

Award-Winning Tax Services

For additional information

1.855.RYAN.TAX ryan.com

Let Ryan save you time and money

Managing the complexities of unclaimed property compliance is a difficult task that can create exposure for your organization if not done correctly. Each jurisdiction promulgates its own dormancy periods, due diligence requirements, aggregate thresholds, and reporting formats. It can be tedious and time-consuming to comply with these tracking and reporting obligations. Moreover, state audits to measure compliance often go back years and result in significant assessments.

Tracker PRO provides a turn-key solution for managing the complexities of unclaimed property compliance, data security, and reporting. It's a one-stop shop for all your unclaimed property needs. Our industry-leading software is used by more than 4,000 property holders—more than any other competing system in the industry today. Developed by experienced practitioners, this software helps you stay current with updated regulations and state reporting format changes as they occur.

Tracker PRO automates unclaimed property compliance with unparalleled functionality—creating efficiencies that save your organization time and money. Contact us to learn how you can start leveraging this valuable tool for all your unclaimed property compliance needs.

Key Features and Benefits of Ryan Tracker PRO

- Available for on-premise or hosted deployments
- Highly customizable due diligence and courtesy letter templates
- > State reporting portal to facilitate report submission
- Ability to add attachments to property and owner records
- Automated exemption analysis to minimize unclaimed property burden

- Team of experts that work directly with the states to ensure comprehensive coverage
- Flexible data import routines to get you up and running quickly
- Frontline technical support available by telephone, email, online, and chat

In North America, Ryan, LLC and Ryan ULC by a constituent entity of Ryan International, a Swiss Verein. Ryan International and their constituent entities form a leading network of tax advisory and consultating firms, each of which may be licensed to use the namer "Ryan" in connection with providing tax advisory and consultance with local regulatory requirements but are not a part of a single international partnership. The responsibility for the provision of services to a client is defined in the terms of engagement between the client and the applicable member firm or constituent entity. Neither Ryan International and nor any member firm or constituent entity, Ryan International and their constituent entity. Ryan International and their constituent entity, Ryan International and their constituent entity. Ryan International and their constituent entity, Ryan International and their constituent entity. Ryan International and their constituent entity, Ryan International and their constituent entity. Ryan International and their constituent entity, Ryan International and their constituent entity. Ryan International and their constituent entity, Ryan International and their constituent entity. Ryan International and their constituent entities provide the full range of services Ryan International entities provide the full range of services mentioned within this brochure. "Ryan" and "Firm" refer to the global organizational network and may refer to one or more of the member firms of Ryan International, each of which is a separate legal entity.