Electronic Truth in Millage (eTRIM)

User Guide

Florida Department of Revenue Property Tax Oversight Truth in Millage (TRIM)

PT-104 R. 5-21

Table of Contents

Introduction and Terms Used	3
Flow Diagram of eTRIM Steps	4
Summary of eTRIM Process	5
Getting Started	7
Step 1: PROPERTY APPRAISER, DR-420 Series Initiation	9
Step 2: PRINCIPAL AUTHORITY, DR-420 Series Completion	14
Step 3: PROPERTY APPRAISER, DR-420 Series Acceptance	19
Step 4: PRINCIPAL AUTHORITY, Certification of Final Millage/Maximum Millage	21
Step 5: PROPERTY APPRAISER, DR-422 Series Process	23
Step 6: PRINCIPAL AUTHORITY, Return of DR-422 Series	26
Step 7: PROPERTY APPRAISER, DR-422 Series Process Post-VAB (Optional)	29

Introduction

Welcome to eTRIM, the Department of Revenue's (Department) internet-based system for completing and submitting documents for Florida's Truth-in-Millage (TRIM) and maximum millage oversight process. Using this system, property appraisers will be able to electronically certify value data to principal authorities in their counties. Principal authorities will be able to complete and return their TRIM forms to the property appraiser for inclusion in the Notice of Proposed Property Taxes (TRIM notice). Principal authorities will also be able to complete and certify their final TRIM and maximum millage forms to the Department for review.

For general information about TRIM and maximum millage requirements, visit the Department's website at <u>https://floridarevenue.com/property/Pages/TRIM.aspx</u>. For information about eTRIM, contact the eTRIM administrator at <u>eTRIM@floridarevenue.com</u>, 850-617-8921, or 850-617-8920.

	Terms Used
Principal authority:	A county, municipality, school district, or independent special district. All principal authorities levying taxes report information for their dependent districts, MSTUs, and voted debt service.
Taxing authority:	Any principal authority, dependent district, or MSTU that can levy taxes in Florida
Levy:	The millage levied by a county, municipality, school district, independent special district, dependent district, or MSTU or used for voted debt service
Department:	Florida Department of Revenue, Property Tax Oversight
DR-420 Series:	Forms DR-420, DR-420DEBT, DR-420MM-P, DR-420TIF, and DR-420S
DR-422 Series:	Forms DR-422 and DR-422DEBT

Summary of eTRIM Process

The eTRIM process has six required steps and one optional step in which either the **property appraiser** or the **principal authority** enters data. At the end of each step, users should send an email to the next participant with a notification to begin the next step. Below is a preview of the steps and processes. Further detail on each step is provided on later pages.

PROPERTY APPRAISER, DR-420 Series Initiation

The property appraiser initiates the process by completing the top portion of the DR-420, DR-420TIF, DR-420S, and DR-420DEBT forms for all levies in the county. *DR-420 Series Status*

Status 1: DR-420 Series Assigned to Property Appraiser

Status 2: DR-420 Series in Progress

Status 3: DR-420 Series Ready for Certification

Status 4: DR-420 Series Assigned to Principal Authority

Step 2

Step 1

PRINCIPAL AUTHORITY, DR-420 Series Completion (including the preliminary DR-420MM-P)

Each principal authority completes the bottom portion of the applicable DR-420, DR-420TIF, DR-420S, and DR-420DEBT forms for all taxing authority levies of the principal authority and its dependent districts and MSTUs. The principal authority must report the date, time, and place of the preliminary public hearing (final hearing for school districts). Non-school principal authorities also complete the DR-420MM-P. *DR-420 Series Status*

Status 4: DR-420 Series Assigned to Principal Authority

Status 5: DR-420 Series in Progress

Status 6: DR-420 Series Ready for Certification

Status 7: DR-420 Series Returned to Property Appraiser

PROPERTY APPRAISER, DR-420 Series Acceptance

When the principal authorities have completed the bottom portions of the required DR-420 series and the DR-420MM-P and notified the property appraiser, the property appraiser will notify the principal authority of the forms' acceptance and certification to the Department. The property appraiser can then prepare the Notice of Proposed Property Taxes.

DR-420 Series Status

Status 7: DR-420 Series Returned to Property Appraiser Status 8: DR-420 Series Property Appraiser Accepted

Step 4

Step 3

PRINCIPAL AUTHORITY, Certification of Final Millage/Maximum Millage

Each taxing authority should complete the DR-487V and DR-420MM when it has completed its final budget and millage hearing then certify these forms to the Department.

DR-420 Series Status

Status 8: DR-420 Series Accepted

Status 9: DR-420MM and DR-487V in Progress

Status 10: DR-420MM Ready for Certification to Department

Status 11: DR-420MM Adopted Millage Certified

Step 5

Step 7

PROPERTY APPRAISER, DR-422 Series Initiation

Before extending the roll to the tax collector, the property appraiser will complete the top portion of the DR-422 and certify it to the principal authorities.

DR-422 Series Status

Status 1: DR-422 Series Assigned to Property Appraiser

Status 2: DR-422 Series in Progress

Status 3: DR-422 Series Ready for Certification

Status 4: DR-422 Series Assigned to Principal Authorities

PRINCIPAL AUTHORITY, Return of DR-422 Series Step 6

The principal authorities have three days to complete the bottom portion of the DR-422 and return it to the property appraiser.

DR-422 Series Status

Status 4: DR-422 Assigned to Principal Authorities

Status 5: DR-422 in Progress

- Status 6: DR-422 Ready for Certification
- Status 7: DR-422 Certified
- Status 8: All Forms Submitted and Accepted by Property Appraiser

PROPERTY APPRAISER, DR-422 Series Process Post-VAB (OPTIONAL)

After the VAB has concluded its hearings, the property appraiser will complete the top portion of the DR-422 and certify the post-VAB final values to the principal authorities. This step is for informational purposes only; the principal authorities will not need to return information back to the property appraiser.

DR-422 Series Post-VAB Status

Status 8: Initial DR-422 Accepted by Property Appraiser Status 9: Post-VAB DR-422 in Progress Status 10: Post-VAB DR-422 Ready for Certification Status 11: Post-VAB DR-422 Certified

Getting Started

Use the link <u>https://ptoportal.floridarevenue.com/etrim/logon.aspx</u> to access the eTRIM system. Log in with the user ID and password the Department provided to you by email.

Florida Department	of Revenue				
Home Property	Taxes				
	Please enter your User ID a	Production Region			
Enter User ID and Password		User ID: Password: Clear Logon			
Welcome Protecting your Privacy. Access to personal information about you is limited to individuals authorized by law to have access to that information. Physical, electronic, and procedural safeguards are in place to protect personal information.					
		E FAOs 1 Report Technical Broblems 1 Site Policies 1			

Important Tips

- Fields that allow you to enter data will appear in black font. Fields that others complete or that are prepopulated from entered data appear in gray font.
- Be sure to click the Save button or you will lose your data.

