

All Hands On Deck

How tax law analysts achieve software compliance with rapid legislative change

Unseen Heroes Have Your Back

As fast-moving legislation and tight deadlines overwhelm corporate tax teams, CSC Corptax® tax law analysts ensure filers never miss a beat.

Specialists in tax law and software engineering, these tax experts work at lightning speed to:

- ✓ Monitor and understand ongoing changes
- ✓ Design and integrate new calculations and forms into software

"Corptax is an accessible single source that follows the rule of the law. When doing offline calculations, it's easy to miss items that can change your results."
 - Gulom Narmuratov
 Johnson & Johnson

Tax Intelligence As Relevant As It Gets

50+
Team members update software at warp-speed

900+
domestic-to-international tax localities supported

10,000
new tax forms generated yearly

16,000+
complex calculations written, tested, and published annually

$$f(a) = \frac{1}{2\pi} \times 7dz$$

Out the door in record time: 1 WEEK!

2020 CARES Act:

- ✓ IRS guidance released
- ✓ Form 1120 updated in Corptax
- ✓ Delivered to clients

Speed Meets Savvy: A typical day in the life of a tax law analyst

"TCJA was the biggest change in 30 years. Automation gives us time back to embrace those changes."
 - Angela Stephens
 Curran Group

Relentless Cycle of Building Tax Law Logic

Determined tax law analysts work hand-in-hand with software engineers to keep clients totally current.

"We love that our provision data is kept within a single system and the reports are so well-designed. They're always consistent and easy to follow."
 - Julie Nice/PDC

Dynamic Change Demands Top Talent

What differentiates one provider's software from another's?
 The people behind the technology.

Committed to Their Craft

19 years tax industry experience, on average

60% at Corptax more than 10 years

70% with industry experience in multiple sectors

40% with public accounting experience

"Having fully automated federal workpapers eliminated unnecessary touch points within federal compliance, saving valuable time and risk."
 - James D'Ippolito/DP DHL

Yearning for Higher Learning

Guiding the Best

We serve **50%** of the Fortune 500

1,000+ clients

Over **23,000** users

filing across **100** countries

"Corptax provided data for scenario-testing so we could actually give management reports on the impact of TCJA."
 - Mei Chan/New York Life

An investment in Corptax technology gives you more than great software.
 Get peace-of-mind knowing you're fully supported by dedicated people who prioritize your success every day.

Call 800.966.1639 to get started today!
 corptax.com
corptax