
Document 6149

2009 Update

Calendar Year Return Projections by State

CY 2009-2016

*Office of Research
Research, Analysis, and Statistics*

Document 6149 (revised 11-2009) is a product of the IRS Office of Research within the Research, Analysis, and Statistics organization.

**Janice M. Hedemann
Director, Office of Research**

**John Guyton
Chief, Forecasting and Service Analysis**

Questions or comments regarding these forecasts or related matters can be directed to the corresponding staff member listed below.

Business Returns	Jeff Matsuo	(202) 874-0601
Individual (Electronic Filing, Estimated Tax, Extensions and Amended)	Andre Palmer	(202) 874-0588
	Michelle Chu	(202) 874-0593
	Leann Weyl	(202) 874-0559
Other Comments or Questions	John Guyton	(202) 874-0607

Forecasts Available Electronically

Forecasts from the most recent edition of this publication are also available on the IRS's web site. This site can be reached at www.irs.gov. Select the "Tax Stats" link, then "Products and Publications", and then "Projections" (under the Publications heading). IRS employees can also access this projection product on the IRWeb intranet site by selecting the "Research" link, followed by "Research, Analysis, & Statistics", then "Publications", and then "Projections and Forecasting documents."

Distribution

If you are an IRS employee and would like to receive a printed copy of this document on a continuing basis, please contact your local IMDDS coordinator and obtain the appropriate protocol for inclusion on the distribution list. All non-IRS customers, and IRS customers uncertain of their local IMDDS coordinator, can contact the Chief, Forecasting and Service Analysis at (202) 874-0607.

**Calendar Year Return Projections by State
2009 – 2016**

Document 6149
2009 Update

Suggested Citation

Internal Revenue Service
Research, Analysis and Statistics
Office of Research
Calendar Year Return Projections by State
Document 6149 (Rev. 12-2009)
Washington, D.C. 20224

Staff Directory	<i>inside front cover</i>
Overview	1
<i>Total Number of Returns Filed by Type of Return by State and Selected Locations</i>	
Table 1. United States	5
Table 2. Alabama	7
Table 3. Alaska	8
Table 4. Arizona	9
Table 5. Arkansas	10
Table 6. California	11
Table 7. Colorado	12
Table 8. Connecticut	13
Table 9. Delaware	14
Table 10. District of Columbia	15
Table 11. Florida	16
Table 12. Georgia	17
Table 13. Hawaii	18
Table 14. Idaho	19
Table 15. Illinois	20
Table 16. Indiana	21
Table 17. Iowa	22
Table 18. Kansas	23
Table 19. Kentucky	24
Table 20. Louisiana	25
Table 21. Maine	26
Table 22. Maryland	27
Table 23. Massachusetts	28
Table 24. Michigan	29
Table 25. Minnesota	30
Table 26. Mississippi	31

Contents (continued)	Page
Table 27. Missouri	32
Table 28. Montana	33
Table 29. Nebraska	34
Table 30. Nevada	35
Table 31. New Hampshire	36
Table 32. New Jersey	37
Table 33. New Mexico	38
Table 34. New York	39
Table 35. North Carolina	40
Table 36. North Dakota	41
Table 37. Ohio	42
Table 38. Oklahoma	43
Table 39. Oregon	44
Table 40. Pennsylvania	45
Table 41. Rhode Island	46
Table 42. South Carolina	47
Table 43. South Dakota	48
Table 44. Tennessee	49
Table 45. Texas	50
Table 46. Utah	51
Table 47. Vermont	52
Table 48. Virginia	53
Table 49. Washington	54
Table 50. West Virginia	55
Table 51. Wisconsin	56
Table 52. Wyoming	57
Table 53. International	58
Table 54. U.S. Accuracy Measures for Forecast of Major Return Categories	59
Table Notes	60

Overview

This 2009 edition of Document 6149 (Calendar Year Return Projections by State) provides state level forecasts of the number of tax returns to be filed in calendar years (CY) 2009 to 2016 by major form type and medium of filing. Internal Revenue Service (IRS) staff from the Office of Research, Analysis and Statistics prepare these projections annually to reflect changes in filing patterns, economic and demographic trends, legislative requirements and IRS administrative processes. These forecasts are primarily used for resource planning and analysis at the local level. However, decisions about future workload realignment among the IRS processing campuses are made using these projections. This publication supplements the forecasts previously released in Calendar Year Return Projections for the United States and IRS Campuses, Document 6186 (Rev. 10-2009) and Calendar Year Projections of Individual Returns By Major Processing Categories, Document 6187 (Rev.10-2009). Discussion of the major trends, the legislative and administrative initiatives embedded in the projections, and other important caveats about these forecasts can be found in those other documents.

These publications are available via the IRS website (www.irs.gov) as referenced in the inside front cover. The projections presented in this document are based on various forecasting methodologies including regression models, time series techniques, growth rates and historical ratio methods. The projection method employed depends upon the form type, the availability of historical data and applicability of relevant economic and demographic forecasts. Typically, returns are forecasted first for the United States. States are forecasted next and adjusted to the U.S. "controls".

Data Sources and Projection Methodology

The reported actual volumes of returns filed in CY 2008 are based on returns processed and recorded on the IRS master files. With a few exceptions, these volumes are based on the same master file reporting systems as those used in the Internal Revenue Service Data Book (Publication 55B). However, master file counts were not available in a few instances. In these cases, tallies of actual filings were provided by program staff in the IRS operating divisions, typically from data capture systems located in the IRS processing campuses.

The forecasts presented in Document 6149 are based on various statistical models that capture and extrapolate historical filing trends, by each unique form type and medium of filing. Most models use time series extrapolation methods such as trended exponential smoothing approaches. However, some return types, particularly individual income tax filings, are based on regression models that use economic and demographic variables such as total employment and gross domestic product as key input factors. In these instances, forecasts of the economic and demographic data series used by Research staff as the predictor variables are provided by IHS Global Insight (USA), Inc. Also, where historical data are limited or non-existent, such as for new e-file products, the filing pattern for a comparable return type is applied. Customers interested in obtaining more detail on forecasting methodologies are welcome to contact the applicable staff member listed on the inside front cover.

The “Economic Stimulus Act of 2008”

Under the “Economic Stimulus Act of 2008” the IRS issued rebate checks in calendar year 2008. Eligible taxpayers triggered rebates by filing a TY 2007 Form 1040 income tax return.

U.S. level Forms 1040, 1040-A, and 1040-EZ, including the e-filed return volumes, rose above the traditional baseline to roughly 153.8 million returns in CY 2008, partially due to the stimulus impact. The marginal impact on the number of total individual returns in 2008 was approximately 15 million returns. The projection for CY 2009 reflects residual spillover effects of the stimulus package.

The American Recovery and Reinvestment Act of 2009

On February 17, 2009, the American Recovery and Reinvestment Act (ARRA) of 2009, was signed into law. The consensus view reflected in the IHS Global Insight macroeconomic forecasts, used as inputs to our return filing forecasts, is that the ARRA will partially mitigate the impact of the economic downturn. Hence the forecast for CY 2009 and CY 2010 include adjustments to reflect the estimated net impact of the downturn and the Federal response, resulting in a slight marginal projected decrease in the number of Forms 1040, 1040-A, and 1040-EZ filed in the near term.

First-Time Homebuyer Credit

The American Recovery and Reinvestment Act (ARRA) of 2009 include expanded benefits for first-time homebuyers. The Housing and Economic Recovery Act of 2008 established a tax credit worth up to \$7,500 to be repaid in the future. Under the ARRA, the credit amount, for homes purchased in 2009 before December 1, is \$8,000 and the credit does not have to be paid back as long as the home remains the taxpayer’s primary residence for at least three years. Furthermore, first-time homebuyers can claim the credit on either a 2008 tax return or a 2009 tax return. If the home is purchased between April 16, 2009 and November 30, 2009, the taxpayer can still claim the credit on a 2008 tax return by requesting an extension of time to file (Form 4868) before the April 15th deadline or by filing an amended return (Form 1040-X). The projections in this document include adjustments to account for the anticipated additional volumes expected in 2009, as well as some spillover volumes in 2010.

Elimination of Fees to Electronically File Individual Returns

In September 2008, two major tax return preparation software companies announced that their respective desktop tax preparation software products would include free Federal e-filing, eliminating the additional fees for electronically filing the initial Federal tax returns. The development is expected to contribute to the strong growth anticipated from the on-line filed returns, as well as a stronger drop in the number of computer generated paper returns in 2009.

Changes in Estate Tax

The estate tax and generation-skipping transfer taxes are scheduled to be repealed on January 1, 2010, under Title V of the Economic Growth and Tax Relief Reconciliation Act of 2001 (EGTRRA). However, the estate tax repeal and all other provisions of EGTRRA are scheduled to sunset on December 31, 2010. If the sunset provision is not repealed by 2011, estate tax law would return to the law in place prior to the enactment of EGTRRA on June 7, 2001. Accordingly, the estate tax exclusion amount would rise to \$1 million under the prior law. The estimates developed in this document reflect the provisions of EGTRRA. Analysts using these data are advised to monitor legislation in this area.

Form 8849

Form 8849 (Claim for Refund of Excise Taxes) is used to claim refunds of excise taxes imposed on fuels, chemicals, and other articles that are later used for nontaxable purposes or for which there is a reduced rate of tax. Form 8849 lists the schedules by number and title. Schedules 1 through 5 are used to claim certain fuel related refunds such as nontaxable use of fuels and Schedule 6 is used for claims not reportable on Schedules 1 – 5, including refunds of excise taxes reported on Forms 720, 11-C, 2290, and 730. Filers need to complete and attach the applicable schedules to Form 8849.

Changes in Form 990 series

The IRS has revised the filing requirements to file Form 990 series starting with tax year 2008 returns. Filers will be able to file the Form 990-EZ in lieu of the Form 990 if they meet the new filing requirements. For tax year 2008, organizations with gross receipts less than \$1.0 million and total assets less than \$2.5 million may file the Form 990-EZ. For the 2009 tax year, organizations with gross receipts less than \$500,000 and total assets less than \$1.25 million may file the Form 990-EZ. The Form 990-EZ filing thresholds will be adjusted permanently to gross receipts less than \$200,000 and total assets less than \$500,000 beginning in tax year 2010.

Additional Discussion of Trends and Issues in Individual Income Tax Returns

In CY 2008, the share of total electronic volumes over the grand total was around 40 percent; in CY 2009, this share is estimated to be 45 percent and steadily increases to 55 percent in 2016. Individual income tax returns make up over half of the grand total return filings in any given year. In CY 2009, the share of individual Form 1040 series filed electronically is estimated to be around 67 percent and is forecasted to reach 79 percent by 2016. Elimination of the additional fees for electronically filing Federal tax returns by the two largest desktop tax preparation software developers in CY 2009 contributed to the increase in individual e-file in CY 2009. Readers interested in more detailed discussion of trends and issues in individual income tax returns filings should refer to the 2009 update of IRS Document 6187, *Calendar Year Projections of Individual Returns by Major Processing Categories*.

Track Record of Projection Accuracy

In an effort to measure the quality of our products and services, this section, along with Table 12, provides a brief analysis of the accuracy of prior projections. Using four years of actual data from 2005 through 2008, Table 12 presents the accuracy of our national level projections by major return categories. This analysis covers only the major return categories projected on a calendar year basis and serves as a general measure for gauging the overall reliability of our U.S. level return projections. The return categories considered in Table 12 consist of the following: Grand Total, Total Primary Returns, Individual (income tax) Total, Individual Estimated Tax, Fiduciary, Partnership, Corporation, Employment, Exempt Organization, and Excise. When there was sufficient data on prior forecasts, we also included selected breakouts of “paper” volumes versus “e-file/magnetic tape” filings.

The table presents two measures of projection accuracy; the mean absolute percent error (MAPE), and the number of over-projections. We also include the latest actual filing volumes for 2008 to provide perspective on the volume of returns being projected. The MAPE is computed as the average percent projection error regardless of whether they were over- or under- projections over the four most recently applicable projection cycles. The associated number of over-projections can show whether we consistently over- or under- project. A value of two indicates balanced forecasts over the four cycles. The table groups these two measures by time horizon. The time horizon is determined by when the forecast was made and for what future year. For example, a forecast for 2003 made in 2000 would be part of the “3-years-ahead” time horizon. The table presents time horizons from one to five years ahead and factors in the most current four 6 observations. As an example, for the “3-years-ahead” information, we use the forecasts made in 2001 for 2004, those made in 2002 for 2005, those made in 2003 for 2006, and those made in 2004 for 2007.

Comments and Questions

We thank customers for their support as we continually seek to improve our products and services wherever possible. Comments and suggestions regarding this document can be directed to John Guyton, Chief, Forecasting and Service Analysis at (202) 874-0607. Questions concerning a specific tax return listed in this document may also be directed to the projections staff listed on the inside front cover. Finally, the tables contained in this document are also available electronically, as noted on the inside front cover.

Janice M. Hedeman

Director, Office of Research

Table 1. Total Number of Returns Filed by Type of Return for United States

Type of Return	Actual	Estimated	Projected						
	2008	2009	2010	2011	2012	2013	2014	2015	2016
Grand Total	252,537,925	240,415,900	238,017,200	239,234,600	242,274,200	245,703,900	248,792,000	251,378,000	253,644,400
Paper Grand Total	150,306,315	131,558,000	124,657,000	121,057,000	118,851,400	117,533,500	116,517,300	115,484,800	114,725,400
Electronic Grand Total	102,231,610	108,857,900	113,360,200	118,177,600	123,422,800	128,170,400	132,274,800	135,893,200	138,919,000
Total Primary Returns	231,728,688	218,966,200	216,644,000	217,363,400	219,705,700	222,475,500	225,018,700	227,113,000	228,905,500
Individual, Total	154,709,342	141,841,400	139,485,000	140,149,200	141,960,600	144,256,500	146,380,400	148,086,900	149,562,200
Forms 1040, 1040-A, and 1040-EZ	153,832,040	140,881,400	138,492,900	139,125,100	140,904,400	143,168,200	145,260,100	146,934,600	148,377,700
Total Paper Individual Returns	64,059,483	46,642,300	41,042,700	38,059,500	35,683,600	34,187,500	33,081,200	31,985,500	30,899,500
Paper Form 1040	39,093,746	31,447,800	27,010,400	25,393,100	23,786,100	22,756,900	22,028,500	21,235,200	20,303,600
Paper Form 1040-A	15,939,026	8,052,300	7,787,400	7,137,800	6,856,500	6,691,700	6,550,200	6,383,000	6,304,400
Paper Form 1040-EZ	9,026,711	7,142,200	6,244,900	5,528,600	5,040,900	4,739,000	4,502,600	4,367,300	4,291,400
Total Individual Electronic Returns	89,772,557	94,239,100	97,450,200	101,065,600	105,220,800	108,980,700	112,178,900	114,949,100	117,478,200
On - Line Filing	26,894,530	31,900,300	33,285,500	34,724,200	35,824,000	36,788,400	37,493,500	37,931,800	38,314,500
Practitioner Electronic Filing	62,878,027	62,338,800	64,164,700	66,341,300	69,396,800	72,192,300	74,685,400	77,017,300	79,163,700
Form 1040-NR	642,569	700,500	726,600	752,600	778,600	804,700	830,700	856,700	882,800
Form 1040-PR and 1040-SS	234,733	259,500	265,500	271,500	277,600	283,600	289,600	295,600	301,700
Individual Estimated Tax, Form 1040-ES, Total	29,218,011	29,136,500	28,603,200	28,193,300	28,126,800	28,047,000	27,941,200	27,819,100	27,676,400
Paper Form 1040-ES	29,121,190	29,039,000	28,504,900	28,091,100	28,017,200	27,930,100	27,817,100	27,688,100	27,538,600
Electronic (Credit Card) Form 1040-ES	96,821	97,500	98,300	102,300	109,600	116,900	124,000	131,000	137,800
Fiduciary, Form 1041, Total	3,110,569	3,124,200	3,134,300	3,144,300	3,154,400	3,164,400	3,174,500	3,184,500	3,194,500
Paper Form 1041	2,354,985	2,353,700	2,351,000	2,348,300	2,345,700	2,343,000	2,340,300	2,337,600	2,334,900
Electronic Form 1041	755,584	770,500	783,300	796,000	808,700	821,400	834,200	846,900	859,600
Fiduciary Estimated Tax, Form 1041-ES	928,532	712,200	712,200	712,200	712,200	712,200	712,200	712,200	712,200
Partnership, Forms 1065/1065-B, Total	3,348,845	3,433,800	3,776,900	3,977,600	4,138,400	4,299,100	4,459,600	4,620,000	4,740,200
Paper Forms 1065/1065-B	2,653,445	2,481,700	2,636,000	2,685,900	2,740,400	2,816,100	2,904,400	3,000,000	3,073,400
Electronic Forms 1065/1065-B	695,400	952,100	1,140,900	1,291,700	1,398,000	1,483,000	1,555,200	1,620,000	1,666,800
Corporation, Total	6,865,246	6,990,700	7,004,800	7,145,200	7,333,200	7,532,500	7,718,100	7,889,900	8,050,900
Paper Corporation Returns	5,595,892	5,281,100	4,927,700	4,734,900	4,653,700	4,649,900	4,688,500	4,750,600	4,819,000
Electronic Corporation Returns	1,269,354	1,709,600	2,077,100	2,410,300	2,679,600	2,882,600	3,029,600	3,139,300	3,231,900
Form 1120, Total	2,185,188	2,172,900	2,145,700	2,137,400	2,129,700	2,122,300	2,115,100	2,108,000	2,100,800
Electronic Forms 1120/1120-A	336,779	447,300	561,500	659,000	726,700	767,500	789,400	800,100	810,100
Form 1120-F, Total	33,222	32,600	32,300	32,500	33,000	33,700	34,300	34,900	35,500
Electronic Form 1120-F	313	900	2,300	3,500	4,900	6,600	8,100	9,400	10,400
Form 1120-FSC	479	400	300	300	200	200	200	200	100
Form 1120-H	223,841	231,400	226,700	228,300	232,500	238,000	244,200	251,100	258,700
Form 1120-RIC	12,404	12,800	12,700	12,700	12,900	13,100	13,300	13,400	13,600
Form 1120S, Total	4,390,857	4,517,500	4,561,100	4,705,200	4,893,400	5,091,200	5,274,500	5,443,500	5,601,100
Electronic Form 1120S	932,262	1,261,500	1,513,300	1,747,700	1,948,000	2,108,600	2,232,000	2,329,800	2,411,400
Forms 1120-L/PC/REIT/SF	13,875	14,500	14,400	14,500	14,700	15,000	15,300	15,600	15,900
Form 1120-C	5,380	8,700	11,600	14,300	16,800	19,100	21,200	23,200	25,100
Small Corporation Election, Form 2553	475,602	444,600	424,300	406,300	390,500	376,600	364,600	354,300	345,800
"REMIC" Form 1066	33,771	29,200	30,700	33,200	36,000	38,800	41,400	43,800	46,200
Estate, Forms 706, 706-NA/GS(D)/GS(T), Total	48,274	43,700	23,400	10,000	86,900	107,100	113,700	119,400	125,000
Gift, Form 709	257,010	255,000	265,600	267,800	270,100	272,500	274,900	277,300	279,800
Employment, Total	30,502,853	30,622,100	30,797,600	30,976,800	31,136,200	31,279,300	31,418,000	31,559,400	31,697,500
Paper Employment Returns	24,146,682	23,637,400	23,689,600	23,744,500	23,791,800	23,834,400	23,880,800	23,935,500	23,993,600
Electronic Employment Returns	6,356,171	6,984,800	7,108,000	7,232,200	7,344,400	7,444,800	7,537,200	7,623,900	7,703,900
Forms 940, 940-EZ, and 940-PR, Total	6,172,266	6,073,600	6,101,900	6,180,700	6,238,900	6,289,400	6,332,300	6,376,400	6,421,100
Paper Forms 940, 940-EZ, and 940-PR	4,990,901	4,800,200	4,776,800	4,795,700	4,800,700	4,802,300	4,800,600	4,802,600	4,807,600
Form 940 E-File/On-Line/XML	1,181,365	1,273,400	1,325,100	1,385,000	1,438,200	1,487,100	1,531,700	1,573,800	1,613,500
Forms 941, 941-PR/SS/E, Total	23,508,192	23,813,700	23,873,200	23,947,500	24,027,300	24,103,500	24,187,600	24,276,900	24,365,100
Paper Form 941, 941-PR/SS/E	18,345,350	18,117,800	18,110,100	18,121,900	18,144,900	18,170,900	18,208,100	18,253,500	18,301,800
Form 941 E-File/On-Line/XML	5,162,842	5,695,900	5,763,100	5,825,600	5,882,500	5,932,600	5,979,500	6,023,400	6,063,300
Forms 943, 943-PR and 943-SS	249,067	231,500	228,600	225,800	223,100	220,700	218,400	216,300	214,400
Form 944, 944-PR and 944-SS, Total	440,588	388,800	486,700	519,300	545,900	567,000	583,600	596,300	606,100
Paper Form 944, 944-PR and 944-SS	428,624	373,400	466,800	497,700	522,200	541,900	557,600	569,700	579,000
Electronic Form 944	11,964	15,500	19,800	21,600	23,700	25,100	26,000	26,700	27,100
Form 945	130,790	112,600	105,500	101,600	99,000	96,700	94,100	91,500	88,800
Form CT-1	1,950	1,900	1,800	1,900	1,900	1,900	1,900	1,900	1,900
Form 1042	33,647	35,100	36,500	36,500	37,200	37,800	38,600	39,400	40,200

Footnotes at end of table.

Table 1. Total Number of Returns Filed by Type of Return for United States (continued)

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected				
					2012	2013	2014	2015	2016
Exempt Organizations, Total	1,135,314	1,210,600	1,254,200	1,212,500	1,218,000	1,242,100	1,264,200	1,284,300	1,303,600
Paper Exempt Organization Returns	848,082	842,300	833,500	751,100	736,300	742,100	746,900	750,800	754,200
Electronic Exempt Organization Returns	287,232	368,300	420,700	461,400	481,700	500,000	517,300	533,500	549,400
Form 990, Total	423,358	389,400	398,800	408,200	417,600	427,000	436,400	445,800	455,200
Electronic Form 990	53,093	59,700	85,900	118,500	130,500	141,300	151,800	162,400	173,200
Form 990-EZ, Total	171,342	217,600	234,600	169,900	154,600	159,600	163,600	166,800	169,400
Electronic Form 990-EZ	11,037	24,800	34,100	29,800	29,600	31,500	33,700	35,700	37,600
Form 990-N*	216,872	274,500	285,500	293,200	298,500	302,200	304,700	306,300	307,500
Form 990-PF, Total	97,766	98,300	101,300	104,200	107,200	110,200	113,200	116,200	119,100
Electronic Form 990-PF	6,230	9,300	15,200	19,900	23,100	25,000	27,100	29,100	31,100
Form 990-T	98,071	96,200	99,200	102,200	105,100	108,100	111,100	114,000	117,000
Form 4720	2,438	2,600	2,700	2,700	2,800	2,800	2,900	2,900	3,000
Form 5227	125,467	132,000	132,100	132,100	132,200	132,200	132,300	132,300	132,400
Government Entities/Bonds, Total	47,368	47,400	48,600	48,300	48,100	48,200	48,300	48,500	48,600
Form 8038	4,414	4,100	4,100	4,100	4,100	4,100	4,100	4,100	4,100
Form 8038-G	29,159	28,900	28,900	28,900	28,900	28,900	28,900	28,900	28,900
Form 8038-GC	11,644	12,100	13,200	12,800	12,400	12,400	12,400	12,400	12,400
Form 8038-T	1,929	2,000	2,100	2,200	2,400	2,500	2,600	2,800	2,900
Form 8328	222	300	300	300	300	300	300	300	300
Political Organizations, Total	11,592	10,200	11,700	10,200	11,800	10,300	11,800	10,300	11,900
Form 1120-POL	6,168	6,300	6,300	6,300	6,300	6,400	6,400	6,400	6,400
Form 8871**	11	0	0	100	100	100	100	100	100
Form 8872, Total	1,905	1,300	1,900	1,300	1,900	1,300	1,900	1,300	1,900
Electronic Form 8872	3,519	2,600	3,500	2,600	3,500	2,600	3,500	2,600	3,500
Excise, Total	935,498	964,500	969,600	974,200	979,300	984,800	990,700	996,800	1,003,300
Form 11-C	8,143	8,400	8,200	7,900	7,700	7,600	7,500	7,400	7,300
Form 720, Total	100,165	97,700	96,500	94,500	92,500	90,500	88,600	86,600	84,600
Electronic Form 720	24	200	400	700	1,200	1,700	2,500	3,200	4,400
Form 730	40,842	41,200	40,600	40,100	39,500	39,000	38,400	37,900	37,300
Form 2290, Total	718,066	753,900	765,300	776,800	788,200	799,700	811,100	822,600	834,000
Electronic Form 2290	16,133	31,900	40,000	55,100	80,900	112,100	157,600	207,200	258,100
Form 8849, Total	68,282	63,300	58,900	54,900	51,300	48,000	45,100	42,500	40,100
Electronic Form 8849	40	200	600	1,100	1,900	3,200	4,500	6,300	8,100
Form 5330	24,137	24,500	25,000	25,400	25,800	26,200	26,600	27,000	27,400
Form 8752	43,077	40,500	40,400	40,300	40,200	40,100	39,900	39,800	39,700
Supplemental Documents	20,809,237	21,449,700	21,373,100	21,871,300	22,568,400	23,228,300	23,773,400	24,265,000	24,739,000
Form 1040-X	4,803,051	5,082,900	4,957,100	5,070,800	5,229,700	5,375,400	5,512,100	5,657,600	5,788,800
Form 4868, Total	9,661,156	9,671,600	9,677,100	10,014,000	10,465,500	10,881,200	11,179,600	11,410,600	11,635,000
Paper Form 4868	7,877,250	7,614,700	7,347,800	7,322,900	7,359,800	7,347,200	7,235,300	7,065,000	7,204,000
Electronic Form 4868	1,783,906	2,056,900	2,329,300	2,691,000	3,105,700	3,534,000	3,944,200	4,345,500	4,431,000
Credit Card	66,838	69,600	73,900	78,200	82,500	86,900	91,300	95,800	100,300
E-File	1,717,068	1,987,300	2,255,400	2,612,800	3,023,200	3,447,100	3,852,900	4,249,700	4,330,700
Form 1120-X	3,447	3,700	4,100	4,500	4,900	5,200	5,600	5,800	6,100
Form 5558	436,965	455,900	461,100	466,100	471,100	476,000	480,900	485,700	490,400
Form 7004, Total	5,370,245	5,665,900	5,677,500	5,728,600	5,803,500	5,893,000	5,991,300	6,094,800	6,201,600
Electronic Form 7004	1,139,906	1,567,800	1,807,800	1,950,600	2,048,500	2,129,300	2,205,900	2,283,400	2,362,200
Form 8868, Total	534,373	569,700	596,200	587,400	593,700	597,500	604,000	610,500	617,100
Electronic Form 8868	53,808	75,900	98,900	116,500	137,100	157,500	178,800	200,700	222,900

* Form 990-N is all electronic.

** Form 8871 is all electronic.

Detail may not add to total due to rounding.

See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 2. Total Number of Returns Filed by Type of Return for Alabama

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	3,522,860	3,224,400	3,174,500	3,193,000	3,234,700	3,281,400	3,322,000	3,353,100	3,378,900
Total Primary Returns	3,285,880	2,954,800	2,907,700	2,918,900	2,950,500	2,987,900	3,020,900	3,045,700	3,065,700
Total Individual	2,353,580	2,027,900	1,977,700	1,988,300	2,016,900	2,051,100	2,081,100	2,103,500	2,122,800
Forms 1040, 1040-A, and 1040-EZ	2,353,580	2,027,900	1,977,700	1,988,300	2,016,900	2,051,100	2,081,100	2,103,500	2,122,800
Total Paper Individual Returns	868,830	547,600	457,300	408,000	369,400	349,000	328,500	318,800	306,700
Paper Form 1040	456,000	301,500	232,100	200,700	170,400	153,500	133,400	124,700	109,100
Paper Form 1040-A	300,500	149,500	140,200	131,600	129,500	126,600	125,800	122,300	124,100
Paper Form 1040-EZ	112,330	96,600	85,000	75,600	69,600	68,800	69,300	71,800	73,500
Total Individual Electronic Returns	1,484,750	1,480,300	1,520,400	1,580,300	1,647,400	1,702,100	1,752,600	1,784,700	1,816,100
On - Line Filing	355,670	380,900	400,200	415,700	426,200	439,300	447,700	452,900	457,500
Practitioner Electronic Filing	1,129,080	1,099,400	1,120,200	1,164,600	1,221,200	1,262,800	1,304,800	1,331,800	1,358,600
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	357,580 920	338,200 900	334,800 900	331,900 1,000	330,500 1,000	329,700 1,100	329,200 1,200	328,100 1,200	326,100 1,300
Fiduciary, Form 1041, Total	28,850	32,300	32,500	32,500	32,500	32,500	32,600	32,600	32,600
Electronic Form 1041	6,410	8,100	8,200	8,300	8,300	8,400	8,500	8,600	8,700
Fiduciary Estimated Tax, Form 1041-ES	8,420	6,500	6,500	6,500	6,500	6,500	6,500	6,500	6,500
Partnership, Forms 1065/1065-B, Total	43,750	46,500	50,600	51,900	52,400	52,600	52,800	52,800	52,400
Electronic Forms 1065/1065-B	5,380	10,200	10,900	12,200	13,200	14,000	14,700	15,300	15,800
Corporation, Total	72,750	74,900	74,500	75,600	77,200	79,000	80,600	82,200	83,600
Form 1120, Total	20,190	20,400	19,900	19,600	19,300	19,000	18,700	18,500	18,200
Electronic Form 1120/1120-A	2,090	3,100	4,600	5,800	6,700	7,200	7,400	7,400	7,500
Form 1120-C	70	100	100	100	100	200	200	200	200
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	1,690	1,700	1,700	1,700	1,800	1,800	1,800	1,900	2,000
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	50,680	52,600	52,700	54,000	55,900	57,900	59,700	61,500	63,100
Electronic Form 1120-S	7,200	10,600	13,100	15,400	17,300	18,800	19,800	20,700	21,300
Form 1120-L/PC/REIT/SF	110	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	4,810	4,500	4,300	4,100	3,900	3,800	3,700	3,600	3,500
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	410 2,810	400 2,900	200 3,200	100 3,300	700 3,400	900 3,500	1,000 3,500	1,000 3,600	1,100 3,700
Employment, Total	383,500	388,900	390,600	392,400	394,000	395,500	397,100	398,600	400,200
Forms 940, 940-EZ, and 940-PR, Total	73,880	76,600	76,800	77,500	77,900	78,300	78,500	78,700	78,900
Electronic Form 940	6,250	7,000	7,400	7,800	8,200	8,600	8,900	9,100	9,400
Forms 941, 941-PR/SS/E, Total	301,020	304,300	304,700	305,500	306,400	307,400	308,600	309,800	311,000
Electronic Form 941	27,630	29,900	30,100	30,500	31,000	31,500	32,000	32,500	33,000
Forms 943 and 943-PR	2,180	2,000	2,000	2,000	1,900	1,900	1,900	1,900	1,900
Form 944, Total	4,740	4,400	5,500	5,900	6,200	6,400	6,600	6,700	6,800
Electronic Form 944	60	100	100	100	100	100	100	100	200
Form 945	1,660	1,600	1,500	1,500	1,500	1,500	1,500	1,500	1,500
Form CT-1 and CT-2	30	0	0	0	0	0	0	0	0
Form 1042	100	100	100	100	100	100	100	100	100
Exempt Organizations, Total	11,910	14,100	14,900	14,400	14,400	14,700	14,900	15,200	15,400
Form 990, Total	5,160	4,900	5,100	5,200	5,300	5,400	5,600	5,700	5,800
Electronic Form 990	460	600	900	1,300	1,400	1,500	1,600	1,700	1,800
Form 990-EZ, Total	1,810	2,500	3,000	2,200	1,900	2,000	2,000	2,100	2,100
Electronic Form 990-EZ	100	300	500	400	400	500	500	500	500
Form 990-N	2,680	4,200	4,400	4,500	4,600	4,600	4,700	4,700	4,700
Form 990-PF	940	1,000	1,100	1,100	1,100	1,100	1,200	1,200	1,200
Electronic 990-PF, Total	40	0	100	200	300	400	500	600	600
Form 990-T	530	500	500	500	600	600	600	600	600
Form 4720	40	0	0	0	0	0	0	0	100
Form 5227	750	800	800	800	800	800	800	800	800
Government Entities/Bonds, Total	860	700	700	700	700	700	700	700	700
Form 8038	50	100	100	100	100	100	100	100	100
Form 8038-G	420	300	300	300	300	300	300	300	300
Form 8038-GC	370	200	300	200	200	200	200	200	200
Form 8038-T	10	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	160	200	200	200	200	200	200	200	200
Excise, Total	15,370	15,700	15,900	15,900	15,900	16,000	16,000	16,000	16,000
Form 11-C	30	0	0	0	0	0	0	0	0
Form 720	1,560	1,600	1,600	1,600	1,600	1,500	1,500	1,500	1,400
Form 730	270	300	300	300	300	300	300	300	300
Form 2290, Total	13,510	13,800	14,000	14,100	14,100	14,100	14,200	14,200	14,200
Electronic 2290	340	800	1,000	1,300	1,900	2,700	3,700	4,900	6,100
Form 5330	310	300	300	300	300	400	400	400	400
Form 8752	730	800	800	800	800	800	800	800	800
Supplemental Documents	236,980	269,500	266,700	274,100	284,200	293,500	301,100	307,400	313,100
Form 1040-X	67,490	70,900	68,800	70,800	73,400	75,600	77,800	79,800	81,200
Form 4868, Total	114,370	139,200	138,300	143,200	149,800	155,900	160,200	163,300	166,400
Electronic Form 4868	27,320	29,600	33,300	38,500	44,500	50,600	56,500	62,200	63,400
Form 1120-X	30	0	0	0	100	100	100	100	100
Form 7004, Total	50,280	53,900	53,900	54,400	55,200	56,200	57,200	58,400	59,500
Electronic Form 7004	9,220	13,100	16,600	19,700	22,200	24,300	26,000	27,700	29,200
Form 8868, Total	4,820	5,500	5,800	5,700	5,700	5,800	5,800	5,900	6,000
Electronic 8868	310	500	700	800	1,000	1,200	1,300	1,500	1,600

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 3. Total Number of Returns Filed by Type of Return for Alaska

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	606,930	568,800	560,200	560,400	565,400	571,100	575,300	577,700	579,500
Total Primary Returns	542,270	517,800	509,600	508,100	511,000	514,800	517,300	518,300	518,600
Total Individual	370,600	341,400	329,700	325,800	326,200	327,700	328,000	327,200	325,900
Forms 1040, 1040-A, and 1040-EZ	370,600	341,400	329,700	325,800	326,200	327,700	328,000	327,200	325,900
Total Paper Individual Returns	158,190	122,700	104,100	92,800	86,300	81,000	75,100	69,700	64,200
Paper Form 1040	115,710	98,600	83,900	74,900	66,700	58,500	52,400	46,100	39,200
Paper Form 1040-A	19,410	7,400	6,300	7,400	8,300	9,400	9,800	10,100	11,500
Paper Form 1040-EZ	23,080	16,600	13,900	10,500	11,300	13,100	12,900	13,500	13,500
Total Individual Electronic Returns	212,410	218,700	225,600	233,000	239,900	246,700	252,900	257,500	261,700
On - Line Filing	87,440	92,600	97,200	101,000	103,600	106,700	108,800	110,100	111,200
Practitioner Electronic Filing	124,960	126,200	128,400	131,900	136,400	140,000	144,100	147,400	150,600
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	60,820 570	62,900 600	65,600 600	67,500 600	69,100 700	70,300 700	71,500 700	72,300 800	73,000 800
Fiduciary, Form 1041, Total	3,590	3,800	3,900	4,000	4,100	4,200	4,300	4,400	4,500
Electronic Form 1041	280	400	400	400	400	400	400	500	500
Fiduciary Estimated Tax, Form 1041-ES	1,430	1,400	1,400	1,400	1,400	1,400	1,400	1,400	1,400
Partnership, Forms 1065/1065-B, Total	6,780	7,100	7,500	7,600	7,700	7,900	8,000	8,100	8,100
Electronic Forms 1065/1065-B	1,980	2,200	2,900	3,300	3,500	3,700	3,900	4,000	4,100
Corporation, Total	12,180	12,700	12,600	12,800	13,000	13,300	13,600	13,800	14,100
Form 1120, Total	3,340	3,300	3,200	3,200	3,100	3,100	3,000	3,000	2,900
Electronic Form 1120/1120-A	710	900	1,200	1,400	1,500	1,600	1,600	1,700	1,700
Form 1120-C	0	0	0	0	0	0	0	0	0
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	700	700	700	700	700	700	800	800	800
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	8,120	8,600	8,600	8,900	9,200	9,500	9,800	10,100	10,300
Electronic Form 1120-S	2,880	3,600	4,100	4,600	5,000	5,400	5,700	5,900	6,000
Form 1120-L/PC/REIT/SF	0	0	0	0	0	0	0	0	0
Small Corporation Election, Form 2553	800	700	700	700	600	600	600	600	600
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	60 400	0 400	0 400	0 400	100 400	100 400	100 400	100 400	100 400
Employment, Total	78,140	79,300	79,600	80,000	80,400	80,900	81,500	82,000	82,400
Forms 940, 940-EZ, and 940-PR, Total	15,500	16,400	16,400	16,600	16,700	17,000	17,200	17,500	17,600
Electronic Form 940	620	900	1,100	1,200	1,300	1,400	1,500	1,600	1,600
Forms 941, 941-PR/SS/E, Total	60,900	61,400	61,400	61,600	61,700	61,900	62,200	62,400	62,700
Electronic Form 941	3,250	3,600	3,700	3,800	3,800	3,800	3,800	3,800	3,800
Forms 943 and 943-PR	100	100	100	100	100	100	100	100	100
Form 944, Total	1,290	1,100	1,400	1,500	1,600	1,600	1,700	1,700	1,700
Electronic Form 944	10	0	0	0	0	0	0	0	0
Form 945	350	300	300	300	300	300	300	300	300
Form CT-1 and CT-2	0	0	0	0	0	0	0	0	0
Form 1042	20	0	0	0	0	0	0	0	0
Exempt Organizations, Total	3,750	3,900	4,000	3,900	3,900	4,000	4,000	4,100	4,200
Form 990, Total	1,820	1,700	1,800	1,800	1,900	1,900	1,900	2,000	2,000
Electronic Form 990	340	300	400	500	600	600	600	600	700
Form 990-EZ, Total	650	700	800	600	500	500	600	600	600
Electronic 990-EZ	70	100	100	100	100	100	100	100	100
Form 990-N	650	800	800	900	900	900	900	900	900
Form 990-PF	110	100	100	100	100	100	100	100	100
Electronic 990-PF, Total	20	0	0	0	0	0	0	0	0
Form 990-T	480	400	500	500	500	500	500	500	500
Form 4720	0	0	0	0	0	0	0	0	0
Form 5227	50	0	0	0	0	0	0	0	0
Government Entities/Bonds, Total	180	200	200	200	200	200	200	200	200
Form 8038	10	0	0	0	0	0	0	0	0
Form 8038-G	50	0	0	0	0	0	0	0	0
Form 8038-GC	90	100	100	100	100	100	100	100	100
Form 8038-T	30	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	30	0	0	0	0	0	0	0	0
Excise, Total	3,380	3,800	3,800	3,700	3,700	3,600	3,600	3,600	3,500
Form 11-C	400	400	400	400	300	300	300	300	300
Form 720	640	500	500	500	500	500	500	400	400
Form 730	1,540	2,000	2,000	1,900	1,900	1,900	1,900	1,800	1,800
Form 2290, Total	800	900	900	900	900	900	900	900	1,000
Electronic 2290	20	100	100	100	200	300	400	500	600
Form 5330	90	100	100	100	100	100	100	100	100
Form 8752	40	0	0	0	0	0	0	0	0
Supplemental Documents	64,670	51,000	50,600	52,300	54,400	56,400	58,000	59,400	60,800
Form 1040-X	12,440	12,000	11,300	11,800	12,200	12,600	12,900	13,200	13,500
Form 4868, Total	38,300	23,400	23,100	23,600	24,300	25,000	25,300	25,500	25,600
Electronic Form 4868	13,600	5,000	5,600	6,300	7,200	8,100	8,900	9,700	9,800
Form 1120-X	10	0	0	0	0	0	0	0	0
Form 7004, Total	11,420	12,700	13,200	14,000	14,900	15,800	16,800	17,700	18,700
Electronic Form 7004	3,510	4,500	4,900	5,300	5,800	6,200	6,700	7,200	7,700
Form 8868, Total	2,490	2,800	2,900	2,900	2,900	3,000	3,000	3,000	3,000
Electronic Form 8868	340	400	500	500	600	700	800	900	1,000

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 4. Total Number of Returns Filed by Type of Return for Arizona

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	4,752,430	4,428,900	4,548,600	4,601,800	4,680,300	4,770,100	4,853,500	4,935,000	5,015,800
Total Primary Returns	4,320,700	4,009,600	4,115,500	4,158,300	4,222,100	4,297,200	4,368,200	4,438,100	4,507,300
Total Individual	2,898,210	2,625,400	2,730,000	2,771,000	2,825,600	2,890,100	2,951,000	3,008,800	3,068,500
Forms 1040, 1040-A, and 1040-EZ	2,898,210	2,625,400	2,730,000	2,771,000	2,825,600	2,890,100	2,951,000	3,008,800	3,068,500
Total Paper Individual Returns	1,219,960	787,300	851,500	804,900	742,000	699,700	679,000	667,400	661,900
Paper Form 1040	776,700	635,300	702,300	683,900	647,700	617,100	595,200	581,400	562,400
Paper Form 1040-A	283,940	72,100	86,100	69,900	45,400	33,700	34,500	35,400	48,600
Paper Form 1040-EZ	159,320	79,900	63,100	51,200	48,800	48,900	49,300	50,600	51,000
Total Individual Electronic Returns	1,678,260	1,838,200	1,878,500	1,966,000	2,083,700	2,190,400	2,272,000	2,341,400	2,406,600
On - Line Filing	566,430	805,200	823,100	882,400	913,700	928,600	946,400	957,500	967,100
Practitioner Electronic Filing	1,111,830	1,033,000	1,055,400	1,083,600	1,169,900	1,261,800	1,325,600	1,384,000	1,439,500
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	580,270	523,200	503,800	486,900	480,100	472,700	467,100	462,600	457,900
	2,100	2,100	2,100	2,200	2,400	2,500	2,700	2,800	3,000
Fiduciary, Form 1041, Total	43,130	49,300	49,800	52,700	51,900	53,700	53,700	54,900	55,300
Electronic Form 1041	4,820	5,800	6,400	6,900	6,900	7,300	7,400	7,700	7,900
Fiduciary Estimated Tax, Form 1041-ES	13,290	9,700	9,700	9,700	9,700	9,700	9,700	9,700	9,700
Partnership, Forms 1065/1065-B, Total	81,880	87,700	101,400	108,600	114,700	120,800	126,900	133,000	138,000
Electronic Forms 1065/1065-B	10,880	13,900	17,200	19,700	21,400	22,800	24,000	25,100	25,900
Corporation, Total	122,890	129,500	132,500	137,900	144,100	150,600	156,700	162,500	168,000
Form 1120, Total	34,320	35,100	34,500	34,300	34,000	33,800	33,600	33,300	33,100
Electronic Form 1120/1120-A	3,360	4,800	6,500	7,900	9,000	9,600	9,900	10,000	10,200
Form 1120-C	30	0	100	100	100	100	100	100	100
Form 1120-F	30	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	6,240	6,400	6,300	6,400	6,500	6,600	6,800	7,000	7,200
Form 1120-RIC	260	300	300	300	300	300	300	300	300
Form 1120-S, Total	81,250	86,900	90,500	96,100	102,400	108,900	115,100	120,900	126,300
Electronic Form 1120-S	12,140	16,600	20,100	23,500	26,800	29,500	31,800	33,800	35,400
Form 1120-LPC/REIT/SF	770	800	800	800	800	800	800	900	900
Small Corporation Election, Form 2553	9,810	9,100	8,700	8,300	8,000	7,700	7,500	7,300	7,100
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	740	600	300	100	900	1,000	1,000	1,000	1,000
	3,700	3,500	3,700	3,800	3,800	3,800	3,800	3,900	3,900
Employment, Total	541,610	544,900	548,600	552,800	556,500	559,900	563,100	566,400	569,600
Forms 940, 940-EZ, and 940-PR, Total	113,830	111,400	111,800	113,800	115,400	116,900	118,300	119,600	121,000
Electronic Form 940	26,090	28,900	30,500	32,200	33,700	35,000	36,200	37,300	38,300
Forms 941, 941-PR/SS/E, Total	415,740	422,300	423,900	425,500	427,100	428,600	430,300	432,000	433,600
Electronic Form 941	114,720	132,800	136,100	138,700	140,900	142,700	144,300	145,700	146,900
Forms 943 and 943-PR	1,500	1,400	1,300	1,300	1,300	1,300	1,300	1,200	1,200
Form 944, Total	8,260	7,600	9,500	10,200	10,700	11,100	11,400	11,700	11,900
Electronic Form 944	250	400	500	500	600	600	600	600	600
Form 945	2,270	2,100	2,000	1,900	1,900	1,900	1,900	1,800	1,800
Form CT-1 and CT-2	20	0	0	0	0	0	0	0	0
Form 1042	270	300	300	200	200	200	200	200	200
Exempt Organizations, Total	15,590	17,100	17,500	17,100	17,300	17,700	18,100	18,400	18,800
Form 990, Total	5,800	5,400	5,600	5,800	5,900	6,100	6,300	6,500	6,600
Electronic 990	610	800	1,200	1,500	1,600	1,700	1,800	1,900	2,000
Form 990-EZ, Total	2,640	3,200	3,200	2,300	2,100	2,200	2,300	2,300	2,400
Electronic 990-EZ	140	300	500	500	500	500	500	600	600
Form 990-N	3,020	4,100	4,300	4,400	4,500	4,500	4,600	4,600	4,600
Form 990-PF	1,180	1,300	1,400	1,400	1,500	1,600	1,700	1,700	1,800
Electronic 990-PF, Total	40	100	200	300	400	500	500	600	600
Form 990-T	680	600	600	700	700	700	700	800	800
Form 4720	40	0	0	0	0	0	0	0	0
Form 5227	2,250	2,400	2,400	2,500	2,500	2,500	2,500	2,500	2,600
Government Entities/Bonds, Total	540	500	500	500	500	500	500	500	500
Form 8038	60	100	100	100	100	100	100	100	100
Form 8038-G	340	300	300	300	300	300	300	300	300
Form 8038-GC	100	100	100	100	100	100	100	100	100
Form 8038-T	30	0	0	0	0	0	0	0	0
Form 8328	10	0	0	0	0	0	0	0	0
Political Organizations, Total	110	100	100	100	100	100	100	100	100
Excise, Total	7,870	7,900	7,900	7,900	7,900	7,900	7,900	7,900	7,900
Form 11-C	110	0	0	0	0	0	0	0	0
Form 720	1,240	1,200	1,200	1,200	1,200	1,100	1,100	1,100	1,100
Form 730	120	100	100	100	100	100	100	100	100
Form 2290, Total	6,400	6,600	6,600	6,600	6,600	6,600	6,600	6,600	6,700
Electronic 2290	220	400	500	700	1,100	1,500	2,100	2,700	3,400
Form 5330	550	400	500	500	500	500	500	500	600
Form 8752	220	200	200	200	200	200	200	200	200
Supplemental Documents	431,740	419,300	433,100	443,500	458,200	472,900	485,300	496,900	508,500
Form 1040-X	94,910	105,000	107,000	108,100	111,200	114,500	117,700	120,900	123,500
Form 4868, Total	210,950	180,200	191,500	200,300	210,700	220,500	228,000	234,600	241,500
Electronic Form 4868	53,000	38,300	46,100	53,800	62,500	71,600	80,400	89,300	92,000
Form 1120-X	60	100	100	100	100	100	100	100	100
Form 7004, Total	118,280	126,000	126,000	126,700	127,800	129,300	130,900	132,700	134,500
Electronic Form 7004	25,750	32,200	38,100	42,300	45,700	48,700	51,400	54,000	56,500
Form 8868, Total	7,540	8,100	8,500	8,300	8,400	8,500	8,600	8,700	8,800
Electronic Form 8868	760	1,200	1,600	1,900	2,200	2,600	2,900	3,300	3,600

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

2009 Document 6149

Forecasting and Service Analysis

Office of Research

Internal Revenue Service

Detail may not add to total due to rounding.