- The system cannot progress from one step to the next until you complete all relevant forms and click the <u>Certification</u> button. For the property appraiser, this means that the forms for all principal authorities (and their related dependent districts and MSTUs) must be complete and certified before any principal authority can begin the next step.
- For principal authorities, all forms for the principal authority and its dependent districts and MSTUs must be complete before the authority can certify the form to the property appraiser.

Special Notes to School Districts and Multi-county Authorities

SCHOOL DISTRICTS

- You can skip Step 4. When the property appraiser completes Step 3, you will go to Step 5: Return of the DR-422 Series.
 - You do not have to complete the DR-420MM or DR-487V.

MULTI-COUNTY AUTHORITIES

- The rolled-back rate on the DR-420 should be the rolled-back rate calculated for the entire district, not just the county for which you are completing the form. Likewise, you should complete the information on lines 22–27 of the DR-420 relating to the calculation of the aggregate rolled-back and proposed millage rates for the district as a whole, not just one county. The rolled-back rate and aggregate millage rate information should match the information on the authority's district-wide form.
 - When multi-county principal authorities enter the eTRIM system, they will see their levies separately displayed for each county in which they levy a property tax. Your DR-420 Series forms are certified directly to the property appraiser from the form for the particular county rather than from the **Return to Levies** summary page.
 - Typically, when a principal authority completes a form in Step 2, clicking the Ready for Certification button moves the form from Status 5: DR-420 Series in Progress to Status 6: DR-420 Series Ready for Certification.
 - For multi-county authorities, however, different counties may be at different stages in the process. The button that will appear on the DR-420 will be the Certify to Property Appraiser instead of the Ready for Certification button.
 - Clicking the button will change the status directly from Status 5 to Status 7: Certifying the Form to the Property Appraiser. You will not be able to reopen the form without contacting the Department's eTRIM administrator.

Step 1 in Detail: Property Appraiser, DR-420 Series Initiation

When you log on, you will see the Return to Levies summary page. From here, you can:

- Access the individual forms for your levies for data entry and editing
- Upload the required TRIM data
- View each levy's data entry status
- Download data into an Excel spreadsheet
- Certify the completed forms to each principal authority in the county

When you are finished, certify the forms to the respective principal authorities for completion of their portions of the forms.

Status 1: DR-420 Series Assigned

This is the initial status before a form has had any modifications.

When you first access the page, it will list all principal authorities' levies. To see a single principal authority's levies, use the drop-down menu above the levy list.

The Return to Levies summary page and the top of Form DR-420 display the status for each levy.

When you save your first modification of a form, the status will change to *Status 2*. If a new levy is required, contact the eTRIM administrator at <u>eTRIM@floridarevenue.com</u>, 850-617-8921, or 850-617-8920.

Status 2: DR-420 Series in Progress

In this status, the property appraiser has made changes to the forms, but they are not ready for certification.

Complete the top part (Section I) of Forms DR-420, DR-420S, and DR-420DEBT. If there are tax levies that contribute to tax increment finance (TIF) districts, complete the top part (Section I) of the DR-420TIF worksheets.

The property appraiser completes the following lines on each form for each required levy.

Form	Required for	Lines to Complete
DR-420	All	1, 2, 3, 5, 7
DR-420TIF	Tax increment financing	1, 2, 4
DR-420DEBT	Voted debt millage	1, 2, 3
DR-420S	Schools	1, 2, 3, 5, 7

Option 1. Enter/Edit Data: To enter or edit data for your part of the DR-420 series, click the Edit button to the left of the levy. The forms associated with that levy appear.

Complete the data fields that appear in black font. Fields that will be calculated from entered data or that the principal authority will complete appear in gray font.

Option 2. Upload Data: Property appraisers can create a comma delimited file (CSV) and upload the TRIM data into the system by clicking the Utilities tab. Contact the eTRIM administrator for the current record layout.

To save your data entries, click the Save button. If you forget to save, you will lose the data you entered.

Line 8 on the DR-420 shows the number of TIF forms associated with the levy. For non-school principal authorities that make tax increment finance payments, a tab at the top to the right of the DR-420 tab will access the DR-420TIF worksheets. You can add or delete TIF worksheets. To create a new TIF form, click the New button in the first column below the list of current TIF forms.

			-	
mmunity Redevelopment A	rea B	ase \	'ear	
A 101		11		
mmunity Redevelopment	TAX INCREMENT ADJUSTMENT WORKSHEET DR-420 TIF Form Section I			
ea	SECTION I: COMPLETED BY PROPERTY APPRAISER			
RA 101	1. Current year taxable value in the tax increment area	1.	\$	
	2. Base year taxable value in the tax increment area	2.	\$	
	3. Current year tax increment value (Line 1 minus Line 2)	з.	\$	
	4. Prior year Final taxable value	4.	\$	
	F. Brigr year tax increment value (Line 4 minus Line 2)	5.	\$	
Add c	۲ 420 TIF Section II			
delete T	IFs amount to be paid to the redevelopment trust fund is based on a specific proportion of the tax increment value			
	Enter the Proportion on which the payment is based	6a.	%	0.0
	6b. Dedicated increment value (Line 3 multiplied by the percentage on Line 6a	6b.	\$	
/	6c. Amount of payment to redevelopment trust fund in prior year	6c.	\$	
4	7. If the amount to be paid to the redevelopment trust fund IS NOT BASED on a specific proportion of the tax increment value:			
	7a. Amount of payment to redevelopment trust fund in prior year	7a.	\$	
	7b. Prior year operating millage levy (Form DR-420, Line 10)	7b.		0.00
	7c. Taxes levied on prior year tax increment value (Line 5 multiplied by Line 7b, divided by 1,000)	7c.	\$	
	7d. Prior year payment as proportion of taxes levied on increment value (Line 7a divided by Line 7c multiplied by 100)	7d.	%	0.
New Delete	7e. Dedicated increment value (Line 7d divided by 100 then multiplied by Line 3)	7e.	\$	

Line 8 on the DR-420 shows the number of TIF forms associated with the levy. For non-school principal authorities that make tax increment finance payments, a tab at the top to the right of the DR-420 tab will access the DR-420TIF worksheets. You can add or delete TIF worksheets. To create a new TIF form, click the New button in the first column below the list of current TIF forms.

Status 3: DR-420 Series Ready for Certification

In this status, all required data are correctly entered, and TIF worksheets are ready for certification on the DR-420.

When you are satisfied that the data you have entered on the main form and any associated TIF forms are complete, check the OK box and click the Ready for Certification button. Status 3 will appear under the "Principal Authority ID" table at the top of the screen and on the **Return to Levies** summary page. If you need to make further edits, you can access the form again by clicking the Re-Open Form button. These buttons appear only on the DR-420 form page. Before clicking Ready for Certification, please be sure you have completed all associated TIF forms.

