
~

MULTISTATE+
TAX REPORT

November 26, 2010

Reproduced with permission from Tax Management
Multistate Tax, Vol. 17, No. 11, 11/26/2010. Copyright
© 2010 by The Bureau of National Affairs, Inc. (800­
372-1033) http://www.bna.com

Tax Base

If it looks like a service, walks like a service, and quacks like a service, but a state's de­

partment of revenue treats it as a taxable license to use pre-written computer software, then

it is probably cloud computing, one of the fastest growing areas of electronic commerce,

providing everything from financial services to online matchmaking. In this article, authors

Arthur R. Rosen and Leah Robinson, of McDermott Will & Emery, dissect recent tax advi­

sory opinions by the New York Department of Taxation and Finance to show the error of

the state's approach to taxing online services-which some other states appear to be

following-and to advocate for aggressive resistance by taxpayers.

States' Extra-Statutory Attempts to Impose Sales Tax on Online
Services Raise Questions of Fairness, Flouting of legal Authori'ty

By ARTHUR R. ROSEN AND LEAH ROBINSON

Even though it looks like a service, walks like a ser­
vice, and quacks like a service, cloud computing is
probably-in the eyes of some state tax

administrators-a taxable license to use pre-written
computer software. At least that is the disturbing multi­
state trend that appears to have been initiated by a

Arthur R. Rosen and Leah Robinson are part­
ners with McDermott Will & Emery in New
York City. The authors can be reached at
arosen@mwe.com and lmrobinson@
mwe.com.

steady stream of New York sales and use tax advisory
opinions 1 released by the Department of Taxation and
Finance starting in November 2008 and continuing
since then on a constant basis. In each of the New York
opinions, the department determined that "cloud com­
puting" sales made by application service providers
(ASPs)-sales that certainly appear to any reasonable
observer to be services (that mayor may not be

I An advisory opinion is guidance provided by the Depart­
ment of Taxation and Finance in response to a written request
received from a member of the public. Advisory opinions are
only binding on the specific facts presented but reflect the de­
partment's current policy at the time of issuance. Advisory
opinions are available on the department's website.

Copyright © 2010 TAX MANAGEMENT INC., a subsidiary of The Bureau of National Affairs, Inc. ISSN 1078-845X

2

taxable)-are actually licenses to remotely use pre­
written software (that are nearly always taxable). Simi­
lar approaches are apparently being taken by a number
of other states as well. Online financial services, games,
business logistics service, dating forums, and educa­
tional courses are just a few examples of affected busi­
nesses.

For example, in the department's first ASP-as­
licensor-of-software opinion, Adobe Systems Inc.,2
Adobe charged fees to its customers for its service that
allows retailers (its customers) to upload images of the
goods they are selling onto Adobe's server (where they
remain until removed by the retailer). The retailer is
then able to display different angles and different color
choices of a product. While the retailer does not receive
any software or computer code as a download, in hard
copy or in any other form, the department concluded
that instead of providing a service, Adobe was actually
licensing prewritten software to the retailers. The "li­
cense" is based upon the retailer's presumed ability to
"use, direct, or control" Adobe's software on a remote
basis.

ASPs and their customers should prepare

themselves for the government's assertion of

taxability on their services.

There have been numerous subsequent advisory
opinions reflecting the same approach, many of them
even more far-fetched than Adobe Systems. In each
opinion, the department concludes that the ASP's re­
ceipts are derived from providing customers with ac­
cess and control of software (i.e., a license to use tan­
gible personal property) rather than the ASP itself us­
ing its own software to provide its services. In addition,
and somewhat schizophrenically, the department also
concludes that the receipts should be taxable wherever
a customer, or a customer's customer, is located rather
than where the software is actually being used (i.e., on
the ASP's server).

There are a number of problems with this approach:
.. First and absolutely foremost, even if one were to

accept the government's assumption that a customer
accessing an ASP's website is akin to the customer "us­
ing" the software that performs the sought services-a
characterization that seems totally unsupportable­
such a use is not a taxable "license to use" under, for
example, the relevant New York statutes and regula­
tions because there is not a sufficient transfer of posses­
sion or control over the ASP's software. There is an
enormous amount of case law supporting this conclu­
sion. A legislative change-and not a series of adminis­
trative pronouncements-would be re~uired to treat
ASP services as taxable in all scenarios.

2 Adobe Systems Inc., TSB-A-08(62)S (Nov. 24, 2008).
3 The authors of this article recognize that some ASP ser­

vices are properly subject to sales tax. When an ASP provides
a service that is statutorily as taxable, and no exemptions or
exclusions apply, then the ASP is providing a taxable service
and must collect sales tax (assuming the ASP has substantial
nexus with the state). The authors do not, however, accept the

.. Second, the revenue department's position contra­
dicts the judicially-developed "primary purpose," "true
object," and similar tests that have evolved throughout
the country and that would very likely result in ASPs
being treated as service providers and not as licensors
of pre-written software.

.. Third, the revenue department (at least in New
York) is using sourcing concepts relating to taxable ser­
vices for determining where these transactions are tax­
able, but that directly contradicts treating the transac­
tions as sales of tangible personal property (Le., the li­
censing of prewritten software).