See also "Table Notes" page for further definitions of form types.

Table 5. Total Number of Returns Filed by Type of Return for Arkansas

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	2,181,880	1,984,400	1,958,500	1,970,200	1,995,100	2,022,700	2,046,800	2,066,900	2,086,000
Total Primary Returns	2,009,580	1,802,600	1,777,100	1,783,400	1,801,300	1,822,100	1,840,100	1,854,400	1,867,600
Total Individual	1,392,970	1,188,300	1,158,700	1,161,800	1,174,800	1,191,000	1,204,800	1,215,000	1,224,700
Forms 1040, 1040-A, and 1040-EZ	1,392,970	1,188,300	1,158,700	1,161,800	1,174,800	1,191,000	1,204,800	1,215,000	1,224,700
Total Paper Individual Returns	538,020	345,200	293,500	256,700	240,500	234,500	226,800	221,200	215,000
Paper Form 1040	284,090	203,500	171,800	146,600	138,900	139,000	136,000	134,600	128,800
Paper Form 1040-A	180,550	75,400	69,900	63,700	61,600	59,500	57,400	54,800	55,500
Paper Form 1040-EZ	73,380	66,300	51,800	46,400	40,000	36,000	33,300	31,800	30,700
Total Individual Electronic Returns	854,950	843,100	865,200	905,100	934,300	956,500	978,000	993,800	1,009,600
On - Line Filing	205,010	217,400	228,400	237,200	243,200	250,700	255,500	258,400	261,100
Practitioner Electronic Filing	649,930	625,800	636,800	667,900	691,100	705,800	722,600	735,400	748,600
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	225,200	217,700	216,300	215,000	214,700	214,300	213,700	213,100	212,300
	350	400	400	400	400	400	400	500	500
Fiduciary, Form 1041, Total	16,530	16,500	16,500	16,400	16,400	16,300	16,300	16,200	16,200
Electronic Form 1041	900	800	800	800	800	800	800	800	800
Fiduciary Estimated Tax, Form 1041-ES	5,460	5,100	5,100	5,100	5,100	5,100	5,100	5,100	5,100
Partnership, Forms 1065/1065-B, Total	26,530	27,800	32,100	34,100	35,700	37,300	39,000	40,600	41,900
Electronic Forms 1065/1065-B	3,880	4,400	5,500	6,100	6,500	6,800	7,000	7,300	7,400
Corporation, Total	56,730	59,200	59,500	61,000	63,000	65,100	67,100	69,000	70,800
Form 1120, Total	16,050	16,200	15,900	15,800	15,800	15,700	15,700	15,700	15,700
Electronic Form 1120/1120-A	1,930	2,200	2,300	2,400	2,500	2,500	2,500	2,500	2,500
Form 1120-C	70	100	100	100	100	100	100	100	100
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	570	600	600	600	600	600	600	600	700
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	39,970	42,300	42,800	44,400	46,400	48,600	50,600	52,500	54,300
Electronic Form 1120-S	6,720	8,300	9,700	11,300	12,900	14,400	15,600	16,600	17,600
Form 1120-L/PC/REIT/SF	70	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	4,020	3,700	3,600	3,400	3,300	3,200	3,100	3,000	2,900
"REMIC" Form1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	230	200	100	0	300	400	400	400	500
	1,240	1,200	1,300	1,300	1,300	1,300	1,300	1,300	1,300
Employment, Total	257,660	258,500	259,400	260,800	262,100	263,200	264,300	265,300	266,400
Forms 940, 940-EZ, and 940-PR, Total	50,200	50,300	50,100	50,500	50,800	51,000	51,200	51,400	51,500
Electronic Form 940	2,750	3,000	3,100	3,200	3,400	3,500	3,600	3,700	3,800
Forms 941, 941-PR/SS/E, Total	196,300	198,100	198,400	199,100	199,900	200,700	201,600	202,400	203,300
Electronic Form 941	12,040	12,800	13,200	13,500	13,700	13,800	13,800	13,900	13,900
Forms 943 and 943-PR	5,900	5,300	5,300	5,200	5,200	5,100	5,100	5,000	5,000
Form 944, Total	3,900	3,500	4,400	4,700	4,900	5,100	5,300	5,400	5,500
Electronic Form 944	40	100	100	100	100	100	100	100	100
Form 945	1,330	1,200	1,200	1,100	1,100	1,100	1,100	1,100	1,100
Form CT-1 and CT-2	30	0	0	0	0	0	0	0	0
Form 1042	50	0	0	0	0	0	0	0	0
Exempt Organizations, Total	8,630	9,400	9,600	9,300	9,400	9,600	9,700	9,900	10,000
Form 990, Total	3,400	3,200	3,300	3,400	3,500	3,600	3,700	3,700	3,800
Electronic 990	300	300	500	800	900	1,000	1,000	1,100	1,200
Form 990-EZ, Total	1,360	1,500	1,500	1,100	1,000	1,000	1,100	1,100	1,100
Electronic 990-EZ	90	100	200	100	100	200	200	200	200
Form 990-N	2,340	3,100	3,200	3,300	3,400	3,400	3,400	3,500	3,500
Form 990-PF	430	400	400	400	400	400	400	400	500
Electronic 990-PF, Total	10	0	0	0	0	100	100	100	200
Form 990-T	360	400	400	400	400	400	400	400	400
Form 4720	20	0	0	0	0	0	0	0	0
Form 5227	740	700	700	700	700	700	700	700	700
Government Entities/Bonds, Total	450	400	400	400	400	400	400	400	400
Form 8038	20	0	0	0	0	0	0	0	0
Form 8038-G	310	300	300	300	300	300	300	300	300
Form 8038-GC	90	100	100	100	100	100	100	100	100
Form 8038-T	20	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	80	100	100	100	100	100	100	100	100
Excise, Total	13,410	14,200	14,200	14,300	14,300	14,400	14,400	14,500	14,500
Form 11-C	40	0	0	0	0	0	0	0	0
Form 720	1,120	1,000	1,000	1,000	1,000	1,000	900	900	900
Form 730	440	400	400	400	400	400	400	400	400
Form 2290, Total	11,810	12,700	12,800	12,800	12,900	13,000	13,100	13,100	13,200
Electronic 2290	190	400	600	800	1,100	1,600	2,200	2,900	3,600
Form 5330	140	200	200	200	200	200	200	200	200
Form 8752	250	300	300	300	300	300	300	300	300
Supplemental Documents	172,310	181,700	181,400	186,800	193,800	200,600	206,700	212,500	218,400
Form 1040-X	43,740	47,900	47,900	48,700	49,900	51,200	52,600	54,200	56,000
Form 4868, Total	79,770	81,600	80,800	83,500	87,100	90,400	92,600	94,200	95,900
Electronic Form 4868	24,010	17,300	19,500	22,400	25,900	29,400	32,700	35,900	36,500
Form 1120-X	20	0	0	0	0	0	0	0	0
Form 7004, Total	45,320	48,400	48,600	50,500	52,700	55,000	57,400	59,800	62,300
Electronic Form 7004	10,230	12,700	14,500	15,700	16,800	17,800	18,800	20,000	21,200
Form 8868, Total	3,450	3,800	4,000	4,000	4,000	4,000	4,100	4,100	4,200
Electronic Form 8868	330	800	1,100	1,300	1,600	1,800	2,100	2,300	2,600

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Table 6. Total Number of Returns Filed by Type of Return for California

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	29,796,590	28,236,500	28,053,000	28,160,200	28,496,600	28,929,300	29,338,100	29,706,200	29,980,200
Total Primary Returns	27,009,110	25,716,500	25,520,100	25,569,000	25,827,500	26,180,200	26,521,000	26,826,400	27,043,300
Total Individual	17,598,930	16,527,000	16,338,900	16,393,500	16,593,600	16,898,300	17,197,600	17,463,700	17,650,100
Forms 1040, 1040-A, and 1040-EZ	17,598,930	16,527,000	16,338,900	16,393,500	16,593,600	16,898,300	17,197,600	17,463,700	17,650,100
Total Paper Individual Returns	6,940,330	5,553,500	4,927,800	4,385,000	3,996,500	3,807,400	3,709,700	3,687,100	3,617,000
Paper Form 1040	4,062,060	3,499,900	3,063,100	2,718,800	2,477,800	2,380,200	2,337,600	2,359,500	2,347,300
Paper Form 1040-A	1,895,580	1,110,900	1,028,900	928,900	859,500	815,800	800,400	774,900	727,500
Paper Form 1040-EZ	982,690	942,700	835,900	737,300	659,300	611,400	571,700	552,800	542,200
Total Individual Electronic Returns	10,658,600	10,973,400	11,411,100	12,008,400	12,597,000	13,090,900	13,488,000	13,776,600	14,033,100
On - Line Filing	2,287,780	3,090,800	3,228,700	3,353,100	3,464,700	3,566,500	3,634,800	3,677,200	3,714,300
Practitioner Electronic Filing	8,370,820	7,882,600	8,182,400	8,655,300	9,132,400	9,524,400	9,853,200	10,099,300	10,318,800
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	3,986,120	3,702,500	3,632,100	3,571,100	3,553,600	3,534,800	3,513,200	3,491,300	3,465,900
Form 1040-ES	17,220	17,300	17,500	18,200	19,500	20,800	22,100	23,300	24,500
Fiduciary, Form 1041, Total	326,510	330,200	333,200	335,300	338,100	340,500	343,100	345,600	348,100
Electronic Form 1041	20,400	18,800	19,500	20,000	20,300	20,700	21,000	21,300	21,600
Fiduciary Estimated Tax, Form 1041-ES	115,250	89,600	89,600	89,600	89,600	89,600	89,600	89,600	89,600
Partnership, Forms 1065/1065-B, Total	364,760	389,300	414,600	430,200	442,400	454,900	467,600	480,500	489,400
Electronic Forms 1065/1065-B	85,210	113,700	166,600	199,200	223,800	243,800	261,000	276,300	288,000
Corporation, Total	727,200	754,900	771,200	798,900	830,500	862,800	893,400	922,400	950,000
Form 1120, Total	316,960	328,700	329,800	333,100	336,100	338,700	341,000	343,000	344,700
Electronic Form 1120/1120-A	58,100	80,800	98,100	111,200	120,300	126,200	129,800	132,100	134,200
Form 1120-C	290	300	400	500	500	600	700	700	800
Form 1120-F	550	500	500	500	500	600	600	600	600
Form 1120-FSC	10	0	0	0	0	0	0	0	0
Form 1120-H	23,440	24,200	23,700	23,900	24,300	24,900	25,600	26,300	27,100
Form 1120-RIC	980	1,000	1,000	1,000	1,000	1,000	1,100	1,100	1,100
Form 1120-S, Total	382,360	397,400	413,000	437,100	465,200	494,100	521,700	547,800	572,700
Electronic Form 1120-S	102,230	175,700	241,000	296,600	341,600	377,200	405,100	428,000	447,700
Form 1120-L/PC/REIT/SF	2,610	2,700	2,700	2,700	2,800	2,800	2,900	2,900	3,000
Small Corporation Election, Form 2553	57,460	53,300	50,900	48,700	46,800	45,200	43,700	42,500	41,500
"REMIC" Form 1066	4,360	3,100	3,300	3,500	3,800	4,100	4,400	4,700	4,900
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	8,750	7,700	4,100	1,700	14,900	18,200	19,300	20,200	21,200
Form 709	25,400	25,200	26,700	27,000	27,200	27,500	27,700	28,000	28,200
Employment, Total	3,582,770	3,613,000	3,628,400	3,646,100	3,661,400	3,674,700	3,687,300	3,700,200	3,712,600
Forms 940, 940-EZ, and 940-PR, Total	755,220	755,500	754,100	760,800	765,400	769,200	772,100	775,100	778,300
Electronic Form 940	226,370	245,900	257,100	269,500	280,400	290,300	299,200	307,600	315,400
Forms 941, 941-PR/SS/E, Total	2,746,820	2,784,100	2,791,300	2,799,500	2,807,900	2,815,600	2,824,000	2,832,900	2,841,600
Electronic Form 941	964,300	1,080,000	1,091,900	1,104,300	1,116,000	1,126,300	1,135,900	1,144,600	1,152,300
Forms 943 and 943-PR	18,350	16,700	16,500	16,300	16,100	15,900	15,700	15,600	15,400
Form 944, Total	46,490	41,600	52,100	55,600	58,400	60,700	62,400	63,800	64,800
Electronic Form 944	2,100	3,000	3,900	4,200	4,700	4,900	5,100	5,200	5,300
Form 945	15,810	15,100	14,300	13,800	13,500	13,300	13,000	12,700	12,400
Form CT-1 and CT-2	90	100	100	100	100	100	100	100	100
Form 1042	3,790	3,900	3,900	3,800	3,800	3,800	3,800	3,800	3,900
Exempt Organizations, Total	120,950	128,500	133,300	128,500	129,400	132,500	135,300	138,000	140,600
Form 990, Total	44,710	42,200	43,100	44,100	45,000	45,900	46,800	47,700	48,500
Electronic 990	3,870	4,600	8,200	13,200	16,300	18,900	21,200	23,200	24,900
Form 990-EZ, Total	21,410	25,700	27,600	20,000	18,200	18,900	19,400	19,800	20,100
Electronic 990-EZ	1,080	2,100	3,000	2,800	2,900	3,200	3,600	3,900	4,200
Form 990-N	19,060	22,900	23,800	24,500	24,900	25,200	25,400	25,600	25,700
Form 990-PF	9,910	9,800	10,200	10,500	10,900	11,200	11,600	12,000	12,300
Electronic 990-PF, Total	390	800	1,500	2,100	2,500	2,700	2,900	3,100	3,300
Form 990-T	11,810	13,200	14,000	15,000	15,900	16,900	17,900	18,900	19,800
Form 4720	200	200	200	200	200	200	300	300	300
Form 5227	13,860	14,400	14,300	14,200	14,200	14,100	14,000	13,900	13,800
Government Entities/Bonds, Total	2,910	2,300	2,300	2,300	2,300	2,400	2,400	2,400	2,400
Form 8038	380	300	300	300	300	300	300	300	300
Form 8038-G	1,690	1,300	1,300	1,300	1,300	1,300	1,300	1,300	1,300
Form 8038-GC	580	500	500	500	500	500	500	500	500
Form 8038-T	250	200	200	200	200	300	300	300	300
Form 8328	20	0	0	0	0	0	0	0	0
Political Organizations, Total	1,210	1,000	1,100	1,000	1,100	1,000	1,100	1,000	1,100
Excise, Total	76,860	79,300	80,600	81,800	83,000	84,300	85,500	86,800	88,000
Form 11-C	100	100	100	100	100	100	100	100	100
Form 720	6,650	6,200	6,100	5,900	5,700	5,500	5,400	5,200	5,100
Form 730	500	400	400	400	400	400	400	400	400
Form 2290, Total	69,610	72,600	74,100	75,500	76,900	78,300	79,700	81,100	82,500
Electronic 2290	1,760	3,500	4,400	6,100	8,900	12,400	17,400	22,900	28,500
Form 5330	3,400	3,200	3,200	3,200	3,200	3,300	3,300	3,300	3,300
Form 8752	2,490	2,600	2,600	2,600	2,600	2,600	2,500	2,500	2,500
Supplemental Documents	2,787,480	2,520,100	2,533,000	2,591,200	2,669,100	2,749,100	2,817,100	2,879,700	2,936,800
Form 1040-X	586,240	639,400	639,600	655,500	672,200	690,200	707,400	725,300	742,000
Form 4868, Total	1,513,560	1,134,600	1,143,700	1,181,900	1,234,300	1,286,200	1,325,400	1,358,000	1,385,800
Electronic Form 4868	490,560	241,300	275,300	317,600	366,300	417,700	467,600	517,200	527,800
Form 1120-X	440	600	600	700	700	800	800	900	900
Form 7004, Total	626,610	681,200	681,700	686,800	694,700	704,400	715,200	726,600	738,400
Electronic Form 7004	140,730	187,500	215,200	231,200	241,500	249,400	256,700	264,400	272,300
Form 8868, Total	60,620	64,400	67,400	66,400	67,100	67,500	68,200	69,000	69,700
Electronic Form 8868	5,500	7,800	10,200	12,000	14,100	16,200	18,400	20,700	23,000

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 7. Total Number of Returns Filed by Type of Return for Colorado

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	4,451,390	4,220,900	4,180,000	4,205,800	4,269,800	4,337,900	4,398,500	4,448,300	4,492,600
Total Primary Returns	4,025,440	3,825,200	3,784,800	3,803,600	3,855,800	3,913,200	3,964,500	4,005,500	4,041,100
Total Individual	2,455,050	2,282,000	2,234,300	2,249,400	2,285,500	2,328,100	2,366,700	2,396,400	2,422,900
Forms 1040, 1040-A, and 1040-EZ	2,455,050	2,282,000	2,234,300	2,249,400	2,285,500	2,328,100	2,366,700	2,396,400	2,422,900
Total Paper Individual Returns	1,137,360	868,100	776,800	725,900	682,800	652,400	634,700	618,600	602,400
Paper Form 1040	757,300	633,300	562,200	531,700	498,100	474,500	463,100	455,000	447,400
Paper Form 1040-A	219,070	129,100	123,700	110,700	104,100	99,100	94,400	87,800	82,700
Paper Form 1040-EZ	160,990	105,700	90,900	83,500	80,500	78,800	77,200	75,800	72,300
Total Individual Electronic Returns	1,317,690	1,413,900	1,457,500	1,523,500	1,602,700	1,675,700	1,731,900	1,777,800	1,820,500
On - Line Filing	512,530	588,900	618,700	642,600	658,900	679,100	692,100	700,200	707,300
Practitioner Electronic Filing	805,160	825,000	838,800	880,800	943,800	996,600	1,039,800	1,077,600	1,113,200
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	577,570	532,300	518,200	506,600	505,600	504,200	501,500	497,900	493,800
	2,090	2,100	2,100	2,200	2,400	2,500	2,700	2,800	3,000
Fiduciary, Form 1041, Total	43,520	44,100	44,000	43,800	43,800	43,600	43,500	43,400	43,300
Electronic Form 1041	2,640	3,200	3,400	3,600	3,800	4,000	4,200	4,400	4,600
Fiduciary Estimated Tax, Form 1041-ES	16,760	12,600	12,600	12,600	12,600	12,600	12,600	12,600	12,600
Partnership, Forms 1065/1065-B, Total	89,930	96,900	109,300	116,400	122,300	128,300	134,300	140,300	145,000
Electronic Forms 1065/1065-B	15,780	19,800	25,500	29,200	31,900	34,100	35,900	37,600	38,800
Corporation, Total	155,190	163,100	165,800	171,500	178,200	185,100	191,500	197,400	202,900
Form 1120, Total	33,840	34,600	34,000	33,600	33,200	32,800	32,500	32,100	31,700
Electronic Form 1120/1120-A	3,970	5,500	7,200	8,600	9,600	10,200	10,500	10,600	10,700
Form 1120-C	60	0	100	100	100	100	100	100	100
Form 1120-F	40	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	7,510	7,800	7,600	7,700	7,800	8,000	8,200	8,400	8,700
Form 1120-RIC	320	300	300	300	300	300	300	400	400
Form 1120-S, Total	113,290	120,200	123,700	129,600	136,600	143,700	150,200	156,200	161,800
Electronic Form 1120-S	21,950	29,300	34,800	40,200	45,100	49,200	52,500	55,100	57,300
Form 1120-L/PC/REIT/SF	130	100	100	100	100	100	100	100	200
Small Corporation Election, Form 2553	12,650	11,700	11,200	10,700	10,300	9,900	9,600	9,400	9,100
"REMIC" Form 1066	10	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	710	700	400	200	1,300	1,700	1,800	1,900	2,000
	4,730	5,100	5,600	5,900	6,200	6,400	6,600	6,700	6,800
Employment, Total	634,410	641,200	646,700	650,600	653,800	656,500	659,000	661,700	664,300
Forms 940, 940-EZ, and 940-PR, Total	130,590	132,500	134,900	137,500	139,700	141,600	143,400	145,200	147,100
Electronic Form 940	19,100	22,300	24,300	26,200	27,800	29,100	30,300	31,400	32,300
Forms 941, 941-PR/SS/E, Total	485,590	492,200	492,900	493,400	493,800	494,100	494,500	495,000	495,500
Electronic Form 941	87,800	90,900	92,200	92,700	92,900	93,000	93,000	93,000	93,000
Forms 943 and 943-PR	4,360	4,100	4,000	4,000	4,000	3,900	3,900	3,900	3,800
Form 944, Total	11,610	10,300	12,900	13,700	14,400	15,000	15,400	15,800	16,000
Electronic Form 944	210	300	400	400	400	500	500	500	500
Form 945	2,210	2,000	1,900	1,800	1,800	1,800	1,800	1,800	1,700
Form CT-1 and CT-2	40	0	0	0	0	0	0	0	0
Form 1042	390	400	400	400	400	400	400	400	300
Exempt Organizations, Total	20,410	21,100	22,100	21,300	21,400	22,000	22,500	23,000	23,500
Form 990, Total	8,040	7,100	7,400	7,600	7,900	8,200	8,500	8,800	9,100
Electronic Form 990	1,050	1,100	1,500	2,000	2,200	2,300	2,400	2,600	2,800
Form 990-EZ, Total	3,470	4,400	4,700	3,400	3,100	3,200	3,300	3,400	3,500
Electronic Form 990-EZ	250	500	800	700	600	700	700	700	800
Form 990-N	3,860	4,700	4,900	5,100	5,100	5,200	5,300	5,300	5,300
Form 990-PF	1,700	1,600	1,700	1,700	1,800	1,800	1,900	1,900	2,000
Electronic Form 990-PF, Total	90	200	300	400	400	400	500	500	500
Form 990-T	1,400	1,300	1,300	1,400	1,400	1,400	1,500	1,500	1,600
Form 4720	40	0	0	0	0	0	0	0	0
Form 5227	1,900	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000
Government Entities/Bonds, Total	650	600	600	600	600	600	600	600	600
Form 8038	100	100	100	100	100	100	100	100	100
Form 8038-G	370	400	400	400	400	400	400	400	400
Form 8038-GC	150	100	100	100	100	100	100	100	100
Form 8038-T	30	0	0	0	0	0	0	0	0
Form 8328	10	0	0	0	0	0	0	0	0
Political Organizations, Total	230	200	200	200	200	200	200	200	200
Excise, Total	12,040	12,200	12,200	12,300	12,300	12,400	12,400	12,500	12,500
Form 11-C	110	100	100	100	100	100	100	100	100
Form 720	1,770	1,800	1,800	1,800	1,700	1,700	1,700	1,600	1,600
Form 730	1,370	1,200	1,200	1,200	1,200	1,100	1,100	1,100	1,100
Form 2290, Total	8,790	9,100	9,200	9,200	9,300	9,400	9,600	9,700	9,800
Electronic 2290	340	700	800	1,200	1,700	2,400	3,300	4,400	5,400
Form 5330	580	500	500	500	600	600	600	600	600
Form 8752	640	700	700	700	700	700	700	700	700
Supplemental Documents	425,950	395,700	395,200	402,200	414,000	424,700	434,100	442,800	451,500
Form 1040-X	79,720	87,400	86,500	87,300	89,900	91,600	93,800	96,500	99,100
Form 4868, Total	206,040	156,700	156,400	162,200	170,100	177,300	182,600	186,600	190,500
Electronic Form 4868	51,190	33,300	37,600	43,600	50,500	57,600	64,400	71,000	72,500
Form 1120-X	50	100	100	100	100	100	100	100	100
Form 7004, Total	129,790	140,300	140,400	141,100	142,300	143,800	145,600	147,600	149,600
Electronic Form 7004	29,750	38,600	44,600	48,700	51,800	54,500	57,000	59,400	61,800
Form 8868, Total	10,350	11,200	11,800	11,600	11,700	11,800	11,900	12,100	12,200
Electronic Form 8868	1,100	1,400	1,700	1,900	2,300	2,600	2,900	3,300	3,600

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 8. Total Number of Returns Filed by Type of Return for Connecticut

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	3,218,380	3,038,400	2,977,700	2,976,000	2,997,200	3,023,500	3,044,200	3,058,200	3,071,000
Total Primary Returns	2,975,460	2,796,600	2,738,600	2,731,900	2,745,700	2,765,900	2,781,700	2,791,700	2,800,500
Total Individual	1,867,960	1,740,200	1,692,600	1,688,200	1,699,300	1,716,600	1,731,100	1,740,400	1,748,800
Forms 1040, 1040-A, and 1040-EZ	1,867,960	1,740,200	1,692,600	1,688,200	1,699,300	1,716,600	1,731,100	1,740,400	1,748,800
Total Paper Individual Returns	729,850	573,300	480,200	423,200	378,100	336,300	302,200	281,300	263,500
Paper Form 1040	458,010	377,300	298,700	256,200	214,700	171,800	137,300	114,300	92,100
Paper Form 1040-A	160,430	92,100	90,100	82,500	82,000	83,400	82,800	82,800	86,500
Paper Form 1040-EZ	111,420	103,900	91,400	84,500	81,500	81,100	82,000	84,200	84,900
Total Individual Electronic Returns	1,138,110	1,166,900	1,212,300	1,265,000	1,321,200	1,380,400	1,428,900	1,459,100	1,485,300
On - Line Filing	305,250	349,900	367,600	381,800	391,500	403,500	411,200	416,000	420,200
Practitioner Electronic Filing	832,860	817,000	844,800	883,200	929,700	976,900	1,017,700	1,043,100	1,065,100
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	512,540	470,300	454,200	448,600	446,100	445,000	442,800	440,200	438,000
	1,420	1,400	1,400	1,500	1,600	1,700	1,800	1,900	2,000
Fiduciary, Form 1041, Total	49,320	49,500	49,700	49,700	49,900	49,900	50,000	50,100	50,200
Electronic Form 1041	3,540	4,500	5,200	5,800	6,300	6,900	7,500	8,100	8,700
Fiduciary Estimated Tax, Form 1041-ES	20,060	14,100	14,100	14,100	14,100	14,100	14,100	14,100	14,100
Partnership, Forms 1065/1065-B, Total	63,300	59,500	63,800	65,800	67,000	68,100	69,200	70,300	70,700
Electronic Forms 1065/1065-B	9,870	13,100	15,500	17,700	19,300	20,500	21,600	22,500	23,200
Corporation, Total	56,330	55,600	54,500	54,300	54,400	54,700	54,800	54,900	55,000
Form 1120, Total	24,450	23,500	23,000	22,700	22,400	22,200	22,000	21,900	21,700
Electronic Form 1120/1120-A	3,160	4,600	6,200	7,600	8,500	9,000	9,300	9,400	9,500
Form 1120-C	20	0	100	100	100	100	100	100	100
Form 1120-F	70	100	100	100	100	100	100	100	100
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	3,750	3,900	3,800	3,800	3,900	4,000	4,100	4,200	4,300
Form 1120-RIC	100	100	100	100	100	100	100	100	100
Form 1120-S, Total	27,850	27,900	27,400	27,500	27,800	28,100	28,300	28,400	28,500
Electronic Form 1120-S	4,820	6,300	7,100	7,900	8,500	8,900	9,100	9,300	9,300
Form 1120-LPC/REIT/SF	100	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	1,800	1,700	1,600	1,500	1,500	1,400	1,400	1,400	1,300
"REMIC" Form 1066	50	100	100	100	100	100	100	100	100
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	860	900	500	200	1,800	2,200	2,400	2,500	2,600
	7,850	7,700	8,200	8,200	8,300	8,400	8,500	8,600	8,700
Employment, Total	370,980	371,900	373,800	376,100	378,100	379,800	381,400	383,000	384,600
Forms 940, 940-EZ, and 940-PR, Total	73,970	71,000	70,700	71,400	71,800	72,100	72,400	72,600	72,900
Electronic Form 940	24,630	25,500	25,800	26,400	27,000	27,600	28,300	28,900	29,500
Forms 941, 941-PR/SS/E, Total	290,640	295,600	297,100	298,600	300,000	301,300	302,500	303,900	305,100
Electronic Form 941	105,940	121,400	123,900	126,100	127,900	129,300	130,400	131,200	131,800
Forms 943 and 943-PR	550	500	500	500	500	500	500	400	400
Form 944, Total	3,790	3,200	4,000	4,300	4,500	4,700	4,800	4,900	5,000
Electronic Form 944	150	300	300	400	400	400	400	400	400
Form 945	2,020	1,500	1,400	1,400	1,300	1,300	1,200	1,200	1,100
Form CT-1 and CT-2	10	0	0	0	0	0	0	0	0
Form 1042	600	700	700	700	700	700	800	800	800
Exempt Organizations, Total	16,030	16,800	17,400	16,800	16,900	17,200	17,500	17,800	18,000
Form 990, Total	6,640	6,300	6,500	6,600	6,800	6,900	7,000	7,200	7,300
Electronic 990	820	1,100	1,500	1,900	2,000	2,100	2,200	2,300	2,400
Form 990-EZ, Total	2,470	3,000	3,200	2,300	2,100	2,100	2,200	2,200	2,200
Electronic 990-EZ	140	300	500	400	400	500	500	500	500
Form 990-N	2,560	3,200	3,300	3,400	3,500	3,500	3,600	3,600	3,600
Form 990-PF	1,840	1,800	1,800	1,900	1,900	2,000	2,000	2,100	2,100
Electronic 990-PF, Total	80	100	200	300	400	400	400	400	400
Form 990-T	1,060	900	1,000	1,000	1,000	1,100	1,100	1,100	1,100
Form 4720	50	100	100	100	100	100	100	100	100
Form 5227	1,410	1,500	1,500	1,500	1,500	1,600	1,600	1,600	1,600
Government Entities/Bonds, Total	430	500	500	500	500	500	500	500	500
Form 8038	50	0	0	0	0	0	0	0	0
Form 8038-G	250	300	300	300	300	300	300	300	300
Form 8038-GC	110	100	100	100	100	100	100	100	100
Form 8038-T	30	0	0	0	0	0	0	100	100
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	100	100	100	100	100	100	100	100	100
Excise, Total	5,980	5,900	5,900	5,900	5,900	5,900	5,900	5,900	5,900
Form 11-C	30	0	0	0	0	0	0	0	0
Form 720	1,410	1,300	1,300	1,200	1,200	1,200	1,200	1,100	1,100
Form 730	270	300	300	300	200	200	200	200	200
Form 2290, Total	4,270	4,300	4,400	4,400	4,400	4,500	4,500	4,500	4,600
Electronic 2290	70	200	200	300	500	700	900	1,200	1,500
Form 5330	420	300	300	300	300	300	400	400	400
Form 8752	860	700	700	700	700	700	700	700	700
Supplemental Documents	242,930	241,800	239,100	244,100	251,400	257,600	262,500	266,500	270,600
Form 1040-X	56,060	56,600	54,500	56,300	58,600	59,900	61,400	62,800	64,100
Form 4868, Total	122,360	119,500	118,300	121,500	126,200	130,400	133,100	135,000	137,000
Electronic Form 4868	29,830	25,400	28,500	32,600	37,400	42,300	47,000	51,400	52,200
Form 1120-X	30	0	0	0	0	0	0	0	0
Form 7004, Total	56,620	57,300	57,400	57,500	57,800	58,300	58,900	59,600	60,200
Electronic Form 7004	8,770	13,200	15,600	16,800	17,500	18,000	18,500	19,000	19,600
Form 8868, Total	7,860	8,500	8,900	8,700	8,800	8,900	9,000	9,100	9,200
Electronic Form 8868	870	1,200	1,600	1,800	2,100	2,400	2,800	3,100	3,500

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

2009 Document 6149

Forecasting and Service Analysis

Office of Research

Internal Revenue Service

Detail may not add to total due to rounding.

See also "Table Notes" page for further definitions of form types.

Table 9. Total Number of Returns Filed by Type of Return for Delaware

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	795,140	764,200	756,300	761,100	771,100	782,500	792,600	801,600	810,400
Total Primary Returns	730,330	691,300	683,300	686,300	694,300	703,400	711,800	719,300	726,600
Total Individual	454,830	424,600	416,200	418,300	424,100	431,600	438,400	444,100	449,800
Forms 1040, 1040-A, and 1040-EZ	454,830	424,600	416,200	418,300	424,100	431,600	438,400	444,100	449,800
Total Paper Individual Returns	192,990	136,700	124,400	122,200	114,000	108,800	105,000	101,600	99,000
Paper Form 1040	123,440	48,600	66,700	69,200	64,200	61,100	59,100	57,300	54,400
Paper Form 1040-A	41,680	64,800	44,500	41,800	40,800	40,100	39,400	38,500	39,600
Paper Form 1040-EZ	27,860	23,300	13,200	11,200	9,000	7,600	6,600	5,800	5,000
Total Individual Electronic Returns	261,840	287,800	291,800	296,100	310,100	322,800	333,400	342,500	350,900
On - Line Filing	93,010	124,700	127,400	130,600	141,500	143,800	146,500	148,300	149,700
Practitioner Electronic Filing	168,830	163,200	164,400	165,400	168,600	179,000	186,900	194,200	201,100
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	99,020 300	91,500 300	88,800 300	87,400 300	86,600 300	85,500 400	84,600 400	83,900 400	83,200 400
Fiduciary, Form 1041, Total	26,410	27,500	28,300	29,000	29,700	30,400	31,200	31,900	32,600
Electronic Form 1041	11,660	8,200	7,500	7,200	7,100	7,000	6,900	6,700	6,500
Fiduciary Estimated Tax, Form 1041-ES	5,330	3,800	3,800	3,800	3,800	3,800	3,800	3,800	3,800
Partnership, Forms 1065/1065-B, Total	13,550	12,900	14,600	15,400	16,100	16,800	17,500	18,100	18,600
Electronic Forms 1065/1065-B	2,590	3,200	4,200	4,800	5,200	5,600	5,900	6,100	6,300
Corporation, Total	25,290	25,200	25,000	25,300	25,800	26,300	26,700	27,200	27,600
Form 1120, Total	8,950	8,700	8,600	8,600	8,500	8,500	8,500	8,400	8,400
Electronic Form 1120/1120-A	1,190	1,700	2,200	2,700	3,000	3,200	3,300	3,400	3,400
Form 1120-C	0	0	0	0	0	0	0	0	0
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	870	900	900	900	900	900	1,000	1,000	1,000
Form 1120-RIC	200	200	200	200	200	200	200	200	200
Form 1120-S, Total	15,210	15,300	15,300	15,600	16,000	16,600	17,000	17,400	17,800
Electronic Form 1120-S	2,580	3,400	3,900	4,400	4,900	5,200	5,400	5,600	5,800
Form 1120-L/PC/REIT/SF	60	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	1,510	1,400	1,400	1,300	1,300	1,200	1,200	1,100	1,100
"REMIC" Form 1066	20	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	160 910	200 800	100 900	0 900	400 900	500 900	500 900	500 900	600 1,000
Employment, Total	95,040	94,900	95,500	96,200	96,800	97,400	97,900	98,400	98,900
Forms 940, 940-EZ, and 940-PR, Total	19,480	18,300	18,400	18,600	18,800	19,000	19,200	19,400	19,500
Electronic Form 940	5,100	5,300	5,300	5,400	5,500	5,700	5,800	5,900	6,000
Forms 941, 941-PR/SS/E, Total	73,420	74,700	75,100	75,400	75,800	76,100	76,400	76,800	77,100
Electronic Form 941	20,530	23,000	23,200	23,400	23,700	24,000	24,300	24,600	24,900
Forms 943 and 943-PR	380	400	300	300	300	300	300	300	300
Form 944, Total	1,380	1,200	1,500	1,600	1,700	1,700	1,800	1,800	1,900
Electronic Form 944	210	200	300	300	300	300	300	300	300
Form 945	370	300	300	200	200	200	200	200	100
Form CT-1 and CT-2	10	0	0	0	0	0	0	0	0
Form 1042	280	300	300	300	300	300	300	300	300
Exempt Organizations, Total	5,600	5,900	6,000	6,000	6,100	6,300	6,400	6,600	6,700
Form 990, Total	1,460	1,400	1,400	1,400	1,500	1,500	1,600	1,600	1,600
Electronic 990	120	200	300	600	800	1,000	1,200	1,300	1,400
Form 990-EZ, Total	510	600	600	400	400	400	400	400	400
Electronic 990-EZ	30	100	100	100	100	100	100	100	100
Form 990-N	660	800	800	800	900	900	900	900	900
Form 990-PF	1,140	1,200	1,200	1,300	1,400	1,500	1,600	1,600	1,700
Electronic 990-PF, Total	10	0	0	0	100	100	200	200	300
Form 990-T	240	200	200	200	200	200	200	200	200
Form 4720	20	0	0	0	0	0	0	0	0
Form 5227	1,560	1,700	1,700	1,700	1,700	1,800	1,800	1,800	1,800
Government Entities/Bonds, Total	100	100	100	100	100	100	100	100	100
Form 8038	20	0	0	0	0	0	0	0	0
Form 8038-G	30	0	0	0	0	0	0	0	0
Form 8038-GC	30	0	0	0	0	0	0	0	0
Form 8038-T	10	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	40	0	0	0	0	0	0	0	0
Excise, Total	2,000	2,100	2,000	2,000	2,000	2,000	2,000	2,000	2,000
Form 11-C	0	0	0	0	0	0	0	0	0
Form 720	240	300	200	200	200	200	200	200	200
Form 730	0	0	0	0	0	0	0	0	0
Form 2290, Total	1,760	1,800	1,800	1,800	1,800	1,800	1,800	1,800	1,800
Electronic 2290	30	100	100	100	200	300	400	500	
Form 5330	70	100	100	100	100	100	100	100	100
Form 8752	180	200	200	200	200	200	200	200	200
Supplemental Documents	64,810	72,800	73,000	74,800	76,900	79,100	80,700	82,200	83,700
Form 1040-X	13,260	13,500	12,900	13,500	13,800	14,400	14,700	15,100	15,300
Form 4868, Total	22,930	29,100	29,600	30,600	32,100	33,400	34,300	35,100	35,900
Electronic Form 4868	5,470	6,200	7,100	8,200	9,500	10,800	12,100	13,400	13,700
Form 1120-X	20	0	0	0	0	0	0	0	0
Form 7004, Total	26,310	27,300	27,500	27,700	27,900	28,300	28,600	29,000	29,400
Electronic Form 7004	4,240	6,000	6,800	7,100	7,400	7,600	7,800	8,000	8,300
Form 8868, Total	2,300	2,900	3,000	3,000	3,000	3,000	3,100	3,100	3,100
Electronic Form 8868	170	200	300	300	300	400	400	500	600