Excel Download: At any time, the property appraiser can download the data from all levies into an Excel spreadsheet. The **Download Data** button is in the center of the **Return to Levies** summary page, just above the list of levies.

Certify to Principal Authorities: The property appraiser can certify to the principal authorities and move to Step 2 by checking the OK box, entering the electronic signature code, and clicking the Certify to Principal Authorities button near the top of the **Return to Levies** summary page. The status of all forms DOES NOT have to be Status 3. However, it is the property appraiser's responsibility to make sure the data are correct and complete before certification.

To certify the forms to the principal authorities, you must enter the property appraiser's electronic signature code, which you received from the Department by email. Check the OK box. You must certify the forms for all levies together. You cannot certify individual forms or

the forms of a single principal authority separately.

Clicking the Certify to Principal Authorities button will change the status of all levies to Status 4 and notify the principal authorities that their forms are available for data entry.

🖉 🗸 🖌 Florida I	Department ₀₅ Revenue							
Home TRIM Return To Lev	Property Taxes Production Region (Ro vies Utilities Log Off	le= f	Return to Summai	D Levies ry Page) (Yea	ar=2011) (Coun	ty=44)	
Welcome PROPERTY APPR	AISER to the eTRIM System.							
The system is currently at	: STEP 1 - Property Appraiser DR-420	Initiation.						-
To initiate the eTRIM proc complete, they must be ce	ess, the property appraiser must comp ertified to the principal authorities in th	lete the top por le county.	ortion of the DR-42	20, DR-420TIF, DR-4	20S and DR	-420DEBT forms for e	ach levy in the county.	Once the forms are
For full instructions for co	mpleting STEP 1, click the button at rig	ght. Click fo	or Help					
Sten 1 Bronerty An	Dringing Authorit							
Certified Initia	I Values Certified Proposed Mill	age Certified	d Maximum Milla	4 Property age Certified Fir	Appraiser nal Values	Certified Final	uthority 6 Stat I Millage	us Placeholder
Certified Initia	I Values Certified Proposed Mill	age Certified	ncipal Authority d Maximum Milla	4 Property age Certified Fir	Appraiser nal Values	Certified Final	Property ap	opraiser
Certified Initia	I Values Certified Proposed Mill Plea	se Select a Prir	ncipal Authority d Maximum Milla ncipal Authority: Certify to Principal	4 Property age Certified Fir	Appraiser nal Values	Certified Final	Property ap	praiser L forms
Certified Initia	Certified Proposed Mill Plea Excel file Proper	se Select a Prir	ncipal Authority d Maximum Milla ncipal Authority: Certify to Principal lust Provide Electro	4 Property Certified Fir ALL Authorities	Appraiser nal Values	Certified Final	Property ap certifies AL	praiser L forms
Certified Initia	Excel file	se Select a Prir	ncipal Authority d Maximum Milla ncipal Authority: Certify to Principal lust Provide Electro (Principal Authority) Downlo	4 Property . Certified Fir - ALL Authorities onic Signature ority= ALL) ad Data	Appraiser nal Values	Certified Final	Property ap certifies AL	praiser L forms
Certified Initia	Excel file	se Select a Prir	d Maximum Milla ncipal Authority: Certify to Principal lust Provide Electrr (Principal Authority) Downlo TA Type	4 Property , age Certified Fir ALL Authorities onic Signature ority= ALL) ad Data Description Ca	Appraiser nal Values	Certified Final	Property ap certifies AL	praiser L forms
Certified Initia	Excel file TA Name LAFAYETTE COUNTY BCC	y 3 Prin age Certified se Select a Prin ty Appraiser Mu PA Type County Prin	Acipal Authority d Maximum Milla Acipal Authority: Certify to Principal lust Provide Electri (Principal Authority Downlo TA Type Incipal Authority C	4 Property , age Certified Fir ALL Authorities Authorities AlL ad Data Description Ca ENERAL FUND* Loc	Appraiser nal Values	Certified Final	uthority 6 Stat Millage Constraints Property ap Certifies AL 422 PA-TA-Levy ID 335-335-417	praiser L forms
Certified Initia	Certified Proposed Mill Plea Excel file TA Name LAFAYETTE COUNTY BCC LAFAYETTE CO SCHOOL DIST	y 3 Prin age Certified se Select a Prin ty Appraiser Mr PA Type County Prin School Prin	Authority: Certify to Principal lust Provide Electri (Principal Authority Downlo TA Type ncipal Authority C ncipal Authority L	4 Property , age Certified Fir ALL Authorities	Appraiser nal Values	S Principal A Certified Final	uthority 6 Stat Millage 6 Stat Property ap certifies AL 422 PA-TA-Levy ID 335-335-417 336-336-418	us Placeholder
Download I	Certified Proposed Mill Plea Excel file TA Name LAFAYETTE COUNTY BCC LAFAYETTE CO SCHOOL DIST TOWN OF MAYO	y 3 Firing age Certified se Select a Prin County Prin School Prin City Prin	Acipal Authority: Certify to Principal Ust Provide Electri (Principal Authority TA Type Incipal Authority C Incipal Authority C	4 Property , age Certified Fir ALL Authorities onic Signature onic Signature onity= ALL) ad Data Description Ca ENERAL FUND Loc COAL BOARD Sci ENERAL FUND Loc	Appraiser nal Values	Atus 420X Status .	uthority 6 Stat Millage 6 Stat Property ap certifies AL 22 PA-TA-Levy ID 335-335-417 336-336-418 337-337-420 337-337-420	us Placeholder

Status 4: DR-420 Series Assigned to Principal Authority

In this status, the property appraiser certifies the DR-420 Series forms to the principal authorities. This is also the first status in Step 2.

When the property appraiser has certified the forms and they have changed to Status 4, only the Department can return the forms to the property appraiser for further modification. If you discover an error, contact the eTRIM administrator at <u>eTRIM@floridarevenue.com</u>, 850-617-8921, or 850-617-8920 and notify the principal authority.

Suggested Email:

The Department recommends that you promptly notify each principal authority by email that their TRIM forms are available for completion and advise them of any requested completion dates. A suggested email is below.

To:Each Principal AuthorityFrom:Property AppraiserSubject:Certification of DR-420 Series

The property appraiser's office has completed Step 1 in the TRIM process on eTRIM, the Department of Revenue's Internet-based system for completing and submitting documents for Florida's Truth-in-Millage (TRIM) and maximum millage oversight processes. The DR-420, DR-420TIF, DR-420DEBT, DR-420S, and DR-420MM-P are available online for principal authorities to complete and return to the property appraiser's office. These forms are available at https://floridarevenue.com/property/Pages/TRIM.aspx.