.. Finally, some revenue departments may be claim­
ing that this position reflects its historic position-as
New York is doing-and, therefore, sales tax can be due
for periods prior to the release of the first formal pro­
nouncement of the new approach notwithstanding that
there may be previous pronouncements-as there are in
New York-that unambiguously conclude that the na­
ture of the underlying ASP service controls taxability.

In New York, the department's position is, of course,
not limited to the academic exercise of issuing advisory
opinions. Department auditors are taking the same po­
sition in numerous sales tax audits of ASPs and in use
tax audits of ASP customers. ASPs and their customers
should prepare themselves for the government's asser­
tion of taxability on their services. This article provides
the analytical framework for responding to such an as­
sertion; while the specific references are to New York,
the issues and arguments should be applicable to a
large extent in any state that is following New York's
lead.

Key Terminology

What Do 'Application Service Provider'
And 'Software as a Service' Mean?

Application service providers provide computer­
based services to customers over a computer network,
usually the internet. Their services are often referred
to-in a somewhat sloppy manner-as "Software as a
Service" (SaaS, usually pronounced "sass")." Generally
speaking, SaaS involves an ASP's use of its own hard­
ware infrastructure (computer servers, etc.) and its own
proprietary software to provide some service to custom­
ers that access the ASP's front end portal (a webpage)
using the customers' own computer hardware and soft­
ware. Customers can access data or can request that the
ASP, either solely using its own software or with minor
or major involvement by ASP employees, perform vari­
ous functions to produce the desired result. Some ASPs
require customers to download some minor communi­
cations software onto the customer's computer to allow

position that ASP services are taxable licenses of pre-written
software.

-I Saas is a category within the realm of "cloud computing,"
but the term cloud computing encompasses more activities
than just SaaS. "Infrastructure as a Service" (IaaS) and "Plat­
form as a Service" (PaaS) are other categories of cloud com­
puting. While SaaS is used on a daily basis by millions of busi­
nesses and individuals, only a limited set of businesses use
IaaS, and PaaS is generally used by computer programmers
and developers. Thus, IaaS and PaaS are not specifically ad­
dressed in this article.

11-26-10 Copyright © 2010 TAX MANAGEMENT INC., a subsidiary of The Bureau of National Affairs, Inc. TM-MTR ISSN 1078-845X

receipt of the ASP's service, while other ASPs do not re­
quire or allow any downloads.

SaaS may be free for customers to use, others may
charge a per-transaction fee, and still others may re­
quire a subscription or other long-term contractual ar­
rangement.

Some ASPs provide remote access to web-based ser­
vices that are similar to pre-written software that a cus­
tomer could purchase in a shrink-wrapped box. For ex­
ample, there are ASPs that provide remote access to
word processing programs similar to Microsoft's Word
software that can be purchased at an office supply
store. In contrast, other ASPs provide web-based ser­
vices that cannot be purchased "in a box," often be­
cause various constantly changing data points are re­
quired for the services (such as check verification ser­
vices that access several third-party data sources in real
time to determine whether a check is likely to be hon­
ored by a bank), or because customer data will be
stored on the ASP's server and connection to that
server is required, or because-as noted above-ASP
employee involvement is required. Thus, while some
SaaS is designed to replace traditional canned software,
other types of SaaS could never be saved on CD-ROMs
and sold off the shelf. Most of this article focuses on the
latter type of ASP-those that provide functionality
above and beyond what could be purchased in a shrink­
wrapped box.

How Do ASP Services Work?
While some aspects of ASP services are common

sense, other aspects appear to require an advanced de­
gree in computer science to understand fully. Still, the
technical underpinnings of ASP services are highly rel­
evant in determining whether a specific state's sales tax
regime should apply.

Unless a person is a highly sophisticated computer
hacker, he or she has absolutely no ability to access
ASP software stored on the ASP's servers. Users can
and do access the ASP's external portal in the form of a
webpage, through the internet or a corporate network,
that provides certain information and through which
the user can submit certain data and certain requests to
the ASP. Logging in with a password is usually re­
quired, although the user's computer can often be set to
log in automatically so that the user does not need to
enter it at each visit.

Unless a person is a highly sophisticated computer

hacker, he or she has absolutely no ability to

access ASP software stored on the ASP's servers.

Once a user name and password is input, a user
sends a request to the ASP to verify that user informa­
tion and to allow the user access to the subscription­
only portions of the ASP's website. Once the log-in in­
formation is verified, the ASP will redirect the user to
another webpage that often contains a variety of blank
data fields in which the user can enter data to submit to
the ASP. Alternatively, some ASP's software will auto-

TAX MANAGEMENT MULTISTATE TAX REPORT ISSN 1078-845X

3

matically pull data from the customer's databases so
that the customer does not need to enter data manually.

Once a user enters data into the search fields, the
user submits the data to the ASP by clicking "enter."
Again, by clicking "enter," the user is merely request­
ing that the ASP use its software either to perform a
search of the ASP's own databases for information that
matches the customer's search criteria or to run what­
ever processes the ASP performs, or both. The ASP
mayor may not perform the requested search or pro­
cesses. For example, if the ASP's server is experiencing
too high a demand for services, it may inform the user
that the work cannot be performed at that time.