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 10. Total Number of Returns Filed by Type of Return for District of Columbia

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	558,940	532,500	525,700	525,900	532,100	539,100	545,900	551,400	557,200
Total Primary Returns	503,290	479,600	472,400	471,700	476,400	481,900	487,500	491,900	496,600
Total Individual	316,320	302,600	297,100	298,800	302,900	308,100	313,000	317,100	321,300
Forms 1040, 1040-A, and 1040-EZ	316,320	302,600	297,100	298,800	302,900	308,100	313,000	317,100	321,300
Total Paper Individual Returns	147,250	124,100	113,000	108,200	104,200	100,900	98,900	97,300	96,200
Paper Form 1040	100,710	88,000	78,500	76,100	73,700	70,500	68,800	67,900	66,100
Paper Form 1040-A	30,860	24,700	22,600	20,000	18,500	17,100	15,400	13,700	13,200
Paper Form 1040-EZ	15,680	11,400	11,800	12,100	12,000	13,300	14,700	15,700	17,000
Total Individual Electronic Returns	169,070	178,400	184,200	190,600	198,700	207,200	214,100	219,900	225,000
On - Line Filing	64,310	71,200	74,800	77,700	79,700	82,100	83,700	84,700	85,500
Practitioner Electronic Filing	104,760	107,200	109,400	112,900	119,000	125,100	130,500	135,200	139,500
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	70,590 680	62,300 700	59,600 700	57,000 700	56,300 800	55,800 800	55,300 900	54,900 900	54,500 1,000
Fiduciary, Form 1041, Total	7,000	7,200	7,200	7,100	7,100	7,100	7,100	7,100	7,100
Electronic Form 1041	350	500	500	500	500	500	500	500	500
Fiduciary Estimated Tax, Form 1041-ES	3,910	2,500	2,700	2,700	2,700	2,700	2,700	2,700	2,700
Partnership, Forms 1065/1065-B, Total	8,200	7,800	8,200	8,400	8,500	8,500	8,500	8,500	8,500
Electronic Forms 1065/1065-B	940	1,500	1,800	2,100	2,300	2,500	2,700	2,800	2,900
Corporation, Total	12,090	11,800	11,600	11,500	11,600	11,700	11,800	11,900	12,000
Form 1120, Total	5,930	5,600	5,500	5,300	5,200	5,200	5,100	5,100	5,000
Electronic Form 1120/1120-A	460	800	1,100	1,400	1,600	1,700	1,800	1,800	1,800
Form 1120-C	40	0	100	100	100	100	100	100	100
Form 1120-F	40	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	710	700	700	700	700	800	800	800	800
Form 1120-RIC	20	0	0	0	0	0	0	0	0
Form 1120-S, Total	5,210	5,200	5,100	5,200	5,300	5,400	5,600	5,700	5,800
Electronic Form 1120-S	680	1,100	1,400	1,700	2,000	2,100	2,200	2,300	2,400
Form 1120-L/PC/REIT/SF	140	100	100	100	100	100	200	200	200
Small Corporation Election, Form 2553	560	500	500	500	500	400	400	400	400
"REMIC" Form1066	4,180	3,300	3,500	3,700	4,100	4,400	4,700	4,900	5,200
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	150 750	200 700	100 700	0 700	300 700	400 700	400 700	500 700	500 700
Employment, Total	68,140	69,000	69,200	69,600	69,800	70,100	70,400	70,700	71,000
Forms 940, 940-EZ, and 940-PR, Total	11,900	12,100	12,200	12,300	12,400	12,500	12,500	12,600	12,700
Electronic Form 940	5,040	5,300	5,400	5,500	5,600	5,800	5,900	6,100	6,200
Forms 941, 941-PR/SS/E, Total	55,280	56,100	56,200	56,400	56,600	56,700	56,900	57,100	57,300
Electronic Form 941	28,570	28,900	29,100	29,100	29,100	29,200	29,200	29,200	29,200
Forms 943 and 943-PR	20	0	0	0	0	0	0	0	0
Form 944, Total	500	400	500	600	600	600	600	600	700
Electronic Form 944	30	0	0	0	0	0	100	100	100
Form 945	430	300	300	300	300	300	300	300	300
Form CT-1 and CT-2	10	0	0	0	0	0	0	0	0
Form 1042	170	200	200	200	200	200	200	200	200
Exempt Organizations, Total	9,600	10,400	10,300	10,200	10,300	10,500	10,700	10,900	11,100
Form 990, Total	5,710	5,500	5,700	5,800	6,000	6,100	6,300	6,400	6,600
Electronic Form 990	560	800	1,200	1,600	1,700	1,800	1,900	2,100	2,200
Form 990-EZ, Total	870	1,400	1,300	900	800	900	900	900	900
Electronic Form 990-EZ	50	100	200	200	200	300	300	300	300
Form 990-N	1,340	1,800	1,700	1,800	1,800	1,800	1,800	1,800	1,900
Form 990-PF	540	500	500	500	500	500	500	500	500
Electronic Form 990-PF, Total	20	0	100	100	100	100	100	100	100
Form 990-T	750	700	700	800	800	800	800	900	900
Form 4720	10	0	0	0	0	0	0	0	0
Form 5227	380	400	400	400	300	300	300	300	300
Government Entities/Bonds, Total	70	100	100	100	100	100	100	100	100
Form 8038	30	0	0	0	0	0	0	0	0
Form 8038-G	20	0	0	0	0	0	0	0	0
Form 8038-GC	0	0	0	0	0	0	0	0	0
Form 8038-T	10	0	0	0	0	0	0	0	0
Form 8328	10	0	0	0	0	0	0	0	0
Political Organizations, Total	1,180	800	1,000	800	1,000	800	1,000	800	1,000
Excise, Total	200	200	200	200	200	200	200	200	200
Form 11-C	0	0	0	0	0	0	0	0	0
Form 720	110	100	100	100	100	100	100	100	100
Form 730	0	0	0	0	0	0	0	0	0
Form 2290, Total	90	100	100	100	100	100	100	100	100
Electronic 2290	0	0	0	0	0	0	100	100	100
Form 5330	140	100	100	100	200	200	200	200	200
Form 8752	50	0	0	0	0	0	0	0	0
Supplemental Documents	55,660	52,900	53,300	54,200	55,700	57,200	58,400	59,500	60,600
Form 1040-X	9,150	10,100	10,000	10,200	10,400	10,600	10,900	11,100	11,200
Form 4868, Total	25,600	20,800	20,800	21,600	22,600	23,500	24,100	24,700	25,200
Electronic Form 4868	4,440	4,400	5,000	5,800	6,700	7,600	8,500	9,400	9,600
Form 1120-X	10	0	0	0	0	0	0	0	0
Form 7004, Total	12,650	13,200	13,200	13,400	13,600	13,800	14,100	14,300	14,600
Electronic Form 7004	1,690	2,400	2,600	2,700	2,700	2,800	2,900	3,000	3,100
Form 8868, Total	8,250	8,800	9,200	9,100	9,200	9,300	9,400	9,500	9,600
Electronic Form 8868	870	1,300	1,700	2,100	2,400	2,800	3,100	3,500	3,900

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 11. Total Number of Returns Filed by Type of Return for Florida

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	16,998,540	15,952,100	15,803,800	15,972,200	16,257,600	16,568,200	16,873,000	17,148,100	17,407,600
Total Primary Returns	15,257,800	14,253,200	14,110,100	14,239,000	14,473,400	14,734,100	14,994,400	15,228,300	15,445,600
Total Individual	9,686,980	8,813,700	8,680,400	8,804,400	8,995,500	9,216,500	9,441,900	9,641,000	9,828,700
Forms 1040, 1040-A, and 1040-EZ	9,686,980	8,813,700	8,680,400	8,804,400	8,995,500	9,216,500	9,441,900	9,641,000	9,828,700
Total Paper Individual Returns	4,286,680	3,260,900	2,892,100	2,675,400	2,507,700	2,422,900	2,398,900	2,371,500	2,351,600
Paper Form 1040	2,783,640	2,460,600	2,175,700	2,055,100	1,921,000	1,840,100	1,829,900	1,771,400	1,712,500
Paper Form 1040-A	967,500	453,500	431,500	380,900	365,000	356,600	352,900	366,800	406,400
Paper Form 1040-EZ	535,540	346,700	284,800	239,400	221,700	226,200	216,100	233,300	232,700
Total Individual Electronic Returns	5,400,300	5,552,900	5,788,400	6,129,000	6,487,800	6,793,600	7,043,000	7,269,500	7,477,200
On - Line Filing	1,843,970	2,005,300	2,106,800	2,188,400	2,243,800	2,312,600	2,356,900	2,384,400	2,408,500
Practitioner Electronic Filing	3,556,330	3,547,600	3,681,600	3,940,600	4,244,000	4,481,000	4,686,100	4,885,100	5,068,700
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	2,024,320	1,849,900	1,806,700	1,772,600	1,766,800	1,760,600	1,752,300	1,745,900	1,738,100
	6,690	6,700	6,800	7,100	7,600	8,100	8,600	9,100	9,500
Fiduciary, Form 1041, Total	172,640	181,800	183,200	185,200	187,000	188,700	190,500	192,200	193,900
Electronic Form 1041	32,160	37,500	38,300	39,100	40,000	40,900	41,800	42,700	43,600
Fiduciary Estimated Tax, Form 1041-ES	57,300	42,500	42,500	42,500	42,500	42,500	42,500	42,500	42,500
Partnership, Forms 1065/1065-B, Total	184,010	201,000	224,500	239,300	251,800	264,300	276,800	289,400	299,400
Electronic Forms 1065/1065-B	32,740	44,300	52,700	60,400	65,900	70,400	74,100	77,500	80,000
Corporation, Total	812,980	840,400	838,200	851,300	869,900	889,300	906,300	921,100	934,100
Form 1120, Total	175,500	180,000	178,500	178,400	178,500	178,600	178,800	179,000	179,200
Electronic Form 1120/1120-A	18,840	26,400	35,400	43,600	49,600	53,300	55,500	56,700	57,900
Form 1120-C	120	300	300	400	500	600	700	700	800
Form 1120-F	650	600	600	600	600	700	700	700	700
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	34,120	35,300	34,600	34,800	35,400	36,300	37,200	38,300	39,400
Form 1120-RIC	180	200	200	200	200	200	200	200	200
Form 1120-S, Total	602,050	623,600	623,600	636,400	654,200	672,600	688,300	701,800	713,400
Electronic Form 1120-S	109,780	145,100	168,500	190,400	208,700	222,700	232,500	239,400	244,400
Form 1120-L/PC/REIT/SF	360	400	400	400	400	400	400	400	400
Small Corporation Election, Form 2553	79,790	74,000	70,600	67,600	65,000	62,700	60,700	59,000	57,600
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	3,470	3,000	1,500	600	5,500	6,800	7,100	7,500	7,900
	22,230	21,900	23,600	24,300	24,900	25,600	26,300	26,900	27,600
Employment, Total	2,117,690	2,121,500	2,132,500	2,145,800	2,157,700	2,168,700	2,179,500	2,190,600	2,201,700
Forms 940, 940-EZ, and 940-PR, Total	452,460	439,700	440,600	447,800	453,400	458,400	462,800	467,300	471,800
Electronic Form 940	77,450	83,200	86,400	90,100	93,400	96,500	99,300	102,000	104,500
Forms 941, 941-PR/SS/E, Total	1,619,820	1,639,800	1,642,200	1,645,800	1,650,000	1,654,400	1,659,600	1,665,300	1,671,100
Electronic Form 941	326,330	373,800	379,200	383,000	385,700	387,400	388,600	389,400	389,800
Forms 943 and 943-PR	4,660	4,200	4,100	4,100	4,000	4,000	3,900	3,900	3,800
Form 944, Total	34,580	32,000	40,000	42,700	44,900	46,600	48,000	49,000	49,800
Electronic Form 944	920	1,100	1,500	1,600	1,700	1,900	1,900	2,000	2,000
Form 945	6,100	5,800	5,500	5,400	5,300	5,300	5,200	5,100	5,000
Form CT-1 and CT-2	70	100	100	100	100	100	100	100	100
Form 1042	1,730	1,700	1,700	1,600	1,500	1,500	1,400	1,300	1,300
Exempt Organizations, Total	48,540	51,700	53,400	52,000	52,400	53,600	54,700	55,800	56,800
Form 990, Total	18,160	17,000	17,400	17,800	18,200	18,600	19,000	19,400	19,800
Electronic 990	2,100	2,600	3,900	5,600	6,500	7,300	8,000	8,600	9,300
Form 990-EZ, Total	7,560	9,000	9,400	6,800	6,300	6,500	6,700	6,900	7,000
Electronic 990-EZ	490	1,100	1,500	1,300	1,300	1,400	1,500	1,600	1,700
Form 990-N	8,320	10,400	10,800	11,100	11,300	11,400	11,500	11,600	11,600
Form 990-PF	5,330	5,600	5,900	6,200	6,400	6,700	6,900	7,200	7,500
Electronic 990-PF, Total	270	500	800	1,000	1,100	1,200	1,200	1,300	1,400
Form 990-T	2,440	2,200	2,300	2,400	2,400	2,500	2,500	2,600	2,700
Form 4720	100	100	100	100	100	100	100	100	100
Form 5227	6,640	7,400	7,500	7,600	7,700	7,800	7,900	8,000	8,100
Government Entities/Bonds, Total	1,100	900	900	900	900	900	900	900	900
Form 8038	180	100	100	100	100	100	100	100	100
Form 8038-G	650	500	500	500	500	500	500	500	500
Form 8038-GC	160	100	100	100	100	100	100	100	100
Form 8038-T	90	100	100	100	100	100	100	100	100
Form 8328	20	0	0	0	0	0	0	0	0
Political Organizations, Total	620	600	700	600	700	600	700	600	700
Excise, Total	41,450	45,700	46,600	47,400	48,200	49,000	49,800	50,600	51,400
Form 11-C	10	0	0	0	0	0	0	0	0
Form 720	4,340	4,200	4,100	4,000	4,000	3,900	3,800	3,700	3,600
Form 730	110	100	100	100	100	100	100	100	100
Form 2290, Total	36,990	41,400	42,300	43,200	44,100	44,900	45,800	46,700	47,600
Electronic 2290	810	1,700	2,100	2,900	4,300	6,000	8,400	11,000	13,700
Form 5330	1,040	1,000	1,000	1,000	1,100	1,100	1,100	1,100	1,100
Form 8752	1,910	2,000	2,000	2,000	2,000	2,000	1,900	1,900	1,900
Supplemental Documents	1,740,740	1,699,000	1,693,700	1,733,200	1,784,200	1,834,100	1,878,600	1,919,800	1,962,000
Form 1040-X	332,730	400,700	393,400	404,100	414,900	424,700	433,900	443,200	453,200
Form 4868, Total	756,720	605,100	606,100	633,300	667,600	699,800	725,900	747,900	769,800
Electronic Form 4868	24,780	128,700	145,900	170,200	198,100	227,300	256,100	284,800	293,200
Form 1120-X	290	400	400	500	500	500	600	600	600
Form 7004, Total	627,500	666,800	666,600	668,500	674,200	681,800	690,700	700,300	710,300
Electronic Form 7004	126,260	164,500	189,600	206,000	217,700	225,900	231,500	235,500	238,100
Form 8868, Total	23,510	26,000	27,200	26,800	27,100	27,200	27,500	27,800	28,100
Electronic Form 8868	2,380	3,900	5,500	6,700	7,900	9,100	10,300	11,600	12,900

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 12. Total Number of Returns Filed by Type of Return for Georgia

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	7,204,160	6,710,700	6,657,500	6,743,900	6,882,500	7,031,900	7,169,600	7,292,300	7,408,500
Total Primary Returns	6,550,960	6,074,600	6,023,100	6,090,300	6,204,700	6,331,200	6,448,600	6,551,400	6,649,000
Total Individual	4,559,210	4,125,300	4,064,800	4,122,500	4,218,900	4,327,300	4,427,300	4,515,400	4,598,600
Forms 1040, 1040-A, and 1040-EZ	4,559,210	4,125,300	4,064,800	4,122,500	4,218,900	4,327,300	4,427,300	4,515,400	4,598,600
Total Paper Individual Returns	1,721,210	1,218,400	1,053,000	993,000	935,900	909,800	879,300	834,400	805,900
Paper Form 1040	1,066,740	828,400	692,700	656,700	606,500	591,800	567,600	525,000	490,900
Paper Form 1040-A	429,360	241,300	238,200	232,200	238,200	239,800	241,100	240,000	245,300
Paper Form 1040-EZ	225,120	148,800	122,100	104,200	91,200	78,200	70,600	69,400	69,700
Total Individual Electronic Returns	2,838,000	2,906,900	3,011,700	3,129,400	3,283,000	3,417,500	3,548,000	3,681,000	3,792,700
On - Line Filing	907,080	987,000	1,036,900	1,077,100	1,104,400	1,138,200	1,160,000	1,173,600	1,185,400
Practitioner Electronic Filing	1,930,920	1,919,900	1,974,800	2,052,300	2,178,700	2,279,300	2,388,000	2,507,400	2,607,300
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	637,330 2,530	598,500 2,500	585,700 2,600	577,700 2,700	575,000 2,900	573,300 3,100	571,700 3,200	567,900 3,400	565,100 3,600
Fiduciary, Form 1041, Total	46,790	47,500	47,900	48,200	48,600	48,800	49,200	49,500	49,800
Electronic Form 1041	2,430	3,500	3,600	3,600	3,700	3,700	3,800	3,900	3,900
Fiduciary Estimated Tax, Form 1041-ES	17,470	13,900	13,900	13,900	13,900	13,900	13,900	13,900	13,900
Partnership, Forms 1065/1065-B, Total	88,240	84,900	98,900	106,900	113,700	120,400	127,100	133,800	139,300
Electronic Forms 1065/1065-B	13,040	20,700	21,700	25,100	27,600	29,600	31,300	32,800	33,900
Corporation, Total	233,210	238,600	240,700	247,100	255,000	263,300	270,900	278,000	284,600
Form 1120, Total	56,680	55,300	54,900	54,800	54,800	54,700	54,600	54,500	54,400
Electronic Form 1120/1120-A	6,810	10,300	14,200	17,600	20,100	21,600	22,400	22,800	23,200
Form 1120-C	40	100	100	100	100	200	200	200	200
Form 1120-F	120	100	100	100	100	100	100	100	100
Form 1120-FSC	10	0	0	0	0	0	0	0	0
Form 1120-H	7,450	7,700	7,500	7,600	7,700	7,900	8,100	8,400	8,600
Form 1120-RIC	10	0	0	0	0	0	0	0	0
Form 1120-S, Total	168,730	175,200	177,900	184,200	192,100	200,200	207,700	214,600	221,000
Electronic Form 1120-S	29,020	40,400	48,400	56,000	62,400	67,600	71,500	74,600	77,200
Form 1120-L/PC/REIT/SF	170	200	200	200	200	200	200	200	200
Small Corporation Election, Form 2553	19,530	18,400	17,600	16,900	16,200	15,600	15,100	14,700	14,300
"REMIC" Form1066	10	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	1,050 5,960	1,000 6,000	500 6,400	200 6,500	1,800 6,600	2,200 6,700	2,300 6,800	2,400 6,800	2,500 6,900
Employment, Total	889,420	884,800	889,400	893,700	897,600	901,100	904,700	908,500	912,400
Forms 940, 940-EZ, and 940-PR, Total	181,630	171,500	173,400	176,300	178,600	180,700	182,500	184,400	186,300
Electronic Form 940	30,590	34,000	36,000	38,100	39,800	41,400	42,800	44,100	45,300
Forms 941, 941-PR/SS/E, Total	687,700	696,000	696,200	696,700	697,600	698,600	699,900	701,600	703,400
Electronic Form 941	135,180	145,800	148,100	149,900	151,400	152,500	153,500	154,400	155,300
Forms 943 and 943-PR	4,230	3,900	3,800	3,800	3,700	3,700	3,700	3,700	3,600
Form 944, Total	12,540	10,800	13,500	14,400	15,200	15,800	16,200	16,600	16,800
Electronic Form 944	390	500	700	800	800	900	900	900	900
Form 945	3,270	2,600	2,500	2,400	2,300	2,300	2,300	2,200	2,200
Form CT-1 and CT-2	50	100	0	0	100	100	100	100	100
Form 1042	570	500	600	600	600	500	600	600	600
Exempt Organizations, Total	24,350	26,200	27,400	26,200	26,200	26,700	27,100	27,400	27,700
Form 990, Total	9,450	8,900	9,100	9,300	9,400	9,600	9,700	9,900	10,000
Electronic 990	980	1,200	1,800	2,400	2,500	2,600	2,800	2,900	3,100
Form 990-EZ, Total	4,090	5,200	5,800	4,200	3,900	4,000	4,100	4,200	4,300
Electronic 990-EZ	270	600	800	700	800	800	900	1,000	1,000
Form 990-N	4,870	6,100	6,300	6,500	6,600	6,700	6,700	6,800	6,800
Form 990-PF	1,910	1,900	1,900	2,000	2,000	2,100	2,200	2,200	2,300
Electronic 990-PF, Total	60	100	300	300	400	400	400	500	500
Form 990-T	1,250	1,300	1,300	1,300	1,300	1,400	1,400	1,400	1,400
Form 4720	60	0	0	0	0	0	0	0	0
Form 5227	2,720	2,900	2,900	2,900	2,900	2,900	2,900	2,900	2,900
Government Entities/Bonds, Total	1,000	800	800	800	800	800	800	800	800
Form 8038	110	100	100	100	100	100	100	100	100
Form 8038-G	540	400	400	400	400	400	400	400	400
Form 8038-GC	300	200	200	200	200	200	200	200	200
Form 8038-T	40	0	0	0	0	0	0	0	0
Form 8328	10	0	0	0	0	0	0	0	0
Political Organizations, Total	210	200	200	200	200	200	200	200	200
Excise, Total	25,240	26,800	27,100	27,800	28,400	29,100	29,700	30,400	31,000
Form 11-C	10	0	0	0	0	0	0	0	0
Form 720	2,420	2,600	2,500	2,500	2,500	2,500	2,400	2,400	2,300
Form 730	130	100	100	100	100	100	100	100	100
Form 2290, Total	22,670	24,100	24,400	25,200	25,800	26,500	27,200	27,900	28,600
Electronic 2290	590	1,100	1,300	1,800	2,700	3,800	5,300	6,900	8,700
Form 5330	590	600	600	600	600	600	600	600	600
Form 8752	820	700	700	700	700	700	700	700	700
Supplemental Documents	653,200	636,000	634,400	653,600	677,800	700,700	721,000	740,800	759,500
Form 1040-X	145,090	155,300	150,900	156,100	161,600	166,500	172,200	179,200	185,000
Form 4868, Total	313,670	283,200	284,800	297,500	314,300	329,900	341,800	351,800	361,800
Electronic Form 4868	6,220	60,200	68,500	80,000	93,300	107,100	120,600	134,000	137,800
Form 1120-X	80	100	100	100	100	100	100	100	100
Form 7004, Total	183,060	185,000	185,600	186,900	188,800	191,100	193,600	196,300	199,000
Electronic Form 7004	38,700	53,300	61,800	67,500	71,000	73,200	74,500	75,400	76,000
Form 8868, Total	11,300	12,500	13,100	12,900	13,100	13,100	13,300	13,400	13,600
Electronic Form 8868	1,120	1,700	2,200	2,600	3,100	3,500	4,000	4,500	5,000

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 13. Total Number of Returns Filed by Type of Return for Hawaii

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	1,171,680	1,111,900	1,098,700	1,103,000	1,116,400	1,132,000	1,145,900	1,157,700	1,169,000
Total Primary Returns	1,062,730	1,014,400	1,001,500	1,003,700	1,014,000	1,026,600	1,037,900	1,047,400	1,056,500
Total Individual	693,970	651,400	638,500	640,800	648,800	659,800	669,800	677,800	685,400
Forms 1040, 1040-A, and 1040-EZ	693,970	651,400	638,500	640,800	648,800	659,800	669,800	677,800	685,400
Total Paper Individual Returns	357,780	302,700	272,300	259,200	251,100	250,900	250,000	250,900	251,800
Paper Form 1040	241,950	204,400	180,300	176,700	174,400	177,000	177,200	179,500	178,400
Paper Form 1040-A	66,110	52,000	49,000	44,100	41,000	38,700	36,500	34,100	34,900
Paper Form 1040-EZ	49,710	46,400	42,900	38,400	35,700	35,200	36,400	37,400	38,500
Total Individual Electronic Returns	336,190	348,700	366,200	381,600	397,700	408,900	419,800	426,900	433,600
On - Line Filing	104,040	120,300	126,400	131,300	134,700	138,800	141,400	143,100	144,500
Practitioner Electronic Filing	232,140	228,400	239,700	250,200	263,000	270,100	278,300	283,800	289,100
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	173,030	165,100	163,500	161,700	161,400	160,900	160,300	159,700	159,500
	980	1,000	1,000	1,000	1,100	1,200	1,300	1,300	1,400
Fiduciary, Form 1041, Total	13,650	14,100	14,400	14,500	14,700	14,800	15,000	15,100	15,300
Electronic Form 1041	1,650	1,600	1,700	1,700	1,700	1,800	1,800	1,800	1,900
Fiduciary Estimated Tax, Form 1041-ES	4,710	4,500	4,500	4,500	4,500	4,500	4,500	4,500	4,500
Partnership, Forms 1065/1065-B, Total	11,080	12,300	13,600	14,600	15,400	16,200	16,900	17,700	18,400
Electronic Forms 1065/1065-B	1,310	1,700	2,000	2,300	2,500	2,600	2,800	2,900	3,000
Corporation, Total	28,920	29,200	28,800	28,900	29,200	29,600	29,900	30,200	30,400
Form 1120, Total	13,950	13,700	13,300	13,100	12,900	12,700	12,600	12,400	12,200
Electronic Form 1120/1120-A	940	1,300	1,700	2,100	2,400	2,500	2,600	2,600	2,600
Form 1120-C	20	0	0	0	0	0	0	0	0
Form 1120-F	60	100	100	100	100	100	100	100	100
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	1,220	1,300	1,200	1,200	1,300	1,300	1,300	1,400	1,400
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	13,600	14,100	14,100	14,400	14,900	15,400	15,800	16,200	16,600
Electronic Form 1120-S	1,520	1,900	2,200	2,400	2,700	2,900	3,000	3,100	3,200
Form 1120-L/PC/REIT/SF	70	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	1,530	1,400	1,400	1,300	1,200	1,200	1,200	1,100	1,100
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	330	300	200	100	700	900	900	1,000	1,100
	1,560	1,500	1,500	1,600	1,600	1,600	1,600	1,600	1,600
Employment, Total	127,220	127,400	127,800	128,400	129,000	129,600	130,100	130,700	131,200
Forms 940, 940-EZ, and 940-PR, Total	25,860	25,400	25,400	25,700	25,900	26,100	26,200	26,400	26,500
Electronic Form 940	3,740	3,400	3,500	3,500	3,500	3,600	3,600	3,600	3,600
Forms 941, 941-PR/SS/E, Total	98,650	99,600	99,700	100,000	100,400	100,800	101,200	101,600	102,000
Electronic Form 941	17,590	19,700	19,800	20,000	20,200	20,500	20,800	21,000	21,300
Forms 943 and 943-PR	480	400	400	400	400	400	300	300	300
Form 944, Total	1,510	1,200	1,600	1,700	1,800	1,800	1,900	1,900	1,900
Electronic Form 944	30	0	0	100	100	100	100	100	100
Form 945	720	700	600	600	600	500	500	500	500
Form CT-1 and CT-2	0	0	0	0	0	0	0	0	0
Form 1042	230	200	200	200	200	200	200	200	200
Exempt Organizations, Total	5,070	5,300	5,400	5,300	5,300	5,500	5,600	5,700	5,800
Form 990, Total	2,170	2,100	2,200	2,200	2,300	2,400	2,400	2,500	2,500
Electronic 990	190	200	300	500	600	600	700	700	800
Form 990-EZ, Total	800	900	900	700	600	600	700	700	700
Electronic 990-EZ	30	100	100	100	100	100	100	100	100
Form 990-N	840	1,000	1,000	1,000	1,100	1,100	1,100	1,100	1,100
Form 990-PF	440	500	500	500	500	500	500	500	600
Electronic 990-PF, Total	10	0	0	0	0	0	100	100	100
Form 990-T	300	300	300	300	300	300	400	400	400
Form 4720	20	0	0	0	0	0	0	0	0
Form 5227	500	500	500	500	500	500	500	500	500
Government Entities/Bonds, Total	50	100	100	100	100	100	100	100	100
Form 8038	0	0	0	0	0	0	0	0	0
Form 8038-G	20	0	0	0	0	0	0	0	0
Form 8038-GC	20	0	0	0	0	0	0	0	0
Form 8038-T	10	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	60	0	0	0	0	0	0	0	0
Excise, Total	1,150	1,200	1,300	1,300	1,300	1,300	1,400	1,400	1,400
Form 11-C	0	0	0	0	0	0	0	0	0
Form 720	330	300	300	300	300	300	300	300	300
Form 730	0	0	0	0	0	0	0	0	0
Form 2290, Total	810	900	1,000	1,000	1,000	1,100	1,100	1,100	1,100
Electronic 2290	30	100	100	100	100	200	300	400	400
Form 5330	150	300	400	400	500	500	500	600	600
Form 8752	40	0	0	0	0	0	0	0	0
Supplemental Documents	108,960	97,500	97,100	99,300	102,500	105,400	107,900	110,300	112,600
Form 1040-X	20,100	20,800	20,200	20,500	21,000	21,200	21,600	22,000	22,400
Form 4868, Total	59,310	44,700	44,600	46,100	48,200	50,100	51,500	52,600	53,700
Electronic Form 4868	9,960	9,500	10,700	12,400	14,300	16,300	18,200	20,000	20,400
Form 1120-X	20	0	0	0	0	0	0	0	0
Form 7004, Total	25,900	28,000	28,200	28,600	29,200	29,900	30,600	31,400	32,200
Electronic Form 7004	2,330	3,200	4,000	4,800	5,400	6,000	6,500	7,000	7,400
Form 8868, Total	3,630	4,000	4,100	4,100	4,100	4,200	4,200	4,200	4,300
Electronic Form 8868	120	300	700	1,400	2,200	3,000	3,700	4,300	4,800

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 14. Total Number of Returns Filed by Type of Return for Idaho

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	1,249,980	1,166,800	1,154,600	1,163,300	1,183,500	1,204,300	1,223,100	1,239,800	1,255,500
Total Primary Returns	1,150,270	1,064,500	1,052,600	1,059,400	1,076,100	1,093,600	1,109,600	1,124,000	1,137,300
Total Individual	722,480	644,000	631,600	637,100	648,600	661,300	672,600	682,200	691,400
Forms 1040, 1040-A, and 1040-EZ	722,480	644,000	631,600	637,100	648,600	661,300	672,600	682,200	691,400
Total Paper Individual Returns	259,110	173,700	145,500	130,700	119,500	110,500	106,700	106,200	106,200
Paper Form 1040	152,050	113,600	93,500	87,800	80,900	73,500	68,800	69,100	67,800
Paper Form 1040-A	64,940	28,500	26,500	22,900	21,300	20,300	21,000	20,300	22,000
Paper Form 1040-EZ	42,120	31,700	25,500	19,900	17,300	16,800	16,900	16,700	16,400
Total Individual Electronic Returns	463,370	470,300	486,100	506,400	529,200	550,800	566,000	576,000	585,200
On - Line Filing	150,410	164,400	172,800	179,500	184,000	189,600	193,300	195,500	197,500
Practitioner Electronic Filing	312,950	305,800	313,300	327,000	345,200	361,200	372,700	380,500	387,700
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	143,790	131,200	126,800	123,500	123,300	122,700	122,000	121,300	120,300
Electronic (Credit Card) Form 1040-ES	410	400	400	400	500	500	500	600	600
Fiduciary, Form 1041, Total	8,580	8,800	8,900	8,900	9,000	9,100	9,100	9,200	9,200
Electronic Form 1041	510	800	1,000	1,200	1,500	1,700	1,900	2,100	2,300
Fiduciary Estimated Tax, Form 1041-ES	2,590	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000
Partnership, Forms 1065/1065-B, Total	24,460	26,100	28,300	29,500	30,400	31,400	32,400	33,400	34,100
Electronic Forms 1065/1065-B	5,840	8,200	9,000	10,200	11,000	11,700	12,300	12,800	13,100
Corporation, Total	36,520	39,000	40,100	41,900	44,100	46,400	48,600	50,700	52,800
Form 1120, Total	7,490	7,600	7,400	7,400	7,300	7,200	7,100	7,100	7,000
Electronic Form 1120/1120-A	1,070	1,500	2,000	2,400	2,700	2,900	3,000	3,000	3,000
Form 1120-C	40	0	0	100	100	100	100	100	100
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	1,930	2,000	2,000	2,000	2,000	2,100	2,100	2,200	2,200
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	27,030	29,400	30,600	32,500	34,700	37,000	39,200	41,400	43,400
Electronic Form 1120-S	6,440	9,200	11,100	13,100	14,900	16,500	17,800	19,000	20,000
Form 1120-L/PC/REIT/SF	20	0	0	0	0	0	0	0	0
Small Corporation Election, Form 2553	2,670	2,500	2,400	2,300	2,200	2,100	2,000	2,000	1,900
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	160	200	100	0	400	400	500	500	500
Gift, Form 709	870	900	900	1,000	1,000	1,000	1,000	1,100	1,100
Employment, Total	194,460	195,800	197,300	199,200	201,000	202,900	204,900	207,000	209,200
Forms 940, 940-EZ, and 940-PR, Total	40,560	40,900	41,300	42,200	42,900	43,600	44,200	44,800	45,500
Electronic Form 940	1,630	1,900	2,100	2,300	2,400	2,500	2,600	2,700	2,800
Forms 941, 941-PR/SS/E, Total	144,410	146,300	146,700	147,500	148,500	149,600	150,900	152,300	153,900
Electronic Form 941	7,290	8,400	8,500	8,500	8,600	8,600	8,700	8,700	8,800
Forms 943 and 943-PR	4,740	4,300	4,200	4,100	4,100	4,000	4,000	3,900	3,900
Form 944, Total	4,000	3,500	4,400	4,700	4,900	5,100	5,300	5,400	5,500
Electronic Form 944	20	0	0	0	0	100	100	100	100
Form 945	740	700	600	600	600	600	600	500	500
Form CT-1 and CT-2	10	0	0	0	0	0	0	0	0
Form 1042	30	0	0	0	0	0	0	0	0
Exempt Organizations, Total	5,210	5,300	5,500	5,300	5,300	5,500	5,600	5,700	5,800
Form 990, Total	1,790	1,500	1,600	1,600	1,700	1,700	1,800	1,800	1,900
Electronic 990	160	200	300	400	400	500	500	500	600
Form 990-EZ, Total	1,060	1,200	1,300	1,000	900	900	1,000	1,000	1,000
Electronic 990-EZ	60	200	200	200	200	200	200	200	200
Form 990-N	1,360	1,500	1,600	1,600	1,700	1,700	1,700	1,700	1,700
Form 990-PF	300	300	300	300	300	400	400	400	400
Electronic 990-PF, Total	20	0	0	0	0	100	100	100	100
Form 990-T	260	300	300	300	300	300	300	300	300
Form 4720	10	0	0	0	0	0	0	0	0
Form 5227	440	400	500	500	500	500	500	500	500
Government Entities/Bonds, Total	230	200	200	200	200	200	200	200	200
Form 8038	10	0	0	0	0	0	0	0	0
Form 8038-G	140	100	100	100	100	100	100	100	100
Form 8038-GC	60	0	0	0	0	0	0	0	0
Form 8038-T	10	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	40	0	0	0	0	0	0	0	0
Excise, Total	7,820	7,900	8,000	8,000	8,100	8,100	8,200	8,200	8,300
Form 11-C	20	0	0	0	0	0	0	0	0
Form 720	870	800	800	800	800	800	700	700	700
Form 730	10	0	0	0	0	0	0	0	0
Form 2290, Total	6,920	7,100	7,100	7,200	7,300	7,300	7,400	7,500	7,500
Electronic 2290	130	200	300	400	600	800	1,100	1,500	1,800
Form 5330	90	100	100	100	100	100	100	100	100
Form 8752	290	300	300	300	300	300	300	300	300
Supplemental Documents	99,700	102,400	102,000	103,900	107,400	110,700	113,400	115,800	118,200
Form 1040-X	23,680	26,300	25,900	26,100	26,900	27,800	28,600	29,300	30,000
Form 4868, Total	46,410	44,200	44,100	45,800	48,100	50,200	51,700	52,900	54,200
Electronic Form 4868	14,680	9,400	10,600	12,300	14,300	16,300	18,200	20,200	20,600
Form 1120-X	20	0	0	0	0	0	0	0	0
Form 7004, Total	27,640	29,600	29,700	29,800	30,100	30,400	30,800	31,200	31,600
Electronic Form 7004	7,420	9,600	11,300	12,500	13,500	14,400	15,200	16,000	16,700
Form 8868, Total	1,960	2,200	2,300	2,200	2,300	2,300	2,300	2,300	2,300
Electronic Form 8868	220	300	500	500	600	700	800	900	1,000

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 15. Total Number of Returns Filed by Type of Return for Illinois

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	10,773,460	10,313,200	10,198,600	10,239,400	10,360,200	10,456,700	10,572,900	10,667,400	10,693,700
Total Primary Returns	10,049,350	9,458,600	9,355,200	9,379,100	9,472,800	9,546,400	9,641,200	9,715,900	9,727,700
Total Individual	6,558,850	6,066,000	5,956,500	5,975,000	6,040,900	6,090,900	6,166,100	6,223,100	6,221,200
Forms 1040, 1040-A, and 1040-EZ	6,558,850	6,066,000	5,956,500	5,975,000	6,040,900	6,090,900	6,166,100	6,223,100	6,221,200
Total Paper Individual Returns	3,054,760	2,266,900	2,001,200	1,884,300	1,800,600	1,721,000	1,672,000	1,622,200	1,514,600
Paper Form 1040	1,982,210	1,504,300	1,280,700	1,218,900	1,165,900	1,109,900	1,087,900	1,062,100	1,031,200
Paper Form 1040-A	668,740	456,800	444,000	417,500	405,300	399,100	389,400	378,500	311,500
Paper Form 1040-EZ	403,820	305,800	276,400	247,800	229,400	212,100	194,700	181,600	171,900
Total Individual Electronic Returns	3,504,090	3,799,100	3,955,300	4,090,800	4,240,300	4,369,800	4,494,100	4,600,900	4,706,600
On - Line Filing	1,101,040	1,363,900	1,425,500	1,494,300	1,532,800	1,572,900	1,603,000	1,621,800	1,638,100
Practitioner Electronic Filing	2,403,050	2,435,300	2,529,800	2,596,400	2,707,500	2,797,000	2,891,100	2,979,100	3,068,500
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	1,332,380	1,240,200	1,223,600	1,207,700	1,208,800	1,207,600	1,204,100	1,199,400	1,192,600
	3,500	3,500	3,600	3,700	4,000	4,200	4,500	4,700	5,000
Fiduciary, Form 1041, Total	206,820	213,400	213,900	216,600	217,900	219,800	221,500	223,200	224,900
Electronic Form 1041	75,420	80,200	81,400	83,900	85,700	87,900	90,000	92,200	94,400
Fiduciary Estimated Tax, Form 1041-ES	49,850	39,000	39,000	39,000	39,000	39,000	39,000	39,000	39,000
Partnership, Forms 1065/1065-B, Total	109,150	103,600	113,500	118,900	123,100	127,300	131,500	135,600	138,600
Electronic Forms 1065/1065-B	14,250	17,900	21,800	24,700	26,700	28,300	29,600	30,900	31,700
Corporation, Total	332,930	334,300	333,500	339,200	347,200	355,900	364,000	371,500	378,500
Form 1120, Total	96,180	93,000	91,700	91,100	90,500	90,000	89,400	88,800	88,200
Electronic Form 1120/1120-A	9,840	13,000	16,500	19,500	21,600	22,900	23,600	23,900	24,200
Form 1120-C	220	200	200	300	300	400	400	500	500
Form 1120-F	70	100	100	100	100	100	100	100	100
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	12,970	13,400	13,100	13,200	13,500	13,800	14,200	14,600	15,000
Form 1120-RIC	1,090	1,100	1,100	1,100	1,100	1,200	1,200	1,200	1,200
Form 1120-S, Total	221,330	225,300	226,200	232,200	240,500	249,400	257,600	265,200	272,400
Electronic Form 1120-S	29,710	38,400	44,200	50,000	55,100	59,300	62,400	64,900	67,000
Form 1120-L/PC/REIT/SF	1,060	1,100	1,100	1,100	1,100	1,200	1,200	1,200	1,200
Small Corporation Election, Form 2553	28,220	26,700	25,400	24,400	23,400	22,600	21,900	21,200	20,700
"REMIC" Form 1066	3,100	600	600	600	700	700	800	800	900
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	2,080	2,100	1,100	500	4,500	5,700	6,100	6,500	6,900
	11,040	10,900	11,400	11,500	11,700	11,800	11,800	11,900	12,000
Employment, Total	1,316,100	1,317,100	1,328,900	1,339,200	1,348,100	1,356,000	1,363,500	1,370,900	1,378,100
Forms 940, 940-EZ, and 940-PR, Total	262,540	251,400	254,800	259,000	262,200	265,000	267,500	270,100	272,700
Electronic Form 940	46,580	50,000	51,900	54,100	56,100	58,000	59,600	61,200	62,700
Forms 941, 941-PR/SS/E, Total	1,017,320	1,033,800	1,038,800	1,043,800	1,048,700	1,053,000	1,057,600	1,062,200	1,066,600
Electronic Form 941	204,070	226,800	231,400	234,600	237,000	238,800	240,200	241,400	242,400
Forms 943 and 943-PR	11,470	10,900	10,800	10,700	10,600	10,500	10,400	10,300	10,300
Form 944, Total	17,730	15,300	19,200	20,500	21,500	22,300	23,000	23,500	23,900
Electronic Form 944	330	500	700	800	800	900	900	900	900
Form 945	6,870	5,600	5,300	5,100	5,000	4,900	4,800	4,600	4,500
Form CT-1 and CT-2	170	200	200	200	200	200	200	200	200
Form 1042	1,200	1,200	1,200	1,200	1,200	1,200	1,200	1,200	1,200
Exempt Organizations, Total	48,460	51,900	53,800	51,900	52,000	52,900	53,600	54,300	54,900
Form 990, Total	17,520	15,600	15,800	16,100	16,400	16,700	17,000	17,200	17,500
Electronic Form 990	1,820	1,900	3,100	4,400	5,000	5,600	6,000	6,500	6,900
Form 990-EZ, Total	6,980	9,100	10,000	7,200	6,600	6,700	6,900	7,000	7,100
Electronic Form 990-EZ	300	600	800	700	800	800	1,000	1,000	1,100
Form 990-N	10,570	13,400	14,000	14,400	14,600	14,800	14,900	15,000	15,100
Form 990-PF	4,950	5,200	5,300	5,400	5,500	5,600	5,700	5,800	5,900
Electronic Form 990-PF, Total	130	200	400	500	700	700	800	900	1,000
Form 990-T	3,370	3,000	3,100	3,200	3,200	3,300	3,400	3,400	3,500
Form 4720	110	100	100	100	100	100	100	100	100
Form 5227	4,960	5,500	5,500	5,500	5,600	5,600	5,700	5,700	5,700
Government Entities/Bonds, Total	2,340	2,400	2,500	2,400	2,400	2,400	2,400	2,400	2,400
Form 8038	250	200	200	200	200	200	200	200	200
Form 8038-G	1,290	1,300	1,300	1,300	1,300	1,300	1,300	1,300	1,300
Form 8038-GC	740	800	900	900	800	800	800	800	800
Form 8038-T	40	0	0	0	0	0	0	0	0
Form 8328	20	0	0	0	0	0	0	0	0
Political Organizations, Total	740	700	800	700	800	700	800	700	800
Excise, Total	43,420	46,000	46,800	47,600	48,500	49,400	50,300	51,200	52,100
Form 11-C	240	300	200	200	200	200	200	200	200
Form 720	4,350	4,100	4,000	3,900	3,800	3,800	3,700	3,600	3,600
Form 730	3,180	3,100	3,100	3,100	3,000	3,000	2,900	2,900	2,800
Form 2290, Total	35,660	38,600	39,400	40,400	41,400	42,400	43,400	44,400	45,500
Electronic 2290	610	1,300	1,600	2,200	3,300	4,500	6,400	8,400	10,400
Form 5330	1,280	1,300	1,400	1,400	1,400	1,400	1,400	1,500	1,500
Form 8752	1,400	1,200	1,200	1,200	1,200	1,200	1,200	1,200	1,200
Supplemental Documents	724,120	854,600	843,400	860,200	887,300	910,300	931,600	951,500	966,000
Form 1040-X	207,190	203,700	190,700	192,500	198,700	204,800	211,400	219,300	226,000
Form 4868, Total	288,670	416,400	416,700	430,600	449,200	463,500	475,100	483,900	488,400
Electronic Form 4868	4,700	88,600	100,300	115,700	133,300	150,500	167,600	184,300	186,000
Form 1120-X	140	100	100	100	200	200	200	200	200
Form 7004, Total	208,240	212,900	213,400	214,800	216,900	219,400	222,200	225,100	228,200
Electronic Form 7004	36,760	48,300	51,700	53,100	54,000	55,100	56,400	58,000	60,000
Form 8868, Total	19,880	21,500	22,500	22,200	22,400	22,500	22,800	23,000	23,300
Electronic Form 8868	1,790	2,300	2,900	3,300	3,800	4,400	4,900	5,500	6,100

