
Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

Alaska

Current Motor Fuel EDI/EC/XML Programs

FTA Motor Fuel Tax Uniformity Committee
E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-001

Existing EDI/EC/XML Program
Current EDI Program
Current EC Program
Current XML Program
No EDI/EC/XML Program

24
7
3
16

Hawaii

Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

FTA Motor Fuel Tax Uniformity Committee
E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-002

Alaska

Mandated Motor Fuel EDI/EC/XML Programs

Hawaii

XML Mandate

Mandate Has Been Enacted
EDI Mandate
EDI Voluntary
EC Mandate
EC Voluntary
No EDI or EC Program

22
2
3
4
16
3

Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

Future Motor Fuel EDI / XML Program

Hawaii
FTA Motor Fuel Tax Uniformity Committee

E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-003

Alaska
EDI/XML

Implementation Date
Current EDI/EC
Current XML
12 Mos XML
24 Mos
24 Mos XML
60 Mos
60 Mos - XML
No Future Plans

24
3
1
4
1
5
3
9

Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

Motor Fuel EDI/XML Version

FTA Motor Fuel Tax Uniformity Committee
E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-004

Alaska

Hawaii

EDI / XML Version

Plan to use Authorized Version

Version 4030

No Future Plans
XML

Version 3050

8

21

9
9

3

Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

Motor Fuel Licensees - EDI/EC/XML Filers

FTA Motor Fuel Tax Uniformity Committee
E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-005

Alaska

Hawaii

Percentage of Licensees -
EDI/EC/XML Filers

75 % - 100 %
50 % - 74.9 %
25 % - 49.9 %
0.1 % - 24.9 %
0 %

25
1
1
6
17

Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

Motor Fuel Gallons Reported - EDI/EC/XML Filers

FTA Motor Fuel Tax Uniformity Committee
E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-006

Alaska

Hawaii

Percentage of Gallons Reported -
EDI/EC/XML

75 % - 100 %
50 % - 74.9 %
25 % - 49.9 %
0.1 % - 24.9 %
0 %

26
1
3
3
17

Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

ExSTARS Data Analysis

Alaska

FTA Motor Fuel Tax Uniformity Committee
E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-007

Hawaii

ExSTARS Files
Signed MOU - Reviewed Files
Signed MOU - Not Reviewed
Plan to Sign MOU in Future
Did not Sign MOU
No Future MOU Plans

11
32

1
3

3

Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

ExSTARS 813/6103C Data

Alaska

FTA Motor Fuel Tax Uniformity Committee
E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-008
Hawaii

813 Type ExSTARS Files
75 % - 100 %
50 % - 74.9 %
25 % - 49.9 %
0.1 % - 24.9 %
0 %

0
2
3
6
39

Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

FTA Motor Fuel Tax Uniformity Committee
E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-009

Alaska

Hawaii

E-Commerce Subcommittee Participation

Current Member
Plan to Participate in the Future

Participate in EC Subcommittee

No Plans to Participate in the Future

21
10
19

Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

FTA Motor Fuel Tax Uniformity Committee
E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-010

Alaska

Hawaii

Point of Taxation - Gasoline

Point of Taxation
Distributor
Importation into State/First Receipt into Storage

First Receiver Below the Rack
Exchange Receiver at Rack
Position Holder at Rack

23
4
7
9
7

Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

FTA Motor Fuel Tax Uniformity Committee
E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-011

Alaska

Hawaii

Point of Taxation - Diesel

Point of Taxation
Retailer
Distributor
Position Holder at Rack
Exchange Receiver at Rack
First Receiver Below the Rack
Enhanced Diesel MF (taxed upon first sale)1

6
10
9
23
1

Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

FTA Motor Fuel Tax Uniformity Committee
E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-012

Alaska

Hawaii

Point of Taxation - 100% Biodiesel

Point of Taxation

1
4
8
6

23
1

4
Biodiesel Producer Below the Rack

Retailer
Distributor
Position Holder at Rack
Exchange Receiver at Rack
First Receiver Below the Rack

Blender
Not Taxable3

Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

FTA Motor Fuel Tax Uniformity Committee
E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-013

Alaska

Hawaii

Point of Taxation - Denatured Alcohol

Point of Taxation

Distributor
Position Holder at Rack
Exchange Receiver at Rack
First Receiver Below the Rack

Not Taxable

Blender
Import into State

11
4
4
3

9

14
4

Retailer1

Texas

Utah

Montana

California

Nevada

Arizona

Idaho

Oregon

Iowa

Colorado
Kansas

Wyoming

New Mexico

Ohio
Illinois

Nebraska

Minnesota

Missouri

Florida

Georgia

Oklahoma

Alabama

Washington

Arkansas

South Dakota Wisconsin

MaineNorth Dakota

Virginia

New York

Indiana

Louisiana

Michigan

Mississippi

Kentucky

Tennessee

Pennsylvania

North Carolina

South Carolina

West Virginia

Vermont

Maryland

New Jersey

New Hampshire
Massachusetts

Connecticut

Delaware

Rhode Island

FTA Motor Fuel Tax Uniformity Committee
E-Commerce Subcommittee Survey
January 27, 2012 Portsmouth, VA

