

BRAD HOYLMAN
NEW YORK STATE SENATOR
27TH DISTRICT

FOR IMMEDIATE RELEASE:

April 30, 2019

CONTACT:

Avery Cohen- (818) 577-7556

**HOYLMAN BILL TO PROVIDE NEW YORK STATE TAX RETURNS
TO REQUESTING CONGRESSIONAL COMMITTEES PASSES STATE
SENATE BUDGET & REVENUE COMMITTEE, MOVES STEP CLOSER
TO ENACTMENT**

*Hoyleman's TRUST Act (Tax Returns Released Under Specific Terms) authorizes
the New York State Department of Taxation and Finance to share state tax
information with a requesting Congressional committee*

*The TRUST Act has 33 Senate co-sponsors with the backing of Senate leadership
and House Judiciary Chair Jerrold Nadler.*

ALBANY, NY - Senator Brad Hoyleman's (D/WF-Manhattan) TRUST Act
([S.5072](#)/[A7194](#)) to authorize the New York State Department of Taxation and Finance to
share tax return information with a requesting Congressional committee passed
through the Senate Budget and Revenue Committee today.

Senator Hoyleman said: "The New York State Legislature has a special role and
responsibility to assist Congress in fulfilling its oversight responsibilities. We can do
this by passing the TRUST Act and creating a mechanism for the State Tax Department

to cooperate with congressional committees requesting New York State tax returns. I hope we can bring this bill to the Senate floor for a vote as soon as possible.

I'm grateful to Senate Leader Andrea Stewart-Cousins and Budget and Revenue Committee chair Senator Brian Benjamin for their support of this important issue which will help Congress do its job for the American people."

Senator Brian Benjamin, Chair of the Revenue and Budget Committee said: "If the federal government isn't prepared to deliver the transparency and accountability the American people deserve, New York will. Senator Hoylman's bill is about good government, plain and simple, and I'm proud to have passed it through the Revenue and Budget Committee this morning."

House Ways & Means Chair Richard Neal formally requested President Trump's federal tax returns earlier this month, setting an initial deadline of April 10. The White House also failed to comply with the second request, set for April 23.

Federal law gives three Congressional tax committees the power to obtain, inspect, and disclose the otherwise confidential federal tax information of any taxpayer from the U.S. Department of Treasury. Under New York State tax law, sharing state tax return information is prohibited, except under certain delineated circumstances. Senator Hoylman's new bill, which he carries with Assemblymember David Buchwald, would create a new exception to this rule and authorize the sharing of state tax returns with a requesting Congressional committee when the request is made in the furtherance of a legitimate legislative purpose.

###