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 16. Total Number of Returns Filed by Type of Return for Indiana

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	5,011,850	4,822,400	4,740,800	4,745,400	4,784,800	4,832,800	4,871,600	4,899,600	4,926,300
Total Primary Returns	4,718,670	4,423,200	4,347,900	4,342,800	4,368,600	4,404,100	4,433,300	4,453,400	4,472,100
Total Individual	3,243,130	2,985,400	2,910,400	2,908,900	2,932,300	2,967,400	2,996,100	3,015,200	3,033,700
Forms 1040, 1040-A, and 1040-EZ	3,243,130	2,985,400	2,910,400	2,908,900	2,932,300	2,967,400	2,996,100	3,015,200	3,033,700
Total Paper Individual Returns	1,174,890	803,200	680,700	636,300	617,500	606,800	590,500	558,700	530,200
Paper Form 1040	632,030	488,100	382,500	366,800	354,300	333,400	313,400	288,100	267,700
Paper Form 1040-A	327,490	156,500	155,500	144,500	150,500	157,500	158,700	153,900	149,100
Paper Form 1040-EZ	215,360	158,600	142,700	125,000	112,700	115,900	118,400	116,600	113,300
Total Individual Electronic Returns	2,068,250	2,182,200	2,229,800	2,272,700	2,314,800	2,360,700	2,405,700	2,456,500	2,503,500
On - Line Filing	636,710	710,400	746,400	775,300	794,900	819,300	835,000	844,700	853,300
Practitioner Electronic Filing	1,431,540	1,471,700	1,483,400	1,497,400	1,519,900	1,541,400	1,570,700	1,611,800	1,650,300
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	613,300 1,290	585,000 1,300	580,500 1,300	574,600 1,400	572,200 1,500	567,800 1,600	564,000 1,600	560,900 1,700	557,700 1,800
Fiduciary, Form 1041, Total	43,750	42,900	41,100	39,700	38,200	36,700	35,300	33,800	32,400
Electronic Form 1041	8,140	8,000	8,100	8,200	8,400	8,600	8,800	9,000	9,200
Fiduciary Estimated Tax, Form 1041-ES	13,280	9,500	9,500	9,500	9,500	9,500	9,500	9,500	9,500
Partnership, Forms 1065/1065-B, Total	52,420	49,900	54,600	57,100	59,000	60,900	62,700	64,600	65,900
Electronic Forms 1065/1065-B	10,360	13,100	15,500	18,600	20,900	22,800	24,400	25,900	26,900
Corporation, Total	120,120	120,100	118,600	119,600	121,600	123,900	125,900	127,700	129,200
Form 1120, Total	22,040	21,200	20,700	20,400	20,200	19,900	19,600	19,400	19,100
Electronic Form 1120/1120-A	3,300	4,600	6,000	7,200	8,000	8,400	8,600	8,700	8,700
Form 1120-C	70	0	100	100	100	100	100	100	100
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	3,460	3,600	3,500	3,500	3,600	3,700	3,800	3,900	4,000
Form 1120-RIC	60	100	100	100	100	100	100	100	100
Form 1120-S, Total	94,330	95,000	94,100	95,300	97,500	100,000	102,200	104,100	105,800
Electronic Form 1120-S	18,030	26,000	31,300	35,900	39,500	42,100	43,900	45,200	46,200
Form 1120-L/PC/REIT/SF	150	200	200	200	200	200	200	200	200
Small Corporation Election, Form 2553	7,690	7,300	6,900	6,600	6,400	6,200	6,000	5,800	5,600
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	610 4,170	600 4,000	300 4,000	100 4,000	1,100 4,000	1,400 4,000	1,400 4,000	1,500 4,000	1,600 4,000
Employment, Total	563,800	559,900	562,000	564,300	566,200	567,900	569,600	571,400	573,200
Forms 940, 940-EZ, and 940-PR, Total	111,250	104,300	104,600	105,900	106,800	107,600	108,200	108,900	109,600
Electronic Form 940	14,720	15,200	15,400	15,900	16,500	17,200	17,900	18,600	19,400
Forms 941, 941-PR/SS/E, Total	435,890	441,400	441,800	442,300	442,900	443,600	444,400	445,400	446,400
Electronic Form 941	65,940	67,700	68,400	68,700	68,800	68,900	68,900	68,900	68,900
Forms 943 and 943-PR	5,720	5,500	5,500	5,400	5,400	5,400	5,400	5,300	5,300
Form 944, Total	8,200	6,600	8,200	8,800	9,200	9,600	9,900	10,100	10,200
Electronic Form 944	120	200	200	200	200	300	300	300	300
Form 945	2,660	2,100	1,900	1,800	1,800	1,700	1,700	1,600	1,600
Form CT-1 and CT-2	80	100	100	100	100	100	100	100	100
Form 1042	320	300	300	300	300	300	300	300	300
Exempt Organizations, Total	25,190	27,500	28,500	27,000	26,800	27,100	27,400	27,600	27,800
Form 990, Total	9,720	8,700	8,800	8,900	9,100	9,200	9,300	9,400	9,600
Electronic 990	900	1,000	1,600	2,200	2,400	2,500	2,600	2,800	2,900
Form 990-EZ, Total	4,450	5,900	6,500	4,700	4,300	4,400	4,500	4,500	4,600
Electronic 990-EZ	200	500	700	700	800	900	1,000	1,000	1,100
Form 990-N	4,850	6,900	7,200	7,300	7,500	7,600	7,600	7,700	7,700
Form 990-PF	1,350	1,300	1,300	1,400	1,400	1,400	1,400	1,400	1,400
Electronic 990-PF, Total	50	100	100	200	300	400	400	500	500
Form 990-T	1,310	1,200	1,200	1,200	1,300	1,300	1,300	1,300	1,300
Form 4720	40	0	0	0	100	100	100	100	100
Form 5227	3,480	3,500	3,400	3,400	3,300	3,300	3,300	3,200	3,200
Government Entities/Bonds, Total	1,720	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000
Form 8038	120	100	100	100	100	100	100	100	100
Form 8038-G	1,240	1,300	1,300	1,300	1,300	1,300	1,300	1,300	1,300
Form 8038-GC	310	600	600	600	600	600	600	600	600
Form 8038-T	50	0	0	0	100	100	100	100	100
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	210	200	200	200	200	200	200	200	200
Excise, Total	26,480	26,700	26,600	26,600	26,600	26,700	26,700	26,800	26,900
Form 11-C	340	400	400	400	400	400	400	400	400
Form 720	2,320	2,200	2,100	2,000	2,000	1,900	1,900	1,800	1,800
Form 730	3,560	3,700	3,700	3,600	3,600	3,500	3,500	3,400	3,400
Form 2290, Total	20,280	20,300	20,400	20,600	20,700	20,900	21,000	21,200	21,400
Electronic 2290	390	700	900	1,200	1,800	2,500	3,600	4,700	5,800
Form 5330	450	400	400	400	400	400	400	400	400
Form 8752	2,030	1,800	1,800	1,800	1,800	1,800	1,800	1,800	1,800
Supplemental Documents	293,180	399,100	392,800	402,600	416,200	428,700	438,300	446,200	454,200
Form 1040-X	103,890	106,000	101,200	104,200	107,900	111,100	113,900	116,300	118,600
Form 4868, Total	102,230	204,900	202,800	208,700	217,100	224,800	229,900	233,500	237,200
Electronic Form 4868	1,550	43,600	48,800	56,100	64,400	73,000	81,100	88,900	90,300
Form 1120-X	50	0	0	0	100	100	100	100	100
Form 7004, Total	77,140	77,300	77,500	78,400	79,800	81,300	83,000	84,700	86,600
Electronic Form 7004	21,010	26,300	28,600	29,600	30,300	31,100	32,100	33,300	34,600
Form 8868, Total	9,880	10,800	11,300	11,200	11,300	11,400	11,500	11,600	11,700
Electronic Form 8868	1,250	1,800	2,200	2,600	3,100	3,500	4,000	4,500	4,900

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.

See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 17. Total Number of Returns Filed by Type of Return for Iowa

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	2,575,850	2,468,900	2,429,600	2,428,200	2,446,700	2,467,800	2,484,000	2,494,400	2,503,600
Total Primary Returns	2,448,010	2,284,900	2,247,000	2,243,000	2,256,200	2,272,700	2,285,200	2,292,700	2,299,000
Total Individual	1,538,560	1,376,700	1,333,700	1,327,900	1,336,000	1,348,300	1,357,400	1,361,900	1,366,000
Forms 1040, 1040-A, and 1040-EZ	1,538,560	1,376,700	1,333,700	1,327,900	1,336,000	1,348,300	1,357,400	1,361,900	1,366,000
Total Paper Individual Returns	459,730	282,300	222,300	190,300	167,700	157,600	153,100	143,900	134,700
Paper Form 1040	265,960	188,100	141,600	121,900	105,200	97,600	94,700	87,300	76,300
Paper Form 1040-A	123,540	43,300	40,000	34,700	32,500	31,700	31,800	31,000	34,400
Paper Form 1040-EZ	70,230	50,800	40,700	33,700	30,100	28,300	26,600	25,600	24,000
Total Individual Electronic Returns	1,078,830	1,094,500	1,111,400	1,137,600	1,168,300	1,190,700	1,204,200	1,218,000	1,231,300
On - Line Filing	255,540	271,200	281,000	294,000	303,500	312,800	317,800	321,500	325,800
Practitioner Electronic Filing	823,290	823,200	830,500	843,600	864,800	877,900	886,500	896,500	905,600
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	399,980	388,100	386,900	384,800	384,500	383,700	382,600	381,200	379,600
	480	500	500	500	500	600	600	700	700
Fiduciary, Form 1041, Total	31,710	32,400	32,300	32,200	32,200	32,100	32,000	31,900	31,800
Electronic Form 1041	2,370	2,600	2,700	2,700	2,700	2,700	2,700	2,700	2,800
Fiduciary Estimated Tax, Form 1041-ES	5,830	4,400	4,400	4,400	4,400	4,400	4,400	4,400	4,400
Partnership, Forms 1065/1065-B, Total	32,250	33,900	36,400	37,500	38,200	39,000	39,800	40,600	41,000
Electronic Forms 1065/1065-B	5,920	7,300	8,700	9,800	10,500	11,100	11,600	12,100	12,400
Corporation, Total	62,380	64,500	64,600	65,900	67,600	69,400	71,100	72,700	74,300
Form 1120, Total	22,560	22,800	22,300	22,000	21,600	21,300	21,000	20,700	20,400
Electronic Form 1120/1120-A	4,050	4,500	4,800	5,000	5,100	5,200	5,200	5,200	5,200
Form 1120-C	180	100	200	200	300	300	300	400	400
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	1,850	1,900	1,900	1,900	1,900	2,000	2,000	2,100	2,100
Form 1120-RIC	130	100	100	100	100	100	100	100	100
Form 1120-S, Total	37,430	39,300	39,900	41,400	43,400	45,400	47,300	49,200	50,900
Electronic Form 1120-S	8,530	10,900	12,600	14,400	16,000	17,400	18,500	19,400	20,200
Form 1120-L/PC/REIT/SF	210	200	200	200	200	200	200	200	200
Small Corporation Election, Form 2553	3,370	3,100	3,000	2,900	2,700	2,700	2,600	2,500	2,400
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	450	400	200	100	1,000	1,200	1,300	1,400	1,500
	2,010	2,000	2,200	2,200	2,200	2,200	2,300	2,300	2,300
Employment, Total	325,180	329,700	332,100	334,300	336,100	337,700	339,100	340,500	341,900
Forms 940, 940-EZ, and 940-PR, Total	61,060	63,600	63,800	64,400	64,900	65,200	65,500	65,800	66,100
Electronic Form 940	2,250	2,700	3,000	3,300	3,500	3,700	3,900	4,000	4,100
Forms 941, 941-PR/SS/E, Total	239,260	242,400	243,300	244,400	245,600	246,600	247,600	248,700	249,700
Electronic Form 941	10,460	11,800	12,800	13,400	13,900	14,200	14,500	14,600	14,700
Forms 943 and 943-PR	16,250	15,500	15,400	15,300	15,300	15,200	15,100	15,000	15,000
Form 944, Total	6,780	6,400	8,000	8,500	8,900	9,300	9,600	9,800	9,900
Electronic Form 944	40	0	100	100	100	100	100	100	100
Form 945	1,820	1,800	1,600	1,500	1,400	1,400	1,300	1,200	1,100
Form CT-1 and CT-2	30	0	0	0	0	0	0	0	0
Form 1042	110	100	100	100	100	100	100	100	100
Exempt Organizations, Total	21,440	23,600	24,800	24,100	24,200	24,500	24,700	24,900	25,100
Form 990, Total	5,510	4,500	4,600	4,700	4,800	4,900	5,000	5,100	5,100
Electronic Form 990	710	700	1,000	1,200	1,300	1,300	1,400	1,500	1,600
Form 990-EZ, Total	2,370	3,400	3,900	2,800	2,600	2,600	2,700	2,700	2,700
Electronic 990-EZ	170	400	500	400	400	400	500	500	500
Form 990-N	10,240	12,600	13,100	13,400	13,700	13,800	13,900	14,000	14,100
Form 990-PF	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
Electronic 990-PF, Total	40	100	100	200	200	300	400	400	400
Form 990-T	1,150	1,000	1,000	1,000	1,100	1,100	1,100	1,100	1,100
Form 4720	30	0	0	0	0	0	0	0	0
Form 5227	1,150	1,200	1,100	1,100	1,100	1,100	1,100	1,100	1,000
Government Entities/Bonds, Total	1,310	1,200	1,200	1,200	1,200	1,200	1,200	1,200	1,200
Form 8038	200	300	300	300	300	300	300	300	300
Form 8038-G	880	800	800	800	800	800	800	800	800
Form 8038-GC	220	100	100	100	100	100	100	100	100
Form 8038-T	20	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	140	100	100	100	100	100	100	100	100
Excise, Total	21,590	22,400	22,900	23,300	23,700	24,000	24,400	24,700	25,100
Form 11-C	10	0	0	0	0	0	0	0	0
Form 720	2,570	2,500	2,500	2,500	2,500	2,400	2,400	2,400	2,300
Form 730	100	100	100	100	100	100	100	100	100
Form 2290, Total	18,910	19,800	20,300	20,700	21,100	21,500	21,900	22,300	22,700
Electronic 2290	360	600	800	1,000	1,500	2,100	3,000	3,900	4,900
Form 5330	210	300	300	300	300	300	400	400	400
Form 8752	1,490	1,700	1,700	1,700	1,700	1,700	1,700	1,700	1,700
Supplemental Documents	127,840	184,100	182,600	185,200	190,500	195,100	198,800	201,700	204,600
Form 1040-X	45,620	50,200	49,600	49,900	51,200	52,300	53,600	54,700	55,800
Form 4868, Total	46,220	94,500	93,100	95,500	99,200	102,500	104,500	105,800	107,100
Electronic Form 4868	16,620	20,100	22,400	25,700	29,400	33,300	36,900	40,300	40,800
Form 1120-X	30	0	0	0	100	100	100	100	100
Form 7004, Total	31,580	34,500	34,700	34,700	34,900	35,200	35,600	36,000	36,400
Electronic Form 7004	9,040	11,900	13,300	14,400	15,300	16,200	17,000	17,800	18,500
Form 8868, Total	4,390	4,900	5,100	5,000	5,100	5,100	5,200	5,200	5,300
Electronic Form 8868	560	700	900	1,000	1,100	1,300	1,500	1,600	1,800

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 18. Total Number of Returns Filed by Type of Return for Kansas

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	2,361,470	2,275,400	2,242,100	2,251,800	2,279,500	2,309,700	2,334,200	2,354,100	2,373,400
Total Primary Returns	2,204,980	2,096,800	2,064,900	2,069,600	2,091,200	2,115,700	2,135,900	2,152,300	2,168,100
Total Individual	1,401,380	1,302,200	1,269,000	1,273,400	1,290,600	1,311,300	1,328,300	1,341,800	1,355,000
Forms 1040, 1040-A, and 1040-EZ	1,401,380	1,302,200	1,269,000	1,273,400	1,290,600	1,311,300	1,328,300	1,341,800	1,355,000
Total Paper Individual Returns	524,490	310,000	255,400	246,200	243,400	247,200	248,200	245,200	244,400
Paper Form 1040	334,060	108,700	59,800	62,000	63,800	67,400	71,000	67,500	131,000
Paper Form 1040-A	111,990	144,500	147,800	144,300	145,000	147,500	149,000	150,000	85,900
Paper Form 1040-EZ	78,430	56,800	47,900	40,000	34,700	32,300	28,200	27,800	27,500
Total Individual Electronic Returns	876,900	992,200	1,013,500	1,027,200	1,047,100	1,064,200	1,080,100	1,096,600	1,110,600
On - Line Filing	265,570	385,400	405,000	417,300	433,300	444,500	453,000	458,300	462,900
Practitioner Electronic Filing	611,330	606,800	608,600	609,900	613,800	619,700	627,100	638,300	647,700
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	337,170	325,300	321,500	318,100	317,600	316,800	315,800	314,700	313,600
	560	600	600	600	600	700	700	800	800
Fiduciary, Form 1041, Total	27,790	27,800	27,700	27,600	27,600	27,500	27,400	27,400	27,300
Electronic Form 1041	4,450	4,900	5,200	5,400	5,600	5,700	5,800	5,900	6,000
Fiduciary Estimated Tax, Form 1041-ES	10,230	8,200	8,200	8,200	8,200	8,200	8,200	8,200	8,200
Partnership, Forms 1065/1065-B, Total	31,860	33,500	36,300	37,900	39,100	40,400	41,700	43,000	44,000
Electronic Forms 1065/1065-B	9,570	12,100	16,600	19,300	21,300	23,000	24,400	25,600	26,600
Corporation, Total	53,360	54,600	54,300	55,000	56,100	57,300	58,500	59,600	60,600
Form 1120, Total	18,910	19,000	18,600	18,300	18,100	17,800	17,600	17,400	17,200
Electronic Form 1120/1120-A	4,750	7,200	10,000	12,400	14,100	15,100	15,500	15,700	15,800
Form 1120-C	140	100	200	200	300	300	300	400	400
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	1,180	1,200	1,200	1,200	1,200	1,300	1,300	1,300	1,400
Form 1120-RIC	220	200	200	200	200	200	200	200	200
Form 1120-S, Total	32,840	33,900	34,100	35,000	36,300	37,700	39,000	40,200	41,400
Electronic Form 1120-S	10,060	15,600	20,000	24,000	27,200	29,600	31,400	32,800	33,900
Form 1120-L/PC/REIT/SF	70	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	3,000	2,800	2,700	2,500	2,400	2,400	2,300	2,200	2,200
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	390	400	200	100	800	1,100	1,100	1,200	1,300
	2,280	2,400	2,500	2,500	2,500	2,600	2,600	2,600	2,600
Employment, Total	309,000	309,700	312,000	314,000	315,800	317,400	318,800	320,200	321,500
Forms 940, 940-EZ, and 940-PR, Total	58,730	58,100	58,300	58,900	59,300	59,700	59,900	60,200	60,500
Electronic Form 940	5,840	6,500	6,800	7,200	7,500	7,800	8,100	8,300	8,600
Forms 941, 941-PR/SS/E, Total	230,970	233,600	234,400	235,500	236,500	237,500	238,500	239,600	240,600
Electronic Form 941	27,970	29,700	30,700	31,400	31,800	32,000	32,100	32,200	32,300
Forms 943 and 943-PR	11,130	10,500	10,400	10,400	10,300	10,300	10,200	10,200	10,100
Form 944, Total	6,600	6,000	7,400	7,900	8,400	8,700	8,900	9,100	9,300
Electronic Form 944	50	100	100	100	200	200	200	200	200
Form 945	1,500	1,500	1,300	1,200	1,200	1,100	1,100	1,000	900
Form CT-1 and CT-2	70	100	100	100	100	100	100	100	100
Form 1042	130	100	100	100	100	100	100	100	100
Exempt Organizations, Total	12,400	13,100	13,500	13,000	13,000	13,200	13,300	13,500	13,600
Form 990, Total	4,380	3,800	3,800	3,900	4,000	4,100	4,100	4,200	4,300
Electronic 990	720	800	1,100	1,400	1,500	1,500	1,600	1,700	1,800
Form 990-EZ, Total	1,920	2,700	2,800	2,000	1,800	1,900	1,900	1,900	2,000
Electronic 990-EZ	170	400	600	500	500	500	500	500	500
Form 990-N	3,180	3,700	3,800	3,900	4,000	4,100	4,100	4,100	4,100
Form 990-PF	930	900	900	900	900	1,000	1,000	1,000	1,000
Electronic 990-PF, Total	90	100	200	200	200	200	200	200	300
Form 990-T	900	900	900	900	900	1,000	1,000	1,000	1,000
Form 4720	40	0	0	0	0	0	0	0	0
Form 5227	1,050	1,100	1,200	1,200	1,200	1,200	1,200	1,200	1,200
Government Entities/Bonds, Total	740	800	900	800	800	800	800	900	900
Form 8038	90	100	100	100	100	100	100	100	100
Form 8038-G	410	500	500	500	500	500	500	500	500
Form 8038-GC	220	200	200	200	200	200	200	200	200
Form 8038-T	20	0	0	0	0	0	0	100	100
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	90	100	100	100	100	100	100	100	100
Excise, Total	14,490	15,000	15,300	15,500	15,600	15,800	16,000	16,200	16,400
Form 11-C	10	0	0	0	0	0	0	0	0
Form 720	2,060	2,100	2,000	2,000	2,000	2,000	1,900	1,900	1,900
Form 730	100	0	0	0	0	0	0	0	0
Form 2290, Total	12,330	12,900	13,200	13,400	13,600	13,800	14,000	14,200	14,500
Electronic 2290	210	400	500	700	1,000	1,400	2,000	2,600	3,300
Form 5330	240	300	300	300	300	300	300	300	300
Form 8752	440	500	500	500	500	500	500	500	500
Supplemental Documents	156,490	178,600	177,200	182,200	188,300	194,000	198,300	201,800	205,300
Form 1040-X	43,400	44,900	43,900	45,900	47,500	49,000	50,200	51,100	52,000
Form 4868, Total	72,130	89,400	88,600	91,600	95,800	99,600	102,200	104,200	106,200
Electronic Form 4868	1,640	19,000	21,300	24,600	28,400	32,400	36,100	39,700	40,500
Form 1120-X	20	0	0	0	0	0	0	0	0
Form 7004, Total	36,250	39,200	39,300	39,400	39,600	40,000	40,500	40,900	41,400
Electronic Form 7004	10,830	13,600	14,700	15,200	15,400	15,700	16,100	16,600	17,100
Form 8868, Total	4,700	5,100	5,400	5,300	5,300	5,400	5,400	5,500	5,600
Electronic Form 8868	760	1,000	1,300	1,500	1,700	2,000	2,200	2,500	2,800

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 19. Total Number of Returns Filed by Type of Return for Kentucky

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	3,215,670	2,948,400	2,897,200	2,900,200	2,924,600	2,955,400	2,981,200	3,000,800	3,018,400
Total Primary Returns	3,015,670	2,706,700	2,659,600	2,657,400	2,674,000	2,697,500	2,717,500	2,732,000	2,744,500
Total Individual	2,137,260	1,848,300	1,801,200	1,800,400	1,814,900	1,836,100	1,854,600	1,867,700	1,880,400
Forms 1040, 1040-A, and 1040-EZ	2,137,260	1,848,300	1,801,200	1,800,400	1,814,900	1,836,100	1,854,600	1,867,700	1,880,400
Total Paper Individual Returns	841,820	543,300	444,700	389,100	349,000	318,500	298,500	279,800	256,100
Paper Form 1040	470,440	345,600	276,400	233,400	203,000	177,000	160,200	140,200	114,300
Paper Form 1040-A	261,620	92,100	87,200	83,900	84,700	86,700	87,900	91,500	95,400
Paper Form 1040-EZ	109,760	105,600	81,200	71,800	61,200	54,800	50,400	48,100	46,500
Total Individual Electronic Returns	1,295,450	1,305,000	1,356,500	1,411,300	1,465,900	1,517,600	1,556,000	1,587,800	1,624,300
On - Line Filing	332,420	358,100	376,200	390,800	400,700	412,900	420,900	425,800	430,100
Practitioner Electronic Filing	963,020	946,900	980,300	1,020,600	1,065,300	1,104,700	1,135,200	1,162,100	1,194,200
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	349,110 550	333,400 600	329,800 600	326,100 600	324,500 600	323,300 700	321,700 700	320,100 700	317,300 800
Fiduciary, Form 1041, Total	25,350	25,700	25,700	25,600	25,500	25,500	25,400	25,300	25,300
Electronic Form 1041	3,910	4,400	4,700	4,700	4,700	4,800	4,800	4,800	4,900
Fiduciary Estimated Tax, Form 1041-ES	8,200	7,000	7,000	7,000	7,000	7,000	7,000	7,000	7,000
Partnership, Forms 1065/1065-B, Total	39,270	36,900	39,700	41,100	42,000	42,900	43,700	44,600	45,100
Electronic Forms 1065/1065-B	5,830	7,400	8,500	9,500	10,200	10,800	11,200	11,600	11,900
Corporation, Total	70,180	69,300	68,100	68,400	69,200	70,100	70,900	71,500	72,000
Form 1120, Total	16,790	16,000	15,500	15,300	15,000	14,800	14,500	14,300	14,100
Electronic Form 1120/1120-A	1,850	2,600	3,400	4,100	4,600	4,800	4,900	4,900	4,900
Form 1120-C	40	0	0	0	100	100	100	100	100
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	1,480	1,500	1,500	1,500	1,500	1,600	1,600	1,700	1,700
Form 1120-RIC	10	0	0	0	0	0	0	0	0
Form 1120-S, Total	51,740	51,600	50,900	51,400	52,400	53,500	54,500	55,300	56,000
Electronic Form 1120-S	7,490	9,600	10,900	12,200	13,200	14,000	14,500	14,900	15,100
Form 1120-L/PC/REIT/SF	120	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	4,490	4,200	4,000	3,900	3,700	3,600	3,500	3,400	3,300
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	380 2,830	300 2,800	200 2,900	100 2,900	600 2,900	700 3,000	700 3,000	700 3,000	700 3,100
Employment, Total	348,490	348,300	350,000	351,800	353,400	354,900	356,400	357,900	359,300
Forms 940, 940-EZ, and 940-PR, Total	67,930	68,100	68,900	69,600	70,000	70,300	70,600	70,900	71,100
Electronic Form 940	6,550	7,000	7,300	7,600	7,900	8,100	8,400	8,600	8,800
Forms 941, 941-PR/SS/E, Total	269,590	271,000	271,200	272,000	273,100	274,100	275,300	276,400	277,600
Electronic Form 941	32,310	36,600	36,700	37,000	37,300	37,700	38,100	38,400	38,800
Forms 943 and 943-PR	4,100	3,700	3,600	3,400	3,400	3,300	3,200	3,100	3,100
Form 944, Total	5,160	4,200	5,200	5,600	5,900	6,100	6,300	6,400	6,500
Electronic Form 944	40	0	100	100	100	100	100	100	100
Form 945	1,670	1,200	1,200	1,100	1,100	1,000	1,000	1,000	900
Form CT-1 and CT-2	40	0	0	0	0	0	0	0	0
Form 1042	220	200	200	200	200	200	200	200	200
Exempt Organizations, Total	12,050	12,600	13,200	12,600	12,600	12,800	13,000	13,200	13,400
Form 990, Total	5,130	4,600	4,600	4,700	4,800	4,900	5,000	5,100	5,200
Electronic 990	540	600	900	1,200	1,300	1,400	1,400	1,500	1,600
Form 990-EZ, Total	1,920	2,600	2,800	2,000	1,800	1,900	1,900	2,000	2,000
Electronic 990-EZ	110	300	400	400	400	400	400	500	500
Form 990-N	2,760	3,300	3,400	3,500	3,600	3,600	3,600	3,700	3,700
Form 990-PF	680	600	700	700	700	700	700	700	700
Electronic 990-PF, Total	20	100	100	200	300	400	400	400	400
Form 990-T	710	700	700	700	800	800	800	800	800
Form 4720	30	0	0	0	0	0	0	0	0
Form 5227	820	900	900	900	900	900	900	900	900
Government Entities/Bonds, Total	920	800	800	800	800	800	800	800	800
Form 8038	70	100	100	100	100	100	100	100	100
Form 8038-G	520	500	500	500	500	500	500	500	500
Form 8038-GC	300	200	200	200	200	200	200	200	200
Form 8038-T	20	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	70	100	100	100	100	100	100	100	100
Excise, Total	16,110	15,900	15,900	15,800	15,800	15,700	15,700	15,700	15,700
Form 11-C	130	100	100	100	100	100	100	100	100
Form 720	1,780	1,700	1,700	1,600	1,600	1,500	1,500	1,500	1,400
Form 730	1,250	1,100	1,100	1,100	1,000	1,000	1,000	1,000	1,000
Form 2290, Total	12,960	13,000	13,000	13,000	13,000	13,100	13,100	13,100	13,200
Electronic 2290	200	400	500	700	1,000	1,400	1,900	2,600	3,200
Form 5330	260	300	300	300	400	400	400	400	400
Form 8752	480	400	400	400	400	400	400	400	400
Supplemental Documents	200,000	241,700	237,700	242,800	250,600	257,900	263,600	268,700	273,900
Form 1040-X	62,680	59,500	56,500	57,300	59,000	60,500	61,900	63,400	64,900
Form 4868, Total	82,160	126,900	125,500	129,300	134,500	139,200	142,400	144,700	147,100
Electronic Form 4868	980	27,000	30,200	34,700	39,900	45,200	50,200	55,100	56,000
Form 1120-X	30	0	0	0	0	0	0	0	0
Form 7004, Total	50,460	50,000	50,100	50,700	51,600	52,600	53,800	54,900	56,100
Electronic Form 7004	9,670	12,000	12,500	12,700	12,900	13,200	13,600	14,100	14,700
Form 8868, Total	4,670	5,300	5,500	5,400	5,500	5,500	5,600	5,600	5,700
Electronic Form 8868	500	800	1,100	1,300	1,500	1,700	2,000	2,200	2,500

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 20. Total Number of Returns Filed by Type of Return for Louisiana

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	3,383,050	3,233,200	3,203,500	3,235,600	3,305,100	3,377,100	3,438,400	3,494,000	3,542,600
Total Primary Returns	3,071,910	2,924,300	2,896,300	2,920,700	2,979,100	3,040,400	3,093,000	3,140,500	3,181,500
Total Individual	2,146,190	1,980,100	1,941,500	1,955,300	2,000,500	2,049,800	2,092,200	2,128,800	2,160,200
Forms 1040, 1040-A, and 1040-EZ	2,146,190	1,980,100	1,941,500	1,955,300	2,000,500	2,049,800	2,092,200	2,128,800	2,160,200
Total Paper Individual Returns	915,330	715,000	619,700	599,000	612,100	631,900	646,000	652,200	657,600
Paper Form 1040	524,130	436,500	369,400	383,300	421,300	462,300	494,000	515,700	531,400
Paper Form 1040-A	272,510	186,500	169,800	147,600	133,000	123,000	113,200	102,600	96,100
Paper Form 1040-EZ	118,690	92,100	80,500	68,100	57,700	46,600	38,800	33,900	30,200
Total Individual Electronic Returns	1,230,860	1,265,100	1,321,800	1,356,300	1,388,500	1,417,900	1,446,200	1,476,500	1,502,600
On - Line Filing	352,180	378,000	397,100	412,500	423,000	435,900	444,300	449,500	454,000
Practitioner Electronic Filing	878,690	887,100	924,700	943,800	965,500	982,000	1,001,900	1,027,100	1,048,600
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	326,330	329,800	335,500	340,300	346,700	352,200	356,400	361,100	365,500
	830	800	800	900	900	1,000	1,100	1,100	1,200
Fiduciary, Form 1041, Total	19,360	21,100	21,000	21,100	21,000	21,000	20,900	20,800	20,800
Electronic Form 1041	990	1,700	1,700	1,800	1,800	1,800	1,800	1,800	1,800
Fiduciary Estimated Tax, Form 1041-ES	7,390	7,100	7,100	7,100	7,100	7,100	7,100	7,100	7,100
Partnership, Forms 1065/1065-B, Total	50,010	57,600	60,800	64,600	67,700	70,900	74,000	77,200	79,700
Electronic Forms 1065/1065-B	8,620	11,200	14,400	16,700	18,300	19,700	20,800	21,800	22,600
Corporation, Total	83,590	84,500	84,100	84,600	86,000	87,500	88,900	90,100	91,300
Form 1120, Total	30,690	30,800	30,100	29,800	29,500	29,200	28,900	28,600	28,400
Electronic Form 1120/1120-A	2,910	4,200	6,100	7,800	8,900	9,500	9,800	10,000	10,100
Form 1120-C	40	100	100	100	100	100	100	100	100
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	1,280	1,300	1,300	1,300	1,300	1,400	1,400	1,400	1,500
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	51,450	52,300	52,500	53,300	55,000	56,700	58,300	59,800	61,200
Electronic Form 1120-S	7,630	12,700	18,500	23,900	28,200	31,300	33,400	34,900	36,000
Form 1120-L/PC/REIT/SF	120	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	4,610	4,300	4,100	3,900	3,800	3,600	3,500	3,400	3,300
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	360	400	200	100	800	1,000	1,100	1,100	1,200
	1,460	1,900	2,000	2,000	2,000	2,000	2,000	2,100	2,100
Employment, Total	405,650	408,000	410,000	412,000	413,700	415,100	416,500	417,900	419,300
Forms 940, 940-EZ, and 940-PR, Total	79,440	78,200	78,300	79,300	79,900	80,400	80,800	81,200	81,600
Electronic Form 940	8,310	9,000	9,500	9,900	10,300	10,700	11,000	11,300	11,600
Forms 941, 941-PR/SS/E, Total	315,700	320,200	321,000	321,800	322,500	323,300	324,100	325,000	325,900
Electronic Form 941	36,940	41,500	41,800	42,400	43,000	43,600	44,300	45,000	45,600
Forms 943 and 943-PR	3,000	2,700	2,700	2,600	2,600	2,600	2,600	2,600	2,600
Form 944, Total	5,430	4,900	6,100	6,500	6,900	7,100	7,300	7,500	7,600
Electronic Form 944	90	100	100	100	100	100	100	100	100
Form 945	2,050	1,900	1,900	1,800	1,800	1,700	1,700	1,700	1,600
Form CT-1 and CT-2	30	0	0	0	0	0	0	0	0
Form 1042	110	100	100	100	100	100	100	100	100
Exempt Organizations, Total	11,100	12,100	12,600	12,100	12,100	12,400	12,600	12,800	13,000
Form 990, Total	4,960	4,800	4,900	5,000	5,100	5,200	5,400	5,500	5,600
Electronic Form 990	360	500	900	1,800	2,400	3,000	3,600	4,000	4,400
Form 990-EZ, Total	1,850	2,400	2,600	1,900	1,700	1,700	1,800	1,800	1,800
Electronic 990-EZ	100	200	300	300	300	300	300	300	300
Form 990-N	2,600	3,100	3,300	3,400	3,400	3,500	3,500	3,500	3,500
Form 990-PF	620	700	700	700	700	700	700	800	800
Electronic 990-PF, Total	10	0	100	100	200	200	300	300	300
Form 990-T	600	600	700	700	700	700	700	700	800
Form 4720	20	0	0	0	0	0	0	0	0
Form 5227	440	500	500	500	500	500	500	400	400
Government Entities/Bonds, Total	560	600	600	600	600	600	600	600	600
Form 8038	90	100	100	100	100	100	100	100	100
Form 8038-G	290	300	300	300	300	300	300	300	300
Form 8038-GC	150	200	300	200	200	200	200	200	200
Form 8038-T	20	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	220	200	200	200	200	200	200	200	200
Excise, Total	14,490	16,000	16,100	16,200	16,200	16,300	16,400	16,500	16,500
Form 11-C	150	200	200	200	200	200	200	200	200
Form 720	1,830	1,900	1,900	1,900	1,800	1,800	1,800	1,800	1,700
Form 730	1,290	1,400	1,400	1,400	1,400	1,300	1,300	1,300	1,300
Form 2290, Total	11,220	12,500	12,600	12,700	12,900	13,000	13,100	13,200	13,400
Electronic 2290	240	400	600	800	1,100	1,600	2,200	2,900	3,600
Form 5330	250	300	300	300	300	300	300	300	300
Form 8752	230	200	200	200	200	200	200	200	200
Supplemental Documents	311,140	308,900	307,200	314,900	326,100	336,800	345,400	353,500	361,100
Form 1040-X	76,630	79,400	77,400	79,500	81,600	83,600	85,400	87,500	89,200
Form 4868, Total	149,580	135,900	135,800	141,000	148,900	156,200	161,400	165,800	169,900
Electronic Form 4868	32,860	28,900	32,700	37,900	44,200	50,700	57,000	63,100	64,700
Form 1120-X	40	0	100	100	100	100	100	100	100
Form 7004, Total	79,010	87,000	87,000	87,600	88,600	90,000	91,500	93,100	94,700
Electronic Form 7004	13,780	18,900	23,300	27,500	31,500	35,200	38,600	41,800	44,700
Form 8868, Total	5,880	6,600	6,900	6,800	6,900	6,900	7,000	7,100	7,100
Electronic Form 8868	470	1,200	2,100	2,700	3,200	3,700	4,200	4,700	5,200

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.

See also "Table Notes" page for further definitions of form types.

2009 Document 6149

Forecasting and Service Analysis

Office of Research

Internal Revenue Service

Table 21. Total Number of Returns Filed by Type of Return for Maine

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	1,232,370	1,124,200	1,094,800	1,088,600	1,097,000	1,110,000	1,121,700	1,130,400	1,138,200
Total Primary Returns	1,149,610	1,036,100	1,008,400	1,000,400	1,005,900	1,016,000	1,025,400	1,032,100	1,038,000
Total Individual	729,640	640,600	625,400	626,400	633,600	642,800	650,900	656,900	662,300
Forms 1040, 1040-A, and 1040-EZ	729,640	640,600	625,400	626,400	633,600	642,800	650,900	656,900	662,300
Total Paper Individual Returns	370,630	253,500	225,500	216,200	214,300	214,700	214,800	215,400	215,700
Paper Form 1040	201,160	162,200	142,300	143,200	148,400	154,400	159,700	164,600	165,200
Paper Form 1040-A	108,160	34,000	30,300	24,700	21,000	17,900	15,400	12,900	12,900
Paper Form 1040-EZ	61,310	57,300	52,800	48,300	44,900	42,400	39,700	37,800	37,600
Total Individual Electronic Returns	359,010	387,200	399,900	410,200	419,200	428,100	436,000	441,600	446,500
On - Line Filing	135,940	147,000	154,500	160,500	164,500	169,600	172,800	174,800	176,600
Practitioner Electronic Filing	223,070	240,100	245,500	249,700	254,700	258,500	263,200	266,800	269,900
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	159,150 270	135,300 300	120,700 300	109,900 300	105,700 300	104,100 300	103,000 300	101,300 400	99,600 400
Fiduciary, Form 1041, Total	26,480	27,600	27,800	28,300	28,500	28,900	29,200	29,600	29,900
Electronic Form 1041	950	1,300	1,400	1,500	1,700	1,800	2,000	2,100	2,300
Fiduciary Estimated Tax, Form 1041-ES	5,180	3,500	3,500	3,500	3,500	3,500	3,500	3,500	3,500
Partnership, Forms 1065/1065-B, Total	11,220	10,500	11,800	12,300	12,800	13,200	13,700	14,100	14,500
Electronic Forms 1065/1065-B	1,980	2,500	3,200	3,700	4,000	4,300	4,600	4,800	4,900
Corporation, Total	32,360	32,200	32,000	32,400	33,000	33,800	34,400	35,100	35,600
Form 1120, Total	7,950	7,600	7,500	7,400	7,300	7,200	7,100	7,100	7,000
Electronic Form 1120/1120-A	910	1,300	1,700	2,100	2,300	2,500	2,500	2,600	2,600
Form 1120-C	10	0	0	0	0	0	0	0	0
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	1,260	1,300	1,300	1,300	1,300	1,300	1,400	1,400	1,500
Form 1120-RIC	30	0	0	0	0	0	0	0	0
Form 1120-S, Total	23,080	23,200	23,200	23,600	24,400	25,100	25,800	26,500	27,100
Electronic Form 1120-S	4,010	5,900	7,300	8,400	9,300	10,000	10,500	10,800	11,100
Form 1120-L/PC/REIT/SF	30	0	0	0	0	0	0	0	0
Small Corporation Election, Form 2553	1,740	1,600	1,600	1,500	1,400	1,400	1,300	1,300	1,300
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	230 1,410	200 1,200	100 1,200	0 1,200	300 1,200	400 1,200	400 1,200	400 1,200	400 1,200
Employment, Total	169,060	169,300	170,000	170,800	171,600	172,400	173,100	173,900	174,600
Forms 940, 940-EZ, and 940-PR, Total	33,400	33,200	33,300	33,600	33,900	34,100	34,300	34,400	34,600
Electronic Form 940	7,810	8,000	8,000	8,200	8,300	8,500	8,700	8,800	9,000
Forms 941, 941-PR/SS/E, Total	131,740	132,900	133,100	133,400	133,900	134,400	134,900	135,500	136,000
Electronic Form 941	32,270	32,600	32,700	32,800	32,800	32,800	32,800	32,800	32,800
Forms 943 and 943-PR	880	800	800	700	700	700	600	600	500
Form 944, Total	2,500	2,000	2,500	2,700	2,800	2,900	3,000	3,100	3,100
Electronic Form 944	160	200	200	200	300	300	300	300	300
Form 945	540	400	400	400	400	400	400	400	400
Form CT-1 and CT-2	10	0	0	0	0	0	0	0	0
Form 1042	100	100	100	100	100	100	100	0	0
Exempt Organizations, Total	6,980	7,500	8,000	7,700	7,800	8,000	8,200	8,300	8,500
Form 990, Total	2,920	2,700	2,800	3,000	3,100	3,200	3,300	3,400	3,500
Electronic Form 990	220	400	700	1,100	1,200	1,300	1,400	1,500	1,600
Form 990-EZ, Total	1,060	1,400	1,600	1,200	1,100	1,100	1,100	1,100	1,200
Electronic Form 990-EZ	50	100	200	200	200	300	300	300	300
Form 990-N	1,540	1,900	2,000	2,100	2,100	2,100	2,200	2,200	2,200
Form 990-PF	430	400	400	400	500	500	500	500	500
Electronic Form 990-PF, Total	20	0	100	100	100	100	100	100	100
Form 990-T	400	300	300	400	400	400	400	400	400
Form 4720	30	0	0	0	0	0	0	0	0
Form 5227	600	600	600	700	700	700	700	700	700
Government Entities/Bonds, Total	500	600	700	700	700	700	700	700	700
Form 8038	20	0	0	0	0	0	0	0	0
Form 8038-G	300	400	400	400	400	400	400	400	400
Form 8038-GC	160	200	200	200	200	200	200	200	200
Form 8038-T	20	0	0	0	100	100	100	100	100
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	20	0	0	0	0	0	0	0	0
Excise, Total	5,200	5,400	5,300	5,300	5,300	5,300	5,300	5,300	5,400
Form 11-C	0	0	0	0	0	0	0	0	0
Form 720	940	800	800	700	600	600	500	500	400
Form 730	0	0	0	0	0	0	0	0	0
Form 2290, Total	4,260	4,500	4,500	4,600	4,700	4,700	4,800	4,800	4,900
Electronic 2290	50	100	200	200	300	400	600	800	1,000
Form 5330	80	200	200	200	200	200	200	200	300
Form 8752	270	200	200	200	200	200	200	200	200
Supplemental Documents	82,760	88,100	86,500	88,200	91,100	94,000	96,300	98,300	100,300
Form 1040-X	19,980	19,800	18,300	18,500	19,000	19,600	20,200	20,800	21,300
Form 4868, Total	38,790	44,000	43,500	44,900	46,900	48,700	50,000	50,900	51,800
Electronic Form 4868	11,120	9,400	10,500	12,100	13,900	15,800	17,600	19,400	19,700
Form 1120-X	20	0	0	0	0	0	0	0	0
Form 7004, Total	20,800	20,900	21,000	21,300	21,600	22,000	22,500	23,000	23,400
Electronic Form 7004	5,850	7,000	7,500	7,600	7,800	8,000	8,200	8,500	8,800
Form 8868, Total	3,170	3,400	3,500	3,500	3,500	3,600	3,600	3,600	3,700
Electronic Form 8868	310	400	600	600	800	900	1,000	1,100	1,200

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.