Map # IS12-014

Alaska

Hawaii

Motor Fuel Electronic Funds Transfer (EFT)

Mandatory MF EFT Program
Voluntary MF EFT Program
No MF EFT Program

Electronic Funds Transfer (EFT)
38
10
2

EDI/EC/XML Transmission Methods
Motor Fuel EC Survey

2011/2012

1
12:16 PM

3/5/12

State Contact Name Contact Phone EDI /XML Filing 1 2 3 4 5 7 8
Number Status FTP VAN HTTPS Email Other No Plans TBD

Alabama Steve DuBose 334 242-9608 W/I 12 Months - XML 12
Alaska Barry Grafel 907 269-3952 W/I 24 Months-XML 24
Arizona Mark Zimmerman 602 712-8381 W/I 60 Months - XML 60
Arkansas Rodney Richard 501 682-4805 Existing XX XX XX XX
California Lou Feletto 916 323-9401 Existing XX
Colorado Kevin Dawkins 303 205-5857 Existing XX XX XX
Connecticut Marc Papandrea 860 541-3228 W/I 60 Months 60
Delaware Russell Hollegar 302 744-2729 W/I 60 Months 60
Florida Edward Lee Gonzales 850 717-6764 Existing XX XX
Georgia Summer Clifton 404 417-6687 No Future Plans No
Hawaii Deanne Obatake 808 587-1790 No Future Plans No
Idaho Bruce Menard 208 334-7706 Existing XX
Illinois Tina Towsley 217 785-8707 W/I 24 Months 24
Indiana Julie Jenkins 317 615-2534 Existing XX XX
Iowa Scott Fitzgerald 515 281-5884 Existing XX
Kansas Edie Martin 785 296-5327 Existing XX XX
Kentucky Michael Grammer 502 564-1234 Existing XX XX
Louisiana Shirley Bonaccorso 225 219-2690 W/I 60 Months 60
Maine Laurie Brann 207 624-9609 No Future Plans No
Maryland Chuck Ulm 410 260-7278 No Future Plans No
Massachusetts Laurence Paluzzi 617 887-6906 W/I 24 Months 24 24 24 24
Michigan Scott Horton 517 636-4490 Existing XX XX
Minnesota Jeremy Neeck 507 523-1030 Existing XX
Mississippi Bill Kron 601 923-7152 Existing XX
Missouri Keith Gast 573-751-3804 Existing XX XX
Montana Tracy Halubka 406 444-0806 Existing XX
Nebraska Marcia Leichner 402 595-2013 Existing XX XX XX
Nevada Carmen Shipman 775 684-4610 W/I 60 Months 60
New Hampshire Scott Bryer 603 271-0344 Existing XX
New Jersey Miriam Jones 609 777-4074 W/I 60 Months 60 60 60
New Mexico Leslie Montgomery 505 827-9871 Existing-XML XX XX
New York Brian Galarneau 518 937-9415 No Future Plans No
No. Carolina Donna Alderman 919 733-8654 Existing XX
No. Dakota Kevin Schatz 701 328-3657 Existing XX
Ohio Deborah Dickson 614 466-3505 Existing XX
Oklahoma Christy Dixon 405 522-4197 No Future Plans No
Oregon David Nemchik 503 378-3077 W/I 24 Months 24
Pennsylvania Nicholas Banting 717 783-2519 W/I 24 Months 24
Rhode Island Marc R. Levasseur 401 574-8811 No Future Plans No
So. Carolina Traci Bullock 803 896-1748 Existing XX
South Dakota Nancy Peck 605 773-3501 W/I 60 Months-XML 60
Tennessee Ray Grigsby 615 532-6914 Existing XX XX
Texas Suzanne Brown 512 463-4365 Existing XX
Utah John Manning 801 297-4678 Existing-XML XX
Vermont Donna Earle 802 828-2066 No Future Plans No
Virginia Tammy West 804 367-0883 Existing XX XX
Washington Art Farley 360 664-1820 W/I 60 Months - XML 60
West Virginia Diana Webb 304 558-8621 No Future Plans No
Wisconsin Gee Lynch 608 266-0064 Existing-XML XX XX XX XX
Wyoming Sharon Gostovich 307 777-4774 Existing XX

Current EDI/EC/XML 14 3 14 8 3 0 0
6 Months 0 0 0 0 0 0 0
12 Months 0 0 1 0 0 0 0
24 Months 1 1 2 1 0 0 2
60 Months 2 0 4 1 1 0 2
No Future Plans 0 0 0 0 0 9 0
 TOTAL 17 4 21 10 4 9 4