You should have received your user IDs and passwords from the Department. If not, please contact the Department at <u>eTRIM@floridarevenue.com</u>. Instructions for eTRIM are available at https://floridarevenue.com. Instructions for eTRIM are available at https://floridarevenue.com. Instructions

https://floridarevenue.com/property/Documents/etriminstructions.pdf.

For questions about the eTRIM system's operation, contact the Department of Revenue. For questions about value information on the forms, contact the property appraiser's office at

For the TRIM process to operate on schedule, please complete and certify these forms back to the property appraiser's office by _____ [date].

Step 2 in Detail: Principal Authority, DR-420 Series Completion

After the property appraiser has filled in the top portions of Form DR-420, Form DR-420S, and any DR-420DEBT forms, each principal authority in the county completes the bottom portion of the forms, any DR-420TIF worksheets, and a DR-420MM-P. At the end of the series of actions for Step 2, the principal authority certifies them back to the property appraiser.

When the principal authority logs on, the first page to appear is the **Return to Levies** summary page. From this page, the principal authority can:

- Enter or edit data on the individual forms required for each of its levies
- View the data entry status of each levy
- Enter the date, time, and location of the preliminary hearing (final hearing for school districts)
- Certify the completed forms back to the property appraiser

For multi-county authorities, note that your DR-420 Series forms are certified directly to the property appraiser from the form for the particular county rather than from the **Return to Levies** summary page.

Status 4: DR-420 Series Assigned to Principal Authority

This is the initial status for the principal authority to begin its data entry.

The **Return to Levies** summary page lists all levies for your authority. This page and the top of the DR-420 Series forms display the status of each levy.

Status 5: DR-420 Series in Progress

In this status, modifications are in progress, but the forms are not ready for certification. The first time you save a modification, the status will change from Status 4 to Status 5.

Fields already filled, calculated, or picked up from other entries are in gray type, and you cannot edit them. Some forms have relatively few fields that require data. When you enter your data and save the form, the system will calculate the remaining fields.

Complete the following lines on each form that applies to your authority. [Directions for multi-county authorities

Form	Required for	Lines to Complete
DR-420	All	10, 17
DR-420DEBT	Voted debt millage	5, 6
DR-420MM-P	Non-school	1, 15
DR-420S	Schools	9, 10, 16, 17, and local board millage detail
DR-420TIF	Tax increment financing	Either 6a and 6c or 7a

	Production	Region (Role= Principal Authority) (User= rumlinm) (Year=201	1) (County=44)			
TRIM	Return To Levies Utilities Lo	g Off DR-420 DR-420 TIF DR-420 MMP	A 417 MultiCounty TD.	0		
	Entity	Description Type	Cou	ntv		
	Principal Authority	LAFAYETE COUNTY BCC County	44			
	Taxing Authority	LAFAYETTE COUNTY BCC Principal Authority	/ 44	44		
	Levy	GENERAL FUND* Local	44			
	DR-420 Form Section I	V				
	Current year taxable value of real pr	Principal authorities:	1.	\$		
	Current year taxable value of persor	Complete editable fields on each	2.	\$		
	Current year taxable value of central	form that applies to your authority.	3.	\$		
	Current year gross taxable value for operating purposes (Line 1 plus Line 2 plus Line 3) 4.					
	Current year net new taxable value (Ad-	d new construction, additions, rehabilitative improvements increasing assessed value by at	least 100%.	\$		
	annexations, and tangible personal prop	perty value over 115% of the previous year's value. Substact deletions.)	5.	*		
	annexations, and tangible personal pro Current year adjusted taxable value (Lin	perty value over 115% of the previous year's value. Subject deletions.) ne 4 minus Line 5)	6.	\$		
	annexations, and tangible personal pro Current year adjusted taxable value (Lir Prior year FINAL gross taxable value (Fi	perty value over 115% of the previous year's value. Subject deletions.) ne 4 minus Line 5) rom prior year applicable Form DR-403 series)	6. 7.	\$		
	annexations, and tangible personal pro Current year adjusted taxable value (Lir Prior year FINAL gross taxable value (Fi Number of TIF Work Sheets	perty value over 115% of the previous year's value. Subject deletions.) ne 4 minus Line 5) rom prior year applicable Form DR-403 series)	5. 6. 7. 8.	\$		
	annexations, and tangible personal pro Current year adjusted taxable value (Lli Prior year FINAL gross taxable value (Fi Number of TIF Work Sheets Number of DEBT Work Sheets	perty value over 115% of the previous year's value. Subject deletions.) ne 4 minus Line 5) rom prior year applicable Form DR-403 series)	5. 6. 7. 8. 9.	\$		
	annexations, and tangible personal pro Current year adjusted taxable value (Lli Prior year FINAL gross taxable value (Fi Number of TIF Work Sheets Number of DEBT Work Sheets DR-420 Form Section II	perty value over 115% of the previous year's value. Subject deletions.) ne 4 minus Line 5) rom prior year applicable Form DR-403 series)	5. 6. 7. 8. 9.	\$		

Enter/Edit Data: To enter or edit data for your part of the DR-420 Series, click the **Edit** button to the left of the levy on the **Return to Levies** summary page. The forms associated with that levy will appear. Complete the fields that are in black font. Fields that are either calculated or that the property appraiser completed are in gray font.

To save the data, click the Save button. If you forget to save, you will lose the data you entered.

For tax levies that contribute to tax increment finance (TIF) districts, also complete the bottom part of the DR-420TIF worksheet. Line 8 on the DR-420 form shows the number of TIF forms associated with your levy. For non-school principal authorities required to make tax increment finance payments, a tab to the right of the DR-420 form will access the DR-420TIF worksheet.

Non-school principal authorities must also complete the DR-420MM-P and any necessary DR-420DEBT forms. Tabs at the top right of the DR-420 form will access the associated forms.

After entering data, the principal authority can return to the summary page by clicking the **Return to Levies** tab at the top.

Status 6: DR-420 Series Ready for Certification

To attain this status, all required data must be correctly entered and ready for certification. Hearing information also must be added.

When you are satisfied that the forms for your levy are complete, check the OK box and click the Ready for Certification button on the DR-420, -420S, or -420DEBT form. Status 5 will still appear under the Principal Authority ID table at the top of the screen and on the **Return to Levies** summary page. If you need to make further edits, you can access the form by clicking the Re-Open Form button.

MULTI-COUNTIES

For **multi-county taxing authorities**, the DR-420MM and DR-487V forms should be certified directly to the Department. The button that will appear on the DR-420 will be the Certify to Property Appraiser instead of the Ready for Certification button. Clicking the button will change the status directly from Status 5 to Status 7: Certifying the Form to the Property Appraiser. You will not be able to reopen the form without contacting the Department's eTRIM administrator.

