

2011

**IRS e-file Overview, Challenges, Changes
and Modernized e-file Updates**

*presented by
Paul Mamo*

*Deputy Director, W&I Submission
Processing, IRS*

June 9, 2011

Breaking Another Threshold!!!

2011 Filing Season

Individual Returns

- E-file Returns Processing
 - Through May 20, 2011, 105.8 million returns have been accepted, which is 12.2% higher than 2010.
 - The current acceptance rate is 87.3%, approximately two percent higher than 2010.
 - The current cumulative ERS fallout rate is 4.3%.
- Paper Returns Processing
 - Through May 20, 2011, 27.2 million paper Forms 1040 have been received.
 - The current cumulative ERS fallout rate is 33.3%.

2011 Filing Season

Business Returns

- As of May 19, 2011, we have received over 34 million business returns
 - Electronic filed returns receipts are 27% higher than last year.
 - Paper Returns are 11.2% lower than last year.
 - This trend is driven by extensions, corporation, and employment returns.
- Business Paper vs e-File receipts
 - This year: 64% / 36% split
 - Last year 72% / 28% split

2011 Filing Season

Electronic Payments

- As of May 20, 2011, the total number of electronic payments have increased 25.3% compared to last year. The Electronic Federal Tax Payment System (EFTPS) volumes alone have increased 46.6% to over 23.4 million payments, primarily due to the decommissioning of PATAX which mandates FTDs be made electronically.
- Many of these same taxpayers have gone electronic with their other payments. There has been a 30% increase in other tax payment obligations besides deposits.

2011 Filing Season Legislation Delays

- Individual Forms
 - Educator Expense Deduction Claim Line, Form 1040/1040A
 - Schedule A, Itemized Deductions
 - Form 8917, Tuition and Fees Deduction
 - Form 5405, First-Time Homebuyer Credit
- Business Forms
 - Form 6478, Alcohol and Cellulosic Biofuel Fuels Credit
 - Form 720, Quarterly Federal Excise Tax Return
 - Form 8923, Mine Rescue Team Training Credit
 - Form 8849, Schedule 3 Certain Fuel Mixtures and the Alternative Fuel Credit
 - Form 1120-PC, U.S. Property and Casualty Insurance Company Income Tax Return

2011 Filing Season Legislative Impact

- **Extender Legislation**
 - Extended expiring credits on 720, 8849, 94x and 1041 until December 31, 2011
 - Created new Form 8941 - Credit for Small Employer Health Insurance Premiums for 1041 program
- **HIRE**
 - The payroll tax exemption for employers claimed on 941
 - New hire retention credit for businesses affecting 94x and 1041 programs
- **Education Jobs and Medicaid Assistance Act**
 - Eliminate Advanced Earned Income Credit for Forms 944, 941-SS and 941-PR

Changes Encountered This Filing Season Individual e-File (Legacy)

- Form 5405 - First Time Homebuyer Credit (FTHB) - Error Reject Code (ERC) 0546
 - Taxpayers not reporting the amount of the repayment correctly
 - When e-filing a repayment of the FTHB Credit, IRS issued a QuickAlert and recommended actions to expedite processing
- Routing and Transit Number (RTN) - ERC 0019
 - Start of filing season, large volumes of returns were erroneously rejecting due to a valid RTN missing from a file IRS received from FMS via the Federal Reserve Bank
 - Returns containing the specific RTN rejected until IRS file was updated to include the RTN
 - QuickAlert was issued on January 15, 2011 advising the problem was corrected

Issues Encountered This Filing Season Individual e-File (Legacy)

- Form 1040/1040A/1040EZ - ERC 0204
 - A problem was identified with ERC 0204 erroneously rejecting if the primary and/or spouse are 64 years of age
 - QuickAlert was issued advising the programming correction to ERC 0204 was implemented on February 14, 2011, allowing the age 64 of the primary and/or spouse to be accepted on the return.

