

Sales and Use Tax Return

DR-15EZ
R. 07/12

Rule 12A-1.097
Florida Administrative Code
Effective 01/13

You may file and pay tax online or you may complete this return and pay tax by check or money order and mail to:

Florida Department of Revenue
5050 W Tennessee Street
Tallahassee, FL 32399-0120

Please read the *Instructions for DR-15EZ Sales and Use Tax Returns* (Form DR-15EZ) before you complete this return. Instructions are posted on our website at www.myflorida.com/dor.

FLORIDA SALES AND USE TAX RETURN

DR-15EZ
R. 07/12

Certificate Number:

Collection Period

Surtax Rate:

DOR USE ONLY
 / /
postmark or hand-delivery date

Location/Mailing Address Changes:

New Location Address: _____

Telephone Number: (_____) _____

New Mailing Address: _____

Amount Due From Line 9
On Reverse Side

Check here if payment was made electronically.

Name
Address
City/ST/ZIP

Taxpayer Copy
Verify Correct Collection Period

Due:

Late After:

9100 0 20139999 0001003043 3 4999999999 0000 5

FLORIDA SALES AND USE TAX RETURN

DR-15EZ
R. 07/12

Certificate Number:

Collection Period

Surtax Rate:

DOR USE ONLY
 / /
postmark or hand-delivery date

Location/Mailing Address Changes:

New Location Address: _____

Telephone Number: (_____) _____

New Mailing Address: _____

Amount Due From Line 9
On Reverse Side

Check here if payment was made electronically.

Name
Address
City/ST/ZIP

Due:

Late After:

9100 0 20139999 0001003043 3 4999999999 0000 5

Proper Collection of Tax: Florida's state sales tax rate is 6%; however, there is an established "bracket system" for collecting sales tax on any part of each total taxable sale that is less than a whole dollar amount. The *Sales Tax Rate Table* (Form DR-2X) provides tax rates for most counties that charge a discretionary sales surtax and it is posted on our Internet site at www.myflorida.com/dor.

Discretionary Sales Surtax: Most counties impose a local option discretionary sales surtax that must be collected on taxable transactions. You must collect discretionary sales surtax along with the 6% state sales tax on taxable sales when delivery or use occurs in a county that imposes a surtax. Current discretionary sales surtax rates for all counties are listed on Form DR-15DSS, *Discretionary Sales Surtax Information*, posted on our Internet site.

	DOLLARS								CENTS	
1. Gross Sales <i>(Do not include tax)</i>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
2. Exempt Sales <i>(Include these in Gross Sales, Line 1)</i>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
3. Taxable Sales/Purchases <i>(Include Internet/Out-of-State Purchases)</i>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
4. Total Tax Collected <i>(Include Discretionary Sales Surtax from Line B)</i>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
5. Less Lawful Deductions	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
6. Less DOR Credit Memo	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
7. Total Tax Due	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
8. Less Collection Allowance or Plus Penalty and Interest	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
9. Amount Due With Return <i>(Enter this amount on front)</i>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Under penalties of perjury, I declare that I have read this return and the facts stated in it are true.

Signature of Taxpayer _____ Date _____ Telephone # _____

Signature of Preparer _____ Date _____ Telephone # _____

Discretionary Sales Surtax Information

A. Taxable Sales and Purchases **NOT** Subject to **DISCRETIONARY SALES SURTAX**

B. Total Discretionary Sales Surtax Collected

E-file / E-pay to receive collection allowance

Please do not fold or staple.

	DOLLARS								CENTS	
1. Gross Sales <i>(Do not include tax)</i>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
2. Exempt Sales <i>(Include these in Gross Sales, Line 1)</i>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
3. Taxable Sales/Purchases <i>(Include Internet/Out-of-State Purchases)</i>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
4. Total Tax Collected <i>(Include Discretionary Sales Surtax from Line B)</i>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
5. Less Lawful Deductions	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
6. Less DOR Credit Memo	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
7. Total Tax Due	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
8. Less Collection Allowance or Plus Penalty and Interest	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
9. Amount Due With Return <i>(Enter this amount on front)</i>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Under penalties of perjury, I declare that I have read this return and the facts stated in it are true.

Signature of Taxpayer _____ Date _____ Telephone # _____

Signature of Preparer _____ Date _____ Telephone # _____

Discretionary Sales Surtax Information

A. Taxable Sales and Purchases **NOT** Subject to **DISCRETIONARY SALES SURTAX**

B. Total Discretionary Sales Surtax Collected

E-file / E-pay to receive collection allowance

Please do not fold or staple.