Date, Time, and Location of Public Hearing: Before certifying the completed forms back to the property appraiser, provide the date, time, and location of the preliminary budget hearing (or the final hearing for school districts). Drop-down menus for entering this data are at the top of the **Return to Levies** summary page.

The Certify to Property Appraiser button will appear when all the principal authority's levies are marked as Status 6 and you have entered the budget hearing's date, time, and location.

Return to Levies Broduction Region (Role= Print Production Region (Role= Print TRIM Return to Levies Utilities Log Off
Welcome PRINCIPAL AUTHORITY to the eTRIM System.
The system is currently at: STEP 2 - Principal Authority DR-420 Completion.
To return the DR-420 forms to the property appraiser, you must complete the bottom portions of the relevant DR-420, DR-420TIF, DR-420S and DR-420DEBT forms for each levy of your principal authority. Non-school authorities must also complete the DR-420MMP for each levy. All principal authorities must also complete the date, time and place for their preliminary hearing (final hearing for school districts). Once the forms are complete they must be certified back to the property appraiser.
For full instructions for completing STEP 2, click the button at right. Click for Help
Step 1 Property Appraiser 2 Principal Authority 3 Principal Authority 4 Property Appraiser Certified Initial Values Certified Proposed Millage Certified Maximum Millage Certified Final Values 5 Principal Authority tentative hearing
2 5/25/2011 12:25:10 PM
First Public Budget Hearing (Final Public Budget Hearing for Schools): Date: Place: Place:
(Principal Authority=LAFAYETTE COUNTY BCC)
TA Name PA Type TA Type Description Category Status_420X Status_422 PA-TA-Levy ID

Status 7: DR-420 Series Returned to Property Appraiser

At this stage, the DR-420 Series forms are certified back to the property appraiser. This is also the first status in Step 3.

When the forms are complete, the principal authority can electronically certify the forms back to the property appraiser. After you have marked all levies as ready for certification and entered budget hearing information, the Certify to Property Appraiser button will appear near the top of the **Return to Levies** summary page. Check the OK box and enter your principal authority's electronic signature code, which you received from the Department by email.

You must certify the DR-420 Series forms for all the principal authority's levies together. You cannot certify an individual levy form separately.

Once the principal authority has certified the forms and they have changed to Status 7, only the Department can return the forms to the principal authority for modification. If you discover an error, contact the eTRIM administrator at <u>eTRIM@floridarevenue.com</u>, 850-617-8921, or 850-617-8920 and notify your property appraiser.

Suggested Email:

The Department recommends that each principal authority email the property appraiser to notify him or her that the principal authority has completed and certified the bottom portions of the DR-420 Series. A suggested email is below.

To:Property Appraiser's OfficeFrom:[Principal Authority Name]Subject:Certification of DR-420 Series Forms

[Principal authority name] has completed Step 2 in the TRIM process on eTRIM, completing the bottom portion of Forms DR-420, DR-420TIF, DR-420S, DR-420DEBT, and DR-420MM-P, as appropriate. [Principal authority name] has certified these forms to the property appraiser's office, and they are available for review on the eTRIM system. Please let us know if you have any questions or concerns.

Step 3 in Detail: Property Appraiser, DR-420 Series Acceptance

After the principal authorities have completed and certified the DR-420 Series, the property appraiser can log onto eTRIM to complete Step 3. You will see the **Return to Levies** summary page. From this page, you can:

- Review the forms the principal authorities submitted
- Accept the submitted data, if complete (this notifies the Department that the forms are ready for review)
- Download the data into an Excel file for your use

To prepare the DR-474, TRIM Notice of Proposed Property Taxes, you will need the forms below from your principal authorities.

Form	Required from
DR-420	All
DR-420DEBT	Authorities with voted debt millage
DR-420MM-P	Non-school
DR-420S	Schools
DR-420TIF	Authorities with tax increment financing

Property appraisers also receive the completed Form DR-420MM-P which is certified to the Department with the other DR-420 Series forms.

 \diamond

Status 7: DR-420 Series Returned to Property Appraiser

At this stage, the DR-420 Series forms are certified back to the property appraiser.

	Elevide Departe	ant Bayanya				
H	ome Propert	V Taxes	ole= Prope	to Levies hary Page	n) (Year=2011) (County=44	1)
Velcom	e PROPERTY APPRAISER to th	e eTRIM System.				
he syst	tem is currently at: STEP 3 -	Property Appraiser DR-420	0 Acceptance and Submittal to P	то.		=
II princ utton to he form	ipal authorities in your count o notify the principal authorit ns, the data is ready for use in	y have certified their DR-4 ies that their forms have to the Notice of Proposed P	420 and related forms back to the been accepted. Accepting the for property Taxes.	ne property appraiser. O rms will also notify the	nce you have reviewed the forms, click Department of Revenue that the forms a	the "Property Appraiser Certifies" re ready for review. After accepting
or full i	instructions for completing S	TEP 3, click the button at r	right. Click for Help			
step	1 Property Appraiser Certified Initial Values	2 Principal Authori	ity 3 Principal Authori	ty 4 Property /	ppraiser 5 Principal Authorit	y 6 Status Placeholder
	Continue antitial values	Certified Proposed Mi	mage certified Plaximum Pl	hage certified rin	ar values certified i mai mina	
3	5/25/2011 1:17:44 PM	Certified Proposed Mi				Property appraiser accepts ALL forms
3	5/25/2011 1:17:44 PM	Pie	ease Select a Principal Authority	: LAFAYETTE COUNTY E		Property appraiser accepts ALL forms
3	5/25/2011 1:17:44 PM	Ple	ease Select a Principal Authority Property Appral	: LAFAYETTE COUNTY E		Property appraiser accepts ALL forms
3	5/25/2011 1:17:44 PM	Ple	ease Select a Principal Authority Property Appraiser Must Provide Elec (Principal Authority Dowr	: LAFAYETTE COUNTY E ser Accepted thority= ALL) load Data		Property appraiser accepts ALL forms
3	5/25/2011 1:17:44 PM	Ple Prope	ease Select a Principal Authority Property Appraiser Must Provide Elec (Principal Aut Dowr PA Type TA Type	: LAFAYETTE COUNTY E iser Accepted thority= ALL) load Data Description Cat	CC OK egory Status 420X Status 422 P	Property appraiser accepts ALL forms
3	5/25/2011 1:17:44 PM	Ple Prope	ease Select a Principal Authority Property Appraiser Must Provide Elec (Principal Aut Dowr PA Type TA Type	: LAFAYETTE COUNTY E iser Accepted thority= ALL) load Data Description Cat	CCC OK	Property appraiser accepts ALL forms

Review Data: Click the Edit button to the left of each levy to review the data or review the data in Excel format by clicking the Download Data button (above the list of levies). You can download data from the certified forms into an Excel file at any time during this step.

