

Do I Need an Iowa Retailer's Use Tax Permit?

Information for businesses
from the

IOWA Department of **REVENUE**

Do I need a Retailer's Use Tax Permit?

Are you located outside Iowa? **Yes**

AND

Do you make taxable sales in Iowa? **Yes**

You **may** need a retailer's use tax permit.

Located in Iowa and make taxable sales in Iowa?

See [Iowa Sales Tax Permits.](#)

IOWA Department of **REVENUE**

How do I know if I need a permit?

- You are required to charge and collect Iowa tax **if you have nexus (a presence) in Iowa.**
- If you have nexus, **you need an Iowa retailer's use tax permit.**

What Creates Nexus?

- An office, warehouse, or other business property in Iowa
- A representative located in Iowa permanently or temporarily:
 - an employee of the retailer, or
 - an independent contractor
- Installation of products in Iowa
- A construction contractor performing a contract in Iowa
- Service work performed in Iowa
- Delivery of products by your own trucks in Iowa
- Leases of tangible personal property in Iowa

What is taxable in Iowa?

- All Tangible Personal Property
 - Unless a specific exemption has been written into the law.

AND

- Certain Services Listed in the Iowa Code
 - About **75 Services** are Currently Taxable in Iowa.

See: [Services: Which Ones Are Taxable?](#)

How do I Apply for a Permit?

- Complete the [Business Tax Registration](#) online.
- There is no fee.
- Your permit number will be mailed to you in a letter.
- You may begin making sales and collecting tax as soon as you submit an application.

Do I Need to Renew Every Year?

No.

Once issued,
a permit is effective
until it is canceled by the retailer
or revoked by the Department.

How Often & When Do I File?

Filing Frequency is based on how much tax you expect to collect.

This amount is indicated on your application when you register for your permit.

For more details:

[Filing Frequencies and Return Due Dates.](#)

How Do I File?

Tax returns are filed electronically
through the Department's
online service
[eFile & Pay.](#)

Questions?

- More information can be found in the [Iowa Sales and Use Tax Guide](#)
- Call us: 8 a.m. - 4:15 p.m. CT
515-281-3114 or
1-800-367-3388 (Iowa, Omaha, Rock Island, Moline)
- E-mail us at idr@iowa.gov