Similarly, if the customer entered incorrect, incom­
plete, or incompatible data, or the ASP is experiencing
technical difficulties or is undergoing system mainte­
nance, it may similarly inform the user that the service
cannot be performed at that time. Once the ASP does
begin to perform the service, the user is usually unable
to stop the service (in fact, even if the user logs off or
even turns off his or her computer, an ASP will usually
continue processing a user request until it requires ad­
ditional information from the user and fails to receive a
response). Similarly, if there is a glitch in the software's
functionality, the user would be unable to access the
software to correct the glitch. In sum, a user cannot ac­
cess, alter, copy, or delete the software underlying the
ASP's services. In fact, a user cannot force the software
to function or to stop functioning; at best, a user can re­
quest that the software perform some task or tasks by,
for example, clicking on "enter" on a webpage.

With this limited technical framework, we can now
analyze New York's position.

The Department Explains
Why There Is a Taxable License

As previously described, the first in the line of ASP­
as-licensor-of-software opinions was Adobe Systems
Inc. For a fee, Adobe's service allows its customers to
upload and display images of their goods for sale.
Adobe and the retailers enter into a license agreement,
but details of the agreement are not provided in the ad­
visory opinion." The retailer does not receive any soft-

5 In formal guidance, the department has expressly (and
correctly) stated that the parties' characterization of an ar­
rangement is not determinative of whether a taxable license
exists: "Although the sample contract between XYZ and its
subscribers provides that no license to use software is trans­
ferred to the purchaser, this characterization is not control­
ling." In re XYZ Corp., TSB-A-09(8)S (2/2/2009) (emphasis
added). It is well established in New York tax jurisprudence
that the substance of a transaction, and not its form, should
control. See, e.g., In re Burger King Inc., 435 N.Y.S.2d 689
(980) (holding that materials used to package fast food are ex­
cluded from taxation under the "sale for resale" exclusion, be­
cause "it would be exalting form over substance to hold that a
resale does not take place merely because the chain does not
list a separate price for the paper products."); In re U-Need-A­
Poll Off Corp. v. New York State Tax Comn., TSB-H-84(l6.I)S
(N.Y. App. Div., 3rd Dept. 1985) ("Insofar as this construction
elevates form over substance, it is erroneous, for it is the sub­
stance of a transaction which controls rather than the form it
takes ... Respondent should have examined the evidence with
a view towards determining whether a rental arrangement ex­
isted in substance.") (citing Burger King); In re Cablevision of
Queens, DTA No. 814428 (DTA 1998) (determining that de-

BNA TAX 11-26-10

4

ware or computer code as a download, in hard copy, or
in any other form.

In the advisory opinion, the department does not dis­
cuss whether Adobe was providing, say, an advertising
service. Instead, the department presumes that the
transaction is the license of pre-written computer soft­
ware, which is subject to sales tax as a sale of tangible
personal property. However, as is discussed below, a li­
cense to use property requires that there either be con­
structive possession of the property or the "right to use,
control or direct the use" of that property. The depart­
ment concludes that the:

accessing of [Adobe's] software by [Adobe's]
customers [I constitutes a transfer of possession of
the software, because the customer gains construc­
tive possession of the software, and gains the "right
to use, control or direct the use" of the software. Pe­
titioner's customers have the right to use the soft­
ware to upload images of their products and to ma­
nipulate those images to display various colors and
views of the products. This is true even if no "copy"
of the software is transferred to the customer."

The advisory opinion does not address whether the
ASP's customers actually access the ASP's software. In
fact, the opinion appears to assume that use of an ASP's
service is the same thing as using or controlling the
ASP's software that performs various functions, the re­
sults of which are displayed on the user's screen. The
department also assumes that there is sufficient con­
structive possession of the software and sufficient con­
trol over the software for the transaction to be a license
to use pre-written software. Numerous other advisory
opinions since Adobe have reached the same conclu­
sion.?

However, as is discussed in detail below, the depart­
ment's assumptions are wrong. In the vast majority of
cases, ASPs' customers do not receive a license to use
the ASPs' software (irrespective of the wording in any
agreement between the ASP and its customer)" because
they never have constructive possession of the software
and because they never have control over the software.

spite certain contractual provisions providing for the removal
of cable television distribution system "fixtures," the record
"clearly supported a conclusion that the installation of peti­
tioner's distribution system was intended to be a permanent in­
stallation, and that in reality, New York City would not request
the removal of the distribution system" and therefore the ex­
penses were for items that were sufficiently "permanent" to
justify capital expenditure treatment). Accordingly, the depart­
ment's own position, as is stated in XYZCorp., is that contrac­
tual provisions do not control whether a true license exists; the
parties' actual arrangement determine the correct character­
ization.

6 Adobe Systems Inc., TSB-A-08(62)S at page 2
7 TSB-A-08(62)S (Nov. 24, 2008); TSB-A-09(2)S (May 21,

2009); TSB-A-09(3)S (Jan. 29, 2009); TSB-A-09(6)S (Jan. 30,
2009); TSB-A-09(8)S (Feb. 02,2009); TSB-A-09(15)S (April 15,
2009); TSB-A-09(19)S (May 21, 2009); TSB-A-09(25)S (June
18, 2009); TSB-A-09(33)S (Aug. 13, 2009); TSB-A-09(37)S
(Aug. 25, 2009); TSB-A-09(41)S (September 22, 2009); TSB-A­
09(44)S (Sept. 24, 2009); TSB-A-10(2)S (January 20, 2010);
TSB-A-10(10)S (March 16, 2010); TSB-A-10(4)C; TSB-A­
10(23)S (May 27,2010); TSB-A-1O(28)S (July 2,2010); TSB-A­
10(44)S (Sept. 22, 2010);TSB-A-10(47)S (September 29,2010);
TSB-A-10(50)S (Oct. 14,2010).