See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 22. Total Number of Returns Filed by Type of Return for Maryland

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	4,851,830	4,605,900	4,486,100	4,481,100	4,526,000	4,575,800	4,620,400	4,657,700	4,690,000
Total Primary Returns	4,465,490	4,192,600	4,073,800	4,056,900	4,086,800	4,123,700	4,156,800	4,184,100	4,207,200
Total Individual	2,942,250	2,775,700	2,707,000	2,710,600	2,740,200	2,778,900	2,813,400	2,840,500	2,866,300
Forms 1040, 1040-A, and 1040-EZ	2,942,250	2,775,700	2,707,000	2,710,600	2,740,200	2,778,900	2,813,400	2,840,500	2,866,300
Total Paper Individual Returns	1,424,010	1,136,200	1,001,000	948,300	875,500	823,400	786,600	756,100	728,500
Paper Form 1040	996,550	856,300	754,900	731,900	680,600	650,100	632,300	618,100	602,600
Paper Form 1040-A	250,870	125,500	106,300	91,700	88,100	81,900	75,500	67,500	63,600
Paper Form 1040-EZ	176,590	154,400	139,900	124,600	106,800	91,400	78,800	70,500	62,300
Total Individual Electronic Returns	1,518,240	1,639,600	1,705,900	1,762,200	1,864,700	1,955,400	2,026,800	2,084,500	2,137,800
On - Line Filing	549,210	628,800	660,600	686,200	703,600	725,100	739,000	747,700	755,200
Practitioner Electronic Filing	969,030	1,010,800	1,045,300	1,076,000	1,161,200	1,230,300	1,287,800	1,336,800	1,382,600
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	657,580	562,400	505,600	480,900	473,800	465,900	459,300	454,500	447,600
	2,580	2,600	2,600	2,700	2,900	3,100	3,300	3,500	3,700
Fiduciary, Form 1041, Total	51,860	53,700	53,600	53,400	53,300	53,200	53,000	52,900	52,800
Electronic Form 1041	2,680	4,200	4,200	4,200	4,300	4,300	4,300	4,400	4,400
Fiduciary Estimated Tax, Form 1041-ES	23,060	16,000	15,800	15,800	15,800	15,800	15,800	15,800	15,800
Partnership, Forms 1065/1065-B, Total	65,640	62,600	66,800	68,700	69,600	70,200	70,700	71,000	70,800
Electronic Forms 1065/1065-B	9,840	14,300	17,300	20,300	22,500	24,300	25,800	27,200	28,200
Corporation, Total	123,300	123,700	123,000	124,500	126,800	129,100	131,200	133,100	134,700
Form 1120, Total	42,070	40,900	40,400	40,200	40,000	39,800	39,500	39,200	38,900
Electronic Form 1120/1120-A	4,230	7,100	10,300	13,000	14,900	16,000	16,600	16,800	17,000
Form 1120-C	30	100	100	100	100	100	100	200	200
Form 1120-F	30	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	4,120	4,300	4,200	4,200	4,300	4,400	4,500	4,600	4,800
Form 1120-RIC	400	400	400	400	400	400	400	400	400
Form 1120-S, Total	76,540	78,000	77,800	79,400	81,800	84,300	86,500	88,500	90,300
Electronic Form 1120-S	11,860	19,300	25,100	30,200	34,000	36,800	38,700	40,100	41,100
Form 1120-LPC/REIT/SF	100	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	7,150	6,800	6,400	6,200	5,900	5,700	5,500	5,400	5,300
"REMIC" Form 1066	8,570	6,400	6,700	7,300	7,900	8,500	9,100	9,600	10,100
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	1,050	1,000	500	200	2,100	2,600	2,800	3,000	3,100
	5,640	5,400	5,400	5,400	5,300	5,300	5,300	5,400	5,400
Employment, Total	546,300	544,700	547,000	549,200	551,200	552,900	554,700	556,600	558,500
Forms 940, 940-EZ, and 940-PR, Total	110,650	104,600	104,500	105,000	105,300	105,600	105,800	106,000	106,300
Electronic Form 940	28,200	29,300	29,700	30,500	31,300	32,100	32,800	33,600	34,300
Forms 941, 941-PR/SS/E, Total	425,340	431,400	432,600	433,800	435,200	436,400	437,800	439,300	440,800
Electronic Form 941	121,880	123,400	124,000	124,200	124,300	124,400	124,400	124,400	124,400
Forms 943 and 943-PR	1,380	1,300	1,200	1,200	1,200	1,200	1,200	1,200	1,200
Form 944, Total	6,610	5,600	7,000	7,400	7,800	8,100	8,400	8,500	8,700
Electronic Form 944	230	300	300	400	400	400	500	500	500
Form 945	2,300	1,800	1,700	1,600	1,600	1,600	1,600	1,500	1,500
Form CT-1 and CT-2	20	0	0	0	0	0	0	0	0
Form 1042	370	300	400	400	400	400	400	500	500
Exempt Organizations, Total	21,670	22,800	24,500	23,400	23,400	23,800	24,200	24,500	24,800
Form 990, Total	8,700	8,300	8,600	8,800	9,100	9,300	9,500	9,800	10,000
Electronic 990	810	1,000	1,500	2,100	2,300	2,400	2,600	2,700	2,900
Form 990-EZ, Total	3,580	4,400	5,300	3,800	3,500	3,600	3,700	3,800	3,800
Electronic 990-EZ	160	300	500	500	500	600	600	700	800
Form 990-N	4,520	5,400	5,800	6,000	6,100	6,100	6,200	6,200	6,300
Form 990-PF	1,880	1,800	1,800	1,800	1,800	1,900	1,900	1,900	1,900
Electronic 990-PF, Total	70	100	200	200	200	200	200	200	200
Form 990-T	1,320	1,200	1,300	1,300	1,400	1,400	1,500	1,500	1,600
Form 4720	40	0	0	0	100	100	100	100	100
Form 5227	1,630	1,700	1,600	1,500	1,500	1,400	1,300	1,300	1,200
Government Entities/Bonds, Total	380	400	400	400	400	400	400	400	400
Form 8038	90	100	100	100	100	100	100	100	100
Form 8038-G	220	200	200	200	200	200	200	200	200
Form 8038-GC	40	100	100	100	100	100	100	100	100
Form 8038-T	20	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	160	200	200	100	200	100	200	100	200
Excise, Total	9,360	9,400	9,400	9,400	9,400	9,500	9,500	9,600	9,600
Form 11-C	40	0	0	0	0	0	0	0	0
Form 720	1,100	1,000	1,000	900	900	800	800	800	800
Form 730	350	400	400	400	400	400	400	300	300
Form 2290, Total	7,880	8,000	8,000	8,100	8,200	8,300	8,300	8,400	8,500
Electronic 2290	140	300	300	500	700	1,000	1,300	1,800	2,200
Form 5330	560	500	600	600	600	700	700	700	800
Form 8752	600	500	500	500	500	500	500	500	500
Supplemental Documents	386,340	413,300	412,300	424,200	439,200	452,200	463,600	473,600	482,800
Form 1040-X	88,200	95,300	94,300	99,400	104,100	107,200	110,900	114,300	116,800
Form 4868, Total	180,830	190,600	189,600	195,600	204,100	211,800	217,100	221,200	225,400
Electronic Form 4868	37,670	40,500	45,600	52,600	60,600	68,800	76,600	84,300	85,900
Form 1120-X	50	0	0	0	100	100	100	100	100
Form 7004, Total	105,680	114,600	115,000	116,000	117,700	119,700	122,000	124,300	126,700
Electronic Form 7004	17,550	25,200	27,200	28,000	28,500	29,100	30,000	31,000	32,200
Form 8868, Total	11,570	12,800	13,400	13,200	13,300	13,400	13,500	13,700	13,800
Electronic Form 8868	1,170	1,800	2,400	2,800	3,200	3,700	4,200	4,700	5,300

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 23. Total Number of Returns Filed by Type of Return for Massachusetts

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	5,935,030	5,545,400	5,400,500	5,381,800	5,423,600	5,472,100	5,512,100	5,539,500	5,567,100
Total Primary Returns	5,527,690	5,109,300	4,970,700	4,944,700	4,974,100	5,010,300	5,040,800	5,059,400	5,078,000
Total Individual	3,461,120	3,187,700	3,098,800	3,096,000	3,116,700	3,146,300	3,171,600	3,187,600	3,202,300
Forms 1040, 1040-A, and 1040-EZ	3,461,120	3,187,700	3,098,800	3,096,000	3,116,700	3,146,300	3,171,600	3,187,600	3,202,300
Total Paper Individual Returns	1,374,370	1,024,400	864,700	785,500	706,700	650,500	609,500	571,100	534,700
Paper Form 1040	818,360	679,600	543,500	496,900	446,400	410,500	385,200	361,300	332,000
Paper Form 1040-A	347,100	169,400	165,600	153,100	145,600	138,900	133,200	125,700	125,000
Paper Form 1040-EZ	208,910	175,400	155,600	135,600	114,700	101,100	91,100	84,100	77,600
Total Individual Electronic Returns	2,086,750	2,163,300	2,234,100	2,310,500	2,410,000	2,495,700	2,562,200	2,616,500	2,667,600
On - Line Filing	594,790	672,200	706,300	733,600	752,200	775,300	790,100	799,400	807,400
Practitioner Electronic Filing	1,491,960	1,491,100	1,527,800	1,576,900	1,657,800	1,720,500	1,772,000	1,817,100	1,860,200
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	885,900 2,150	749,500 2,200	691,300 2,200	661,100 2,300	658,100 2,400	654,500 2,600	649,900 2,800	643,100 2,900	638,400 3,100
Fiduciary, Form 1041, Total	152,540	155,500	157,100	158,100	159,500	160,700	161,900	163,100	164,400
Electronic Form 1041	74,010	79,800	82,800	85,500	88,400	91,100	93,900	96,700	99,500
Fiduciary Estimated Tax, Form 1041-ES	42,950	28,800	28,800	28,800	28,800	28,800	28,800	28,800	28,800
Partnership, Forms 1065/1065-B, Total	64,090	63,800	69,200	72,400	74,800	77,200	79,700	82,100	83,800
Electronic Forms 1065/1065-B	42,780	45,200	48,900	51,800	53,100	54,000	54,700	55,300	55,500
Corporation, Total	147,070	148,100	146,500	147,800	150,300	153,100	155,800	158,300	160,600
Form 1120, Total	47,410	46,600	45,800	45,500	45,300	45,200	45,100	45,000	45,000
Electronic Form 1120/1120-A	27,990	29,400	30,300	30,800	31,100	31,300	31,400	31,500	31,500
Form 1120-C	30	0	0	100	100	100	100	100	100
Form 1120-F	80	100	100	100	100	100	100	100	100
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	8,060	8,300	8,200	8,200	8,400	8,600	8,800	9,000	9,300
Form 1120-RIC	2,450	2,500	2,500	2,500	2,500	2,600	2,600	2,700	2,700
Form 1120-S, Total	88,870	90,300	89,700	91,300	93,700	96,400	98,900	101,100	103,200
Electronic Form 1120-S	65,740	71,700	77,100	82,000	86,400	90,400	94,000	97,300	100,200
Form 1120-L/PC/REIT/SF	190	200	200	200	200	200	200	200	200
Small Corporation Election, Form 2553	6,930	6,500	6,200	6,000	5,800	5,500	5,400	5,200	5,100
"REMIC" Form 1066	1,590	1,200	1,300	1,400	1,500	1,600	1,700	1,800	1,900
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	1,510 10,010	1,400 9,900	800 10,400	300 10,500	2,900 10,600	3,600 10,700	3,800 10,800	4,000 10,900	4,200 11,000
Employment, Total	703,720	704,600	707,200	710,500	713,300	715,800	718,400	721,100	723,700
Forms 940, 940-EZ, and 940-PR, Total	140,410	135,500	135,700	137,000	137,900	138,500	139,000	139,500	140,000
Electronic Form 940	55,360	57,400	58,100	59,600	61,000	62,500	63,900	65,400	66,800
Forms 941, 941-PR/SS/E, Total	553,450	560,800	562,000	563,600	565,400	567,100	569,100	571,300	573,400
Electronic Form 941	235,700	258,700	261,700	263,600	265,000	266,000	266,900	267,800	268,600
Forms 943 and 943-PR	770	700	700	700	700	600	600	600	600
Form 944, Total	6,080	5,400	6,700	7,200	7,500	7,800	8,100	8,200	8,400
Electronic Form 944	670	700	900	1,000	1,100	1,100	1,200	1,200	1,200
Form 945	2,980	2,300	2,100	1,900	1,800	1,700	1,600	1,500	1,400
Form CT-1 and CT-2	30	0	0	0	0	0	0	0	0
Form 1042	1,260	1,300	1,300	1,300	1,300	1,300	1,200	1,200	1,200
Exempt Organizations, Total	34,600	36,400	37,200	35,900	35,900	36,400	36,900	37,300	37,700
Form 990, Total	12,920	12,800	13,100	13,400	13,700	13,900	14,200	14,400	14,600
Electronic 990	3,460	4,000	4,900	6,100	6,300	6,500	6,800	7,200	7,600
Form 990-EZ, Total	5,440	6,300	6,600	4,800	4,400	4,600	4,700	4,800	4,900
Electronic 990-EZ	660	1,300	1,500	1,100	1,000	1,000	1,000	1,000	1,100
Form 990-N	3,440	4,800	5,000	5,200	5,200	5,300	5,400	5,400	5,400
Form 990-PF	3,730	3,600	3,600	3,700	3,800	3,800	3,900	3,900	4,000
Electronic 990-PF, Total	520	700	900	1,100	1,100	1,100	1,200	1,200	1,300
Form 990-T	2,030	1,900	2,000	2,100	2,100	2,200	2,300	2,300	2,400
Form 4720	110	100	100	100	100	100	100	100	100
Form 5227	6,940	6,800	6,700	6,700	6,600	6,500	6,500	6,400	6,300
Government Entities/Bonds, Total	1,250	1,300	1,300	1,300	1,300	1,300	1,300	1,300	1,300
Form 8038	170	200	200	200	200	200	200	200	200
Form 8038-G	830	900	900	900	900	900	900	900	900
Form 8038-GC	220	200	200	200	200	200	200	200	200
Form 8038-T	40	0	0	0	100	100	100	100	100
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	200	200	200	200	200	200	200	200	200
Excise, Total	9,040	9,300	9,300	9,400	9,400	9,500	9,500	9,600	9,700
Form 11-C	10	0	0	0	0	0	0	0	0
Form 720	1,460	1,400	1,400	1,300	1,300	1,300	1,200	1,200	1,200
Form 730	70	0	0	0	0	0	0	0	0
Form 2290, Total	7,500	7,800	7,900	8,000	8,100	8,200	8,300	8,400	8,400
Electronic 2290	130	200	300	400	600	900	1,200	1,600	2,000
Form 5330	690	900	900	900	900	1,000	1,000	1,000	1,000
Form 8752	3,210	2,800	2,800	2,800	2,800	2,800	2,800	2,800	2,700
Supplemental Documents	407,340	436,100	429,800	437,000	449,500	461,800	471,300	480,100	489,000
Form 1040-X	92,900	93,300	88,300	88,800	91,200	94,100	96,700	100,000	103,200
Form 4868, Total	194,190	218,800	216,300	222,700	231,400	239,000	244,000	247,400	251,000
Electronic Form 4868	85,540	46,500	52,100	59,800	68,700	77,600	86,100	94,200	95,600
Form 1120-X	80	100	100	100	100	100	100	100	100
Form 7004, Total	102,930	106,000	106,300	107,000	108,200	109,800	111,500	113,400	115,200
Electronic Form 7004	57,710	64,300	67,300	68,600	69,200	69,500	69,600	69,700	69,700
Form 8868, Total	17,250	17,900	18,800	18,500	18,700	18,800	19,000	19,200	19,400
Electronic Form 8868	3,180	4,000	5,100	5,800	6,800	7,800	8,800	9,900	11,000

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 24. Total Number of Returns Filed by Type of Return for Michigan

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	7,874,220	7,552,700	7,397,000	7,381,700	7,429,400	7,493,900	7,544,300	7,577,900	7,610,700
Total Primary Returns	7,356,040	6,898,700	6,754,300	6,729,200	6,758,400	6,805,800	6,843,000	6,864,300	6,884,700
Total Individual	5,022,000	4,670,500	4,542,100	4,525,800	4,548,000	4,588,800	4,620,100	4,637,800	4,655,600
Forms 1040, 1040-A, and 1040-EZ	5,022,000	4,670,500	4,542,100	4,525,800	4,548,000	4,588,800	4,620,100	4,637,800	4,655,600
Total Paper Individual Returns	1,669,780	1,271,200	997,700	857,200	790,200	749,600	708,600	649,000	588,800
Paper Form 1040	958,170	735,300	481,100	409,900	369,200	345,100	310,200	256,400	188,500
Paper Form 1040-A	421,970	263,100	275,800	268,000	278,000	287,800	298,900	299,500	304,700
Paper Form 1040-EZ	289,640	272,800	240,900	179,300	143,000	116,600	99,500	93,100	95,500
Total Individual Electronic Returns	3,352,220	3,399,300	3,544,300	3,668,600	3,757,700	3,839,200	3,911,500	3,988,800	4,066,900
On - Line Filing	916,540	1,020,300	1,071,900	1,113,500	1,141,600	1,176,600	1,199,200	1,213,200	1,225,400
Practitioner Electronic Filing	2,435,680	2,379,000	2,472,400	2,555,200	2,616,100	2,662,600	2,712,300	2,775,600	2,841,400
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	908,780	823,300	791,900	776,400	773,400	770,400	767,100	761,600	756,200
	1,510	1,500	1,500	1,600	1,700	1,800	1,900	2,000	2,200
Fiduciary, Form 1041, Total	75,250	74,600	73,800	73,500	73,300	73,100	73,000	72,700	72,600
Electronic Form 1041	19,560	20,600	20,700	20,800	20,900	21,100	21,200	21,400	21,500
Fiduciary Estimated Tax, Form 1041-ES	25,590	16,700	16,700	16,700	16,700	16,700	16,700	16,700	16,700
Partnership, Forms 1065/1065-B, Total	102,740	97,300	107,700	111,900	114,900	117,900	120,900	123,800	125,800
Electronic Forms 1065/1065-B	51,950	54,000	58,000	61,500	63,100	64,100	64,900	65,700	66,000
Corporation, Total	208,440	207,400	205,200	207,100	210,600	214,500	218,000	221,300	224,300
Form 1120, Total	69,490	66,900	65,400	64,700	64,100	63,600	63,200	62,800	62,500
Electronic Form 1120/1120-A	28,890	30,500	31,400	32,000	32,400	32,600	32,700	32,800	32,900
Form 1120-C	110	200	200	300	300	300	400	400	400
Form 1120-F	50	0	0	0	0	100	100	100	100
Form 1120-FSC	10	0	0	0	0	0	0	0	0
Form 1120-H	6,560	6,800	6,600	6,700	6,800	7,000	7,200	7,400	7,600
Form 1120-RIC	20	0	0	0	0	0	0	0	0
Form 1120-S, Total	132,050	133,300	132,700	135,300	139,100	143,300	147,000	150,400	153,500
Electronic Form 1120-S	64,070	73,000	81,500	90,800	99,200	105,900	110,900	114,600	117,500
Form 1120-L/PC/REIT/SF	150	200	200	200	200	200	200	200	200
Small Corporation Election, Form 2553	12,480	11,800	11,200	10,800	10,300	10,000	9,700	9,400	9,200
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	990	900	400	200	1,500	1,800	1,800	1,900	1,900
	6,080	5,700	5,500	5,400	5,300	5,200	5,200	5,200	5,200
Employment, Total	932,090	924,500	932,600	935,800	938,500	941,000	943,500	946,200	949,000
Forms 940, 940-EZ, and 940-PR, Total	188,610	176,700	182,300	184,000	185,100	185,900	186,500	187,100	187,800
Electronic Form 940	30,480	31,500	31,900	32,700	33,400	34,200	35,000	35,800	36,500
Forms 941, 941-PR/SS/E, Total	721,240	729,500	729,700	730,500	731,700	732,900	734,600	736,600	738,700
Electronic Form 941	131,310	147,500	148,300	149,400	150,800	152,300	153,900	155,600	157,300
Forms 943 and 943-PR	5,020	4,700	4,600	4,600	4,500	4,400	4,400	4,300	4,200
Form 944, Total	12,460	10,000	12,600	13,400	14,100	14,700	15,100	15,400	15,700
Electronic Form 944	230	300	400	400	500	500	500	500	500
Form 945	4,720	3,600	3,300	3,200	3,100	3,000	2,900	2,800	2,600
Form CT-1 and CT-2	40	0	0	0	0	0	0	0	0
Form 1042	550	500	500	500	500	500	500	500	500
Exempt Organizations, Total	32,880	35,900	37,000	35,500	35,600	36,200	36,700	37,200	37,600
Form 990, Total	12,710	11,800	12,000	12,200	12,400	12,600	12,800	13,000	13,100
Electronic 990	2,930	3,000	3,700	4,700	4,900	5,000	5,200	5,500	5,800
Form 990-EZ, Total	5,730	7,000	7,400	5,400	4,900	5,100	5,200	5,300	5,400
Electronic 990-EZ	590	1,300	1,500	1,200	1,100	1,200	1,200	1,300	1,300
Form 990-N	6,500	9,000	9,300	9,600	9,800	9,900	10,000	10,000	10,100
Form 990-PF	2,620	2,700	2,800	2,800	2,900	3,000	3,000	3,100	3,200
Electronic 990-PF, Total	380	500	700	800	800	800	900	900	900
Form 990-T	2,010	1,900	1,900	2,000	2,000	2,000	2,100	2,100	2,100
Form 4720	60	100	100	100	100	100	100	100	100
Form 5227	3,260	3,500	3,500	3,500	3,600	3,600	3,600	3,700	3,700
Government Entities/Bonds, Total	1,630	1,500	1,600	1,600	1,600	1,600	1,600	1,600	1,600
Form 8038	90	100	100	100	100	100	100	100	100
Form 8038-G	1,070	900	900	900	900	900	900	900	900
Form 8038-GC	430	600	600	600	600	600	600	600	600
Form 8038-T	30	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	370	300	400	300	400	300	400	300	400
Excise, Total	24,340	26,100	26,100	26,200	26,200	26,300	26,400	26,500	26,600
Form 11-C	300	400	300	300	300	300	300	300	300
Form 720	3,160	3,200	3,200	3,200	3,100	3,100	3,000	3,000	2,900
Form 730	2,610	3,100	3,000	3,000	2,900	2,900	2,900	2,800	2,800
Form 2290, Total	18,280	19,500	19,500	19,700	19,800	20,000	20,200	20,400	20,600
Electronic 2290	480	1,000	1,200	1,700	2,500	3,500	4,900	6,400	8,000
Form 5330	800	700	700	700	700	700	700	700	700
Form 8752	1,040	900	900	900	900	900	900	900	900
Supplemental Documents	518,180	654,000	642,700	652,400	671,000	688,100	701,200	713,700	726,000
Form 1040-X	168,500	166,200	157,400	157,500	161,600	164,900	168,000	172,500	176,400
Form 4868, Total	190,420	320,600	317,000	325,400	337,500	348,500	355,300	359,900	364,800
Electronic Form 4868	2,470	68,200	76,300	87,400	100,100	113,200	125,400	137,100	138,900
Form 1120-X	130	100	100	100	100	200	200	200	200
Form 7004, Total	145,930	152,700	153,200	154,600	156,900	159,600	162,600	165,800	169,000
Electronic Form 7004	55,470	65,800	70,100	70,100	70,700	72,000	73,900	76,400	79,200
Form 8868, Total	13,200	14,300	15,000	14,800	14,900	15,000	15,200	15,400	15,500
Electronic Form 8868	2,180	3,100	4,100	4,800	5,600	6,400	7,300	8,200	9,100

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

2009 Document 6149

Forecasting and Service Analysis

Office of Research

Internal Revenue Service

Table 25. Total Number of Returns Filed by Type of Return for Minnesota

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	4,609,170	4,525,500	4,506,200	4,522,800	4,574,500	4,624,200	4,669,700	4,710,900	4,750,900
Total Primary Returns	4,303,880	4,158,800	4,139,200	4,145,800	4,186,500	4,226,900	4,264,900	4,299,400	4,332,500
Total Individual Forms 1040, 1040-A, and 1040-EZ	2,733,920	2,615,500	2,592,300	2,597,600	2,630,300	2,663,700	2,694,300	2,722,000	2,748,000
Total Paper Individual Returns	832,010	639,700	566,800	503,700	469,100	438,300	408,200	390,700	388,400
Paper Form 1040	478,930	412,100	328,100	299,400	285,500	264,700	237,500	219,900	213,300
Paper Form 1040-A	189,570	65,400	96,000	89,700	86,600	91,800	100,400	109,300	121,500
Paper Form 1040-EZ	163,510	162,200	142,800	114,600	97,000	81,800	70,200	61,600	53,500
Total Individual Electronic Returns	1,901,910	1,975,800	2,025,500	2,093,900	2,161,100	2,225,300	2,286,200	2,331,300	2,359,600
On - Line Filing	528,690	702,800	718,400	770,200	797,500	810,500	826,000	835,700	844,100
Practitioner Electronic Filing Form 1040-NR, 1040-PR, and 1040-SS	1,373,220	1,273,000	1,307,100	1,323,700	1,363,600	1,414,800	1,460,100	1,495,600	1,515,500
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	621,970	584,100	574,500	566,200	561,900	557,300	553,600	549,800	547,300
Electronic (Credit Card) Form 1040-ES	1,270	1,300	1,300	1,300	1,400	1,500	1,600	1,700	1,800
Fiduciary, Form 1041, Total	52,790	52,500	52,500	52,200	52,100	52,000	51,900	51,700	51,600
Electronic Form 1041	14,060	14,500	14,600	14,700	14,800	14,900	15,000	15,100	15,300
Fiduciary Estimated Tax, Form 1041-ES	12,860	9,200	9,200	9,200	9,200	9,200	9,200	9,200	9,200
Partnership, Forms 1065/1065-B, Total	58,800	62,200	68,300	71,600	74,100	76,700	79,400	82,000	84,000
Electronic Forms 1065/1065-B	16,100	21,100	24,400	27,800	30,200	32,100	33,700	35,100	36,200
Corporation, Total	131,240	135,400	135,600	138,500	142,600	147,100	151,300	155,300	159,100
Form 1120, Total	28,850	29,000	28,300	27,900	27,500	27,100	26,800	26,500	26,200
Electronic Form 1120/1120-A	6,490	10,000	13,900	17,400	19,700	21,000	21,600	21,900	22,000
Form 1120-C	360	300	500	600	700	800	900	900	1,000
Form 1120-F	20	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	4,830	5,000	4,900	4,900	5,000	5,100	5,300	5,400	5,600
Form 1120-RIC	330	300	300	300	300	400	400	400	400
Form 1120-S, Total	96,240	100,100	100,900	104,100	108,400	113,000	117,300	121,400	125,200
Electronic Form 1120-S	29,420	42,500	52,200	61,000	68,400	74,300	78,800	82,400	85,400
Form 1120-L/PC/REIT/SF	620	600	600	600	700	700	700	700	700
Small Corporation Election, Form 2553	7,900	7,300	7,000	6,700	6,400	6,200	6,000	5,800	5,700
"REMIC" Form 1066	1,370	1,100	1,200	1,300	1,400	1,500	1,600	1,700	1,800
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	820	700	400	200	1,500	1,800	2,000	2,100	2,200
Form 709	6,400	6,000	6,000	5,900	5,900	5,900	5,900	5,900	5,900
Employment, Total	614,120	619,700	625,600	630,600	634,800	638,500	642,000	645,400	648,700
Forms 940, 940-EZ, and 940-PR, Total	120,650	119,500	120,600	122,400	123,800	125,000	126,100	127,200	128,300
Electronic Form 940	25,310	27,200	28,200	29,400	30,400	31,400	32,300	33,200	34,000
Forms 941, 941-PR/SS/E, Total	466,530	474,500	477,000	479,300	481,600	483,600	485,700	487,800	489,800
Electronic Form 941	111,580	125,300	125,900	126,900	128,000	129,300	130,600	131,900	133,200
Forms 943 and 943-PR	12,670	12,000	11,900	11,900	11,800	11,700	11,600	11,600	11,500
Form 944, Total	11,510	11,000	13,700	14,700	15,400	16,000	16,500	16,800	17,100
Electronic Form 944	370	500	600	700	700	800	800	800	900
Form 945	2,720	2,600	2,400	2,300	2,200	2,200	2,100	2,000	2,000
Form CT-1 and CT-2	40	0	0	0	0	0	0	0	0
Form 1042	490	500	500	500	500	500	500	500	500
Exempt Organizations, Total	26,330	28,300	29,200	28,100	28,000	28,400	28,700	29,000	29,300
Form 990, Total	10,430	9,100	9,200	9,400	9,600	9,800	10,000	10,200	10,400
Electronic 990	1,720	2,000	2,500	3,200	3,300	3,400	3,600	3,800	4,000
Form 990-EZ, Total	3,300	5,000	5,400	3,900	3,500	3,600	3,700	3,800	3,800
Electronic 990-EZ	260	700	900	800	800	800	800	900	900
Form 990-N	4,980	6,700	6,900	7,100	7,200	7,300	7,400	7,400	7,500
Form 990-PF	1,770	1,800	1,800	1,800	1,900	1,900	1,900	2,000	2,000
Electronic 990-PF, Total	130	200	200	300	300	300	300	300	300
Form 990-T	2,820	2,900	2,900	2,900	2,900	2,900	2,900	2,900	2,900
Form 4720	50	0	0	0	0	0	0	0	0
Form 5227	2,980	2,900	2,900	2,800	2,800	2,700	2,700	2,600	2,600
Government Entities/Bonds, Total	1,290	1,200	1,200	1,200	1,200	1,300	1,300	1,300	1,300
Form 8038	150	200	200	200	200	200	200	200	200
Form 8038-G	880	800	800	800	800	800	800	800	800
Form 8038-GC	190	200	200	200	200	200	200	200	200
Form 8038-T	70	100	100	100	100	100	100	100	100
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	120	100	100	100	100	100	100	100	100
Excise, Total	31,680	33,100	33,700	34,200	34,600	35,000	35,300	35,600	36,000
Form 11-C	960	1,100	1,000	1,000	1,000	1,000	900	900	900
Form 720	2,990	2,900	2,800	2,800	2,800	2,700	2,700	2,600	2,600
Form 730	5,100	5,200	5,100	5,000	4,900	4,900	4,800	4,700	4,700
Form 2290, Total	22,640	24,000	24,700	25,300	25,900	26,400	26,900	27,300	27,800
Electronic 2290	430	900	1,100	1,500	2,200	3,000	4,200	5,500	6,900
Form 5330	690	600	600	600	600	600	600	600	600
Form 8752	1,100	1,200	1,200	1,200	1,200	1,200	1,200	1,200	1,200
Supplemental Documents	305,280	366,800	367,000	377,000	387,900	397,300	404,800	411,600	418,400
Form 1040-X	85,280	88,600	86,500	90,600	92,400	93,700	95,000	96,500	98,000
Form 4868, Total	129,120	179,600	181,100	186,900	195,400	202,500	207,400	211,500	215,600
Electronic Form 4868	2,590	38,200	43,600	50,200	58,000	65,800	73,200	80,500	82,100
Form 1120-X	40	0	100	100	100	100	100	100	100
Form 7004, Total	78,540	85,300	85,500	85,800	86,300	87,200	88,200	89,300	90,400
Electronic Form 7004	22,350	30,900	34,700	37,300	39,100	40,500	42,000	43,500	45,000
Form 8868, Total	12,310	13,200	13,900	13,700	13,800	13,900	14,000	14,200	14,400
Electronic Form 8868	1,590	1,800	2,200	2,500	2,900	3,300	3,700	4,200	4,700

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 26. Total Number of Returns Filed by Type of Return for Mississippi

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	2,108,910	1,915,800	1,889,700	1,903,000	1,933,100	1,965,900	1,992,800	2,013,500	2,032,800
Total Primary Returns	1,955,510	1,741,400	1,714,900	1,723,100	1,746,100	1,771,900	1,793,200	1,808,800	1,823,000
Total Individual	1,440,380	1,222,800	1,191,400	1,195,700	1,213,100	1,233,400	1,249,900	1,261,800	1,272,600
Forms 1040, 1040-A, and 1040-EZ	1,440,380	1,222,800	1,191,400	1,195,700	1,213,100	1,233,400	1,249,900	1,261,800	1,272,600
Total Paper Individual Returns	560,140	349,700	260,800	224,100	204,800	201,800	204,700	204,400	202,400
Paper Form 1040	278,170	187,600	118,400	94,700	81,300	80,800	85,500	87,600	86,200
Paper Form 1040-A	214,000	106,600	98,700	90,000	87,700	85,900	83,300	79,300	78,500
Paper Form 1040-EZ	67,970	55,500	43,800	39,400	35,800	35,100	35,900	37,400	37,600
Total Individual Electronic Returns	880,250	873,200	930,600	971,600	1,008,300	1,031,700	1,045,200	1,057,400	1,070,300
On - Line Filing	205,820	217,600	228,700	237,500	243,500	251,000	255,800	258,800	261,400
Practitioner Electronic Filing	674,430	655,500	701,900	734,000	764,800	780,700	789,400	798,600	808,900
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	181,240	180,000	181,300	182,500	184,700	186,900	188,700	189,500	190,300
	330	300	300	300	400	400	400	400	500
Fiduciary, Form 1041, Total	10,620	10,700	10,700	10,600	10,600	10,600	10,600	10,500	10,500
Electronic Form 1041	920	1,200	1,300	1,300	1,300	1,300	1,300	1,300	1,400
Fiduciary Estimated Tax, Form 1041-ES	3,960	3,500	3,500	3,500	3,500	3,500	3,500	3,500	3,500
Partnership, Forms 1065/1065-B, Total	24,240	26,100	28,600	30,100	31,300	32,600	33,800	35,000	36,000
Electronic Forms 1065/1065-B	4,830	6,200	7,900	9,100	10,000	10,700	11,200	11,800	12,200
Corporation, Total	43,700	44,500	44,100	44,500	45,200	46,100	46,800	47,500	48,200
Form 1120, Total	14,730	14,800	14,400	14,200	13,900	13,700	13,400	13,200	12,900
Electronic Form 1120/1120-A	1,780	2,800	3,900	4,800	5,500	5,800	6,000	6,000	6,000
Form 1120-C	60	100	100	100	100	100	100	100	200
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	570	600	600	600	600	600	600	600	700
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	28,290	29,000	29,000	29,600	30,600	31,600	32,600	33,500	34,300
Electronic Form 1120-S	5,300	7,600	9,300	10,800	12,000	13,000	13,700	14,200	14,600
Form 1120-L/PC/REIT/SF	60	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	2,700	2,500	2,400	2,300	2,200	2,100	2,100	2,000	1,900
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	190	200	100	0	300	400	400	400	400
	1,130	1,200	1,200	1,200	1,300	1,300	1,300	1,300	1,300
Employment, Total	228,300	229,500	230,600	232,000	233,100	234,100	235,000	235,900	236,700
Forms 940, 940-EZ, and 940-PR, Total	44,200	43,800	43,600	43,900	44,100	44,100	44,100	44,100	44,200
Electronic Form 940	1,800	2,100	2,300	2,400	2,600	2,700	2,800	2,900	3,000
Forms 941, 941-PR/SS/E, Total	175,950	178,000	178,700	179,500	180,300	181,100	181,800	182,600	183,400
Electronic Form 941	8,250	8,400	8,500	8,500	8,600	8,600	8,600	8,600	8,600
Forms 943 and 943-PR	3,800	3,400	3,300	3,300	3,300	3,300	3,300	3,300	3,300
Form 944, Total	3,370	3,300	4,100	4,300	4,600	4,700	4,900	5,000	5,100
Electronic Form 944	10	0	0	0	0	0	0	0	0
Form 945	960	900	900	900	800	800	800	800	800
Form CT-1 and CT-2	30	0	0	0	0	0	0	0	0
Form 1042	50	0	0	0	0	0	0	0	0
Exempt Organizations, Total	6,950	7,500	7,800	7,600	7,600	7,700	7,900	8,000	8,100
Form 990, Total	3,120	3,000	3,100	3,200	3,300	3,300	3,400	3,500	3,600
Electronic Form 990	360	400	600	800	900	900	1,000	1,000	1,100
Form 990-EZ, Total	980	1,400	1,600	1,100	1,000	1,000	1,000	1,000	1,100
Electronic Form 990-EZ	70	200	300	300	300	200	200	200	300
Form 990-N	1,750	2,000	2,100	2,100	2,200	2,200	2,200	2,200	2,200
Form 990-PF	330	400	400	400	400	400	400	400	500
Electronic Form 990-PF, Total	20	100	100	100	100	100	100	100	100
Form 990-T	430	400	400	400	400	400	400	400	400
Form 4720	10	0	0	0	0	0	0	0	0
Form 5227	330	400	400	400	400	400	400	400	400
Government Entities/Bonds, Total	730	600	600	600	600	600	600	600	600
Form 8038	50	0	0	0	0	0	0	0	0
Form 8038-G	380	400	400	400	400	400	400	400	400
Form 8038-GC	300	200	200	200	200	200	200	200	200
Form 8038-T	10	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	80	100	100	100	100	100	100	100	100
Excise, Total	10,970	12,000	12,000	12,100	12,100	12,100	12,200	12,200	12,300
Form 11-C	40	0	0	0	0	0	0	0	0
Form 720	970	1,000	1,000	1,000	1,000	1,000	1,000	900	900
Form 730	260	300	300	300	300	200	200	200	200
Form 2290, Total	9,700	10,700	10,700	10,800	10,800	10,900	10,900	11,000	11,100
Electronic 2290	140	300	400	500	800	1,100	1,500	2,000	2,500
Form 5330	110	100	100	100	100	100	100	100	200
Form 8752	170	200	200	200	200	200	200	200	200
Supplemental Documents	153,400	174,300	174,800	179,900	187,000	194,000	199,700	204,700	209,800
Form 1040-X	48,970	55,300	55,900	56,800	58,300	60,000	61,500	63,000	64,400
Form 4868, Total	72,380	83,900	83,300	86,200	90,200	93,800	96,300	98,100	99,900
Electronic Form 4868	19,910	17,900	20,100	23,200	26,800	30,500	34,000	37,400	38,000
Form 1120-X	20	0	0	0	0	0	0	0	0
Form 7004, Total	29,380	32,100	32,500	33,900	35,400	37,000	38,700	40,500	42,200
Electronic Form 7004	6,660	8,800	10,300	11,500	12,400	13,300	14,300	15,200	16,200
Form 8868, Total	2,660	2,900	3,100	3,000	3,100	3,100	3,100	3,100	3,200
Electronic Form 8868	360	600	800	1,000	1,200	1,300	1,500	1,700	1,900

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

2009 Document 6149

Forecasting and Service Analysis

Office of Research

Internal Revenue Service

Detail may not add to total due to rounding.

See also "Table Notes" page for further definitions of form types.