- Form 8941 - ERC 0010
 - ERC was setting erroneously when less than the full 12 numeric positions were entered in variable format.
 - IRS issued a QuickAlert advising tax preparers to use the full 12 positions until the programming issue could be corrected, and to avoid generating ERC 0010.
 - Program correction implemented on March 7, 2011

2012 Filing Season

New Forms Added to Individual E-File (Legacy) For TY2011

- Form 5884-B – New Hire Retention Credit
- Form 8849 – Claim for Refund of Excise Taxes
- Form 8938 – Statement of Foreign Financial Assets
- Form 8949 – Sales and Other Dispositions of Capital Assets
- Form 8867 – Paid Preparer's Earned Income Credit Checklist

2012 Filing Season

Due to lack of space on the parent return as well as to reduce maintenance costs from year to year, an initiative to redesign Forms 1120 and 1065 is underway.

For Processing Year 2012:

- Schedule A has been removed from Forms 1120, 1120S, 1120-F, 1065, and 1065-B. A new stand-alone form, Form 1125-A, has been created to replace Schedule A for 2012.
- Schedule E has been removed from Forms 1120 and 1120F. A new stand-alone form, Form 1125-E, has been created to replace Schedule E for 2012.

Topics for Discussion

The auto-population feature found in some Software Packages may impede verification and compliance actions for tax returns with ITINS.

You are encouraged to attend a Breakout Session entitled "ITIN Processing" scheduled for 12:45 and again at 1:30 on June 9 in the Magnolia 3 Room.

Please help us to help you report information accurately.

2012 Filing Season

Key Dates to Remember: Individual e-File

- November 15, 2011 – Begin Participants Acceptance Testing (PATs)
- January 10, 2012 – Hub Testing
- January 13, 2012 – Live Processing (Start-up)

2012 Filing Season

Key Dates to Remember: Individual e-File

- Draft Error Reject Codes - Post to irs.gov - July 18, 2011
- Draft Record Layouts – Post to irs.gov - August 12, 2011
- Final Publication 1346 - Post to irs.gov - October 3, 2011
- Final Publication 1436 - Post to irs.gov - Sept 30, 2011

2012 Filing Season

Key Dates to Remember: Business e-File

Form 94x

- October 1, 2011 - Release Publication 3823
- November 17, 2011 - Begin Acceptance Testing (ATS)
- January 3, 2012 - Live Processing (Start-up)

2012 Filing Season

Key Dates to Remember: Business e-File

Form 1041 e-File

- July 22, 2011 - Release Draft Publications
1437 and 1438
- November 10, 2011 - Release Final
Publications 1437 and 1438
- December 5, 2011 - Begin Business
Acceptance Testing (BATS)
- January 23, 2012 - Live Processing (Start-up)

2012 Filing Season

Key Dates to Remember: Business e-File

1065/1065B

- July 15, 2011 - Expected Publishing Date for the Schema & Business Rules for Business e-File
- October 1, 2011 - Release Publication 4505
- November 1, 2011 - Begin Acceptance Testing (ATS)
- January 3, 2012 - Live Processing (Start-up)

2012 Filing Season

Key Dates to Remember: Corporate e-File

- July 19, 2011 – Form 1120 Schema Release
- November 1, 2011 – Begin Acceptance Testing (ATS)
- January 3, 2012 – Live Processing (Start-up)

Individual e-File Section Documents

- Publication 1346 - Electronic Return File Specifications and Record Layouts for Individual Tax Returns
- Publication 1436 - Test Package for Electronic Filers of Individual Income Tax Returns
- IRM 3.42.5 - Electronic Tax Administration, IRS e-file of Individual Income Tax Returns

Business e-File Documents

- Publication 1437, Procedures for the 1041 e-file Program U.S. Income Tax Returns For Estates and Trusts
- Publication 1438, File Specifications, Validation Criteria and Record Layouts for the Electronic Filing Program for Form 1041.
- Publication 3823, Employment Tax e-file System User Guide
- Publication 4136, Modernized e-file (MeF) Information for Authorized IRS e-file Providers for Business Returns

Corporate e-File Documents

- Publication 4162—Modernized e-File (MeF) Test Package for Forms 1120/1120-S/1120-F/7004
- Publication 4163—Modernized e-File Information for Authorized IRS e-file Providers for Business Returns