8 See footnote 5, above.

What Is a Taxable license
To Use Software?

No New York statutes or regulations explain when a
license to use exists specifically with respect to soft­
ware. The regulation defining "rentals, leases, and li­
censes to use" states that:

The terms "rental, lease and license to use" refer to
all transactions in which there is a transfer for a con­
sideration of possession of tangible personal prop­
erty without a transfer of title to the property."

This aligns perfectly with the property law concept of
a possessory interest, such as a fee simple absolute or a
leasehold. A transfer of possession with respect to a "li­
cense to use" has occurred when "one of the following
attributes of ownership has been transferred: (i) cus­
tody or possession of the tangible personal property, ac­
tual or constructive; (ii) the right to custody or posses­
sion of the tangible personal property; [or] (iii) the right
to use or control or direct the use of tangible personal
property.:"?

As the regulation makes clear, a transaction is not a
taxable license to use unless one of the attributes of
ownership is transferred to the user. This requirement
will be met, and a "taxable" license to use will exist,
when a customer receives constructive possession of an
ASP's software 1 1 or the "right to use or control or direct
the use of" the software.

If possession or control is required for a transaction
to be a taxable license to use, how much possession or
control is needed? The department seems to have taken
the position that virtually any possession or control is
sufficient. 12 But, under controlling law, possession must

9 N.Y. Compo Codes R. & Regs. tit. 20 §526.7(c)(I).
10 NY Compo Codes R. & Regs. tit. 20 §526.7(e)(4).
II The department acknowledges that a customer does not

receive actual possession of an ASP's software, see, e.g., TSB­
A-10(28)S (July 2,2010), but instead asserts that a customer's
mere interactive use of an internet webpage constitutes a
transfer of possession of the software because the customer
gains "constructive possession" of the software, including the
ability to "use, control or direct the use of the software." The
department first adopted this position in an advisory opinion
issued to Adobe Systems in 2008. TSB-A-08(62)S (Nov. 24,
2008). The department claims that the position reflected in
Adobe (Systems) reflects its historic position and not a change
in position. Respectively, we disagree and believe that several
slightly older advisory opinions reflect a different prior posi­
tion. Compare, e.g., Tower Innovative Learning Solutions,
TSB-A-06(5)S (Feb. 2, 2006) (online educational courses a
nontaxable service) with MindLeaders Inc., TSB-A-09(2)S
(Jan. 21, 2009) (online educational courses a taxable license of
pre-written software); Dataline, Inc., TSB-A-04(17)S (June 30,
2004) (staff monitoring services provided over internet a non­
taxable service) with Homecare Software Solutions LLC, TSB­
A-09(25)S (June 18, 2009) (staff monitoring services provided
over internet a taxable license of pre-written software).

12 The department's conclusion that an actual copy of soft­
ware source code does not need to be transferred to the cus­
tomer for a taxable license to use to exist is erroneous as a
matter of law. As a matter of statute and as a matter of sound
tax policy, a transfer of an actual copy of the code is necessary
to warrant the imposition of sales tax. When no copy is trans­
ferred and the software remains on the ASP's server, there has
been no constructive transfer for all of the reasons discussed
in the text above. See, generally In re DZ Bank, DTA No.
821251 (N.Y. Tax App. Trib. 2008) (determining that the sale

11-26-10 Copyright © 2010 TAX MANAGEMENT INC., a subsidiary of The Bureau of National Affairs, Inc. TM-MTR ISSN 1078-845X

be "exclusive" and must be for more than a fleeting mo­
ment and control must mean actual control.

For example, in In re Darien Lake Fun Country Inc.
v. New York State Tax Comn.,13 the department as­
serted that amusement park admission tickets were ac­
tually taxable licenses to use the amusement park rides
because the park visitors had possession of the rides
while they rode on or in them. But the New York Court
of Appeals (New York's highest court) rejected the de­
partment's position, stating that "it has long been the
rule that something more than temporary possession is
required before there is, within the meaning of section
1105 (b) , a 'license to use' taxable as a retail sale." Thus,
park visitors lacked sufficient possession over the park
rides for the sale of the admission ticket to constitute a
taxable license to use the rides. Similarly, and in reli­
ance on Darien Lake Fun Country, a New York state
administrative law judge determined that providing ac­
cess to luggage carts at airports for a fee was a taxable
license of those carts because there was no time limita­
tion on use and no use restrictions that interfered with
the intended purpose of the carts (Le., possession was
more than merely fleeting). 14

Darien Lake Fun Country and the decisions that fol­
low it are very clear: temporary possession of property
is not sufficient to constitute a license to use that prop­
erty. In the ASP model, there is no actual, physical pos­
session of the software. Indeed, the department con­
cedes as much.!" Instead, the department asserts that
there is a "constructive possession" of the software be­
cause it assumes that the user can control the software.
But the department confuses "control" over application
software with mere receipt of a service from an ASP
that itself uses the application software. Clearly, a cus­
tomer "uses" an ASP's service but that is a far cry from
being able to "control" the ASP's underlying applica­
tion software.

