

**Your success is built
on rock-solid tax
advice and strategy.**

Keep your foundation strong with Lexis Advance® Tax

Being almost right is never good enough. Now you can be confident you've covered more, searched deeply and analyzed as carefully as possible. You can be sure you're among the first to know.

Lexis Advance® Tax gives you access to an exclusive collection of 1,400 authoritative tax, accounting and estate-practice resources—all in a convenient online interface designed by tax professionals.

Ensure you cover more

Whether you're handling a corporate reorganization, structuring a new business entity, designing an estate plan, working on significant tax litigation, setting up a 401(k) plan or managing an organization's tax compliance, **Lexis Advance Tax is the way to ensure you cover more ground.**

The screenshot displays the Lexis Advance Tax web application interface. At the top, there is a navigation bar with 'Lexis Advance Tax' and 'Practice Area' tabs. Below this is a search bar with a red border containing the placeholder text 'Enter a source name, a citation, terms or shep: [citation] to Shepardize®.' and a search button. The main content area is organized into several vertical panels, each with a dropdown arrow and a search icon. The panels include: 'Favorites' (with 'Tax Analysts Tax Notes Today'), 'Statutes' (with 'Internal Revenue Code' and 'Table of Contents - Internal Revenue Code'), 'Regulations' (with 'Final & Temporary Regulations (CFR)' and 'Proposed Regulations & Treasury Decisions'), 'Cases' (with 'Federal courts tax cases' and 'Recent Federal & State Tax Cases (14 days)'), 'Administrative Guidance' (with 'IRS Rulings and Releases', 'CCH Rulings and Releases', and 'Rulings and Publications'), 'Legislation' (with 'Tax Legislative Histories, Combined'), 'Archives' (with 'Tax Archive'), and 'MLex US Tax Watch' (with 'MLex US Tax Watch' and 'Add as a search filter'). On the right side, there are several larger panels: 'Tax Cuts and Jobs Act of 2017' (with 'Tax Cuts and Jobs Act of 2017: An Analysis - Synopsis', 'Tax Cuts and Jobs Act of 2017: Act Analysis', 'Tax Cuts and Jobs Act of 2017: Author Articles', and 'Tax Cuts and Jobs Act of 2017: Full-Text JCT1 Blue Book'), 'Lexis® Tax Advisor - Federal Code Re...' (with 'Includes: IRC, Treas. Regs (final, temp & proposed), legislative history, explanations, case annotations, analytical sources and more.' and 'Lexis® Tax Advisor - Federal Code Reporter'), 'Other Tax Reporters' (with 'Lexis® Tax Advisor - Federal Topical', 'Table of Contents - Lexis® Tax Advisor - Federal Topical', 'Lexis® Tax Advisor - Federal Topical - Index', 'Table of Contents - Lexis® Tax Advisor - Federal Topical - Index', and 'CCH Tax Reporters'), 'Legislative Analysis' (with 'Matthew Bender's Federal Tax Legislative Analysis' and 'Table of Contents - Matthew Bender's Federal Tax Legislative Analysis'), 'Treatises & Practice Guides' (with 'Accounting: GAAP & GAAS', 'Accounting: In General', 'Bankruptcy & Insolvency', 'Corporations', and 'Elder Law'), and 'Journals & Conference Papers' (with 'Accounting').

Rely on **1,400** tax, estate and accounting analytical and news sources, including **Law360® Tax Authority**, **Matthew Bender® treatises** and a full complement of LexisNexis® primary law, plus the premier **Shepard's® Citations Service**.

The easy-to-use Lexis Advance Tax design, including simple source-selection options and helps you stay on top of vital information.

And **predictable, fixed-fee pricing** covers use of the 1,400 sources you'll see—with no added search charges, document-access charges or document delivery charges.

Access an exclusive collection of authoritative resources.

A vast, exclusive collection of trusted sources

You have to be absolutely right and totally up to date, so Lexis Advance Tax offers you more top sources in one solution—a collection that's not available anywhere else.

- With Law360 Tax Authority, be up-to-date on federal, state and international tax news. It is designed for the tax and estates practitioner, with in-depth coverage of the latest developments from the IRS, Congress, courts, state legislatures and revenue departments, and foreign capitals. Published Monday – Friday, Law360 Tax Authority **blends straight news coverage with analysis from top tax lawyers, professors and other experts.**
- **Be confident you've covered your bases on the code.** Time-consuming research is reduced because you have access to the exclusive Lexis® Tax Advisor—Federal Code Reporter. Choose your IRC section, and Lexis Tax Advisor—Federal Code Reporter **links you to what you need**, including legislative history, treasury regulations and explanations, news, *Shepard's* verification and more.
- **Consult respected Matthew Bender titles that no other legal provider offers. Titles include more than 80 federal, state and international tax treatises** like Federal Income Taxation of Corporations Filing Consolidated Returns; Federal Income Taxation of Inventories; Rhoades & Langer U.S. International Taxation and Tax Treaties; New York University Annual Institute on Federal Taxation; and Heckerling Institute on Estate Planning.
- **Count on unmatched state estate-practice sources to give you quality insights.** Only Lexis Advance Tax offers a collection of nearly 170 state-specific estates practice and probate treatises, practice guides and forms collections from Matthew Bender and many state CLE publishers.