If you discover an error on a certified form, please contact the eTRIM administrator at <u>eTRIM@floridarevenue.com</u>, 850-617-8921, or 850-617-8920 and notify the principal authority.

Accept Data: When all principal authorities have certified their levies, the Property Appraiser Accepted button will appear on the **Return to Levies** summary page. Before the button appears and you can accept the data, all levies must be at Status 7.

You must enter the electronic signature code, which you received from the Department by email, before you can click the Accepted button.

Status 8: DR-420 Series Accepted

This is the final status for the DR-420 Series forms for property appraisers. This will be the first status for Step 4 for the principal authorities.

Accepting the forms will change them to Status 8 and notify the Department that the forms are ready for review. The DR-420 Series forms should be at Status 8 when the final hearings occur. This status allows the principal authorities to begin preparing their DR-487V and DR-420MM forms after their final budget hearing.

Suggested Email:

When you have completed Step 3, the Department recommends that you notify the principal authorities that you have accepted the DR-420 Series forms and your office will prepare the DR-474, Notice of Proposed Property Taxes. A suggested email is below.

To:Each Principal AuthorityFrom:Property AppraiserSubject:Acceptance of DR-420 Series Forms

The property appraiser's office has reviewed and accepted all DR-420 Series forms as complete and certified on the eTRIM system. This office is preparing the DR-474, Notice of Proposed Property Taxes, for mailing. Thank you for your cooperation and assistance in preparing these forms.

Step 4 in Detail: Principal Authority, Certification of Final Millage/Maximum Millage

SCHOOL AUTHORITIES

Skip this step. You do not have to complete Forms DR-487V or DR-420MM. When the property appraiser has completed Step 3, you will go to Step 5: Return of DR-422 Form.

When the final hearings are complete and the principal authorities have adopted the final millage, all non-school authorities must complete Form DR-487V to record the governing board's vote and Form DR-420MM to certify compliance with the maximum millage statutes.

When you log on, you will see the **Return to Levies** summary page. From this page, you can:

- View previously submitted forms for reference
- Enter data into the DR-420MM and DR-487V
- Review the status of each levy
- Electronically certify the completed forms to the Department of Revenue

1

Status 8: DR-420 Series Accepted, Budgets Adopted

This is the initial status for Step 4. Ready for DR-420MM and DR-487V forms. The DR-420 Series forms should be at Status 8 when your final hearing takes place. The first time you save a modification of the DR-420MM form, the status will change from Status 8 to Status 9. The DR-422 forms will be at Status 1.

Florida Department of Revenue (Production Region (Role= Principal Authority) (User= rumlinm) (Year=2011) (County=44) TRIM Return To Levies Utilities Log Off DR-420 DR-420 TIF DR-420 MMP DR-420 MM DR-487V ority D: 335 Levy ID: 417 MultiCounty ID: 0 Form: DR-420.aspx County: LAFAYETTE Principal Authority ID: 335 Taxing A County Entity Description ype Principal Authority LAFAYETTE COUNTY BCC County 44 Principal Authority Taxing Authority LAFAYETTE COUNTY BCC 44 **GENERAL FUND*** 44 Levy 2 Assigned Status 420: (8) PropAppr Accepted/PrincA **Principal authorities** At this Step in the process, complete DR-420MM and DR-487V **DR-420 Form Section I** 1. 1. Current year taxable value of real property for operating purposes \$ 2. Current year taxable value of personal property for operating purposes 2. 3. Current year taxable value of centrally assessed property for operating purposes 3. 4 Current year gross taxable value for operating purposes (Line 1 plus Line 2 plus Line 3) 4. Current year net new taxable value (Add new construction, additions, rehabilitative improvements increasing assessed value by at least 1009 5 5 \$ ns, and tangible personal property value over 115% of the previous year's value. Subtract deletions.) 6. Current year adjusted taxable value (Line 4 minus Line 5) 6 \$ Prior year FINAL gross taxable value (From prior year applicable Form DR-403 series) 7. \$ G 🔹 🔍 150% Internet | Protected Mode: On

This page and the top of each form displays the status for each levy.

MULTI-COUNTIES

When multi-county principal authorities enter the eTRIM system, they will see their levies separately displayed for each county in which they levy a property tax. Multi-county authorities will certify the DR-420MM and DR-487V forms directly to the Department rather than from the **Return to Levies** summary page. When a multi-county authority is ready to certify the DR-420MM and DR-487V forms directly to the Department, different counties may be at different stages in the process. The button that will appear on the DR-420MM will be the

Certify to Property Appraiser button. Clicking the button will change the form directly from Status 9 to Status 11: Certifying the Form to the Property Appraiser.

Status 9: DR-420MM and DR-487V in Progress

At this stage, the principal authority has modified the DR-420MM, but it is not ready for certification.

Complete the following lines on each form.

Form	Required for	Lines to Complete
DR-420MM	Non-school	1 and 15
DR-487V	Non-school	Name of each governing board member and indication of vote

Enter/Edit Data: To enter or edit data or text, click the Edit button to the left of the levy. The forms for that levy will appear. Click the tab for the DR-420MM and complete line 15. This should be the only data field in black font.

To save the data, click the Save button at the bottom of the form. If you don't, you will lose the data you entered.

Click the tab for the DR-487V. In the blank field, enter the name of the first governing board member, select his or her vote from the drop-down field, and click the Add Vote button. The name and vote will appear above. Continue to add the names and votes for all the members. When you have finished, you can return to any of the other tabs. The data is automatically saved.

After completing the forms, you can return to the **Return to Levies** summary page by clicking the Return to Levies tab at the top.

When you are satisfied that the data you have entered on the DR-420MM and DR-487V are complete, click the Ready for Certification button near the top of the form. The form will change to Status 10 under the "Principal Authority ID" table at the top of the screen and on the summary page. If you need to make further edits, you can access the form by clicking the Re-Open Record button.

Status 10: DR-420MM Ready for Certification to Department of Revenue

In this status, lines 1 and 15 on DR-420MM are complete. Votes are entered on DR-487V. Both forms are ready for certification.

After all levies' DR-420MM forms are marked Status 10, ready for certification, the Certify Adopted Millage button will appear near the top of the **Return to Levies** summary page.

To certify the adopted millage, click the OK box, enter the principal authority's electronic signature code, which you received from the Department by email and click the Certify Adopted Millage button. The DR-420MM forms will change to Status 11.You must certify all the principal authority's levies together. You cannot certify an individual levy separately.

Status 11: DR-420MM Adopted Millage Certified

At this stage, DR-420MM and DR-487V are certified to the Department.

When a levy is marked Status 11, only the Department can return the forms to the principal authority for modification. If you discover an error on a certified form, please contact the eTRIM administrator at <u>eTRIM@floridarevenue.com</u>, 850-617-8921, or 850-617-8920. Only the Department's eTRIM administrator can open the form at this point.