The court of appeals recognized the distinction be­
tween "use" and "control" in American Locker Co. v.
New York City.16 The court was asked to determine
whether New York City sales tax was due on rentals of
coin-operated lockers that were available for public use
for a period of up to 24 hours. The locker company ar­
gued that the rentals of the lockers did not constitute a
"transfer of title or possession or both, exchange or bar­
ter, license to use, license to consume, conditional or
otherwise, in any manner or by any means whatsoever
for a consideration, or any agreement therefore."

of three Windows-based software products was a taxable sale
of pre-written software but that the sale of a substantially simi­
lar web-based product that involved no transfer of code was
not subject to sales tax).

13 In re Darien Lake Fun Country Inc. v. New York State
Tax Comn., 68 N.Y. 2d 630 (N.Y. Ct. App. 1985).

14 In re Smarte Carte Inc., Dkt No. 812942 (N.¥. Tax App.
Trib. 1996).

15 See, e.g., TSB-A-10(28)S (July 2,2010).
16 American Locker Co. v. New York City, 308 N.¥. 264

(1955). American Locker involved a sales tax imposed by New
York City pursuant to N.Y.C. Admin. Code §N41-1.0(5) and
§N41-2.0. The tax was very similar to the current sales tax and
was imposed "upon the amount of the receipts from every sale
of tangible personal property sold at retail" and defined a sale
as "[a]ny transfer of title or possession or both, exchange or
barter, license to use, license to consume, conditional or other­
wise, in any manner or by any means whatsoever for a consid­
eration, or any agreement therefore."

TAX MANAGEMENT MULTISTATE TAX REPORT ISSN 1078-845X

5

The court agreed, stating "[t[he purpose of the sales
tax law is not to impose a tax on all transactions, but
only on transactions which involve the passage of title
. .. or transactions in which the actual, exclusive pos­
session is transferred."!" After indicating that it was
clear that title to the lockers does not pass to the cus­
tomers, the court stated "[n]either can there be said to
be a transfer of actual physical possession of the lock­
ers to the patrons. The lockers are physically and per­
manently attached to each other, having been manufac­
tured so as to comprise a cabinet unit. The patron has
no right to move any of the lockers." Still, the city ar­
gued that customers were in constructive possession of
the lockers and that constructive possession was suffi­
cient to render the transaction taxable. The court did
not agree because the customers, while able to use the
lockers, did not have control over them:

It is true, of course, that the patron may keep his bag­
gage on the locker for a period up to twenty-four
hours and that during such period he may exclude all
others from use of the locker. However, this is, at
best, a limited type of constructive possession. The
patron has the right only to lock and unlock the
locker once during a period not in excess of twenty­
four hours. After the door has been locked the patron
may not open the locker without ending his right to
its further use. If the transaction were one in which
real, exclusive possession were transferred, it seems
to us that the patron would have the right or privilege
of opening and closing the door as many times as he
wished during the twenty-four hour period.!"

Thus, mere "use" without "control," and the ability
to exclude others does not constitute a constructive pos­
session sufficient to become a license to use.!? Smarte
Carte, described above, provides a good example of a
transaction in which a customer enjoyed both use of
and control over property (airport luggage carts) and
that was determined to be a taxable rental, lease, or li­
cense.

The department certainly recognizes-or, at least,
used to recognize-the uselcontrol distinction as well.
For example, in McKelvey (Advisory Opinion) ,20 the de­
partment addressed a transaction in which a customer
hired a truck to move asphalt. The customer could in­
struct the truck driver when and where to load and un­
load the asphalt but could not instruct the truck driver
how to do so or what routes to take from one location
to another. The advisory opinion concluded that the
trucking company (and not the customer) had "exclu­
sive possession of the trucks and a sufficient degree of

17 Id. (emphasis added).
18 Id. at 267-68.
19 See, e.g., Shanty Hollow Corp. v. New York State Tax

Comn., 111 A.D.2d 968 (N.Y. App. Div. 1985) (relying on
American Locker for "the firmly established principle that only
transactions involving passage of title or of actual exclusive
possession constitute sales"); Bathrick Enterprises Inc. v, New
York State Tax Comn., 27 A.D.2d215 (N.¥. App. Div.3d Dept.
1967) (ability to make jukebox play music was not the result of
a license to use the jukebox because "it was never intended
that there be (nor was there) any passage or transfer of title
nor were they such that actual, exclusive possession was trans­
ferred.... No title ever passed nor was any possession ever
transferred. ").

20 McKelvey (Advisory Opinion), TSB-A-97(1)S (Jan. 23,
1997).

BNA TAX 11-26-10

6

control over them while performing the service paid for
by the customer so as to be furnishing a transportation
service and not renting, leasing, or licensing trucks."

Thus, while the customer clearly "used" the trucks
to move its asphalt, it did not "control" them and there­
fore did not rent, lease, or license them. In fact, in TSB­
M_86(3)S21 the department determined that a storage
unit customer only has "control" over the storage unit
when the "lessor [has] relinquish[ed] all control of the
space rented. The lessee's possession and control of the
space must be to the complete exclusion of the lessor"
to be taxable.

ASP users have absolutely no control over the

application software itself.

