	[image:]
	BUREAU OF INTERNAL REVENUE
 Revenue District Office No. _____

	

	
	CHECKLIST OF DOCUMENTARY REQUIREMENTS (CDR)
	

	[bookmark: _GoBack]NAME OF TAXPAYERANNEX “A”

	:
	__

	TIN
	:
	__

	RDO
	:
	__

	SOFTWARE NAME/VERSION NO.
	:
	__

	REQUIREMENTS
	COMPLIED

	Put check () in the check box if requirement/s is/are submitted. Put () on the items still for compliance.

	A. General Requirements

	1. Sworn Statement (if system is used and maintained by taxpayer) Annex “C” of RMO No. ______ or Joint Sworn Statement (if system is outsourced or used and maintained by Tax Service Providers (TSPs) or third-party software provider instead of taxpayer) Annex “E” of RMO No. ______, whichever is applicable, with attached duly accomplished Summary of System Description, Commercial Invoice/Receipts/ Document Description, Forms/Records and Reports Specification, Annex “C-1” of RMO No. _______;
			

	2. Sample print-out of Principal and Supplementary Receipts/invoices compliant with Revenue Regulation (RR) No. 16-2018 and other accountable forms that will be used, if applicable(as declared on Part V of Annex “C-1”);
	

	3. Sample print-out of Books of Accounts (BOA) compliant with Revenue Regulations (RR) No. 9-2009 and other reports that can be generated from the system and will be used, if applicable (as declared on Part VI of Annex “C-1”);
	

	4. Printed copy of Audit Trail (activity log generated by the system); and
	

	5. Duly accomplished and signed Annex “B” - Standard Functional and Technical Requirements.
	

	B. If the Software License of the software to be used is under the name of the parent or affiliate:*

	1. Certification from the purchasing company allowing the taxpayer-applicant to use the same system;

	

* Must be submitted in addition to the documents/ requirements listed under A. General Requirements.
NOTHING FOLLOWS

Submitted by: _____________________________ Date: _________________________
		 Taxpayer-Applicant’s Name

Received by: _____________________________
 BIR’s Receiving Officer

Date: _________________________

RETURN SLIP

Acknowledgement by the Taxpayer-Applicant/Authorized Representative:

I ___, of legal age, hereby acknowledge that the items marked with “” are lacking documentary requirement/s and as such accept the documents being returned by BIR. I understand that the registration of the system/software I intend to file will only be processed upon submission of complete document/s.

Name of Taxpayer-Applicant/ Representative
								 (Signature over printed name)
 Date: ________________________________
Page 1 of 1

image1.png