Step 5 in Detail: Property Appraiser, DR-422 Series Process

When you log on, you will see the Return to Levies summary page. From here, you can:

- Access the individual forms for your levies for data entry and editing
- View each levy's data entry status
- Download data into an Excel spreadsheet
- Certify the completed forms to each principal authority

When you are finished, you will certify the forms to the respective principal authorities to complete their part of the DR-422 Series.

Status 1: DR-422 Series Assigned

This is the initial status before the forms have had any modifications. When you save your first modification of a DR-422 form, the status will change to Status 2.

Although the page displays all forms, at this step you can edit only the DR-422 Series forms. The page lists all principal authorities' levies when you initially log on. To see the levies of only a single principal authority, use the drop-down menu above the levy list.

https://taxapps3.state.fl.us/Trim/PrincipalAuth	horityList.aspx - Windows Internet Explorer					100			0 <mark></mark>
https://taxapps3state.flus/Trim/PrincipalAuthonityList.aspx						• 🗃 🖂 ·	Bing	• 9	
Favorites A B Suggested Sites • A	Get More Add-ons • 🕖 Customize Links	Free Hotm	ail 👀 Windows Marketplace	Windows Media	Nindows				
🗈 • 📕 https://taxapps3 🗶 📕 FL Dept Re	ev - Florid.			<u>e</u>			- 公	🔊 - 🖃 🚔 - Page	e 🔹 Safety 🕶 Tools 🕶 🔞 🕶 🧇
Florida Depa	artment - Pevenue								
Home Pro	operty Taxes								ANNU MILESSEE
	Production Rea	ion (Ro	ole= PTO) (Use	r= rumlinm) (Year=2	011) (Count	v=44)		
TRIM Return To Levies Utilities Log Off Step 1 Property Appraiser Certified Initial Values 2 Principal Authority Certified Proposed Millage Certified Maximum Millage 4 Property Appraiser Certified Final Values 5 Principal Authority Certified Final Values 6 Status Placeholder 4 5/25/2011 1:17:44 PM First Public Budget Hearing (Final Public Budget Hearing for Schools): Place: 6 Status Placeholder Please Select a County: 44-LAFAYETTE Please Select a Principal Authority: -ALL - 4									
			Down	load Data			-		
	<u>TA Name</u>	PA Type	<u>ТА Туре</u>	Description	<u>Category</u>	Status_420X	Status_422	PA-TA-Levy ID	
Edit LAF	AYETTE COUNTY BCC	County	Principal Authority	GENERAL FUND*	Local	8	1	335-335-417	
Edit LAF	AYETTE CO SCHOOL DIST	School	Principal Authority	LOCAL BOARD	School	11	1	336-336-418	
Edit TOV	WN OF MAYO	City	Principal Authority	GENERAL FUND	Local	8	1	337-337-420	
Edit SUV	WANNEE RIVER WATER MGT DIS	WMD	Principal Authority	Lafayette SRWMD	Local	8	1	764-1554-1747	
Year CountyCode PA_Name EmailAddress Edit 2011 44 LAFAYETTE COUNTY PROPERTY APPRAISER									
							🕒 Internet Pro	otected Mode: On	🔩 🔹 🛝 150% 💌

Status 2: DR-422 Series in Progress

At this stage, the forms have been modified, but they are not ready for certification.

The property appraiser completes only line 2 on Form DR-422. The remaining fields have been entered earlier or calculated from other entries.

Form	Lines to Complete
DP 422	Line 2 on all DR-422 forms and check the
DR-422	VAB session status box

Enter/Edit Data: To enter or edit data for your part of the DR-422 Series forms, click the **Edit** button to the left of the levy. The forms for that levy will appear. Click the tab for the DR-422. The amount for line 2 is in black font. Fields that are calculated or picked up from previous forms are in gray font. Enter the number for line 2.

To save the data, click the Save button. If you forget to save, you will lose the data you entered.

After entering the data, return to the **Return to Levies** summary page by clicking the Return to Levies tab at the top. Repeat this process for all the levies in your county.

Status 3: DR-422 Series Ready for Certification

In this status, all required data has been correctly entered for the DR-422 Series forms.

When you are satisfied that the data you have entered is correct, click the Ready for Certification button near the top of each DR-422. Status 3 will appear under the "Principal Authority ID" table at the top of the screen and on the **Return to Levies** summary page.

To make changes after saving, click the Re-Open Record button near the top of each form.

Status 4: DR-422 Series Assigned to Principal Authorities

DR-422 forms are now complete and ready to be certified to the principal authorities.

When the DR-422 Series forms for all levies are at Status 3, the Certify to Principal Authorities button will appear near the top of the **Return to Levies** summary page.

To certify, check the OK box and enter your property appraiser's electronic signature code, which you received from the Department by email. Click the Certify to Principal Authorities button. All levies will change to Status 4.

You must certify the forms for all levies together. You cannot certify a single principal authority's form separately.

When you have certified the levies and they have changed to Status 4, only the Department can return them to the property appraiser for modification. If you discover an error on a certified form, please contact the eTRIM administrator at <u>eTRIM@floridarevenue.com</u>, 850-617-8921, or 850-617-8920 and notify the principal authority.

Suggested Email:

The Department recommends that the property appraiser notify each principal authority when its DR-422 Series forms are available for completion and provide the required completion date. A suggested email is below.

To:	Each Principal Authority
From:	Property Appraiser
Subject:	Certification of DR-422 Form

The property appraiser's office has completed Step 5, its part of the DR-422 Series Certification of Final Taxable Value. The levies are available on eTRIM for principal authorities to complete and certify to the property appraiser's office. The form is available at https://floridarevenue.com/property/Pages/TRIM.aspx.

For any questions involving value information, please contact this office. Address questions regarding the eTRIM system to the Department of Revenue at <u>eTRIM@floridarevenue.com</u>.

The DR-422 must be completed and certified on the eTRIM system by close of business on <u>[date]</u>.

Step 6 in Detail: Principal Authority, Return of DR-422 Series

After the property appraiser has completed his or her part of the DR-422 Series forms, each principal authority completes the bottom part of Form DR-422.

When the principal authority logs on, the first page to appear is the **Return to Levies** summary page. From this page, the principal authority can:

- Enter data in the bottom portion of the DR-422 Series forms
- Certify the completed forms back to the property appraiser

By selecting the tabs at the top, you can:

- Access each levy's forms
- View each levy's data entry status.

At Step 6, you can edit only the DR-422 Series forms. When you have completed this step, you will certify your DR-422 Series back to the property appraiser.

Status 4: DR-422 Series Assigned

This is the initial status for the principal authority to begin action.