While ASP users can submit data through an ASP's
website and request that the ASP's application software
perform certain tasks, ASP users have absolutely no
control over the application software itself. First, the
software cannot function at all-not even to the slight­
est degree-unless the underlying operating system and
computer server hardware are turned on and being op­
erated and monitored by the ASP's employees. The us­
ers cannot force the application software to perform,
cannot stop the software once it has begun performing,
cannot copy or alter the software, and cannot correct a
flaw or a virus in the software. Simply pushing a few
keys on a keyboard or clicking a mouse, at best causes
a request to be sent to an ASP's server, which mayor
may not be honored. Control would necessitate that the
user have access to the underlying computer code itself,
be able to force the software to perform or to stop its
performance, be able to alter the way the software func­
tions, correct a flaw or virus in the software, or add to
or delete parts of the software. An ASP user can do
none of these things.

This is in stark contract to, for example, renting a
movie on videotape. By renting a videotape, the video
rental store truly has give control over the property to
the renter. Even though it would surely run afoul of the
rental agreement, the renter could-because of his or
her exclusive possession of the videotape-illegally
copy it, open it up and remove the tape, lend it to a
friend to use, copy over the content, splice in some new
material, submerge it in water, etc. The same is true
with pre-written software purchased on a CD-ROM in a
computer store. Once the purchaser is home with his or
her purchase, the purchaser could make illegal copies
of the underlying code and distribute those copies to
others. Under no circumstances, however, could the
same be said with respect to ASP software stored on the
ASP's servers-users simply are powerless to affect the
software because they have no access to it whatsoever.

Moreover, an ASP user cannot prevent the ASP from
doing any of these activities even if the user does not
like the results. There is simply an insufficient amount
of "control" over the software to for a user to be treated
as constructively possessing it.

This is quite comparable to a music jukebox. A cus­
tomer can insert coins and request a set number of

21 TSB-M-86(3)S (Jan. 16, 1986).

songs to be played by the jukebox. However, the cus­
tomer cannot control the jukebox's software or hard­
ware to, for example, cause the machine to playa song
backwards and cannot delete a song from the jukebox's
library. Because the customer's control and possession
over ajukebox is so limited, a New York appellate court
concluded, such use of a jukebox is clearly not a license
to use tangible personal property."

New York regulations provide further support that
an ASP does not transfer control of its software to us­
ers. Specifically, the regulations provide the following
example of a situation where there has not been a trans­
fer of possession:

Example 13: A corporation contracts with a com­
puter center to use the computer on the center's pre­
mises for 10 hours weekly. The corporation provides
its own materials and the computer center provides
and directs the operator. During the 10 hour period,
no one else may use the machine. In this case, there
is no transfer of possession to the corporation as it
has no control over the operation of the computer.
However, the transaction may be taxable [as an in­
formation service].23

The situation presented in this example is quite
analogous to an ASP scenario. An ASP's customers re­
tain an ASP, for example, to provide them with certain
electronic banking services. The ASP, like the computer
center in the example, "provides and directs" the op­
eration of its electronic services, because the operating
systems and the hardware on which the software oper­
ates are not under the constructive possession or con­
trol of the ASP's customers. Unlike in the Smarte Carte
decision, the ASP's customers cannot do whatever they
wish within the software's "parameters" (as could the
luggage cart patrons within the airport's "perimeter").
Rather, the ASP's customers can do absolutely nothing
without the active coordination and essential concur­
rent activities contributed by the ASP's employees in
operating the software, operating systems, and hard­
ware. The ASP's customers have no control over the un­
derlying operations of the ASP's business. Compare
NY. Regs. §526.7(e)(5) (example 12) (where the
corporation-not the computer center as in example 13
above-provides its own operator, then a taxable sale is
deemed to have occurred).

Similarly, the regulations provide a second example
of a situation where there has not been a transfer of
possession:

Example 14: A corporation contracts with a com­
puter center for access time on the computer center's
equipment through the use of a terminal located in
the corporation's office. The terminal is connected to
the computer by telephone. The corporation's access
to the computer through the terminal is not deemed
to be a transfer of possession of the computer sub-

22 See Bathrick Enterprises Inc. v. New York State Tax
Comn., 27 A.D.2d 215 (App. Div. 3d Dept. 1967) (ability to
make jukebox play music was not the result of a license to use
the jukebox because "it was never intended that there be (nor
was there) any passage or transfer of title nor were they such
that actual, exclusive possession was transferred.... No title
ever passed nor was any possession ever transferred.").

23 N.Y. Compo Codes R. & Regs. tit. 20 §526.7(e) (5).

11-26-10 Copyright © 2010 TAX MANAGEMENT INC.. a subsidiary of The Bureau of National Affairs. Inc. TM-MTR ISSN 1078-845X

ject to tax. However, the transaction may be taxable
[as an information service].24

Use of another entity's computer systems, without

more, is not sufficient to constitute a taxable sale.

This example further demonstrates that use of an­
other entity's computer systems, without more, is not
sufficient to constitute a taxable sale. Remote use of the
computer was simply insufficient to constitute a trans­
fer of possession. Clearly, the corporation had no right
to control or operate the underlying computer systems.
That is exactly the case with respect to an ASP.

Even federal income tax authority relies on a similar
approach and comes to the same conclusion. This
issue-sale of service versus rental of property-was at
the very heart of an important federal tax decision. In
Xerox Corp. v. United States,25 the court looked to the
degree of control customers had over "leased" photo­
copiers and concluded that the lack of control custom­
ers had and the nature of the "lessor's" obligations
meant that Xerox was providing a service, not renting
equipment.

