

THE CITY OF MOBILE, ALABAMA
REVENUE DEPARTMENT

June 1, 2015

**IMPORTANT NOTICE
MANDATORY ELECTRONIC FILING OF TAXES**

Ordinance #34-054 was passed by the Mobile City Council on May 12, 2015 requiring all sales, use, lease, food and beverage, hotel, gasoline, liquor purchase, cigarette and all other taxes administered by the City of Mobile Revenue Department to be filed electronically.

For taxpayers not already filing electronically, the effective date to begin mandatory electronic filing is July 1, 2015. You may file through either OneSpot (State of Alabama MAT System) at www.revenue.alabama.gov or E-mobile (City of Mobile Electronic Tax Filing System) at www.cityofmobile.org.

Per ordinance electronic payment is also required by taxpayers whose electronically filed return shows a payment due in the amount of \$750.00 or more and shall also make the payment with the reporting electronically. After the \$750.00 threshold is met, all subsequent payments must be made electronically regardless of amount.

If you have questions or need assistance please contact the City of Mobile Revenue Department at 251-208-7462, option 4 or email revenue.batch@cityofmobile.org.