Table 27. Total Number of Returns Filed by Type of Return for Missouri

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	4,849,790	4,598,400	4,677,100	4,696,100	4,736,000	4,783,300	4,823,600	4,856,100	4,878,200
Total Primary Returns	4,560,330	4,225,000	4,295,400	4,302,100	4,328,500	4,363,800	4,394,800	4,419,500	4,434,600
Total Individual	3,010,470	2,712,300	2,783,200	2,792,900	2,816,600	2,849,500	2,877,300	2,897,100	2,908,900
Forms 1040, 1040-A, and 1040-EZ	3,010,470	2,712,300	2,783,200	2,792,900	2,816,600	2,849,500	2,877,300	2,897,100	2,908,900
Total Paper Individual Returns	1,234,960	751,500	779,700	755,500	735,200	728,900	714,000	714,000	694,200
Paper Form 1040	722,420	493,300	536,800	530,100	530,800	541,900	552,600	553,500	545,000
Paper Form 1040-A	320,370	93,400	92,500	89,700	84,300	79,600	75,200	71,200	67,500
Paper Form 1040-EZ	192,180	164,700	150,400	135,600	120,100	107,400	97,800	89,200	81,700
Total Individual Electronic Returns	1,775,500	1,960,800	2,003,500	2,037,400	2,081,400	2,120,600	2,151,700	2,183,200	2,214,700
On - Line Filing	516,260	776,600	808,800	842,000	881,300	895,600	912,800	923,400	932,800
Practitioner Electronic Filing	1,259,240	1,184,200	1,194,600	1,195,400	1,200,100	1,225,000	1,238,900	1,259,700	1,282,000
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	605,140	565,400	555,700	547,600	542,600	537,900	534,500	533,000	530,900
	990	1,000	1,000	1,000	1,100	1,200	1,300	1,300	1,400
Fiduciary, Form 1041, Total	78,380	78,900	77,000	74,900	73,000	71,000	69,100	67,200	65,300
Electronic Form 1041	13,670	14,700	14,300	13,900	13,600	13,200	12,800	12,400	12,000
Fiduciary Estimated Tax, Form 1041-ES	19,410	14,600	14,600	14,600	14,600	14,600	14,600	14,600	14,600
Partnership, Forms 1065/1065-B, Total	63,150	66,700	75,400	79,700	83,200	86,800	90,400	94,000	96,700
Electronic Forms 1065/1065-B	11,650	14,000	17,300	19,500	21,000	22,200	23,200	24,100	24,700
Corporation, Total	107,010	109,400	108,200	109,300	111,100	113,200	115,100	116,800	118,500
Form 1120, Total	35,850	36,200	35,300	34,900	34,400	34,000	33,600	33,200	32,800
Electronic Form 1120/1120-A	4,970	6,600	8,500	10,300	11,500	12,100	12,500	12,600	12,700
Form 1120-C	100	100	100	100	200	200	200	200	200
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	3,870	4,000	3,900	3,900	4,000	4,100	4,200	4,300	4,500
Form 1120-RIC	110	100	100	100	100	100	100	100	100
Form 1120-S, Total	66,850	68,800	68,500	70,000	72,200	74,500	76,700	78,700	80,600
Electronic Form 1120-S	13,420	17,200	19,700	22,200	24,400	26,100	27,400	28,400	29,200
Form 1120-L/PC/REIT/SF	220	200	200	200	200	200	200	200	300
Small Corporation Election, Form 2553	6,000	5,600	5,300	5,100	4,900	4,700	4,600	4,400	4,300
"REMIC" Form 1066	310	200	200	200	300	300	300	300	300
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	730	700	400	200	1,400	1,800	1,900	2,000	2,100
	4,650	4,500	4,800	4,800	4,800	4,900	4,900	4,900	4,900
Employment, Total	613,360	613,400	616,700	619,800	622,800	625,500	628,100	630,800	633,300
Forms 940, 940-EZ, and 940-PR, Total	122,890	120,400	119,900	120,500	120,800	121,100	121,400	121,700	122,000
Electronic Form 940	14,650	15,200	15,300	15,700	16,100	16,500	16,900	17,200	17,600
Forms 941, 941-PR/SS/E, Total	467,840	472,500	473,600	475,400	477,400	479,300	481,300	483,400	485,400
Electronic Form 941	65,200	66,600	67,500	68,100	68,400	68,600	68,700	68,800	68,800
Forms 943 and 943-PR	6,970	6,400	6,400	6,300	6,300	6,200	6,200	6,100	6,100
Form 944, Total	12,910	11,600	14,500	15,400	16,200	16,900	17,300	17,700	18,000
Electronic Form 944	170	200	300	300	400	400	400	400	400
Form 945	2,700	2,500	2,300	2,100	2,000	2,000	1,900	1,800	1,700
Form CT-1 and CT-2	60	100	100	100	100	100	100	100	100
Form 1042	250	200	200	200	200	200	200	200	200
Exempt Organizations, Total	26,780	27,700	28,100	27,200	27,200	27,500	27,800	28,000	28,300
Form 990, Total	8,780	7,700	7,800	7,900	8,100	8,200	8,400	8,500	8,600
Electronic 990	1,170	1,200	1,600	2,100	2,200	2,300	2,400	2,500	2,700
Form 990-EZ, Total	3,690	4,700	4,600	3,300	3,000	3,100	3,200	3,300	3,300
Electronic 990-EZ	220	500	600	500	500	500	500	600	600
Form 990-N	7,140	8,900	9,300	9,500	9,700	9,800	9,900	10,000	10,000
Form 990-PF	1,700	1,700	1,700	1,800	1,800	1,800	1,900	1,900	1,900
Electronic 990-PF, Total	140	200	200	200	200	200	300	300	300
Form 990-T	1,350	1,100	1,200	1,200	1,200	1,200	1,200	1,200	1,300
Form 4720	50	0	0	0	0	0	0	0	0
Form 5227	4,060	3,600	3,500	3,400	3,300	3,200	3,200	3,100	3,000
Government Entities/Bonds, Total	970	1,000	1,100	1,000	1,000	1,000	1,100	1,100	1,100
Form 8038	80	100	100	100	100	100	100	100	100
Form 8038-G	570	500	500	500	500	500	500	500	500
Form 8038-GC	280	400	400	400	400	400	400	400	400
Form 8038-T	30	100	100	100	100	100	100	100	100
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	370	300	400	300	400	300	400	300	400
Excise, Total	22,200	22,800	22,900	23,100	23,200	23,400	23,600	23,700	23,900
Form 11-C	30	0	0	0	0	0	0	0	0
Form 720	3,060	3,000	3,000	2,900	2,900	2,800	2,800	2,700	2,700
Form 730	260	200	200	200	200	200	200	200	200
Form 2290, Total	18,860	19,600	19,700	19,900	20,100	20,300	20,500	20,700	21,000
Electronic 2290	380	800	1,000	1,400	2,000	2,800	4,000	5,200	6,500
Form 5330	470	400	400	400	400	400	300	300	300
Form 8752	690	700	700	700	700	700	700	700	700
Supplemental Documents	289,460	373,400	381,800	393,900	407,500	419,600	428,800	436,600	443,600
Form 1040-X	93,910	99,600	99,200	104,300	108,400	111,600	114,400	117,000	119,100
Form 4868, Total	114,960	186,200	194,400	201,000	209,100	216,500	221,400	225,000	228,100
Electronic Form 4868	2,740	39,600	46,800	54,000	62,100	70,300	78,100	85,700	86,900
Form 1120-X	40	0	100	100	100	100	100	100	100
Form 7004, Total	72,020	77,900	78,000	78,700	79,800	81,200	82,700	84,300	85,900
Electronic Form 7004	17,350	22,600	24,400	25,500	26,300	27,100	28,000	29,100	30,200
Form 8868, Total	8,530	9,600	10,100	9,900	10,000	10,100	10,200	10,300	10,400
Electronic Form 8868	1,150	2,000	2,800	3,500	4,100	4,800	5,400	6,100	6,800

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Table 28. Total Number of Returns Filed by Type of Return for Montana

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	976,850	917,400	906,200	910,700	922,400	936,100	948,200	958,600	968,300
Total Primary Returns	889,440	840,400	829,700	831,100	839,000	848,900	857,700	864,900	871,500
Total Individual	513,580	471,500	460,300	460,900	465,400	471,600	477,000	481,000	484,700
Forms 1040, 1040-A, and 1040-EZ	513,580	471,500	460,300	460,900	465,400	471,600	477,000	481,000	484,700
Total Paper Individual Returns	191,360	145,400	115,400	105,500	98,400	94,800	93,000	91,700	89,800
Paper Form 1040	119,020	90,900	64,200	60,300	55,900	53,900	54,300	54,300	49,700
Paper Form 1040-A	40,920	23,400	21,900	18,600	17,800	17,200	15,600	14,400	16,100
Paper Form 1040-EZ	31,430	31,100	29,200	26,600	24,700	23,700	23,200	23,100	24,000
Total Individual Electronic Returns	322,220	326,100	345,000	355,300	367,000	376,800	383,900	389,200	394,900
On - Line Filing	87,310	95,500	100,400	104,200	106,900	110,200	112,300	113,600	114,700
Practitioner Electronic Filing	234,910	230,500	244,600	251,100	260,100	266,700	271,600	275,700	280,200
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	137,330	126,800	122,700	120,000	119,000	118,600	118,000	117,200	116,500
	300	300	300	300	300	400	400	400	400
Fiduciary, Form 1041, Total	8,120	8,000	8,100	8,100	8,100	8,200	8,200	8,200	8,300
Electronic Form 1041	950	1,100	1,100	1,100	1,100	1,100	1,100	1,200	1,200
Fiduciary Estimated Tax, Form 1041-ES	2,810	1,800	1,800	1,800	1,800	1,800	1,800	1,800	1,800
Partnership, Forms 1065/1065-B, Total	16,720	17,700	20,100	21,300	22,300	23,400	24,400	25,400	26,200
Electronic Forms 1065/1065-B	4,460	5,400	6,100	6,700	7,000	7,300	7,500	7,800	7,900
Corporation, Total	33,650	35,100	35,900	37,500	39,300	41,200	43,100	44,800	46,600
Form 1120, Total	9,110	9,300	9,200	9,200	9,200	9,200	9,200	9,100	9,100
Electronic Form 1120/1120-A	1,700	1,900	2,000	2,100	2,100	2,200	2,200	2,200	2,200
Form 1120-C	80	100	100	100	100	100	200	200	200
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	1,430	1,500	1,400	1,500	1,500	1,500	1,600	1,600	1,600
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	22,980	24,200	25,200	26,700	28,500	30,300	32,200	33,900	35,500
Electronic Form 1120-S	6,450	8,000	9,400	10,900	12,300	13,600	14,700	15,700	16,500
Form 1120-L/PC/REIT/SF	40	0	0	0	0	0	0	0	100
Small Corporation Election, Form 2553	2,190	2,000	1,900	1,900	1,800	1,700	1,700	1,600	1,600
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	170	200	100	0	400	500	500	600	600
	1,200	1,200	1,300	1,300	1,400	1,400	1,400	1,400	1,500
Employment, Total	159,760	161,200	162,300	163,400	164,500	165,400	166,300	167,200	168,100
Forms 940, 940-EZ, and 940-PR, Total	31,360	31,900	32,000	32,600	33,100	33,500	33,900	34,200	34,600
Electronic Form 940	870	1,000	1,100	1,200	1,300	1,400	1,400	1,500	1,500
Forms 941, 941-PR/SS/E, Total	118,700	120,300	120,600	120,900	121,300	121,700	122,100	122,600	123,000
Electronic Form 941	3,910	4,800	5,200	5,600	5,800	6,100	6,200	6,400	6,500
Forms 943 and 943-PR	5,770	5,500	5,500	5,500	5,400	5,400	5,400	5,400	5,300
Form 944, Total	3,310	2,900	3,600	3,800	4,000	4,200	4,300	4,400	4,500
Electronic Form 944	20	0	0	0	100	100	100	100	100
Form 945	610	600	600	600	600	600	600	600	600
Form CT-1 and CT-2	20	0	0	0	0	0	0	0	0
Form 1042	60	100	100	0	0	0	0	0	0
Exempt Organizations, Total	6,110	6,700	7,000	6,700	6,700	6,900	7,000	7,100	7,200
Form 990, Total	2,260	2,100	2,100	2,100	2,200	2,200	2,300	2,300	2,400
Electronic 990	450	400	500	700	700	700	800	800	900
Form 990-EZ, Total	1,000	1,300	1,500	1,100	1,000	1,000	1,000	1,000	1,100
Electronic 990-EZ	90	200	300	300	200	200	200	300	300
Form 990-N	1,800	2,300	2,400	2,400	2,500	2,500	2,500	2,600	2,600
Form 990-PF	290	300	300	300	300	400	400	400	400
Electronic 990-PF, Total	50	100	100	100	100	100	100	100	100
Form 990-T	290	200	200	200	200	200	200	200	200
Form 4720	10	0	0	0	0	0	0	0	0
Form 5227	460	500	500	500	500	500	500	500	500
Government Entities/Bonds, Total	150	200	200	200	200	200	200	200	200
Form 8038	10	0	0	0	0	0	0	0	0
Form 8038-G	90	100	100	100	100	100	100	100	100
Form 8038-GC	40	0	100	100	100	100	100	100	100
Form 8038-T	10	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	40	0	0	0	0	0	0	0	0
Excise, Total	7,220	7,500	7,500	7,500	7,600	7,600	7,700	7,700	7,800
Form 11-C	20	0	0	0	0	0	0	0	0
Form 720	810	800	800	800	800	800	700	700	700
Form 730	230	200	200	100	100	100	100	100	100
Form 2290, Total	6,160	6,500	6,500	6,600	6,700	6,700	6,800	6,900	7,000
Electronic 2290	90	200	200	300	400	600	800	1,000	1,300
Form 5330	90	100	100	100	100	100	100	100	100
Form 8752	250	300	300	300	300	300	300	300	300
Supplemental Documents	87,410	77,000	76,500	79,600	83,400	87,100	90,500	93,700	96,800
Form 1040-X	15,080	15,500	15,100	15,300	15,700	16,100	16,500	16,900	17,200
Form 4868, Total	45,420	32,400	32,100	33,100	34,500	35,700	36,600	37,200	37,900
Electronic Form 4868	16,150	6,900	7,700	8,900	10,200	11,600	12,900	14,200	14,400
Form 1120-X	10	0	0	0	0	0	0	0	0
Form 7004, Total	24,340	26,400	26,500	28,300	30,300	32,300	34,400	36,600	38,700
Electronic Form 7004	7,990	9,600	10,700	11,300	11,900	12,700	13,600	14,600	15,700
Form 8868, Total	2,560	2,800	2,900	2,900	2,900	2,900	2,900	3,000	3,000
Electronic Form 8868	500	700	900	1,000	1,200	1,300	1,500	1,700	1,900

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Table 29. Total Number of Returns Filed by Type of Return for Nebraska

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	1,557,580	1,502,700	1,522,300	1,527,400	1,542,100	1,561,400	1,576,800	1,586,900	1,595,700
Total Primary Returns	1,468,810	1,386,800	1,403,500	1,404,600	1,414,400	1,428,800	1,440,300	1,447,000	1,452,400
Total Individual	918,060	842,700	856,900	857,800	863,100	874,600	883,200	887,300	890,600
Forms 1040, 1040-A, and 1040-EZ	918,060	842,700	856,900	857,800	863,100	874,600	883,200	887,300	890,600
Total Paper Individual Returns	336,600	204,400	208,700	201,300	195,000	198,400	199,500	186,000	191,900
Paper Form 1040	204,680	147,800	143,600	145,700	143,700	145,400	147,000	145,000	140,400
Paper Form 1040-A	78,690	19,400	34,600	30,600	29,500	32,400	33,700	34,500	36,200
Paper Form 1040-EZ	53,230	37,200	30,400	25,000	21,900	20,500	18,800	16,600	15,400
Total Individual Electronic Returns	581,460	638,400	648,200	656,500	668,100	676,200	683,700	691,300	698,700
On - Line Filing	180,280	243,000	252,500	259,900	270,700	277,200	282,600	286,000	289,900
Practitioner Electronic Filing	401,180	395,400	395,700	396,600	397,400	399,000	401,100	405,300	408,900
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	211,770	201,400	199,300	195,800	195,700	194,500	193,300	192,000	190,600
	340	300	300	400	400	400	400	500	500
Fiduciary, Form 1041, Total	21,670	20,400	20,200	20,200	20,100	20,100	20,000	19,900	19,900
Electronic Form 1041	5,380	4,400	4,400	4,400	4,400	4,500	4,500	4,500	4,600
Fiduciary Estimated Tax, Form 1041-ES	4,880	3,800	3,800	3,800	3,800	3,800	3,800	3,800	3,800
Partnership, Forms 1065/1065-B, Total	21,360	22,800	24,800	25,900	26,800	27,800	28,700	29,600	30,300
Electronic Forms 1065/1065-B	5,530	6,700	8,200	9,200	9,900	10,400	10,900	11,300	11,600
Corporation, Total	43,590	44,400	44,700	45,900	47,400	49,000	50,600	52,100	53,500
Form 1120, Total	13,530	13,400	13,200	13,000	12,900	12,800	12,700	12,600	12,600
Electronic Form 1120/1120-A	3,020	3,400	3,600	3,700	3,800	3,800	3,900	3,900	3,900
Form 1120-C	90	100	100	100	100	200	200	200	200
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	780	800	800	800	800	800	900	900	900
Form 1120-RIC	20	0	0	0	0	0	0	0	0
Form 1120-S, Total	29,110	30,000	30,600	31,900	33,500	35,100	36,700	38,300	39,700
Electronic Form 1120-S	8,820	11,200	13,100	15,000	16,700	18,200	19,400	20,400	21,300
Form 1120-L/PC/REIT/SF	60	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	2,550	2,400	2,300	2,200	2,100	2,000	1,900	1,900	1,800
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	230	300	100	100	600	800	900	1,000	1,000
	1,670	1,500	1,500	1,500	1,400	1,400	1,400	1,400	1,400
Employment, Total	212,860	214,400	216,100	217,700	219,100	220,300	221,400	222,500	223,600
Forms 940, 940-EZ, and 940-PR, Total	39,970	39,700	39,700	40,200	40,600	41,000	41,300	41,600	41,900
Electronic Form 940	2,640	3,100	3,400	3,600	3,800	4,000	4,200	4,300	4,500
Forms 941, 941-PR/SS/E, Total	155,140	157,800	158,600	159,400	160,100	160,800	161,500	162,200	162,900
Electronic Form 941	12,130	12,800	13,200	13,400	13,600	13,700	13,700	13,700	13,800
Forms 943 and 943-PR	11,960	11,300	11,200	11,100	11,000	11,000	11,000	10,900	10,900
Form 944, Total	4,620	4,400	5,600	5,900	6,200	6,500	6,700	6,800	6,900
Electronic Form 944	30	0	0	100	100	100	100	100	100
Form 945	1,120	1,100	1,000	1,000	1,000	1,000	1,000	900	900
Form CT-1 and CT-2	50	0	0	0	0	0	0	0	0
Form 1042	50	100	100	100	100	0	0	0	0
Exempt Organizations, Total	9,800	10,400	10,800	10,400	10,500	10,600	10,800	10,900	11,100
Form 990, Total	3,200	2,800	2,800	2,900	2,900	2,900	3,000	3,000	3,100
Electronic 990	480	500	700	900	1,000	1,000	1,000	1,100	1,200
Form 990-EZ, Total	1,330	1,800	1,900	1,400	1,200	1,300	1,300	1,300	1,300
Electronic 990-EZ	110	200	300	200	200	200	200	200	200
Form 990-N	2,590	3,300	3,500	3,500	3,600	3,700	3,700	3,700	3,700
Form 990-PF	830	800	900	900	900	1,000	1,000	1,000	1,100
Electronic 990-PF, Total	40	0	100	200	200	300	400	400	500
Form 990-T	820	700	700	800	800	800	800	800	800
Form 4720	20	0	0	0	0	0	0	0	0
Form 5227	1,010	900	1,000	1,000	1,000	1,000	1,000	1,000	1,000
Government Entities/Bonds, Total	1,130	1,600	1,700	1,700	1,700	1,700	1,700	1,700	1,700
Form 8038	60	0	0	0	0	0	0	0	0
Form 8038-G	720	800	800	800	800	800	800	800	800
Form 8038-GC	330	800	900	800	800	800	800	800	800
Form 8038-T	20	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	60	100	100	100	100	100	100	100	100
Excise, Total	18,210	19,600	20,100	20,500	20,800	21,100	21,400	21,700	22,000
Form 11-C	540	600	600	600	600	600	600	600	600
Form 720	1,400	1,400	1,400	1,300	1,300	1,300	1,200	1,200	1,100
Form 730	1,530	1,400	1,400	1,400	1,400	1,400	1,300	1,300	1,300
Form 2290, Total	14,750	16,100	16,700	17,200	17,600	17,900	18,300	18,600	19,000
Electronic 2290	270	600	700	1,000	1,500	2,000	2,900	3,800	4,700
Form 5330	130	100	100	100	100	100	100	100	100
Form 8752	820	1,000	900	900	900	900	900	900	900
Supplemental Documents	88,770	115,900	118,800	122,800	127,700	132,600	136,500	139,900	143,300
Form 1040-X	26,960	29,700	30,300	31,000	31,800	32,600	33,200	33,800	34,500
Form 4868, Total	35,910	57,900	59,800	61,700	64,100	66,500	68,000	68,900	69,900
Electronic Form 4868	12,180	12,300	14,400	16,600	19,000	21,600	24,000	26,300	26,600
Form 1120-X	20	0	0	0	0	0	0	0	0
Form 7004, Total	23,160	25,300	25,500	27,000	28,600	30,300	32,100	33,900	35,700
Electronic Form 7004	7,370	10,000	11,600	13,400	15,100	16,700	18,200	19,800	21,500
Form 8868, Total	2,720	3,000	3,100	3,100	3,100	3,100	3,200	3,200	3,200
Electronic Form 8868	340	400	500	600	600	700	800	900	1,000

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 30. Total Number of Returns Filed by Type of Return for Nevada

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	2,196,410	2,093,500	2,089,600	2,124,700	2,180,700	2,241,100	2,296,000	2,346,700	2,396,400
Total Primary Returns	1,965,800	1,858,900	1,853,200	1,881,200	1,927,500	1,978,500	2,025,600	2,068,800	2,111,000
Total Individual	1,347,400	1,246,700	1,232,700	1,254,500	1,291,100	1,332,700	1,371,000	1,405,800	1,440,800
Forms 1040, 1040-A, and 1040-EZ	1,347,400	1,246,700	1,232,700	1,254,500	1,291,100	1,332,700	1,371,000	1,405,800	1,440,800
Total Paper Individual Returns	558,920	439,400	398,900	359,300	336,200	332,200	337,500	344,100	353,400
Paper Form 1040	362,660	322,400	299,100	275,600	259,200	256,000	259,400	258,700	258,100
Paper Form 1040-A	115,650	63,500	58,900	51,200	46,900	47,300	47,900	52,600	60,000
Paper Form 1040-EZ	80,610	53,500	40,900	32,500	30,100	28,900	30,100	32,700	35,300
Total Individual Electronic Returns	788,480	807,300	833,800	895,200	955,000	1,000,500	1,033,500	1,061,800	1,087,400
On - Line Filing	253,980	273,500	287,300	298,500	306,000	315,400	321,400	325,200	328,500
Practitioner Electronic Filing	534,500	533,900	546,500	596,800	649,000	685,100	712,000	736,600	758,900
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	207,410 990	189,900 1,000	186,200 1,000	182,500 1,000	181,600 1,100	180,800 1,200	179,600 1,300	178,100 1,300	176,300 1,400
Fiduciary, Form 1041, Total	16,440	17,200	17,700	18,200	18,700	19,200	19,600	20,100	20,600
Electronic Form 1041	1,670	2,200	2,300	2,300	2,400	2,500	2,600	2,700	2,800
Fiduciary Estimated Tax, Form 1041-ES	5,930	5,400	5,400	5,400	5,400	5,400	5,400	5,400	5,400
Partnership, Forms 1065/1065-B, Total	48,450	52,500	60,300	65,000	69,000	73,100	77,100	81,200	84,500
Electronic Forms 1065/1065-B	12,340	16,200	19,300	22,000	23,900	25,400	26,700	27,900	28,700
Corporation, Total	81,630	85,500	87,500	91,000	95,000	99,100	103,200	107,100	110,800
Form 1120, Total	33,500	34,600	34,500	34,700	35,000	35,200	35,400	35,600	35,800
Electronic Form 1120/1120-A	5,400	8,000	10,800	13,400	15,300	16,500	17,300	17,700	18,200
Form 1120-C	10	0	0	0	100	100	100	100	100
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	2,690	2,800	2,700	2,700	2,800	2,900	2,900	3,000	3,100
Form 1120-RIC	10	0	0	0	0	0	0	0	0
Form 1120-S, Total	45,270	48,000	50,100	53,300	57,000	60,900	64,600	68,200	71,600
Electronic Form 1120-S	12,470	15,500	18,400	21,400	24,400	27,100	29,300	31,300	33,100
Form 1120-L/PC/REIT/SF	130	100	100	100	100	100	100	100	200
Small Corporation Election, Form 2553	6,420	6,000	5,700	5,400	5,200	5,000	4,900	4,700	4,600
"REMIC" Form1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	330 1,630	300 1,600	200 1,700	100 1,700	600 1,700	700 1,700	700 1,700	800 1,700	800 1,800
Employment, Total	235,510	238,900	240,700	242,600	244,400	245,900	247,300	248,800	250,100
Forms 940, 940-EZ, and 940-PR, Total	50,260	51,100	51,200	52,000	52,600	53,200	53,700	54,200	54,800
Electronic Form 940	10,400	11,900	12,800	13,700	14,500	15,200	15,700	16,300	16,700
Forms 941, 941-PR/SS/E, Total	179,960	183,000	184,000	184,900	185,800	186,500	187,300	188,100	188,900
Electronic Form 941	45,120	52,900	54,800	56,300	57,700	59,000	60,300	61,500	62,700
Forms 943 and 943-PR	650	600	600	600	600	500	500	500	500
Form 944, Total	3,520	3,100	3,900	4,100	4,300	4,500	4,600	4,700	4,800
Electronic Form 944	280	200	300	300	300	300	300	300	400
Form 945	1,120	1,100	1,100	1,100	1,100	1,100	1,100	1,100	1,100
Form CT-1 and CT-2	10	0	0	0	0	0	0	0	0
Form 1042	310	300	300	200	200	200	200	200	200
Exempt Organizations, Total	5,370	5,900	6,100	5,900	5,900	6,000	6,200	6,300	6,400
Form 990, Total	1,920	1,800	1,900	1,900	1,900	1,900	2,000	2,000	2,000
Electronic 990	330	300	400	500	500	500	600	600	600
Form 990-EZ, Total	930	1,100	1,100	800	800	800	800	900	900
Electronic 990-EZ	90	200	300	200	200	200	200	200	200
Form 990-N	1,030	1,400	1,400	1,400	1,500	1,500	1,500	1,500	1,500
Form 990-PF	620	600	700	700	700	700	800	800	800
Electronic 990-PF, Total	50	100	100	200	200	200	300	300	300
Form 990-T	220	200	200	200	200	300	300	300	300
Form 4720	10	0	0	0	0	0	0	0	0
Form 5227	660	700	800	800	800	800	800	800	800
Government Entities/Bonds, Total	160	200	200	200	200	200	200	200	200
Form 8038	20	0	0	0	0	0	0	0	0
Form 8038-G	100	100	100	100	100	100	100	100	100
Form 8038-GC	30	0	0	0	0	0	0	0	0
Form 8038-T	20	0	100	100	100	100	100	100	100
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	190	200	200	200	200	200	200	200	200
Excise, Total	8,330	8,300	8,200	8,100	8,100	8,100	8,100	8,100	8,100
Form 11-C	2,760	2,900	2,800	2,700	2,600	2,600	2,600	2,500	2,500
Form 720	530	500	400	400	300	300	300	300	300
Form 730	1,390	1,300	1,300	1,300	1,200	1,200	1,200	1,200	1,200
Form 2290, Total	3,660	3,700	3,700	3,800	3,900	3,900	4,000	4,100	4,200
Electronic 2290	90	200	300	400	600	800	1,100	1,400	1,800
Form 5330	160	100	100	100	100	100	100	100	100
Form 8752	120	100	100	100	100	100	100	100	100
Supplemental Documents	230,610	234,600	236,400	243,500	253,200	262,500	270,400	277,900	285,300
Form 1040-X	51,900	60,300	61,600	64,200	67,400	70,200	72,600	75,100	77,400
Form 4868, Total	95,520	85,600	86,000	90,200	95,800	101,100	105,400	109,000	112,800
Electronic Form 4868	23,220	18,200	20,700	24,200	28,400	32,900	37,200	41,500	43,000
Form 1120-X	80	100	100	100	100	100	200	200	200
Form 7004, Total	80,220	85,500	85,500	85,900	86,700	87,800	89,000	90,200	91,600
Electronic Form 7004	18,020	22,900	25,400	26,700	27,600	28,300	29,200	30,100	31,200
Form 8868, Total	2,900	3,100	3,200	3,200	3,200	3,200	3,300	3,300	3,400
Electronic Form 8868	370	600	900	1,100	1,300	1,500	1,700	1,900	2,100

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 31. Total Number of Returns Filed by Type of Return for New Hampshire

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	1,209,330	1,138,300	1,108,100	1,100,700	1,110,400	1,122,200	1,132,200	1,140,300	1,148,000
Total Primary Returns	1,126,880	1,052,600	1,024,300	1,014,400	1,020,800	1,029,500	1,037,100	1,043,100	1,048,700
Total Individual	723,660	680,600	664,900	666,100	672,900	682,100	690,300	696,500	702,400
Forms 1040, 1040-A, and 1040-EZ	723,660	680,600	664,900	666,100	672,900	682,100	690,300	696,500	702,400
Total Paper Individual Returns	332,110	249,700	222,800	212,200	198,800	192,800	186,800	180,300	174,700
Paper Form 1040	200,590	180,500	160,500	157,700	149,100	145,800	140,900	135,300	129,600
Paper Form 1040-A	69,760	21,600	19,100	15,200	13,100	11,300	9,400	8,000	8,100
Paper Form 1040-EZ	61,760	47,600	43,300	39,300	36,700	35,700	36,500	37,100	37,000
Total Individual Electronic Returns	391,550	430,900	442,100	453,900	474,100	489,400	503,500	516,200	527,700
On - Line Filing	163,260	192,600	196,800	206,000	218,500	222,100	226,300	229,000	231,300
Practitioner Electronic Filing	228,290	238,300	245,200	247,900	255,600	267,300	277,200	287,200	296,400
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	177,790	148,600	134,600	122,300	119,800	117,500	115,100	113,300	111,600
	410	400	400	400	500	500	500	600	600
Fiduciary, Form 1041, Total	14,810	14,700	14,900	14,900	15,000	15,100	15,200	15,300	15,400
Electronic Form 1041	1,600	1,800	1,900	2,000	2,000	2,100	2,100	2,100	2,200
Fiduciary Estimated Tax, Form 1041-ES	6,400	4,600	4,600	4,600	4,600	4,600	4,600	4,600	4,600
Partnership, Forms 1065/1065-B, Total	15,590	15,200	16,400	17,100	17,700	18,300	18,900	19,500	19,900
Electronic Forms 1065/1065-B	3,720	4,600	5,500	6,100	6,600	6,900	7,200	7,500	7,700
Corporation, Total	24,450	24,100	23,500	23,400	23,400	23,500	23,600	23,600	23,600
Form 1120, Total	10,390	10,000	9,700	9,600	9,500	9,500	9,400	9,400	9,400
Electronic Form 1120/1120-A	2,020	2,600	3,200	3,900	4,300	4,600	4,700	4,800	4,900
Form 1120-C	10	0	0	0	0	0	0	0	0
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	1,630	1,700	1,700	1,700	1,700	1,700	1,800	1,800	1,900
Form 1120-RIC	10	0	0	0	0	0	0	0	0
Form 1120-S, Total	12,400	12,400	12,100	12,100	12,200	12,200	12,300	12,300	12,300
Electronic Form 1120-S	3,440	4,200	4,600	5,100	5,400	5,600	5,800	5,900	5,900
Form 1120-L/PC/REIT/SF	20	0	0	0	0	0	0	0	0
Small Corporation Election, Form 2553	740	700	700	600	600	600	600	600	500
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	240	200	100	0	400	500	600	600	600
	1,740	1,700	1,700	1,700	1,700	1,700	1,700	1,700	1,700
Employment, Total	150,400	150,600	151,300	152,200	153,100	154,000	154,800	155,600	156,300
Forms 940, 940-EZ, and 940-PR, Total	29,780	28,400	28,300	28,400	28,700	29,000	29,300	29,500	29,700
Electronic Form 940	7,650	7,700	7,800	8,000	8,300	8,500	8,800	9,100	9,400
Forms 941, 941-PR/SS/E, Total	118,110	120,100	120,700	121,300	121,900	122,400	122,900	123,500	124,000
Electronic Form 941	31,700	36,300	37,000	37,700	38,400	39,200	39,900	40,600	41,300
Forms 943 and 943-PR	330	300	300	300	300	300	300	300	200
Form 944, Total	1,640	1,300	1,700	1,800	1,900	1,900	2,000	2,000	2,100
Electronic Form 944	70	100	100	100	200	200	200	200	200
Form 945	540	400	400	400	300	300	300	300	300
Form CT-1 and CT-2	0	0	0	0	0	0	0	0	0
Form 1042	100	100	100	100	100	100	100	100	100
Exempt Organizations, Total	6,320	6,700	6,800	6,600	6,700	6,800	7,000	7,100	7,200
Form 990, Total	2,530	2,400	2,500	2,600	2,700	2,700	2,800	2,900	2,900
Electronic 990	270	400	500	700	700	800	800	800	900
Form 990-EZ, Total	1,210	1,400	1,300	1,000	900	900	900	1,000	1,000
Electronic 990-EZ	50	100	100	100	100	200	200	200	200
Form 990-N	1,180	1,600	1,700	1,700	1,700	1,800	1,800	1,800	1,800
Form 990-PF	410	400	400	400	500	500	500	500	500
Electronic 990-PF, Total	20	0	0	100	100	100	100	100	100
Form 990-T	390	300	300	300	300	300	300	300	300
Form 4720	10	0	0	0	0	0	0	0	0
Form 5227	590	600	600	700	700	700	700	700	700
Government Entities/Bonds, Total	390	400	400	400	400	400	400	400	400
Form 8038	40	100	100	100	100	100	100	100	100
Form 8038-G	180	200	200	200	200	200	200	200	200
Form 8038-GC	150	100	100	100	100	100	100	100	100
Form 8038-T	20	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	20	0	0	0	0	0	0	0	0
Excise, Total	3,700	3,800	3,700	3,700	3,700	3,700	3,700	3,700	3,700
Form 11-C	10	0	0	0	0	0	0	0	0
Form 720	620	600	600	600	600	600	600	600	600
Form 730	30	0	0	0	0	0	0	0	0
Form 2290, Total	3,040	3,100	3,100	3,100	3,100	3,100	3,100	3,100	3,100
Electronic 2290	60	100	100	200	300	400	600	700	900
Form 5330	110	100	100	100	100	100	100	100	100
Form 8752	420	400	400	400	400	400	400	400	400
Supplemental Documents	82,450	85,700	83,900	86,300	89,600	92,800	95,100	97,200	99,300
Form 1040-X	21,720	20,800	19,300	20,000	21,000	21,900	22,600	23,300	24,000
Form 4868, Total	42,170	46,700	46,200	47,700	49,700	51,600	52,900	53,800	54,800
Electronic Form 4868	11,160	9,900	11,100	12,800	14,800	16,800	18,700	20,500	20,900
Form 1120-X	10	0	0	0	0	0	0	0	0
Form 7004, Total	16,030	15,800	15,900	16,100	16,400	16,800	17,100	17,500	17,900
Electronic Form 7004	4,750	5,800	6,000	6,000	6,100	6,300	6,500	6,700	7,000
Form 8868, Total	2,530	2,400	2,500	2,400	2,500	2,500	2,500	2,500	2,600
Electronic Form 8868	220	200	300	300	400	400	500	500	600

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 32. Total Number of Returns Filed by Type of Return for New Jersey

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	7,106,170	7,614,500	7,523,300	7,553,200	7,631,600	7,719,200	7,794,900	7,856,600	7,915,300
Total Primary Returns	6,545,650	6,976,600	6,889,700	6,907,200	6,965,600	7,034,600	7,095,300	7,143,500	7,188,800
Total Individual	4,576,470	4,273,600	4,171,500	4,174,700	4,214,600	4,267,500	4,313,200	4,346,900	4,379,400
Forms 1040, 1040-A, and 1040-EZ	4,576,470	4,273,600	4,171,500	4,174,700	4,214,600	4,267,500	4,313,200	4,346,900	4,379,400
Total Paper Individual Returns	1,993,450	1,590,000	1,359,900	1,217,300	1,092,900	998,600	918,100	827,800	754,000
Paper Form 1040	1,347,060	1,196,100	979,500	859,100	751,600	672,700	605,300	523,100	455,100
Paper Form 1040-A	397,830	184,500	189,100	182,300	185,300	182,800	176,500	173,100	171,700
Paper Form 1040-EZ	248,550	209,500	191,300	175,900	156,000	143,100	136,300	131,700	127,200
Total Individual Electronic Returns	2,583,020	2,683,600	2,811,700	2,957,500	3,121,700	3,268,900	3,395,000	3,519,100	3,625,500
On - Line Filing	551,430	640,100	667,000	713,600	726,200	746,200	762,400	768,200	775,800
Practitioner Electronic Filing	2,031,600	2,043,500	2,144,700	2,243,900	2,395,500	2,522,700	2,632,700	2,750,900	2,849,600
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	314,900	1,056,000	1,058,500	1,060,200	1,061,500	1,062,300	1,062,900	1,063,400	1,063,700
	3,780	3,800	3,800	4,000	4,300	4,600	4,800	5,100	5,400
Fiduciary, Form 1041, Total	140,140	142,300	145,000	147,300	149,900	152,300	154,700	157,200	159,600
Electronic Form 1041	58,510	60,500	60,700	62,200	63,900	65,500	67,300	69,000	70,700
Fiduciary Estimated Tax, Form 1041-ES	32,260	24,600	24,600	24,600	24,600	24,600	24,600	24,600	24,600
Partnership, Forms 1065/1065-B, Total	138,050	134,500	145,800	153,200	158,900	164,700	170,400	176,200	180,300
Electronic Forms 1065/1065-B	33,060	44,700	48,000	53,600	57,300	60,300	62,800	65,100	66,600
Corporation, Total	218,590	215,400	211,000	210,500	211,500	212,700	213,600	214,300	214,700
Form 1120, Total	83,570	80,600	79,400	78,800	78,300	77,800	77,200	76,600	76,100
Electronic Form 1120/1120-A	9,230	12,600	16,300	19,600	21,900	23,300	24,100	24,400	24,700
Form 1120-C	90	100	200	200	200	300	300	300	400
Form 1120-F	150	200	100	200	200	200	200	200	200
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	4,150	4,300	4,200	4,200	4,300	4,400	4,500	4,700	4,800
Form 1120-RIC	470	500	500	500	500	500	500	500	500
Form 1120-S, Total	130,020	129,600	126,500	126,500	127,800	129,500	130,800	131,800	132,600
Electronic Form 1120-S	22,240	28,200	31,400	34,500	37,000	38,900	40,000	40,700	41,100
Form 1120-L/PC/REIT/SF	150	200	200	200	200	200	200	200	200
Small Corporation Election, Form 2553	8,790	8,300	7,900	7,600	7,300	7,000	6,800	6,600	6,500
"REMIC" Form 1066	50	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	2,260	1,900	1,000	400	3,600	4,400	4,600	4,700	4,900
	10,070	9,700	9,600	9,500	9,400	9,400	9,400	9,300	9,300
Employment, Total	1,019,010	1,022,300	1,025,500	1,030,200	1,034,400	1,038,300	1,042,200	1,046,300	1,050,300
Forms 940, 940-EZ, and 940-PR, Total	209,750	206,100	206,000	208,000	209,200	210,100	210,800	211,500	212,200
Electronic Form 940	72,390	75,400	76,600	78,700	80,800	82,800	84,800	86,700	88,600
Forms 941, 941-PR/SS/E, Total	793,250	802,300	803,500	805,500	807,900	810,500	813,400	816,600	819,800
Electronic Form 941	305,190	339,400	339,600	341,200	343,300	345,400	347,500	349,500	351,300
Forms 943 and 943-PR	980	900	900	800	800	800	700	700	700
Form 944, Total	10,940	9,900	12,300	13,200	13,900	14,400	14,800	15,100	15,400
Electronic Form 944	700	800	1,100	1,200	1,300	1,400	1,400	1,500	1,500
Form 945	4,050	3,100	2,800	2,700	2,600	2,500	2,400	2,300	2,200
Form CT-1 and CT-2	30	0	0	0	0	0	0	0	0
Form 1042	950	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
Exempt Organizations, Total	61,350	63,700	64,700	64,200	64,900	66,200	67,500	68,600	69,800
Form 990, Total	12,380	11,500	11,800	12,100	12,400	12,700	13,000	13,300	13,600
Electronic 990	1,510	1,500	2,300	3,100	3,300	3,500	3,700	3,900	4,200
Form 990-EZ, Total	5,210	6,300	6,400	4,700	4,300	4,500	4,600	4,700	4,800
Electronic 990-EZ	350	800	1,000	900	900	1,000	1,100	1,100	1,200
Form 990-N	4,260	5,400	5,700	5,800	5,900	6,000	6,000	6,100	6,100
Form 990-PF	3,510	3,500	3,600	3,800	3,900	4,000	4,100	4,300	4,400
Electronic 990-PF, Total	150	300	700	1,000	1,200	1,300	1,400	1,500	1,500
Form 990-T	30,390	30,700	31,100	31,700	32,300	32,900	33,500	34,100	34,800
Form 4720	50	100	100	100	100	100	100	100	100
Form 5227	5,540	6,100	6,100	6,100	6,100	6,100	6,100	6,000	6,000
Government Entities/Bonds, Total	2,320	2,300	2,300	2,300	2,300	2,300	2,300	2,300	2,300
Form 8038	120	100	100	100	100	100	100	100	100
Form 8038-G	1,470	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500
Form 8038-GC	670	600	700	700	600	600	600	600	600
Form 8038-T	70	100	100	100	100	100	100	100	100
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	290	300	300	300	300	300	300	300	300
Excise, Total	17,580	18,400	18,600	18,800	19,000	19,100	19,300	19,500	19,600
Form 11-C	30	0	0	0	0	0	0	0	0
Form 720	2,120	2,200	2,200	2,200	2,100	2,100	2,100	2,000	2,000
Form 730	70	100	100	0	0	0	0	0	0
Form 2290, Total	15,360	16,200	16,400	16,600	16,800	17,000	17,200	17,400	17,600
Electronic 2290	260	500	600	900	1,300	1,800	2,500	3,300	4,100
Form 5330	660	800	800	800	800	800	800	800	900
Form 8752	1,910	1,600	1,600	1,600	1,600	1,600	1,600	1,500	1,500
Supplemental Documents	560,530	637,900	633,600	646,000	666,000	684,600	699,700	713,000	726,400
Form 1040-X	131,590	132,800	127,700	130,100	134,700	138,700	142,500	146,400	150,000
Form 4868, Total	212,480	293,400	292,200	301,200	313,800	325,100	332,700	338,300	344,100
Electronic Form 4868	64,990	62,400	70,300	81,000	93,100	105,600	117,400	128,800	131,100
Form 1120-X	130	100	100	100	100	200	200	200	200
Form 7004, Total	177,830	178,200	178,600	180,100	182,600	185,600	188,900	192,400	196,000
Electronic Form 7004	32,500	47,000	53,000	56,300	58,400	60,200	62,200	64,400	66,900
Form 8868, Total	38,490	33,400	34,900	34,400	34,800	35,000	35,400	35,800	36,100
Electronic Form 8868	1,390	1,800	2,200	2,600	3,000	3,400	3,700	4,100	4,400

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 33. Total Number of Returns Filed by Type of Return for New Mexico

