
- C. **Not applicable**

Final CPE Question

Requirements

- Log in from same e-mail address that you used to register
- Stay for the full hour
- Answer 2/3 or 3/4 polling questions

Receive your certificate via e-mail in approx. 30 days.

Were today's program materials relevant and did they contribute to the achievement of the learning objectives?

- A. **Yes**
- B. **No**
- C. **Not applicable**

Questions & Answers

Todd Nelson
*Product Support
Manager
ADP Taxware*

JoAnn Gard
*Product Support
Manager
ADP Taxware*

Closing Items

- Reminder: CPE certificates will be e-mailed within 30 days for those of you who met all of the requirements.
- Complete our on-line survey – you could win a **prepaid \$100 TotalPay debit card.**
- Next Webinar:
ADP Taxware and Oracle: A Closer Look
■ **Wed., September 18, 12-1pm EST.**

WWW.ADPTAXWARE.COM

Webinar Tour 2008

2/13	Automating Your Entire Sales Tax Process
3/12	The Growing Influence of SST
4/16	The Ever-Changing Puerto Rico Taxes
5/14	What American Companies Need to Know About VAT
6/12	ADP Taxware and SAP: A Closer Look
7/9	Case Study
8/6	Sales and Use Tax System: Insider's Tips
9/18	ADP Taxware and Oracle: A Closer Look
10/29	What US Companies Need to Know About Doing Business under the North American Free Trade Agreement (NAFTA)
11/12	Drop Shipments
12/3	POS Case Study

ADP Taxware

All webinars are held from 12-1pm EST. Schedule is subject to change. To view an up-to-the-minute listing of webinars, visit www.adptaxware.com/webinars.aspx.

If you enjoy the Webinar Tour, try our Seminar Series

- Free, half-day seminars in major cities across the country
- A great way to learn how your company can meet the challenge of tax compliance
- Cities we'll be visiting in the next 12 months include Orlando, Houston, Chicago, and Boston
- For information and on-line registration, go to **adptaxware.com** and click on the "Seminars" link.

Also check out our new Training Summit...

- Week-long training events taking place in major cities across the country:
 - **October 20-24 in New York City**
- A great way for your staff to get up to speed on the Sales and Use Tax System that we discussed today, as well as our Taxware Enterprise and TaxSolver products
- For information and on-line registration, go to **adptaxware.com**, click on the “Training Summit” logo on the front page