

Sales Tax Base Broadening

All existing and newly taxed items will be subject to 20% sales tax rate reduction to 5.5%.

Affiliate Nexus

Digital Products

Parallel Taxation of Direct Satellite Services

Parallel Taxation of Remote Access Software

Admission to stadium box seats and suites, exhibitions, and selling events

Repeal exemption for ready to eat meat and seafood

Clothing on items over \$100

Admissions/Memberships

Over-the-counter drugs

Personal services - e.g. barber shops, beauty salons, tattoo and body piercing, nail salons

Other personal services - e.g. wedding planning, dating services, shoe shining, personal shopping

Veterinary Services

Personal instruction - e.g. dance, golf, tennis, etc.

Brokerage & investment counseling - e.g. portfolio management, investment advice

Bank charges & safe deposit box rental

Legal services purchased by consumers

Accounting services purchased by consumers

Auto repair services

Household goods repair & maintenance

Warehousing & storage services (does not include storage of farm products or refrigerated storage)

Taxicabs and Other Ground Transport Services (does not include public transportation or school transportation)

Travel agent services

Legal services purchased by businesses

Accounting and bookkeeping services purchased by businesses

Architectural and engineering services

Specialized design services - e.g. interior decorating, industrial design services, graphic design services

Computer services - e.g. custom computer programming, computer systems design services, computer facilities management services, data processing, hosting and related services

Management consulting services - e.g. administrative management consulting services, human resources consulting services, marketing consulting services, environmental consulting services, scientific and technical consulting services, scientific research and development services

Other consulting and development services - e.g. environmental, sanitation, site remediation, safety, economic, security, and other consulting services

Sales Tax Base Broadening

All existing and newly taxed items will be subject to 20% sales tax rate reduction to 5.5%.

Advertising and related services - e.g. advertising agencies, public relations agencies, media buying agencies, media representatives, display advertising, advertising material distribution services

Office administrative services

Facilities support services - e.g. snow plowing, cleaning

Employment services - e.g. temp help agencies, employment placement agencies, executive search agencies, professional employer organizations

Business support services - e.g. telephone answering services, collection agencies, telemarketing services on contract, secretarial and court reporting services, document preparation services, private mail centers, collection agencies, credit bureaus, repossession services

Other support services - e.g. packaging and labeling services, convention and trade show organizing

Other misc. professional and technical services - e.g. marketing research and public opinion polling, photographic services, commercial photography, translation and interpretation services

Electronic and commercial equipment repair & maintenance

Personal services purchased by businesses

Telecommunications equipment

Court reporter documents

Advertising materials

Publications - e.g. newspapers, magazines, commercial printing