Rely on Lexis Tax Advisor for efficient, thorough and speedy access to essential tax information organized by code or topic.

Need more? Get more!

Upgrade your plan and create broader coverage with nationally recognized tax products from CCH®* as well as Law360 with its fast-to-market tax news.

*Not available for corporate law.

Powerful tax research tools in a convenient new layout

Search, refine, analyze and share relevant results faster. Make the most of familiar and simple-to-use tools that accelerate your research path.

Research the way you want. Pick your page on Lexis Advance Tax (Federal, State & Local, U.S. International, Accounting & Auditing or Estates Practice) and make it your home page. Each subpage was designed for you—*by practitioners, for practitioners*. You can always customize the subpages so your most used sources are front and center.

There are three different ways you can search:

- **Check-the-box or source selection** method to search particular sources you choose
- **Search all sources on a given subpage**, or all 1,400 sources across all four subpages
- **Access all 1,400 sources on Lexis Advance Research** where you can also access **non-tax/estate** sources in your plan, or out-of-plan sources transactionally

Know if it's still good law with Shepard's. Shepard's Citations Service is exclusive to LexisNexis, offering you complete coverage of U.S. and state court cases, statutes, regulations, IRC sections and IRS sources, plus decisions from state departments of revenue and other tax authorities.

Cut through the clutter for faster, relevant results

- **See the most relevant text with every search hit.** Each search hit includes the “best paragraph” from the source, i.e., the text that best captures your search terms.
- **Use Search Term Maps** to find relevant cases faster by color-coded search terms.
- **See how top case results are connected to each other** with the exclusive Ravel™ View which identifies key must-read cases.
- **Get the latest news—no searching.** Each subpage has its own news tab for quick access to the latest tax news (federal, state or international) from Law360 Tax Authority, and accounting news from Accounting Today® (displays on Accounting & Auditing subpage).
- **Sign up for early-morning emails** (Monday – Friday) specific for federal, state and/or international tax, fully accessible on any device where you get your news.
- **Move directly to the right subsection.** Enter a subsection—e.g., IRC §168(a)(3)(C)(5)—and move directly to the text of that subsection.
- **Don't lose your place in lengthy codes or treasury regulations.** Let your cursor hover and a pop-up screen identifies your location, e.g., IRC §168(d)(3)(B).

Begin your research faster—in fewer steps. Select the home page that meets your needs.

Each dedicated news page provides quick updates from today's editions and the past week, plus convenient filters for narrowing your news search.

Accomplish more, faster—without leaving Lexis Advance Tax

- **Save your work online** to Lexis Advance folders.† Save effective searches, highlighted and annotated text, complete documents and more. Even share and work with colleagues. Work syncs automatically.
- **Pick up where you left off—pronto!** Go to your History, and your tax searches are saved and clearly labeled. So are sent email, documents retrieved and more. Even compare searches automatically to find additional documents.
- **Be among the first to know** about news affecting a code section. Set up an alert for the section and get updates to your inbox.

Easily find your research history for reference and save time in planning your next search.

Predictable, fixed-fee pricing ... no meter is running

You won't incur added cost. Lexis Advance Tax provides predictable, fixed-fee pricing that covers everything displayed—all of the 1,400 sources and no transactional fees.

- **Simplify and better forecast budgets and client cost.** Count on using all available content for one fixed price per user. You incur no added search charges, document access charges or document delivery charges.
- **Get use of top, premium sources,** including Law360 Tax Authority, Matthew Bender treatises, *Shepard's* Citations Service and more.
- **No "outside of plan" mistakes.** New associates or interns cannot incur additional charges since sources outside your Lexis Advance Tax subscription do not display.

Research whenever and wherever you choose—no app needed

Access the full Lexis Advance Tax capabilities from many laptops, tablets, smartphones and handheld wireless devices. Screens adjust automatically. No app is needed. You get a consistent and convenient experience.

†Lexis Advance folders are not available to all customers. If you have questions, contact your LexisNexis® account representative.

LexisNexis.com/**tax**

866-747-5947

LexisNexis, Lexis, Lexis Advance, *Shepard's* and the Knowledge Burst logo are registered trademarks of RELX Inc. Matthew Bender is a registered trademark of Matthew Bender & Company, Inc. Law360 is a registered trademark of Portfolio Media, Inc. Ravel is a trademark of Ravel Law, Inc. Other product or services may be trademarks or registered trademarks of their respective companies.

© 2019 LexisNexis. IMC00177-0 0819