An ASP's customers enter data into a web-based ap­
plication form and click "enter." The customers' ac­
tions stop there. Once the ASP receives the data file
submitted by the customer, the ASP begins performing
many tasks, some of which are predominantly elec­
tronic, some others of which may require substantial
human interaction, but all of which require processes
the customer is generally not even aware of and cer­
tainly not in control of. (How can a customer be treated
as controlling a process that the customer does not even
know is occurring?) For example, the customer cannot
choose which database an ASP uses (in fact, the cus­
tomer will likely not even know this is occurring) and
cannot control what the ASP does with the results of its
database search. Most significant, the customer has ab­
solutely no contact with the ASP's operating systems or
computer hardware that-just like the truck drivers in
McKelvey, above-are really operating the "tangible
personal property." Pushing a few keys on a keyboard
or clicking a mouse is simply insufficient action to con­
stitute control over a third-party's software.

'Primary Purpose' Test
Instead of demonstrating that ASP services do not fit

within the statutory and regulatory definitions of a tax­
able license to use, one could simply argue that the "pri­
mary purpose" or "true object" of the transaction is to
receive services and not to receive tangible personal
property (i.e., the software). This is the test the New
York Tax Appeals Tribunal has traditionally used when
there is some uncertainty as to what has been pur­
chased.i" Thus, if the customer's primary purpose or

24 NY. Compo Codes R. & Regs. tit. 20 §526.7(e)(5) (empha­
sis added).

25 Xerox Corp. V. United States, 656 F.2d 659.
26 See, e.g, SSOV '81 Ltd. d/b/a People Resources, DTA No.

810966 (N.Y. Tax. App. Trib. 1995); In re Principal Connec­
tions, Ltd., DTA No. 818212 (N.Y. Tax App. Trib. 2004).

TAX MANAGEMENT MULTISTATETAX REPORT ISSN 1078-845X

7

true object for making the purchase is to receive a ser­
vice, then the purchase is a purchase of services (which
mayor may not be taxable) and not a purchase of tan­
gible personal property."?

This test certainly has appeal here, particularly
since, we suspect, ASP customers would likely view
their purchases as purchases of services and most
would be shocked to learn that the department believes
they are actually leasing tangible personal property
when they use an ASP's website. After all, "the proper
focus should be on the primary function itself and not
upon whether the service might, as an incident thereof,
involve the provision of [some taxable service] ... [t]o
neglect the primary function of petitioner's business in
order to dissect the service it provides into what ap­
pears to be taxable events stretches the application of
Article 28 far beyond that contemplated by the Legisla­
ture.,,28 However, because the primary purpose was
created judicially and is not contained in statute, the
test should be asserted in conjunction with the statutory
and regulatory arguments presented above.

Sourcing: Yet Another Problem
With the Department's Position

Treating ASP services as sales of prewritten software
is not the only troubling element of the Department's
new position. The department's approach to determin­
ing where the "sale of software" is taxable (i.e., the de­
partment's approach to sourcing) is somewhat schizo­
phrenic. On the one hand, the department takes the po­
sition that a customer is "using" software that resides
on the ASP's server-which very well may be located
outside of New York; but on the other hand, the depart­
ment is taking the position that the software is being
used by the customer at the customer's location in New
York. But this makes no sense.

According to the department:

The location of the code embodying the software is
irrelevant, because the software can be used just as
effectively by the customer, even though the cus­
tomer never receives the code on a tangible medium
or by download. The accessing of [and ASP's] soft­
ware by [its customer] constitutes a transfer of pos­
session of the software, because [the customer] gains
constructive possession of the software and gains the
"right to use, or control or direct the use of" the soft­
ware. Therefore, [the ASP] should collect tax from
[its customer] where the software is being used.:"

In other words, even though no tangible personal
property is transferred to the customer or is received at
the customer's location, the sale should be sourced to
that location because the customer has gained con­
structive possession of software residing on an ASP's
server somewhere (perhaps outside of New York).

27 See Marriott Internat'l. Inc. DTA No. 821078, etc. (N.Y.
Tax App. Trib. 2010) ("for tax to apply, there has to be a sepa­
rate transaction that has as its primary purpose the furnishing
of something that is taxable.").

28 In re Telecheck Svcs. Inc., DTA No. 822275 (N.Y. Tax
App. Trib, 2009) (citing SSOV '81 Ltd. d/b/a People Resources,
DTA No. 810966 (N.Y. Tax App. Trib. 1995».

29 TSB-A-10(28)S (July 2,2010).

BNA TAX 11-26-10

8

If, however, an ASP's services are properly consid­
ered to be taxable licensing of tangible personal prop­
erty, that property is delivered at, and remains at, the
ASP's server where it is used in conjunction with the
ASP's operating systems and hardware. This does not
occur, as the department asserts, at the location of the
client's remote access to the software over the internet.
The actual activity takes place, plainly, at the location of
the server. The department seems to be taking the posi­
tion that correct "sourcing" for the transaction is where
the benefit is received. However, that is a concept appli­
cable to sales of services, not sales to tangible personal
property.

Does one remotely use tangible personal property

... where the remote control device is used or

where the actual tangible personal property is

located?