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	1,554,830	1,483,000	1,464,700	1,472,900	1,490,300	1,512,100	1,532,200	1,549,800	1,568,200
Total Primary Returns	1,432,890	1,359,800	1,343,100	1,348,400	1,362,000	1,379,700	1,396,400	1,410,900	1,426,300
Total Individual	980,190	914,300	899,400	904,300	915,500	930,900	945,600	958,200	971,800
Forms 1040, 1040-A, and 1040-EZ	980,190	914,300	899,400	904,300	915,500	930,900	945,600	958,200	971,800
Total Paper Individual Returns	392,310	310,400	273,300	254,500	237,600	226,500	218,300	211,900	207,500
Paper Form 1040	235,450	161,800	127,800	123,200	121,200	119,300	116,700	111,200	99,800
Paper Form 1040-A	99,360	86,100	89,400	81,900	72,400	66,400	62,200	60,600	65,200
Paper Form 1040-EZ	57,500	62,500	56,200	49,400	43,900	40,900	39,400	40,000	42,500
Total Individual Electronic Returns	587,870	603,900	626,000	649,800	677,900	704,400	727,200	746,400	764,200
On - Line Filing	191,680	208,000	218,600	227,000	232,800	239,900	244,500	247,400	249,900
Practitioner Electronic Filing	396,200	395,800	407,500	422,700	445,100	464,500	482,700	499,000	514,400
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	192,150	180,800	176,100	173,900	172,900	172,000	171,000	169,900	169,200
	700	700	700	700	800	800	900	900	1,000
Fiduciary, Form 1041, Total	10,940	11,300	11,100	11,000	11,000	11,000	11,000	10,900	10,900
Electronic Form 1041	960	1,200	1,300	1,300	1,300	1,300	1,400	1,400	1,400
Fiduciary Estimated Tax, Form 1041-ES	4,480	3,600	3,600	3,600	3,600	3,600	3,600	3,600	3,600
Partnership, Forms 1065/1065-B, Total	18,700	20,000	21,500	22,700	23,700	24,600	25,600	26,600	27,300
Electronic Forms 1065/1065-B	4,320	5,000	6,000	6,600	7,000	7,300	7,500	7,800	7,900
Corporation, Total	31,190	31,900	31,600	31,900	32,500	33,200	33,800	34,400	35,000
Form 1120, Total	9,370	9,200	9,000	8,900	8,700	8,600	8,500	8,400	8,400
Electronic Form 1120/1120-A	1,530	1,700	1,900	1,900	2,000	2,000	2,000	2,000	2,000
Form 1120-C	20	0	0	0	0	0	0	0	0
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	910	900	900	900	900	1,000	1,000	1,000	1,000
Form 1120-RIC	10	0	0	0	0	0	0	0	0
Form 1120-S, Total	20,390	21,200	21,100	21,600	22,300	23,000	23,700	24,400	25,000
Electronic Form 1120-S	4,650	5,900	6,700	7,500	8,300	8,900	9,300	9,700	9,900
Form 1120-L/PC/REIT/SF	480	500	500	500	500	500	500	500	600
Small Corporation Election, Form 2553	1,950	1,800	1,700	1,700	1,600	1,500	1,500	1,400	1,400
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	200	200	100	0	400	500	600	600	600
	970	1,100	1,200	1,200	1,200	1,300	1,300	1,300	1,400
Employment, Total	178,860	180,600	182,100	183,600	184,900	186,000	187,100	188,200	189,200
Forms 940, 940-EZ, and 940-PR, Total	35,470	35,100	35,400	36,000	36,400	36,800	37,200	37,600	38,000
Electronic Form 940	2,140	2,800	3,300	3,600	4,000	4,200	4,400	4,600	4,800
Forms 941, 941-PR/SS/E, Total	137,880	140,300	141,000	141,700	142,400	143,000	143,600	144,300	144,900
Electronic Form 941	10,930	11,800	12,100	12,300	12,300	12,400	12,400	12,400	12,400
Forms 943 and 943-PR	1,820	1,700	1,700	1,600	1,600	1,500	1,500	1,500	1,400
Form 944, Total	2,850	2,600	3,300	3,500	3,700	3,800	4,000	4,000	4,100
Electronic Form 944	20	0	100	100	100	100	100	100	100
Form 945	830	800	800	800	800	800	800	800	800
Form CT-1 and CT-2	10	0	0	0	0	0	0	0	0
Form 1042	50	0	0	0	0	0	0	0	0
Exempt Organizations, Total	6,740	7,100	7,400	7,100	7,200	7,400	7,500	7,700	7,800
Form 990, Total	2,840	2,600	2,700	2,800	2,800	2,900	3,000	3,100	3,200
Electronic 990	350	400	500	700	800	800	900	900	1,000
Form 990-EZ, Total	1,270	1,500	1,600	1,100	1,100	1,100	1,100	1,200	1,200
Electronic 990-EZ	100	200	200	200	200	200	200	300	300
Form 990-N	1,450	1,900	1,900	2,000	2,000	2,100	2,100	2,100	2,100
Form 990-PF	360	300	400	400	400	400	400	400	400
Electronic 990-PF, Total	20	0	100	100	200	200	200	200	300
Form 990-T	330	300	300	300	300	300	300	300	300
Form 4720	10	0	0	0	0	0	0	0	0
Form 5227	480	500	500	600	600	600	600	600	600
Government Entities/Bonds, Total	220	300	300	300	300	300	300	300	300
Form 8038	20	0	0	0	0	0	0	0	0
Form 8038-G	170	300	300	300	300	300	300	300	300
Form 8038-GC	10	0	0	0	0	0	0	0	0
Form 8038-T	10	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	50	100	100	100	100	100	100	100	100
Excise, Total	5,980	6,600	6,600	6,700	6,900	7,000	7,100	7,300	7,400
Form 11-C	50	0	0	0	0	0	0	0	0
Form 720	520	500	500	500	500	500	400	400	400
Form 730	480	500	500	500	500	500	500	500	500
Form 2290, Total	4,920	5,500	5,500	5,700	5,900	6,000	6,200	6,300	6,500
Electronic 2290	510	800	1,000	1,300	2,000	2,700	3,800	5,000	6,300
Form 5330	130	100	100	100	100	200	200	200	200
Form 8752	100	100	100	100	100	100	100	100	100
Supplemental Documents	121,940	123,100	121,600	124,400	128,300	132,400	135,800	138,900	141,900
Form 1040-X	28,870	29,200	27,500	27,900	28,400	29,200	30,000	30,800	31,400
Form 4868, Total	64,090	62,800	62,700	64,900	67,900	70,700	72,700	74,300	76,100
Electronic Form 4868	16,960	13,300	15,100	17,500	20,100	22,900	25,600	28,300	29,000
Form 1120-X	20	0	0	0	0	0	0	0	0
Form 7004, Total	25,670	27,500	27,500	27,800	28,200	28,700	29,200	29,800	30,400
Electronic Form 7004	6,770	8,300	9,200	9,700	10,100	10,400	10,700	11,200	11,600
Form 8868, Total	3,290	3,700	3,900	3,800	3,800	3,900	3,900	3,900	4,000
Electronic Form 8868	460	700	900	1,100	1,300	1,400	1,600	1,800	2,000

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 34. Total Number of Returns Filed by Type of Return for New York

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	16,711,530	15,887,200	15,656,200	15,692,900	15,820,700	15,978,200	16,115,500	16,234,000	16,336,600
Total Primary Returns	15,458,800	14,528,700	14,307,400	14,319,500	14,407,900	14,528,500	14,635,300	14,725,600	14,800,900
Total Individual	9,917,840	9,076,100	8,849,200	8,854,600	8,922,900	9,027,700	9,120,300	9,197,200	9,261,900
Forms 1040, 1040-A, and 1040-EZ	9,917,840	9,076,100	8,849,200	8,854,600	8,922,900	9,027,700	9,120,300	9,197,200	9,261,900
Total Paper Individual Returns	4,291,530	3,240,000	2,768,300	2,512,300	2,308,900	2,161,000	2,014,500	1,860,500	1,732,800
Paper Form 1040	2,853,860	2,405,300	2,013,100	1,810,500	1,627,100	1,475,400	1,329,500	1,176,900	1,029,200
Paper Form 1040-A	980,570	496,100	470,300	440,800	428,500	424,100	421,100	416,600	429,100
Paper Form 1040-EZ	457,110	338,600	284,800	261,100	253,300	261,500	263,900	266,900	274,400
Total Individual Electronic Returns	5,626,310	5,836,100	6,081,000	6,342,200	6,614,000	6,866,700	7,105,800	7,336,700	7,529,200
On - Line Filing	1,114,740	1,256,900	1,320,500	1,371,700	1,406,400	1,450,500	1,479,300	1,495,500	1,509,600
Practitioner Electronic Filing	4,511,580	4,579,200	4,760,400	4,970,500	5,207,600	5,416,300	5,626,500	5,841,200	6,019,500
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	1,954,700	1,900,400	1,870,400	1,841,400	1,813,100	1,785,600	1,758,800	1,732,700	1,707,100
	6,210	6,300	6,300	6,600	7,000	7,500	8,000	8,400	8,800
Fiduciary, Form 1041, Total	294,230	267,600	273,000	277,800	283,200	288,300	293,600	298,800	304,000
Electronic Form 1041	115,230	105,800	108,300	109,800	110,800	111,500	112,100	112,500	112,800
Fiduciary Estimated Tax, Form 1041-ES	69,940	46,000	46,000	46,000	46,000	46,000	46,000	46,000	46,000
Partnership, Forms 1065/1065-B, Total	228,140	226,900	246,800	261,200	272,900	284,600	296,200	307,800	316,700
Electronic Forms 1065/1065-B	26,200	101,800	103,400	109,500	113,700	117,100	120,000	122,600	124,400
Corporation, Total	608,910	610,900	608,900	617,700	630,300	643,700	656,100	667,400	677,800
Form 1120, Total	225,970	219,600	217,900	218,100	218,200	218,300	218,300	218,300	218,400
Electronic Form 1120/1120-A	16,480	25,400	36,600	46,700	53,700	58,000	60,400	61,700	62,800
Form 1120-C	1,290	4,600	6,200	7,600	9,000	10,200	11,400	12,400	13,400
Form 1120-F	800	800	800	800	800	800	800	800	900
Form 1120-FSC	10	0	0	0	0	0	0	0	0
Form 1120-H	5,070	5,200	5,100	5,200	5,300	5,400	5,500	5,700	5,900
Form 1120-RIC	2,370	2,500	2,400	2,400	2,500	2,500	2,500	2,600	2,600
Form 1120-S, Total	372,300	377,100	375,400	382,500	393,400	405,400	416,300	426,300	435,400
Electronic Form 1120-S	45,450	65,800	77,900	88,300	96,900	103,500	108,400	112,000	114,900
Form 1120-L/PC/REIT/SF	1,100	1,100	1,100	1,100	1,200	1,200	1,200	1,200	1,300
Small Corporation Election, Form 2553	37,200	35,100	33,500	32,100	30,900	29,800	28,800	28,000	27,300
"REMIC" Form 1066	4,210	8,400	8,900	9,600	10,400	11,200	12,000	12,700	13,300
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	4,300	4,000	2,200	900	8,300	10,300	11,000	11,600	12,200
	20,940	21,600	22,100	22,300	22,500	22,700	22,900	23,100	23,200
Employment, Total	2,200,970	2,209,700	2,221,300	2,233,400	2,244,200	2,253,800	2,263,100	2,272,600	2,281,800
Forms 940, 940-EZ, and 940-PR, Total	449,780	443,400	446,100	452,000	456,100	459,400	462,100	464,800	467,500
Electronic Form 940	121,760	128,000	131,000	135,400	139,600	143,800	147,700	151,700	155,400
Forms 941, 941-PR/SS/E, Total	1,710,330	1,730,900	1,734,100	1,738,700	1,744,000	1,749,200	1,755,100	1,761,300	1,767,600
Electronic Form 941	523,040	561,100	565,600	571,400	577,300	582,800	588,000	592,700	597,000
Forms 943 and 943-PR	4,620	4,300	4,200	4,100	4,000	3,900	3,800	3,700	3,600
Form 944, Total	27,500	24,200	30,400	32,400	34,100	35,400	36,400	37,200	37,900
Electronic Form 944	1,220	1,400	1,800	2,000	2,200	2,300	2,400	2,500	2,500
Form 945	8,630	6,800	6,400	6,100	5,900	5,800	5,600	5,300	5,100
Form CT-1 and CT-2	120	100	100	100	100	100	100	100	100
Form 1042	4,850	5,100	5,200	5,200	5,200	5,300	5,400	5,500	5,600
Exempt Organizations, Total	78,110	82,700	85,500	83,000	83,300	84,900	86,300	87,600	88,900
Form 990, Total	31,890	30,300	31,100	31,900	32,700	33,500	34,300	35,100	35,900
Electronic Form 990	3,400	4,400	6,400	8,800	9,400	10,000	10,600	11,200	11,900
Form 990-EZ, Total	10,300	13,000	14,200	10,300	9,300	9,600	9,900	10,100	10,200
Electronic Form 990-EZ	540	1,600	2,600	2,400	2,300	2,300	2,400	2,500	2,500
Form 990-N	9,070	12,400	12,900	13,200	13,400	13,600	13,700	13,800	13,900
Form 990-PF	12,150	11,500	11,800	12,000	12,200	12,400	12,600	12,900	13,100
Electronic Form 990-PF, Total	310	700	1,500	2,100	2,500	2,600	2,800	2,900	3,000
Form 990-T	5,170	4,600	4,800	4,900	5,000	5,200	5,300	5,400	5,500
Form 4720	200	200	300	300	300	300	300	300	300
Form 5227	9,340	10,700	10,600	10,500	10,400	10,300	10,200	10,100	10,000
Government Entities/Bonds, Total	3,960	4,100	4,200	4,200	4,200	4,200	4,200	4,200	4,200
Form 8038	250	200	200	200	200	200	200	200	200
Form 8038-G	2,740	3,000	3,000	3,000	3,000	3,000	3,000	3,000	3,000
Form 8038-GC	790	900	900	900	900	900	900	900	900
Form 8038-T	180	100	100	100	100	100	100	100	100
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	770	700	800	700	800	700	800	700	800
Excise, Total	22,550	23,200	23,200	23,300	23,300	23,400	23,500	23,600	23,600
Form 11-C	20	0	0	0	0	0	0	0	0
Form 720	4,740	4,500	4,400	4,300	4,200	4,100	4,000	3,800	3,700
Form 730	210	300	300	300	300	300	300	300	300
Form 2290, Total	17,590	18,300	18,500	18,600	18,800	19,000	19,200	19,400	19,600
Electronic 2290	400	800	1,000	1,300	2,000	2,700	3,800	5,000	6,300
Form 5330	1,530	1,600	1,600	1,700	1,700	1,700	1,800	1,800	1,800
Form 8752	5,640	4,600	4,500	4,500	4,500	4,500	4,500	4,500	4,500
Supplemental Documents	1,252,730	1,358,600	1,348,800	1,373,400	1,412,900	1,449,700	1,480,200	1,508,400	1,535,700
Form 1040-X	274,400	280,500	269,200	272,300	280,700	287,700	295,100	303,100	310,200
Form 4868, Total	531,020	623,100	620,000	638,800	664,000	687,200	702,800	714,900	726,800
Electronic Form 4868	129,420	132,500	149,200	171,700	197,000	223,200	247,900	272,300	276,800
Form 1120-X	350	300	300	400	400	400	400	500	500
Form 7004, Total	396,060	403,300	405,600	409,100	414,300	420,500	427,500	434,900	442,600
Electronic Form 7004	37,620	121,700	170,600	190,400	196,100	199,200	202,800	207,500	213,100
Form 8868, Total	50,910	51,300	53,700	52,900	53,500	53,800	54,400	55,000	55,600
Electronic Form 8868	3,300	4,100	5,000	5,700	6,600	7,600	8,600	9,600	10,700

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 35. Total Number of Returns Filed by Type of Return for North Carolina

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	7,243,720	6,739,300	6,664,000	6,721,600	6,840,700	6,966,800	7,078,000	7,169,300	7,254,500
Total Primary Returns	6,739,610	6,190,600	6,117,700	6,160,000	6,255,600	6,361,800	6,457,200	6,535,500	6,608,000
Total Individual	4,601,540	4,119,600	4,053,200	4,097,400	4,180,400	4,273,600	4,357,300	4,425,800	4,489,600
Forms 1040, 1040-A, and 1040-EZ	4,601,540	4,119,600	4,053,200	4,097,400	4,180,400	4,273,600	4,357,300	4,425,800	4,489,600
Total Paper Individual Returns	1,912,640	1,358,800	1,163,000	1,084,900	1,050,100	1,011,900	1,001,800	978,400	953,100
Paper Form 1040	1,177,830	926,700	753,400	706,800	683,300	658,700	659,800	655,700	646,000
Paper Form 1040-A	507,870	275,000	271,100	248,000	241,200	232,100	224,600	211,100	206,500
Paper Form 1040-EZ	226,940	157,100	138,500	130,100	125,700	121,200	117,400	111,600	100,600
Total Individual Electronic Returns	2,688,900	2,760,700	2,890,300	3,012,400	3,130,300	3,261,700	3,355,500	3,447,400	3,536,500
On - Line Filing	836,210	920,400	967,000	1,004,500	1,029,900	1,061,500	1,081,800	1,094,500	1,105,500
Practitioner Electronic Filing	1,852,690	1,840,300	1,923,200	2,007,900	2,100,400	2,200,200	2,273,700	2,353,000	2,431,000
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	816,730	758,000	734,900	720,000	716,200	713,700	710,800	706,200	701,800
	2,280	2,300	2,300	2,400	2,600	2,700	2,900	3,100	3,200
Fiduciary, Form 1041, Total	76,030	71,900	71,900	71,600	71,400	71,200	71,000	70,800	70,700
Electronic Form 1041	21,760	19,900	20,200	20,300	20,500	20,600	20,800	20,900	21,100
Fiduciary Estimated Tax, Form 1041-ES	15,800	12,300	12,300	12,300	12,300	12,300	12,300	12,300	12,300
Partnership, Forms 1065/1065-B, Total	89,640	85,600	95,600	101,300	106,000	110,600	115,200	119,800	123,400
Electronic Forms 1065/1065-B	11,100	14,900	16,300	18,300	19,600	20,700	21,600	22,400	22,900
Corporation, Total	196,320	195,900	196,800	201,400	207,300	213,400	219,100	224,400	229,300
Form 1120, Total	53,270	51,500	50,600	50,200	49,800	49,400	48,900	48,500	48,100
Electronic Form 1120/1120-A	5,410	7,300	9,600	11,600	13,000	13,800	14,200	14,300	14,500
Form 1120-C	50	100	100	100	100	200	200	200	200
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	9,190	9,500	9,300	9,400	9,500	9,800	10,000	10,300	10,600
Form 1120-RIC	20	0	0	0	0	0	0	0	0
Form 1120-S, Total	133,630	134,700	136,600	141,500	147,600	153,900	159,800	165,200	170,200
Electronic Form 1120-S	16,900	21,700	25,200	28,700	31,900	34,500	36,500	38,100	39,400
Form 1120-L/PC/REIT/SF	150	200	200	200	200	200	200	200	200
Small Corporation Election, Form 2553	14,410	13,600	13,000	12,400	12,000	11,500	11,200	10,800	10,600
"REMIC" Form 1066	50	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	1,130	1,000	500	200	1,900	2,300	2,400	2,500	2,600
	6,560	5,500	5,400	5,200	5,000	4,900	4,800	4,700	4,700
Employment, Total	858,150	862,000	866,900	871,600	875,800	879,500	883,200	887,100	891,000
Forms 940, 940-EZ, and 940-PR, Total	170,930	168,900	170,300	172,800	174,700	176,400	177,800	179,300	180,800
Electronic Form 940	21,630	24,100	25,600	27,100	28,500	29,600	30,600	31,600	32,400
Forms 941, 941-PR/SS/E, Total	666,880	675,800	677,000	678,500	680,200	681,900	683,800	686,000	688,200
Electronic Form 941	95,450	108,200	108,700	109,400	110,100	110,800	111,600	112,500	113,400
Forms 943 and 943-PR	5,690	5,300	5,200	5,200	5,100	5,100	5,000	5,000	4,900
Form 944, Total	11,960	9,800	12,200	13,100	13,700	14,300	14,700	15,000	15,300
Electronic Form 944	200	200	300	300	400	400	400	400	400
Form 945	2,680	2,200	2,100	2,000	2,000	1,900	1,900	1,800	1,700
Form CT-1 and CT-2	30	0	0	0	0	0	0	0	0
Form 1042	530	600	600	600	600	600	600	700	700
Exempt Organizations, Total	33,020	34,800	36,400	35,800	36,400	37,400	38,400	39,400	40,300
Form 990, Total	12,010	11,000	11,400	11,700	12,100	12,500	12,800	13,200	13,600
Electronic 990	1,220	1,400	2,100	3,000	3,200	3,400	3,700	3,900	4,200
Form 990-EZ, Total	4,190	5,400	5,800	4,200	3,800	3,900	4,000	4,100	4,100
Electronic 990-EZ	220	500	800	700	700	800	900	900	1,000
Form 990-N	5,980	6,800	7,000	7,200	7,400	7,400	7,500	7,500	7,600
Form 990-PF	4,010	4,000	4,300	4,500	4,800	5,100	5,400	5,700	6,000
Electronic 990-PF, Total	110	200	400	600	800	900	1,100	1,200	1,300
Form 990-T	1,340	1,200	1,200	1,300	1,300	1,300	1,300	1,400	1,400
Form 4720	250	300	300	300	300	300	300	300	300
Form 5227	5,240	6,200	6,400	6,600	6,700	6,900	7,000	7,200	7,300
Government Entities/Bonds, Total	1,020	900	900	900	900	900	900	900	1,000
Form 8038	60	100	100	100	100	100	100	100	100
Form 8038-G	640	600	600	600	600	600	600	600	600
Form 8038-GC	280	200	200	200	200	200	200	200	200
Form 8038-T	40	100	100	100	100	100	100	100	100
Form 8328	10	0	0	0	0	0	0	0	0
Political Organizations, Total	170	200	200	200	200	200	200	200	200
Excise, Total	26,390	26,700	26,900	27,000	27,200	27,300	27,500	27,700	27,800
Form 11-C	0	100	100	100	0	0	0	0	0
Form 720	2,740	2,800	2,800	2,800	2,800	2,700	2,700	2,600	2,600
Form 730	50	0	0	0	0	0	0	0	0
Form 2290, Total	23,600	23,800	24,000	24,200	24,400	24,600	24,800	25,000	25,200
Electronic 2290	380	700	900	1,200	1,800	2,500	3,500	4,500	5,700
Form 5330	530	600	600	600	600	600	600	600	600
Form 8752	1,590	1,400	1,400	1,400	1,400	1,400	1,400	1,400	1,400
Supplemental Documents	504,110	548,700	546,400	561,600	585,000	605,000	620,700	633,800	646,500
Form 1040-X	128,950	132,200	128,100	130,400	136,600	140,600	143,900	146,600	148,900
Form 4868, Total	246,070	282,800	283,700	295,400	311,000	325,400	335,900	344,300	352,700
Electronic Form 4868	6,490	60,100	68,300	79,400	92,300	105,700	118,500	131,100	134,300
Form 1120-X	90	100	100	100	100	100	100	100	100
Form 7004, Total	118,150	121,800	122,200	123,500	125,000	126,600	128,300	130,100	131,900
Electronic Form 7004	16,120	24,900	31,000	35,900	39,400	42,000	44,200	46,100	48,000
Form 8868, Total	10,850	11,800	12,400	12,200	12,300	12,400	12,600	12,700	12,800
Electronic Form 8868	770	1,100	1,400	1,700	2,000	2,300	2,600	2,900	3,300

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 36. Total Number of Returns Filed by Type of Return for North Dakota

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	615,480	604,100	598,000	603,900	612,400	620,900	627,900	633,700	638,900
Total Primary Returns	583,090	561,500	556,000	560,200	566,300	572,700	577,700	581,700	585,000
Total Individual	343,620	315,400	304,900	303,500	305,100	307,800	309,700	311,000	312,200
Forms 1040, 1040-A, and 1040-EZ	343,620	315,400	304,900	303,500	305,100	307,800	309,700	311,000	312,200
Total Paper Individual Returns	126,530	87,100	73,600	69,100	67,100	66,400	64,500	62,500	60,300
Paper Form 1040	72,520	46,400	37,700	38,300	39,400	40,900	41,000	39,400	35,300
Paper Form 1040-A	30,890	17,800	16,200	13,900	12,500	11,100	10,000	9,900	11,800
Paper Form 1040-EZ	23,120	22,900	19,600	16,900	15,200	14,400	13,500	13,100	13,200
Total Individual Electronic Returns	217,090	228,300	231,300	234,400	238,100	241,400	245,200	248,600	251,800
On - Line Filing	57,970	63,100	65,300	67,200	69,600	71,800	73,200	74,100	74,800
Practitioner Electronic Filing	159,120	165,200	166,000	167,200	168,500	169,600	172,000	174,500	177,000
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	97,580	101,100	104,200	108,300	111,000	113,000	114,500	115,700	116,600
	150	100	100	200	200	200	200	200	200
Fiduciary, Form 1041, Total	6,220	6,500	6,700	6,700	6,800	6,800	6,800	6,800	6,800
Electronic Form 1041	960	1,100	1,200	1,300	1,400	1,400	1,500	1,600	1,700
Fiduciary Estimated Tax, Form 1041-ES	1,470	1,200	1,200	1,200	1,200	1,200	1,200	1,200	1,200
Partnership, Forms 1065/1065-B, Total	9,540	10,500	10,900	11,300	11,600	12,000	12,300	12,600	12,900
Electronic Forms 1065/1065-B	3,040	3,400	3,700	3,900	4,000	4,000	4,100	4,100	4,100
Corporation, Total	14,060	14,600	14,700	15,100	15,700	16,200	16,700	17,200	17,700
Form 1120, Total	4,240	4,300	4,200	4,200	4,100	4,100	4,100	4,100	4,100
Electronic Form 1120/1120-A	1,160	1,300	1,400	1,400	1,400	1,400	1,500	1,500	1,500
Form 1120-C	220	200	300	300	400	400	500	500	500
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	510	500	500	500	500	500	600	600	600
Form 1120-RIC	20	0	0	0	0	0	0	0	0
Form 1120-S, Total	9,040	9,600	9,700	10,100	10,600	11,100	11,600	12,000	12,500
Electronic Form 1120-S	2,980	3,700	4,300	4,900	5,500	6,000	6,400	6,700	7,000
Form 1120-L/PC/REIT/SF	30	0	0	0	0	0	0	0	0
Small Corporation Election, Form 2553	920	800	800	800	700	700	700	700	700
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	80	100	100	0	300	300	400	400	500
	860	1,100	1,100	1,100	1,100	1,100	1,100	1,100	1,200
Employment, Total	91,460	92,400	93,400	94,100	94,600	95,100	95,600	96,000	96,400
Forms 940, 940-EZ, and 940-PR, Total	15,970	16,500	16,500	16,700	16,800	16,900	17,000	17,100	17,100
Electronic Form 940	340	400	500	500	600	600	600	600	700
Forms 941, 941-PR/SS/E, Total	64,880	65,800	66,100	66,400	66,700	67,000	67,300	67,600	67,900
Electronic Form 941	1,660	2,000	2,200	2,400	2,600	2,700	2,800	2,900	2,900
Forms 943 and 943-PR	7,040	6,700	6,600	6,500	6,500	6,400	6,400	6,400	6,300
Form 944, Total	3,200	3,100	3,800	4,100	4,300	4,500	4,600	4,700	4,800
Electronic Form 944	0	0	0	0	0	0	0	0	0
Form 945	360	400	300	300	300	300	300	300	300
Form CT-1 and CT-2	20	0	0	0	0	0	0	0	0
Form 1042	50	0	0	0	0	0	0	0	0
Exempt Organizations, Total	3,820	3,700	3,800	3,600	3,600	3,600	3,600	3,600	3,700
Form 990, Total	1,520	1,200	1,300	1,300	1,300	1,300	1,300	1,300	1,300
Electronic 990	400	300	400	500	500	500	500	600	600
Form 990-EZ, Total	570	800	900	600	600	600	600	600	600
Electronic 990-EZ	50	100	100	100	100	100	100	100	100
Form 990-N	1,030	1,000	1,000	1,000	1,100	1,100	1,100	1,100	1,100
Form 990-PF	120	100	100	100	200	200	200	200	200
Electronic 990-PF, Total	10	0	0	0	0	0	0	0	0
Form 990-T	310	200	200	200	200	200	200	200	200
Form 4720	0	0	0	0	0	0	0	0	0
Form 5227	270	300	300	300	300	300	300	300	300
Government Entities/Bonds, Total	280	400	400	400	400	400	400	400	400
Form 8038	30	0	0	0	0	0	0	0	0
Form 8038-G	160	200	200	200	200	200	200	200	200
Form 8038-GC	70	100	100	100	100	100	100	100	100
Form 8038-T	10	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	20	0	0	0	0	0	0	0	0
Excise, Total	12,960	13,500	13,700	13,900	14,100	14,300	14,500	14,700	14,900
Form 11-C	110	100	100	100	100	100	100	100	100
Form 720	970	1,000	1,000	1,000	900	900	900	900	800
Form 730	1,240	1,200	1,200	1,200	1,200	1,100	1,100	1,100	1,100
Form 2290, Total	10,640	11,200	11,400	11,600	11,900	12,100	12,300	12,600	12,800
Electronic 2290	90	200	200	300	400	600	800	1,100	1,300
Form 5330	60	100	100	100	100	100	100	100	100
Form 8752	90	100	100	100	100	100	100	100	100
Supplemental Documents	32,390	42,600	42,000	43,700	46,000	48,200	50,200	52,100	53,900
Form 1040-X	10,170	10,600	10,400	10,500	10,800	11,100	11,400	11,700	12,000
Form 4868, Total	13,340	21,700	21,200	21,800	22,600	23,300	23,800	24,100	24,400
Electronic Form 4868	3,150	4,600	5,100	5,800	6,700	7,600	8,400	9,200	9,300
Form 1120-X	0	0	0	0	0	0	0	0	0
Form 7004, Total	7,750	8,800	8,900	10,000	11,100	12,300	13,500	14,700	15,900
Electronic Form 7004	2,070	3,100	3,500	4,200	4,900	5,600	6,300	7,100	7,900
Form 8868, Total	1,140	1,500	1,500	1,500	1,500	1,500	1,600	1,600	1,600
Electronic Form 8868	270	300	400	500	500	600	700	800	800

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 37. Total Number of Returns Filed by Type of Return for Ohio

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	9,414,310	8,844,600	8,633,900	8,591,000	8,628,100	8,683,900	8,720,700	8,737,400	8,751,900
Total Primary Returns	8,782,970	8,092,900	7,899,100	7,844,000	7,860,800	7,897,500	7,919,400	7,923,600	7,925,200
Total Individual	6,118,880	5,543,400	5,369,800	5,331,900	5,339,800	5,369,400	5,388,200	5,390,300	5,391,700
Forms 1040, 1040-A, and 1040-EZ	6,118,880	5,543,400	5,369,800	5,331,900	5,339,800	5,369,400	5,388,200	5,390,300	5,391,700
Total Paper Individual Returns	2,695,390	1,909,900	1,638,100	1,510,100	1,362,500	1,246,300	1,132,800	1,011,100	886,000
Paper Form 1040	1,595,970	1,262,700	1,024,700	945,500	815,700	707,300	608,700	510,100	388,100
Paper Form 1040-A	687,650	341,400	342,600	327,400	328,000	336,800	339,200	332,800	335,700
Paper Form 1040-EZ	411,780	305,700	270,800	237,200	218,800	202,100	184,900	168,200	162,200
Total Individual Electronic Returns	3,423,490	3,633,500	3,731,700	3,821,700	3,977,300	4,123,100	4,255,300	4,379,200	4,505,700
On - Line Filing	1,230,520	1,368,100	1,437,300	1,493,000	1,530,800	1,577,700	1,607,900	1,626,700	1,643,100
Practitioner Electronic Filing	2,192,970	2,265,400	2,294,400	2,328,700	2,446,600	2,545,400	2,647,400	2,752,500	2,862,600
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	1,081,410	995,900	966,400	943,900	942,700	940,700	935,300	929,200	922,600
	2,550	2,600	2,600	2,700	2,900	3,100	3,300	3,500	3,600
Fiduciary, Form 1041, Total	147,360	138,300	137,300	136,500	136,200	135,800	135,500	135,100	134,800
Electronic Form 1041	63,300	55,700	56,000	56,100	56,600	56,900	57,400	57,800	58,200
Fiduciary Estimated Tax, Form 1041-ES	28,370	20,700	20,700	20,700	20,700	20,700	20,700	20,700	20,700
Partnership, Forms 1065/1065-B, Total	110,390	105,000	114,000	118,700	122,200	125,600	129,000	132,500	134,700
Electronic Forms 1065/1065-B	23,610	29,700	36,200	41,100	44,400	47,100	49,400	51,500	52,900
Corporation, Total	192,390	189,000	185,200	185,100	186,400	188,000	189,300	190,300	191,000
Form 1120, Total	62,750	59,700	58,000	57,000	56,000	55,200	54,400	53,600	52,800
Electronic Form 1120/1120-A	10,810	14,600	19,100	22,900	25,500	26,900	27,500	27,600	27,800
Form 1120-C	120	100	100	200	200	200	200	300	300
Form 1120-F	30	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	5,920	6,100	6,000	6,000	6,200	6,300	6,500	6,600	6,800
Form 1120-RIC	800	800	800	800	800	800	900	900	900
Form 1120-S, Total	122,370	121,800	119,800	120,700	122,700	125,000	126,900	128,500	129,700
Electronic Form 1120-S	24,640	33,100	38,600	43,400	47,200	50,000	51,700	52,900	53,700
Form 1120-LPC/REIT/SF	400	400	400	400	400	400	400	400	500
Small Corporation Election, Form 2553	8,970	8,500	8,100	7,700	7,400	7,200	6,900	6,700	6,600
"REMIC" Form 1066	10	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	1,220	1,100	600	300	2,300	2,800	3,000	3,100	3,300
	8,790	8,400	8,500	8,400	8,400	8,400	8,400	8,500	8,500
Employment, Total	1,001,450	995,600	999,400	1,003,800	1,007,700	1,011,200	1,014,600	1,018,200	1,021,700
Forms 940, 940-EZ, and 940-PR, Total	197,710	187,300	187,000	188,500	189,500	190,200	190,800	191,400	192,100
Electronic Form 940	35,090	36,000	36,200	37,000	37,700	38,600	39,400	40,200	41,000
Forms 941, 941-PR/SS/E, Total	778,980	788,000	789,700	791,900	794,300	796,600	799,100	801,800	804,500
Electronic Form 941	178,190	188,800	191,700	193,900	195,600	196,900	198,000	198,900	199,600
Forms 943 and 943-PR	5,500	5,200	5,100	5,100	5,000	5,000	4,900	4,900	4,800
Form 944, Total	13,390	10,700	13,400	14,300	15,000	15,600	16,000	16,400	16,700
Electronic Form 944	300	300	400	500	500	500	600	600	600
Form 945	5,800	4,400	4,200	4,000	3,900	3,800	3,700	3,600	3,500
Form CT-1 and CT-2	70	100	100	100	100	100	100	100	100
Form 1042	600	600	600	600	600	500	500	500	500
Exempt Organizations, Total	47,230	50,400	52,300	50,200	50,100	50,900	51,600	52,100	52,700
Form 990, Total	18,120	16,100	16,400	16,700	17,100	17,400	17,700	18,000	18,300
Electronic 990	2,410	2,700	3,700	4,800	5,100	5,300	5,500	5,800	6,200
Form 990-EZ, Total	7,270	9,200	10,100	7,300	6,600	6,800	6,900	7,000	7,100
Electronic 990-EZ	490	1,100	1,500	1,300	1,300	1,400	1,500	1,500	1,600
Form 990-N	9,490	12,800	13,400	13,700	14,000	14,100	14,300	14,300	14,400
Form 990-PF	4,040	4,000	4,100	4,100	4,200	4,200	4,300	4,300	4,400
Electronic 990-PF, Total	250	300	500	700	900	1,000	1,100	1,100	1,200
Form 990-T	2,510	2,400	2,500	2,500	2,600	2,600	2,600	2,700	2,700
Form 4720	130	100	100	100	100	100	100	100	200
Form 5227	5,670	5,700	5,600	5,600	5,600	5,600	5,600	5,600	5,600
Government Entities/Bonds, Total	1,830	1,800	1,900	1,900	1,900	1,900	1,900	1,900	1,900
Form 8038	160	200	200	200	200	200	200	200	200
Form 8038-G	1,160	1,200	1,200	1,200	1,200	1,200	1,200	1,200	1,200
Form 8038-GC	460	400	500	500	400	400	400	400	400
Form 8038-T	50	0	100	100	100	100	100	100	100
Form 8328	10	0	0	0	0	0	0	0	0
Political Organizations, Total	380	300	400	300	400	300	400	300	400
Excise, Total	31,320	31,600	31,600	31,600	31,600	31,700	31,800	31,800	31,900
Form 11-C	20	0	0	0	0	0	0	0	0
Form 720	3,710	3,600	3,600	3,500	3,400	3,300	3,200	3,100	3,000
Form 730	180	300	300	300	200	200	200	200	200
Form 2290, Total	27,400	27,700	27,700	27,900	28,000	28,200	28,300	28,500	28,600
Electronic 2290	660	1,200	1,500	2,000	3,000	4,200	5,900	7,700	9,600
Form 5330	900	1,000	1,000	900	900	900	900	900	900
Form 8752	1,480	1,300	1,300	1,300	1,300	1,300	1,300	1,300	1,300
Supplemental Documents	631,340	751,700	734,700	746,900	767,300	786,500	801,200	813,800	826,700
Form 1040-X	184,480	181,000	168,300	170,800	175,600	180,300	185,000	190,000	194,900
Form 4868, Total	260,390	380,600	374,700	383,300	396,100	407,500	414,100	418,000	422,200
Electronic Form 4868	3,010	80,900	90,200	103,000	117,500	132,400	146,100	159,200	160,800
Form 1120-X	100	100	100	100	100	100	100	100	100
Form 7004, Total	165,330	166,400	166,900	168,400	170,800	173,700	177,000	180,300	183,800
Electronic Form 7004	35,640	45,300	48,400	49,600	50,600	51,700	53,200	55,000	57,200
Form 8868, Total	21,030	23,600	24,700	24,400	24,600	24,800	25,100	25,300	25,600
Electronic Form 8868	2,670	3,500	4,200	4,800	5,600	6,400	7,200	8,100	9,000

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

2009 Document 6149

Forecasting and Service Analysis

Office of Research

Internal Revenue Service

Detail may not add to total due to rounding.

See also "Table Notes" page for further definitions of form types.