This page and the top of the form page display the status of the DR-422 form.

my	Elorida Department	Revenue			Asure	
Hom	e Property	Taxes	-Augusta			
TRIM	Test Return To Levies Utilities	Region (Role= Property Appraiser)	(User= rumlinm) (Year=2011) (County=	:44) WitiCounty I	D : 0	
	Entity	Description	Type	Cou	inty	
	Principal Authority	LAFAYETTE COUNTY BCC	County	44		
	Taxing Authority	LAFAYETTE COUNTY BCC	Principal Authority	44		
	Levy GENERAL FUND* Local			44	44	
DR- Is V	DR-422 Is VAB still in session?					
1. Curi	Current year gross taxable value (From Line 4, Form DR-420) 1. \$					
2. Fina	Final current year gross taxable value (From Form DR-403 Series) 2. \$					
3. Perc	Percentage of change in taxable value (Line 2 divided by Line 1, minus 1, multiplied by 100) 3. %					
The	The taxing authority must complete this form and return it to the property appraiser by (date time format: mm/dd/yyyy hh:mm PM)					
SEC	TION II: COMPLETED BY TAXI n-Voted Operating Millage Rat	ING AUTHORITY e (from resolution or ordinance)				
4a. Cou	County or municipal principal taxing authority				0.00	
4b. Dep	Dependent special district name 4b.					
	Municipal service taxing unit (MSTU) name 4c.					
4c. Mun	incipal service taxing unit (MSTO)	hame				

Status 5: DR-422 Series in Progress

At this stage, the principal authority has modified the DR-422 forms, but they are not ready for certification.

Complete the lines below that apply to your taxing authority. The remaining fields have been entered earlier or calculated from other entries.

Form	Lines to Complete	
DR-422	4a through 4f and 5 through 8, as applicable	
If you choose not to adjust the millage rate administratively, leave lines 5 through 8 blank.		

Enter/Edit Data: To enter or edit data for your part of the DR-422 Series forms, click the Edit button to the left of the form. Enter data in the lines that are in black font. Fields that are calculated or picked up from previous forms are in gray font.

To save the data, click the Save button. If you forget to save, you will lose the data you entered.

Status 5 will appear under the "Principal Authority ID" table at the top of the screen. The Ready for Certification button will appear on the top of the DR-422.

Repeat this for all DR-422 Series forms for your authority. If the forms need further editing, you can access them by clicking the Re-Open Record button.

Status 6: DR-422 Series Ready for Certification

Data on the DR-422 Series should now be correct and ready for certification.

When you are satisfied that each DR-422 is correct and is marked Status 5, you can certify the levies. Check the OK box and click the Ready for Certification button on the top of the form to move to Status 6. The indicator under the "Principal Authority ID" table at the top of the screen will say "Status 422 (6)."

After completing a form, you can return to the summary page by clicking the **Return to Levies** tab.

Status 7: DR-422 Series Certified

At Status 7, DR-422 forms are certified to the property appraiser.

When the DR-422 forms for all your levies are marked Status 6, the Certify to Property Appraiser button will appear on the **Return to Levies** summary page.

To return the forms to the property appraiser, check the OK box and enter your principal authority's electronic signature code, which you received from the Department by email. Click the Certify to Property Appraiser button. All levies will change to Status 7. You should notify the property appraiser that the forms are complete.

You must certify all your DR-422 forms together. You cannot certify an individual form for a single levy separately.

When you have certified the forms and they have changed to Status 7, only the Department can reopen the forms for further modification. If you discover an error on a certified form, please contact the eTRIM administrator at <u>eTRIM@floridarevenue.com</u>, 850-617-8921, or 850-617-8920 and notify the principal authority.

MULTI-COUNTY AUTHORITIES

When multi-county principal authorities enter the eTRIM system, they will see their levies separately displayed for each county in which they levy a property tax. Your DR-422 forms are certified directly to the property appraiser from the levy for the particular county rather than from the **Return to Levies** summary page. Typically, when a principal authority completes a form, clicking the Ready for Certification button moves the status from a Status 5: DR-422 Series in Progress to a Status 6: DR 422 Series Ready for Certification.

For multi-county authorities, however, different counties may be at different stages in the process. Therefore, the button that will appear on the DR-422 Series will be the Certify to Property Appraiser instead of the Ready for Certification button. Clicking the button will change directly from Status 6 to Status 7: Certifying the Form to the Property Appraiser.

Suggested Email:

The Department recommends that you promptly email the property appraiser to notify him or her that the principal authority has completed Step 6. A suggested email is below.

To:Property Appraiser's OfficeFrom:[Principal Authority Name]Subject:Certification of DR-422 Forms

[Principal authority name] has completed the bottom portion of the DR-422 Series, Certification of Final Taxable Value. [Principal authority name] has certified the form to the property appraiser's office, and it is available for review on the eTRIM system. Please let us know if you have any questions or concerns.

Status 8: All Forms Submitted and Accepted

All forms are correct and certified. This is the final step of the eTRIM process.

All of your TRIM and maximum millage forms are complete except the DR-487. The last requirement for eTRIM participants to complete the TRIM process will be to submit your TRIM package within 30 days of your final hearing.

The TRIM package should include:

- Form DR-487, Certification of Compliance.
- Ordinances or resolutions adopting the final millage rate and budget.
- Entire page(s) from the newspaper for all newspaper ads.
- Proof of publication for all newspaper ads.

Mail the DR-487 package to:

Florida Department of Revenue Property Tax Oversight - TRIM Section P.O. Box 3000 Tallahassee, Florida 32315-3000

Step 7 in Detail: PROPERTY APPRAISER, DR-422 Series Process Post-VAB (Optional)

Status 9: "Post-VAB" DR-422 Series Assigned and in Progress

All DR-422 forms (pre-VAB) must have been accepted and at a status 8 before the post-VAB DR-422 forms can be assigned.

If the forms are not at a status 8, the property appraiser should go to the **Return to Levies** summary page, enter the electronic signature code, then click the Accepted button.

At this step you can edit only the post-VAB DR-422 form. The property appraiser completes only line 2 on Form DR-422, then clicks save. The remaining fields were earlier entries or were calculated from other entries. Clicking save will change the status to 9.

Status 10: Post-VAB DR-422 Ready for Certification

In this status, post-VAB data is entered.

When you are satisfied that the data you have entered is correct, click the Ready for Certification button near the top of each DR-422. Status 10 will appear under the "Principal Authority ID" table at the top of the screen and on the **Return to Levies** summary page.

Status 11: Post-VAB DR-422 Certified to Principal Authorities When you have certified the post-VAB DR-422 forms, status 11 should appear.

The post-VAB DR-422 is for informational purposes only. Taxing authorities do not need to return any information back to the property appraiser.

The Department of Revenue hopes this system has made your submission of the forms easier and reduced errors. Thank you for using the Department of Revenue's eTRIM system.