Does one remotely use tangible personal property
(which, by statute, includes prewritten software) where
the remote control device is used or where the actual
tangible personal property is located? Consider the Pen­
tagon's drone Predator aircraft flying in Afghanistan.
The unmanned aircraft is operated remotely-assume
from the military base in Rome, N.Y.-while the tan­
gible personal property at issue-the drone-is in Af­
ghanistan. Where is the drone being used? The depart­
ment's position would lead to the conclusion that the
drone is being used in New York because that is where
the operator is located (and where the benefit­
protection of Americans-is received). But this conclu­
sion makes no sense as it is undeniable that the drone
is being used in Afghanistan. The department is appar­
ently focusing on where the benefit of the use of the re­
motely controlled tangible personal property is enjoyed.
This, however, is a test for certain taxable services but
never for the sale or license of tangible personal prop­
erty. The department's approach to sourcing reveals the
reality of the situation-an ASP provides a service.

Accordingly, if the department continues to insist
that ASPs are in the business of licensing pre-written
software, then the department-if it is forced to use
proper, consistent sourcing rules-seems to be inad­
vertently laying the ground work for unsound tax policy
for New York. If the use of software to deliver a service
is deemed a taxable sale of tangible personal property,
then savvy taxpayers can simply defeat the tax by mov­
ing their servers outside of New York.

It would seem that the department almost has to take
this schizophrenic approach to sourcing or else its new
ASP position would lose its teeth. After all, there is no
question that absolutely no software is delivered to ASP
customers in the normal ASP scenario (the department
concedes this point) and if an ASP's servers are located
outside of New York, none of the software would be
"used" by the customer in the state. Thus, no sales tax
would be due from ASPs whose servers are outside of
New York. Only by disregarding that reality and con­
flating tangible personal property sourcing with ser­
vices sourcing does the department actually raise a
meaningful amount of revenue from its new position.

If the use of software to delivera service is

deemed a taxable sale of tangible personal

property, then savvy taxpayers can simply defeat

the tax by moving their servers outside of New

York.

In other words, if it is appropriate to treat a custom­
er's use of an ASP's software as a license to use, then
the department should acknowledge that the software
is being used on the ASP's server and the receipts from
the sale should be sourced to wherever the server is lo­
cated (even if outside of New York).

A Change in Audit Position
May Only Be Applied Prospectively

Finally, the department's recently adopted position
that the provision of online services constitutes a tax­
able sale of tangible personal property (particularly
where there has not been a transfer of a copy of the
software itself) is not only contrary to the statute and
controlling case law as explained above, but also repre­
sents a clear change in its audit position, including the
wholesale abandonment of the underlying soundness of
the "primary purpose" test discussed above."

Under these circumstances where the department
has clearly reversed course, such a change, if legiti­
mate, can be applied only prospectively and may not be
applied retroactively. This is particularly true in light of
the department's reversal of long-standing policy with
respect to the nontaxability of electronic banking ser­
vices. 31

The Right Way to Tax ASP Services:
The Washington State Model

Effective July 26, 2009, the Washington Legislature
expanded Washington's sales tax base to include ser­
vices provided by ASPs. 3 2 Specifically, sales tax is now
imposed on "digital automated service" which de­
scribes "any service transferred electronically that uses
one or more software applications." This would likely
include the services at issue in Adobe Systems and most

30 Compare, e.g., Tower Innovative Learning Solutions,
TSB-A-06(5)S (Feb. 2, 2006) (online educational courses a
nontaxable service) with MindLeaders, Inc., TSB-A-09(2)S
(Jan. 21, 2009) (online educational courses a taxable license of
pre-written software); Dataline, Inc., TSB-A-04(l7)S (June 30,
2004) (staff monitoring services provided over internet a non­
taxable service) with Homecare Software Solutions LLC, TSB­
A-09(25)S (June 18, 2009) (staff monitoring services provided
over internet a taxable license of pre-written software).

31 See In re NYCE Corp., TSB-A-97(86)S (Dec. 29, 1997);
see also In re New York Cable Television Assn., 397 N.Y.S.2d
205 (N.Y. App. Div., 3rd Dept. 1977).

32 2010 Wash. Laws, ch. III (HB 2620); See also, Wash. Ad­
min. Code 458-20-15501(401)(G).

11-26-10 Copyright @ 2010 TAX MANAGEMENT INC.. a subsidiary of The Bureau of National Affairs, Inc. TM-MTR ISSN 1078-845X

of the other ASP opinions. Interestingly, Washington al­
ready imposed sales tax on sales of prewritten software
but the Legislature apparently did not believe that pro­
vision would apply to ASP services.

Changing tax legislation is never easy. But it is the
only way a sales tax base can legitimately be expanded.
Washington state chose the right way to tax ASP
services-by acknowledging that a legislative change
was required; New York's Department of Taxation and
Finance instead is attempting to make end-run around
the law.

TAX MANAGEMENT MULTISTATETAX REPORT ISSN 1078-845X

9

Where to Go From Here
New York and states that are following New York's

lead-or are considering doing so-should re-evaluate
the underlying assumptions regarding possession and
control in light of controlling legal authority. Reality
simply does not support its conclusion that ASPs are li­
censing software to their customers.

Because this revenue-raising position is so seriously
flawed, ASPs have a very good chance of successfully
litigating this issue. ASPs who have large enough po­
tential sales tax deficiencies as a result of this position
should consider doing so.

BNA TAX 11-26-10