Table 38. Total Number of Returns Filed by Type of Return for Oklahoma

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	2,895,690	2,683,800	2,734,500	2,748,300	2,794,500	2,854,700	2,906,500	2,934,100	2,968,100
Total Primary Returns	2,653,380	2,448,800	2,495,600	2,504,500	2,542,900	2,595,200	2,640,400	2,663,300	2,691,800
Total Individual	1,772,270	1,562,100	1,592,600	1,591,800	1,613,800	1,651,400	1,685,000	1,698,500	1,719,000
Forms 1040, 1040-A, and 1040-EZ	1,772,270	1,562,100	1,592,600	1,591,800	1,613,800	1,651,400	1,685,000	1,698,500	1,719,000
Total Paper Individual Returns	686,870	390,200	401,700	384,500	381,900	381,900	401,700	388,000	382,700
Paper Form 1040	418,170	327,900	350,800	312,200	288,300	282,500	270,400	250,200	228,500
Paper Form 1040-A	183,160	17,000	19,400	20,400	27,500	39,800	51,900	52,200	62,700
Paper Form 1040-EZ	85,530	45,200	31,500	51,900	66,100	72,200	79,400	85,700	91,500
Total Individual Electronic Returns	1,085,400	1,172,000	1,190,900	1,207,200	1,231,900	1,256,900	1,283,300	1,310,500	1,336,200
On - Line Filing	336,520	474,100	485,800	499,400	520,900	539,700	548,200	557,700	562,400
Practitioner Electronic Filing	748,880	697,900	705,100	707,800	711,000	717,200	735,100	752,800	773,800
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	338,150	333,600	341,300	343,300	350,900	357,000	360,400	361,700	362,300
	680	700	700	700	800	800	900	900	1,000
Fiduciary, Form 1041, Total	27,390	28,500	28,500	28,400	28,400	28,300	28,200	28,100	28,000
Electronic Form 1041	2,500	3,100	3,100	3,200	3,200	3,200	3,200	3,200	3,300
Fiduciary Estimated Tax, Form 1041-ES	9,450	8,700	8,700	8,700	8,700	8,700	8,700	8,700	8,700
Partnership, Forms 1065/1065-B, Total	39,840	43,400	48,400	51,500	54,100	56,800	59,400	62,100	64,100
Electronic Forms 1065/1065-B	6,910	8,200	10,200	11,400	12,200	12,900	13,400	13,900	14,300
Corporation, Total	72,780	75,600	77,000	79,900	83,500	87,200	90,800	94,300	97,600
Form 1120, Total	21,090	21,100	20,400	19,900	19,500	19,200	18,800	18,500	18,200
Electronic Form 1120/1120-A	2,730	3,500	4,500	5,300	5,900	6,200	6,300	6,400	6,400
Form 1120-C	90	100	100	100	100	100	200	200	200
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	1,210	1,300	1,200	1,200	1,300	1,300	1,300	1,400	1,400
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	50,230	53,100	55,200	58,500	62,400	66,400	70,300	74,100	77,700
Electronic Form 1120-S	8,970	11,300	13,200	15,400	17,400	19,200	20,700	22,000	23,200
Form 1120-L/PC/REIT/SF	150	200	200	200	200	200	200	200	200
Small Corporation Election, Form 2553	5,460	5,100	4,800	4,600	4,400	4,300	4,200	4,000	3,900
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	380	300	200	100	600	800	800	800	900
	2,000	1,900	2,000	2,000	2,000	2,000	2,000	2,000	2,000
Employment, Total	360,240	362,900	365,200	367,600	369,900	371,900	373,800	375,700	377,500
Forms 940, 940-EZ, and 940-PR, Total	69,730	69,700	69,900	70,900	71,700	72,300	72,900	73,500	74,000
Electronic Form 940	5,580	6,500	7,000	7,500	8,000	8,300	8,700	9,000	9,200
Forms 941, 941-PR/SS/E, Total	278,790	282,200	283,000	284,100	285,300	286,400	287,600	288,900	290,100
Electronic Form 941	25,590	27,200	28,200	28,800	29,200	29,400	29,500	29,600	29,600
Forms 943 and 943-PR	4,480	4,100	4,000	4,000	3,900	3,900	3,800	3,800	3,700
Form 944, Total	5,760	5,500	6,900	7,400	7,700	8,000	8,300	8,500	8,600
Electronic Form 944	90	100	100	100	100	200	200	200	200
Form 945	1,460	1,400	1,300	1,300	1,200	1,200	1,200	1,100	1,100
Form CT-1 and CT-2	20	0	0	0	0	0	0	0	0
Form 1042	150	200	200	200	200	200	200	200	200
Exempt Organizations, Total	12,130	13,000	13,300	12,900	12,900	13,100	13,300	13,500	13,700
Form 990, Total	4,370	4,100	4,200	4,300	4,400	4,400	4,500	4,600	4,700
Electronic 990	380	300	600	1,000	1,200	1,300	1,500	1,600	1,700
Form 990-EZ, Total	1,980	2,300	2,300	1,700	1,500	1,600	1,600	1,600	1,600
Electronic 990-EZ	100	200	300	200	200	300	300	300	300
Form 990-N	3,460	4,200	4,400	4,500	4,600	4,700	4,700	4,700	4,800
Form 990-PF	930	900	900	900	900	1,000	1,000	1,000	1,000
Electronic 990-PF, Total	40	100	100	200	200	200	200	200	200
Form 990-T	610	600	600	600	700	700	700	700	700
Form 4720	30	0	0	0	0	0	0	0	0
Form 5227	770	800	800	800	800	800	800	800	900
Government Entities/Bonds, Total	770	900	900	900	900	900	900	900	900
Form 8038	20	0	0	0	0	0	0	0	0
Form 8038-G	450	500	500	500	500	500	500	500	500
Form 8038-GC	280	400	400	400	400	400	400	400	400
Form 8038-T	20	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	100	100	100	100	100	100	100	100	100
Excise, Total	11,870	12,000	12,000	12,000	12,000	12,100	12,100	12,100	12,200
Form 11-C	30	0	0	0	0	0	0	0	0
Form 720	1,600	1,500	1,500	1,400	1,400	1,300	1,300	1,300	1,200
Form 730	270	200	200	200	200	200	200	200	200
Form 2290, Total	9,990	10,200	10,300	10,300	10,400	10,500	10,600	10,700	10,700
Electronic 2290	310	600	700	1,000	1,500	2,100	2,900	3,800	4,700
Form 5330	180	300	300	300	300	300	300	300	400
Form 8752	230	300	300	300	300	300	300	300	300
Supplemental Documents	242,310	235,000	238,900	243,800	251,600	259,500	266,000	270,800	276,300
Form 1040-X	49,060	52,500	52,000	53,100	54,800	56,200	57,600	59,200	60,800
Form 4868, Total	125,790	107,200	111,400	114,500	119,700	125,300	129,500	131,700	134,500
Electronic Form 4868	36,720	22,800	26,800	30,800	35,500	40,700	45,700	50,100	51,200
Form 1120-X	30	0	0	0	100	100	100	100	100
Form 7004, Total	62,160	69,200	69,200	70,000	70,800	71,600	72,500	73,500	74,400
Electronic Form 7004	13,240	18,100	20,200	21,500	22,300	23,000	23,700	24,500	25,300
Form 8868, Total	5,270	6,000	6,200	6,200	6,200	6,300	6,300	6,400	6,500
Electronic Form 8868	460	600	700	900	1,000	1,100	1,300	1,400	1,600

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 39. Total Number of Returns Filed by Type of Return for Oregon

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	3,346,730	3,091,800	3,057,300	3,068,800	3,105,600	3,147,200	3,185,600	3,218,500	3,247,900
Total Primary Returns	3,051,700	2,832,300	2,799,400	2,804,600	2,833,200	2,867,000	2,898,900	2,926,200	2,950,200
Total Individual	1,911,200	1,721,700	1,687,900	1,696,000	1,719,800	1,748,800	1,774,900	1,795,200	1,814,100
Forms 1040, 1040-A, and 1040-EZ	1,911,200	1,721,700	1,687,900	1,696,000	1,719,800	1,748,800	1,774,900	1,795,200	1,814,100
Total Paper Individual Returns	807,380	572,900	496,500	472,300	448,600	428,900	407,700	395,400	384,900
Paper Form 1040	468,350	409,600	345,000	338,100	330,300	319,100	304,300	295,600	283,800
Paper Form 1040-A	193,740	52,000	46,600	36,700	30,300	25,000	20,300	17,900	20,200
Paper Form 1040-EZ	145,290	111,300	104,900	97,500	88,000	84,900	83,200	81,900	80,900
Total Individual Electronic Returns	1,103,820	1,148,700	1,191,400	1,223,700	1,271,200	1,319,900	1,367,200	1,399,900	1,429,200
On - Line Filing	377,850	468,300	488,700	513,200	531,400	540,100	550,400	556,900	562,500
Practitioner Electronic Filing	725,970	680,400	702,600	710,500	739,800	779,900	816,700	843,000	866,700
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	478,270	434,600	422,700	410,500	404,200	398,300	393,900	391,000	387,000
	1,400	1,400	1,400	1,500	1,600	1,700	1,800	1,900	2,000
Fiduciary, Form 1041, Total	36,030	37,100	37,100	36,900	36,800	36,700	36,600	36,500	36,400
Electronic Form 1041	6,080	6,200	6,300	6,400	6,400	6,500	6,500	6,600	6,600
Fiduciary Estimated Tax, Form 1041-ES	10,330	7,700	7,700	7,700	7,700	7,700	7,700	7,700	7,700
Partnership, Forms 1065/1065-B, Total	46,430	49,000	57,200	61,300	64,800	68,400	71,900	75,400	78,300
Electronic Forms 1065/1065-B	10,390	12,200	15,900	18,000	19,500	20,700	21,700	22,600	23,200
Corporation, Total	81,470	85,500	87,400	90,900	95,000	99,400	103,700	107,800	111,700
Form 1120, Total	22,830	23,000	22,400	22,000	21,600	21,200	20,900	20,600	20,200
Electronic Form 1120/1120-A	4,140	5,500	7,100	8,500	9,400	9,900	10,200	10,200	10,200
Form 1120-C	60	100	100	100	100	100	200	200	200
Form 1120-F	20	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	2,590	2,700	2,600	2,600	2,700	2,800	2,800	2,900	3,000
Form 1120-RIC	10	0	0	0	0	0	0	0	0
Form 1120-S, Total	55,850	59,700	62,200	66,000	70,500	75,200	79,700	84,000	88,200
Electronic Form 1120-S	13,790	17,500	20,600	23,900	27,100	29,900	32,400	34,400	36,300
Form 1120-L/PC/REIT/SF	120	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	5,200	4,800	4,600	4,400	4,200	4,100	4,000	3,800	3,800
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	720	600	300	100	1,100	1,300	1,300	1,400	1,500
	3,160	3,200	3,500	3,600	3,700	3,700	3,800	3,900	4,000
Employment, Total	448,500	457,200	459,800	462,900	465,500	467,800	469,900	472,100	474,100
Forms 940, 940-EZ, and 940-PR, Total	91,230	95,400	95,000	96,100	96,800	97,400	97,900	98,400	98,900
Electronic Form 940	17,320	19,200	20,300	21,400	22,400	23,300	24,100	24,800	25,500
Forms 941, 941-PR/SS/E, Total	343,210	348,500	350,000	351,500	353,000	354,400	355,900	357,400	358,900
Electronic Form 941	76,900	88,800	90,800	92,500	94,300	95,900	97,600	99,300	101,000
Forms 943 and 943-PR	5,280	5,000	4,900	4,800	4,700	4,600	4,500	4,400	4,300
Form 944, Total	7,020	6,600	8,200	8,800	9,200	9,600	9,900	10,100	10,300
Electronic Form 944	220	300	400	400	400	500	500	500	500
Form 945	1,730	1,700	1,700	1,700	1,700	1,700	1,700	1,700	1,700
Form CT-1 and CT-2	40	0	0	0	0	0	0	0	0
Form 1042	180	200	200	200	200	200	200	200	100
Exempt Organizations, Total	16,940	17,500	18,000	17,100	17,100	17,400	17,800	18,100	18,400
Form 990, Total	6,150	5,300	5,400	5,500	5,700	5,800	5,900	6,100	6,200
Electronic Form 990	940	900	1,200	1,500	1,500	1,600	1,700	1,800	1,900
Form 990-EZ, Total	3,520	4,300	4,400	3,200	3,000	3,100	3,300	3,400	3,500
Electronic Form 990-EZ	240	400	500	400	400	400	400	500	500
Form 990-N	3,320	4,100	4,300	4,400	4,500	4,500	4,500	4,600	4,600
Form 990-PF	1,060	1,000	1,000	1,100	1,100	1,100	1,100	1,200	1,200
Electronic Form 990-PF, Total	160	400	500	600	600	600	600	700	700
Form 990-T	760	700	700	800	800	800	800	800	900
Form 4720	20	0	0	0	0	0	0	0	0
Form 5227	2,110	2,100	2,100	2,100	2,100	2,100	2,000	2,000	2,000
Government Entities/Bonds, Total	470	500	500	500	500	500	500	500	500
Form 8038	50	0	0	0	0	0	0	0	0
Form 8038-G	220	300	300	300	300	300	300	300	300
Form 8038-GC	170	200	200	200	200	200	200	200	200
Form 8038-T	30	0	0	0	0	0	0	0	0
Form 8328	10	0	0	0	0	0	0	0	0
Political Organizations, Total	150	100	100	100	100	100	100	100	100
Excise, Total	11,530	11,400	11,300	11,300	11,300	11,300	11,300	11,300	11,200
Form 11-C	60	100	100	100	100	100	100	100	100
Form 720	1,340	1,200	1,100	1,100	1,000	1,000	1,000	1,000	900
Form 730	100	100	100	100	100	100	100	100	100
Form 2290, Total	10,020	10,000	10,000	10,000	10,000	10,100	10,100	10,100	10,100
Electronic 2290	220	400	600	800	1,100	1,600	2,200	2,900	3,600
Form 5330	370	300	400	400	400	400	400	400	400
Form 8752	760	900	900	900	900	900	900	900	900
Supplemental Documents	295,030	259,500	257,900	264,200	272,300	280,200	286,700	292,300	297,700
Form 1040-X	57,790	58,600	56,900	58,500	59,800	61,200	62,500	63,700	64,700
Form 4868, Total	159,020	118,200	117,900	122,000	127,600	132,800	136,500	139,300	142,100
Electronic Form 4868	53,540	25,100	28,400	32,800	37,900	43,100	48,200	53,100	54,100
Form 1120-X	40	100	100	100	100	100	100	100	100
Form 7004, Total	70,520	74,900	75,000	75,700	76,700	78,000	79,400	80,900	82,400
Electronic Form 7004	19,670	23,700	26,500	28,900	31,100	33,200	35,400	37,500	39,600
Form 8868, Total	7,660	7,700	8,100	8,000	8,100	8,100	8,200	8,300	8,400
Electronic Form 8868	1,110	1,400	1,700	2,000	2,300	2,600	3,000	3,400	3,700

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 40. Total Number of Returns Filed by Type of Return for Pennsylvania

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	9,553,010	10,168,600	10,005,000	10,052,700	10,168,500	10,303,000	10,402,100	10,496,300	10,583,700
Total Primary Returns	8,964,920	9,369,900	9,217,500	9,245,300	9,332,000	9,434,900	9,512,700	9,587,000	9,655,000
Total Individual	6,697,020	6,061,200	5,885,000	5,895,900	5,962,000	6,047,000	6,108,600	6,167,900	6,222,900
Forms 1040, 1040-A, and 1040-EZ	6,697,020	6,061,200	5,885,000	5,895,900	5,962,000	6,047,000	6,108,600	6,167,900	6,222,900
Total Paper Individual Returns	3,280,480	2,232,100	1,959,200	1,870,100	1,787,800	1,724,100	1,632,600	1,559,800	1,497,700
Paper Form 1040	1,955,810	1,709,700	1,518,600	1,486,500	1,410,100	1,373,200	1,317,900	1,274,400	1,196,100
Paper Form 1040-A	857,880	147,100	122,500	90,300	91,600	88,700	81,700	78,900	93,200
Paper Form 1040-EZ	466,790	375,300	318,200	293,400	286,000	262,200	233,000	206,500	208,500
Total Individual Electronic Returns	3,416,550	3,829,100	3,925,700	4,025,700	4,174,300	4,323,000	4,476,000	4,608,100	4,725,100
On - Line Filing	1,200,840	1,632,000	1,679,200	1,774,400	1,851,900	1,882,100	1,918,100	1,940,600	1,960,100
Practitioner Electronic Filing	2,215,700	2,197,100	2,246,500	2,251,400	2,322,400	2,440,900	2,557,900	2,667,600	2,765,000
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	416,110	1,470,400	1,478,800	1,484,700	1,489,000	1,492,000	1,494,200	1,495,700	1,496,800
	2,550	2,600	2,600	2,700	2,900	3,100	3,300	3,500	3,600
Fiduciary, Form 1041, Total	174,020	175,100	172,200	168,800	165,800	162,600	159,500	156,300	153,300
Electronic Form 1041	57,260	57,800	56,400	54,400	52,700	51,000	49,300	47,700	46,100
Fiduciary Estimated Tax, Form 1041-ES	37,680	26,700	26,700	26,700	26,700	26,700	26,700	26,700	26,700
Partnership, Forms 1065/1065-B, Total	117,150	112,300	124,600	131,800	137,600	143,300	149,000	154,800	159,100
Electronic Forms 1065/1065-B	17,650	22,000	27,000	30,500	33,000	35,000	36,700	38,200	39,300
Corporation, Total	222,070	221,900	220,600	223,600	228,200	233,300	238,000	242,300	246,200
Form 1120, Total	62,570	60,600	59,700	59,300	59,000	58,700	58,300	58,000	57,700
Electronic Form 1120/1120-A	7,440	10,100	13,300	16,100	18,100	19,300	19,900	20,200	20,500
Form 1120-C	50	100	100	100	100	200	200	200	200
Form 1120-F	30	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	4,480	4,600	4,500	4,600	4,700	4,800	4,900	5,000	5,200
Form 1120-RIC	820	800	800	800	800	900	900	900	900
Form 1120-S, Total	153,610	155,300	154,900	158,200	163,000	168,300	173,100	177,600	181,700
Electronic Form 1120-S	22,830	29,300	33,600	37,700	41,400	44,300	46,500	48,100	49,500
Form 1120-L/PC/REIT/SF	500	500	500	500	500	500	500	600	600
Small Corporation Election, Form 2553	12,770	12,100	11,500	11,000	10,600	10,200	9,900	9,600	9,400
"REMIC" Form 1066	30	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	1,710	1,500	800	300	2,900	3,600	3,800	4,000	4,200
	11,300	10,900	11,000	11,000	11,000	11,100	11,100	11,200	11,300
Employment, Total	1,179,040	1,176,500	1,182,200	1,189,200	1,195,500	1,201,100	1,206,600	1,212,100	1,217,600
Forms 940, 940-EZ, and 940-PR, Total	232,870	225,400	226,700	229,700	231,600	233,100	234,300	235,600	237,000
Electronic Form 940	49,620	53,600	55,800	58,400	60,600	62,700	64,600	66,300	68,000
Forms 941, 941-PR/SS/E, Total	920,670	930,200	932,200	935,500	939,200	942,900	946,900	950,900	954,900
Electronic Form 941	222,750	251,800	255,000	258,200	261,200	263,900	266,400	268,700	270,800
Forms 943 and 943-PR	4,300	3,900	3,900	3,800	3,700	3,700	3,600	3,500	3,500
Form 944, Total	14,460	11,800	14,800	15,700	16,500	17,200	17,700	18,100	18,400
Electronic Form 944	330	500	700	800	800	900	900	900	1,000
Form 945	6,650	5,100	4,700	4,400	4,300	4,100	4,000	3,900	3,800
Form CT-1 and CT-2	100	100	100	100	100	100	100	100	100
Form 1042	840	800	800	800	800	800	800	800	800
Exempt Organizations, Total	56,820	60,900	63,300	61,500	61,900	63,100	64,300	65,400	66,400
Form 990, Total	22,810	20,800	21,300	21,900	22,400	23,000	23,600	24,100	24,700
Electronic 990	3,160	3,100	4,400	5,700	6,100	6,400	6,700	7,100	7,600
Form 990-EZ, Total	6,760	9,800	10,800	7,800	7,000	7,200	7,400	7,500	7,500
Electronic 990-EZ	400	900	1,300	1,100	1,100	1,200	1,300	1,400	1,500
Form 990-N	9,680	13,000	13,500	13,900	14,100	14,300	14,400	14,500	14,500
Form 990-PF	5,040	5,000	5,100	5,300	5,400	5,600	5,700	5,900	6,000
Electronic 990-PF, Total	770	800	1,000	1,100	1,200	1,200	1,300	1,400	1,400
Form 990-T	3,390	2,900	3,000	3,100	3,200	3,300	3,400	3,400	3,500
Form 4720	140	100	100	100	100	100	100	100	100
Form 5227	8,990	9,300	9,400	9,500	9,600	9,600	9,700	9,800	9,900
Government Entities/Bonds, Total	2,250	2,500	2,600	2,600	2,500	2,500	2,500	2,600	2,600
Form 8038	310	300	300	300	300	300	300	300	300
Form 8038-G	1,180	1,300	1,300	1,300	1,300	1,300	1,300	1,300	1,300
Form 8038-GC	670	800	800	800	800	800	800	800	800
Form 8038-T	80	100	100	100	100	100	100	100	100
Form 8328	10	0	0	0	0	0	0	0	0
Political Organizations, Total	460	500	500	500	500	500	500	500	500
Excise, Total	32,210	33,200	33,500	33,500	33,600	33,600	33,700	33,800	33,900
Form 11-C	70	100	100	100	100	100	100	100	100
Form 720	5,320	5,100	4,900	4,700	4,500	4,400	4,200	4,100	3,900
Form 730	570	600	600	600	600	600	600	600	600
Form 2290, Total	26,250	27,500	27,900	28,100	28,400	28,600	28,900	29,100	29,400
Electronic 2290	610	1,200	1,500	2,100	3,100	4,300	6,100	8,000	10,000
Form 5330	1,090	1,200	1,200	1,200	1,200	1,200	1,300	1,300	1,300
Form 8752	2,370	2,100	2,000	2,000	2,000	2,000	2,000	2,000	2,000
Supplemental Documents	588,090	798,700	787,500	807,500	836,500	868,100	889,400	909,300	928,600
Form 1040-X	179,190	180,300	172,900	177,500	184,100	194,800	200,900	207,100	212,500
Form 4868, Total	212,300	416,100	410,400	423,600	442,100	458,800	469,300	478,200	487,200
Electronic Form 4868	54,850	88,500	98,800	113,800	131,200	149,000	165,600	182,100	185,500
Form 1120-X	100	100	100	100	100	100	100	100	100
Form 7004, Total	169,920	173,600	174,100	176,800	180,400	184,400	188,700	193,200	197,800
Electronic Form 7004	30,270	40,100	45,200	49,000	51,800	53,900	55,400	56,700	57,600
Form 8868, Total	26,590	28,600	29,900	29,500	29,800	30,000	30,300	30,600	31,000
Electronic Form 8868	2,350	2,900	3,600	4,200	4,800	5,500	6,300	7,000	7,800

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 41. Total Number of Returns Filed by Type of Return for Rhode Island

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	952,020	881,900	922,000	928,700	940,400	951,400	960,500	967,500	973,300
Total Primary Returns	891,100	810,700	847,800	852,200	861,200	869,700	876,900	882,200	886,600
Total Individual	568,200	498,900	536,300	541,300	548,700	556,000	562,200	566,500	570,300
Forms 1040, 1040-A, and 1040-EZ	568,200	498,900	536,300	541,300	548,700	556,000	562,200	566,500	570,300
Total Paper Individual Returns	257,050	133,000	161,800	157,300	155,900	155,300	155,500	153,800	151,600
Paper Form 1040	153,360	53,300	85,400	84,800	89,500	94,000	97,000	99,200	97,600
Paper Form 1040-A	64,890	23,000	24,300	25,600	25,900	25,900	25,200	24,400	25,600
Paper Form 1040-EZ	38,800	56,700	52,100	47,000	40,600	36,400	33,300	30,300	28,500
Total Individual Electronic Returns	311,150	366,000	374,500	383,900	392,700	399,700	406,700	412,600	418,600
On - Line Filing	76,130	128,500	131,400	140,800	145,800	148,200	151,000	152,800	154,300
Practitioner Electronic Filing	235,010	237,500	243,100	243,100	246,900	251,600	255,600	259,800	264,300
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	114,140	106,200	104,300	102,500	102,300	102,000	101,600	101,200	100,400
	250	300	300	300	300	300	300	300	400
Fiduciary, Form 1041, Total	30,760	28,500	28,400	28,300	28,300	28,200	28,100	28,000	28,000
Electronic Form 1041	16,370	15,900	15,900	16,000	16,100	16,200	16,400	16,500	16,600
Fiduciary Estimated Tax, Form 1041-ES	4,150	3,000	3,000	3,000	3,000	3,000	3,000	3,000	3,000
Partnership, Forms 1065/1065-B, Total	10,380	9,800	10,700	11,100	11,400	11,700	12,000	12,300	12,500
Electronic Forms 1065/1065-B	3,070	3,700	4,400	4,900	5,200	5,400	5,600	5,800	6,000
Corporation, Total	26,350	26,300	25,900	26,000	26,400	26,800	27,200	27,600	27,900
Form 1120, Total	6,450	6,100	5,900	5,800	5,700	5,600	5,500	5,500	5,400
Electronic Form 1120/1120-A	1,270	1,800	2,300	2,700	3,000	3,200	3,300	3,300	3,300
Form 1120-C	0	0	0	0	0	0	0	0	0
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	860	900	900	900	900	900	900	1,000	1,000
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	19,010	19,200	19,000	19,300	19,800	20,300	20,700	21,100	21,500
Electronic Form 1120-S	5,450	6,800	7,600	8,500	9,200	9,800	10,200	10,500	10,800
Form 1120-L/PC/REIT/SF	20	0	0	0	0	0	0	0	0
Small Corporation Election, Form 2553	1,340	1,300	1,200	1,200	1,100	1,100	1,000	1,000	1,000
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	280	200	100	0	300	400	400	400	400
	1,120	1,100	1,100	1,100	1,100	1,100	1,100	1,200	1,200
Employment, Total	123,810	124,200	125,000	125,800	126,400	126,900	127,400	127,900	128,400
Forms 940, 940-EZ, and 940-PR, Total	25,910	24,900	25,000	25,200	25,400	25,400	25,500	25,500	25,600
Electronic Form 940	10,390	10,300	10,400	10,600	10,700	10,700	10,700	10,700	10,700
Forms 941, 941-PR/SS/E, Total	96,170	97,800	98,300	98,800	99,300	99,700	100,100	100,500	101,000
Electronic Form 941	42,480	46,400	46,500	46,700	47,000	47,400	47,700	48,000	48,400
Forms 943 and 943-PR	100	100	100	100	100	100	100	100	100
Form 944, Total	1,160	1,000	1,300	1,400	1,400	1,500	1,500	1,600	1,600
Electronic Form 944	180	200	300	300	300	300	300	300	300
Form 945	480	300	300	300	300	200	200	200	200
Form CT-1 and CT-2	0	0	0	0	0	0	0	0	0
Form 1042	60	100	100	100	100	100	100	100	100
Exempt Organizations, Total	8,010	8,800	9,300	9,300	9,500	9,900	10,200	10,500	10,800
Form 990, Total	3,470	2,400	2,500	2,600	2,700	2,900	3,000	3,100	3,300
Electronic 990	300	400	800	1,500	1,900	2,200	2,500	2,700	3,000
Form 990-EZ, Total	620	900	1,100	800	700	700	800	800	800
Electronic 990-EZ	60	100	200	200	200	200	200	200	200
Form 990-N	650	900	900	900	900	900	1,000	1,000	1,000
Form 990-PF	1,520	2,400	2,500	2,600	2,700	2,900	3,000	3,100	3,200
Electronic 990-PF, Total	20	0	100	100	100	200	300	300	400
Form 990-T	340	500	500	600	600	600	700	700	700
Form 4720	20	0	0	0	0	0	0	0	0
Form 5227	1,400	1,700	1,800	1,800	1,800	1,800	1,800	1,800	1,800
Government Entities/Bonds, Total	160	100	100	100	100	100	100	100	100
Form 8038	20	0	0	0	0	0	0	0	0
Form 8038-G	100	100	100	100	100	100	100	100	100
Form 8038-GC	20	0	0	0	0	0	0	0	0
Form 8038-T	10	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	30	0	0	0	0	0	0	0	0
Excise, Total	1,680	1,800	1,800	1,900	1,900	1,900	2,000	2,000	2,000
Form 11-C	0	0	0	0	0	0	0	0	0
Form 720	210	200	300	300	300	300	300	300	400
Form 730	30	100	100	100	100	100	100	100	100
Form 2290, Total	1,430	1,500	1,500	1,500	1,500	1,500	1,600	1,600	1,600
Electronic 2290	20	0	0	100	100	100	200	200	300
Form 5330	110	100	100	100	100	100	100	100	100
Form 8752	520	400	400	400	400	400	400	400	400
Supplemental Documents	60,920	71,200	74,100	76,500	79,200	81,700	83,600	85,200	86,800
Form 1040-X	15,870	16,500	16,100	16,800	17,500	18,100	18,600	19,100	19,600
Form 4868, Total	25,080	34,300	37,300	38,800	40,600	42,100	43,200	43,900	44,600
Electronic Form 4868	6,920	7,300	9,000	10,400	12,100	13,700	15,200	16,700	17,000
Form 1120-X	10	0	0	0	0	0	0	0	0
Form 7004, Total	17,360	17,700	17,800	17,900	18,200	18,500	18,800	19,100	19,500
Electronic Form 7004	4,750	6,100	6,600	6,900	7,100	7,300	7,600	7,800	8,100
Form 8868, Total	2,590	2,800	3,000	2,900	3,000	3,000	3,000	3,000	3,100
Electronic Form 8868	330	500	700	800	900	1,100	1,200	1,300	1,500

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 42. Total Number of Returns Filed by Type of Return for South Carolina

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	3,463,280	3,190,000	3,150,400	3,173,500	3,224,000	3,280,300	3,329,400	3,370,400	3,407,300
Total Primary Returns	3,222,180	2,922,000	2,885,600	2,902,900	2,943,400	2,990,300	3,031,500	3,065,000	3,094,800
Total Individual	2,256,490	1,980,100	1,941,700	1,956,200	1,989,900	2,029,000	2,063,400	2,090,800	2,116,100
Forms 1040, 1040-A, and 1040-EZ	2,256,490	1,980,100	1,941,700	1,956,200	1,989,900	2,029,000	2,063,400	2,090,800	2,116,100
Total Paper Individual Returns	786,580	504,300	421,000	382,800	372,600	379,300	380,800	381,200	378,300
Paper Form 1040	421,260	293,400	233,500	218,700	219,400	236,300	243,000	250,000	248,600
Paper Form 1040-A	253,100	123,900	118,000	104,000	100,000	94,100	91,600	86,300	86,500
Paper Form 1040-EZ	112,220	87,000	69,600	60,100	53,200	49,000	46,100	45,000	43,200
Total Individual Electronic Returns	1,469,910	1,475,700	1,520,600	1,573,400	1,617,300	1,649,600	1,682,600	1,709,500	1,737,700
On - Line Filing	375,550	409,900	430,600	447,300	458,600	472,700	481,700	487,400	492,300
Practitioner Electronic Filing	1,094,360	1,065,900	1,090,000	1,126,100	1,158,700	1,177,000	1,200,900	1,222,200	1,245,500
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	367,300	345,600	339,900	335,800	333,900	333,500	332,300	330,600	328,000
	1,120	1,100	1,100	1,200	1,300	1,400	1,400	1,500	1,600
Fiduciary, Form 1041, Total	21,340	21,900	21,800	21,700	21,700	21,600	21,600	21,500	21,500
Electronic Form 1041	1,700	2,600	2,700	2,700	2,700	2,700	2,800	2,800	2,800
Fiduciary Estimated Tax, Form 1041-ES	7,620	5,600	5,600	5,600	5,600	5,600	5,600	5,600	5,600
Partnership, Forms 1065/1065-B, Total	44,790	43,000	47,900	50,700	52,900	55,200	57,400	59,600	61,300
Electronic Forms 1065/1065-B	7,380	11,200	11,900	13,200	14,200	14,900	15,500	16,100	16,400
Corporation, Total	88,120	88,500	89,100	91,500	94,600	97,900	101,000	104,000	106,800
Form 1120, Total	23,320	22,500	22,100	21,900	21,700	21,500	21,300	21,100	20,900
Electronic Form 1120/1120-A	3,100	4,700	6,600	8,300	9,400	10,100	10,500	10,600	10,700
Form 1120-C	10	0	0	0	0	0	0	0	0
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	5,060	5,200	5,100	5,200	5,300	5,400	5,500	5,700	5,800
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	59,620	60,600	61,800	64,300	67,500	70,800	74,000	77,000	79,800
Electronic Form 1120-S	10,390	14,300	17,500	20,600	23,300	25,500	27,200	28,600	29,800
Form 1120-LPC/REIT/SF	100	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	5,610	5,300	5,100	4,800	4,700	4,500	4,300	4,200	4,100
"REMIC" Form 1066	640	500	500	600	600	700	700	800	800
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	480	400	200	100	1,000	1,200	1,300	1,400	1,400
	3,080	2,900	3,100	3,200	3,200	3,200	3,300	3,300	3,300
Employment, Total	401,010	400,800	402,600	405,100	407,500	409,800	412,100	414,500	416,800
Forms 940, 940-EZ, and 940-PR, Total	79,580	78,100	78,500	79,900	81,100	82,100	83,000	83,900	84,900
Electronic Form 940	8,180	8,800	9,200	9,600	10,000	10,400	10,700	11,000	11,200
Forms 941, 941-PR/SS/E, Total	312,520	315,400	315,700	316,500	317,500	318,600	319,900	321,200	322,500
Electronic Form 941	35,390	40,000	41,300	42,400	43,500	44,500	45,500	46,400	47,300
Forms 943 and 943-PR	1,670	1,500	1,500	1,500	1,400	1,400	1,400	1,400	1,400
Form 944, Total	5,760	4,700	5,900	6,300	6,600	6,800	7,000	7,200	7,300
Electronic Form 944	100	100	100	100	200	200	200	200	200
Form 945	1,470	1,100	1,000	1,000	900	900	800	800	700
Form CT-1 and CT-2	20	0	0	0	0	0	0	0	0
Form 1042	180	200	200	200	200	200	200	200	100
Exempt Organizations, Total	11,790	12,800	13,500	12,900	12,800	13,100	13,300	13,400	13,600
Form 990, Total	4,580	4,400	4,500	4,600	4,700	4,800	4,900	4,900	5,000
Electronic 990	430	600	900	1,200	1,300	1,300	1,400	1,500	1,500
Form 990-EZ, Total	1,960	2,600	3,000	2,200	2,000	2,000	2,100	2,100	2,100
Electronic 990-EZ	110	300	500	500	500	500	500	500	500
Form 990-N	2,880	3,300	3,500	3,600	3,600	3,700	3,700	3,700	3,700
Form 990-PF	600	600	700	700	700	700	800	800	800
Electronic 990-PF, Total	30	100	100	100	200	200	200	200	200
Form 990-T	510	500	500	500	500	500	500	600	600
Form 4720	10	0	0	0	0	0	0	0	0
Form 5227	1,240	1,300	1,300	1,300	1,300	1,300	1,400	1,400	1,400
Government Entities/Bonds, Total	610	600	600	600	600	600	700	700	700
Form 8038	40	0	0	0	0	0	0	0	0
Form 8038-G	460	500	500	500	500	500	500	500	500
Form 8038-GC	80	100	100	100	100	100	100	100	100
Form 8038-T	30	0	100	100	100	100	100	100	100
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	90	100	100	100	100	100	100	100	100
Excise, Total	12,380	12,900	13,000	13,100	13,300	13,400	13,500	13,700	13,800
Form 11-C	10	0	0	0	0	0	0	0	0
Form 720	1,300	1,300	1,300	1,300	1,300	1,300	1,200	1,200	1,200
Form 730	170	200	200	200	200	200	200	200	200
Form 2290, Total	10,900	11,400	11,500	11,600	11,800	12,000	12,100	12,300	12,400
Electronic 2290	140	300	300	500	700	900	1,300	1,700	2,100
Form 5330	210	300	300	300	300	300	300	300	300
Form 8752	450	400	400	400	400	400	400	400	400
Supplemental Documents	241,110	268,000	264,700	270,600	280,600	289,900	297,900	305,400	312,400
Form 1040-X	69,730	71,000	67,600	67,800	70,200	72,300	74,800	77,800	80,300
Form 4868, Total	112,300	135,900	135,600	140,700	147,800	154,200	158,800	162,300	165,900
Electronic Form 4868	2,510	28,900	32,600	37,800	43,800	50,100	56,000	61,800	63,200
Form 1120-X	50	0	0	0	100	100	100	100	100
Form 7004, Total	54,740	56,200	56,500	57,000	57,700	58,400	59,200	60,000	60,900
Electronic Form 7004	10,430	16,700	20,300	23,300	25,500	27,200	28,600	29,800	31,100
Form 8868, Total	4,290	4,800	5,000	5,000	5,000	5,000	5,100	5,100	5,200
Electronic Form 8868	380	700	1,100	1,300	1,600	1,900	2,200	2,400	2,700

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 43. Total Number of Returns Filed by Type of Return for South Dakota

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	748,350	727,300	721,400	726,800	736,400	747,000	756,500	764,100	770,900
Total Primary Returns	700,030	671,300	666,100	670,000	677,300	685,800	693,400	699,200	704,400
Total Individual	417,180	385,300	375,100	375,000	377,900	382,200	386,100	388,600	391,000
Forms 1040, 1040-A, and 1040-EZ	417,180	385,300	375,100	375,000	377,900	382,200	386,100	388,600	391,000
Total Paper Individual Returns	159,810	114,500	98,300	90,800	85,000	81,500	80,300	78,400	76,000
Paper Form 1040	93,650	69,700	56,900	54,700	52,800	52,300	52,100	50,700	46,300
Paper Form 1040-A	37,820	21,900	20,500	17,500	15,500	14,000	12,700	12,100	14,100
Paper Form 1040-EZ	28,350	22,900	20,800	18,500	16,700	15,300	15,500	15,600	15,700
Total Individual Electronic Returns	257,370	270,900	276,900	284,200	292,900	300,700	305,800	310,300	315,100
On - Line Filing	78,930	84,900	89,200	92,700	95,000	97,900	99,800	101,000	102,000
Practitioner Electronic Filing	178,430	186,000	187,600	191,600	197,900	202,700	206,000	209,300	213,100
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	110,890	109,400	111,600	113,600	115,700	117,700	119,300	120,600	121,600
	140	100	100	200	200	200	200	200	200
Fiduciary, Form 1041, Total	10,960	11,000	11,100	11,100	11,100	11,100	11,100	11,100	11,200
Electronic Form 1041	3,880	4,000	4,200	4,300	4,500	4,700	4,900	5,000	5,200
Fiduciary Estimated Tax, Form 1041-ES	3,170	2,300	2,300	2,300	2,300	2,300	2,300	2,300	2,300
Partnership, Forms 1065/1065-B, Total	11,370	12,300	12,700	13,100	13,400	13,800	14,100	14,400	14,600
Electronic Forms 1065/1065-B	4,430	5,200	6,400	7,100	7,600	8,000	8,300	8,600	8,800
Corporation, Total	18,210	19,000	19,100	19,600	20,300	21,000	21,700	22,300	22,900
Form 1120, Total	4,710	4,800	4,700	4,600	4,600	4,600	4,600	4,600	4,500
Electronic Form 1120/1120-A	1,460	1,600	1,700	1,800	1,800	1,800	1,900	1,900	1,900
Form 1120-C	130	100	100	200	200	200	300	300	300
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	380	400	400	400	400	400	400	400	400
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	12,970	13,700	13,900	14,400	15,000	15,700	16,400	17,000	17,600
Electronic Form 1120-S	5,230	6,600	7,600	8,600	9,600	10,400	11,100	11,600	12,000
Form 1120-L/PC/REIT/SF	20	0	0	0	0	0	0	0	0
Small Corporation Election, Form 2553	1,200	1,100	1,100	1,000	1,000	900	900	900	900
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	130	100	100	0	200	300	300	300	300
	920	1,000	1,000	1,100	1,100	1,100	1,100	1,100	1,100
Employment, Total	109,170	111,300	112,500	113,400	114,200	114,900	115,600	116,200	116,800
Forms 940, 940-EZ, and 940-PR, Total	20,070	21,400	21,700	22,000	22,300	22,600	22,900	23,100	23,400
Electronic Form 940	480	600	700	800	900	900	1,000	1,000	1,000
Forms 941, 941-PR/SS/E, Total	79,510	80,700	81,100	81,500	81,900	82,200	82,600	82,900	83,300
Electronic Form 941	2,340	2,800	3,200	3,500	3,700	3,900	4,100	4,200	4,300
Forms 943 and 943-PR	6,290	6,100	6,000	6,000	5,900	5,900	5,800	5,800	5,700
Form 944, Total	2,860	2,600	3,300	3,500	3,700	3,900	4,000	4,100	4,100
Electronic Form 944	0	0	0	0	0	0	0	0	0
Form 945	440	400	400	400	300	300	300	300	300
Form CT-1 and CT-2	10	0	0	0	0	0	0	0	0
Form 1042	50	0	0	0	0	0	0	0	0
Exempt Organizations, Total	4,510	4,900	5,300	5,000	5,000	5,100	5,200	5,300	5,300
Form 990, Total	1,620	1,400	1,500	1,500	1,500	1,600	1,600	1,600	1,700
Electronic Form 990	430	400	500	600	600	700	700	700	800
Form 990-EZ, Total	610	900	1,200	800	800	800	800	800	800
Electronic Form 990-EZ	80	200	400	300	200	200	200	200	200
Form 990-N	1,420	1,700	1,700	1,800	1,800	1,800	1,900	1,900	1,900
Form 990-PF	160	200	200	200	200	200	200	200	200
Electronic Form 990-PF, Total	30	0	0	0	100	100	100	100	100
Form 990-T	270	300	300	300	300	300	300	300	300
Form 4720	10	0	0	0	0	0	0	0	0
Form 5227	420	400	400	400	400	400	500	500	500
Government Entities/Bonds, Total	210	300	300	300	300	300	300	300	300
Form 8038	40	0	0	0	0	0	0	0	0
Form 8038-G	120	200	200	200	200	200	200	200	200
Form 8038-GC	50	100	100	100	100	100	100	100	100
Form 8038-T	10	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	40	0	0	0	0	0	0	0	0
Excise, Total	11,720	13,000	13,600	14,100	14,500	14,800	15,100	15,400	15,700
Form 11-C	30	0	0	0	0	0	0	0	0
Form 720	1,000	900	900	900	800	800	800	800	700
Form 730	380	400	400	400	400	400	400	400	400
Form 2290, Total	10,300	11,600	12,300	12,800	13,200	13,600	13,900	14,200	14,500
Electronic 2290	60	100	100	200	300	400	600	800	1,000
Form 5330	70	100	100	100	100	100	100	100	100
Form 8752	230	300	300	300	300	300	300	300	300
Supplemental Documents	48,320	55,900	55,300	56,900	59,000	61,200	63,100	64,800	66,500
Form 1040-X	13,990	14,200	13,400	13,400	13,600	13,900	14,200	14,500	14,700
Form 4868, Total	20,290	26,500	26,100	26,900	28,000	28,900	29,600	30,100	30,600
Electronic Form 4868	6,290	5,600	6,300	7,200	8,300	9,400	10,400	11,500	11,600
Form 1120-X	0	0	0	0	0	0	0	0	0
Form 7004, Total	12,430	13,400	13,900	14,700	15,500	16,400	17,400	18,300	19,200
Electronic Form 7004	4,080	5,800	6,200	6,800	7,300	7,800	8,400	9,000	9,600
Form 8868, Total	1,610	1,900	2,000	1,900	1,900	2,000	2,000	2,000	2,000
Electronic Form 8868	410	600	700	800	900	1,100	1,200	1,300	1,500

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 44. Total Number of Returns Filed by Type of Return for Tennessee

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	4,702,740	4,305,200	4,249,300	4,276,500	4,340,000	4,408,600	4,466,800	4,516,500	4,562,300
Total Primary Returns	4,393,330	3,948,400	3,894,500	3,911,000	3,961,200	4,017,100	4,065,700	4,106,900	4,144,400
Total Individual	3,161,740	2,745,200	2,685,600	2,703,500	2,745,900	2,795,300	2,839,000	2,875,100	2,908,400
Forms 1040, 1040-A, and 1040-EZ	3,161,740	2,745,200	2,685,600	2,703,500	2,745,900	2,795,300	2,839,000	2,875,100	2,908,400
Total Paper Individual Returns	1,271,690	804,400	679,500	629,900	603,900	588,700	579,600	573,700	562,300
Paper Form 1040	691,730	526,400	417,900	386,900	364,600	350,700	340,900	329,400	306,100
Paper Form 1040-A	388,980	150,500	146,000	141,500	145,900	147,900	149,400	152,100	154,800
Paper Form 1040-EZ	190,980	127,500	115,600	101,400	93,400	90,100	89,300	92,200	101,400
Total Individual Electronic Returns	1,890,050	1,940,800	2,006,100	2,073,600	2,142,000	2,206,600	2,259,400	2,301,400	2,346,000
On - Line Filing	602,550	655,100	688,200	714,900	733,000	755,500	769,900	778,900	786,800
Practitioner Electronic Filing	1,287,500	1,285,800	1,317,900	1,358,700	1,409,000	1,451,200	1,489,400	1,522,400	1,559,200
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	503,460	487,500	481,600	472,500	471,100	469,300	466,200	463,500	460,800
	1,530	1,500	1,600	1,600	1,700	1,800	2,000	2,100	2,200
Fiduciary, Form 1041, Total	39,430	37,500	37,500	37,300	37,300	37,200	37,100	37,000	36,900
Electronic Form 1041	4,820	3,700	3,700	4,000	4,300	4,600	5,000	5,300	5,700
Fiduciary Estimated Tax, Form 1041-ES	16,520	12,400	12,400	12,400	12,400	12,400	12,400	12,400	12,400
Partnership, Forms 1065/1065-B, Total	64,870	61,900	69,500	73,700	77,100	80,500	83,900	87,200	89,800
Electronic Forms 1065/1065-B	11,330	14,600	17,700	20,100	21,900	23,300	24,400	25,500	26,200
Corporation, Total	70,990	70,800	71,100	72,600	74,600	76,800	78,900	80,800	82,800
Form 1120, Total	31,960	30,900	30,500	30,400	30,300	30,200	30,200	30,200	30,200
Electronic Form 1120/1120-A	4,320	6,000	7,900	9,600	10,800	11,600	12,000	12,300	12,500
Form 1120-C	90	100	100	100	100	200	200	200	200
Form 1120-F	20	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	3,240	3,300	3,300	3,300	3,400	3,400	3,500	3,600	3,700
Form 1120-RIC	10	0	0	0	0	0	0	0	0
Form 1120-S, Total	35,460	36,200	37,000	38,600	40,600	42,700	44,700	46,600	48,300
Electronic Form 1120-S	6,520	8,900	10,600	12,300	13,800	15,000	16,000	16,900	17,600
Form 1120-L/PC/REIT/SF	220	200	200	200	200	200	200	200	300
Small Corporation Election, Form 2553	3,590	3,400	3,200	3,100	3,000	2,900	2,800	2,700	2,600
"REMIC" Form 1066	100	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	760	700	300	100	1,200	1,500	1,500	1,600	1,700
	3,730	3,700	3,900	4,000	4,000	4,000	4,100	4,100	4,200
Employment, Total	491,730	487,200	490,200	493,400	496,000	498,300	500,500	502,600	504,700
Forms 940, 940-EZ, and 940-PR, Total	96,510	87,500	87,300	88,100	88,700	89,100	89,400	89,700	90,000
Electronic Form 940	10,700	11,500	12,000	12,600	13,100	13,500	13,900	14,300	14,600
Forms 941, 941-PR/SS/E, Total	383,370	390,000	391,900	393,900	395,700	397,400	399,100	400,800	402,500
Electronic Form 941	47,870	53,700	54,200	54,900	55,700	56,500	57,300	58,100	59,000
Forms 943 and 943-PR	2,790	2,600	2,500	2,500	2,400	2,400	2,400	2,400	2,400
Form 944, Total	6,740	5,400	6,800	7,300	7,600	7,900	8,200	8,300	8,500
Electronic Form 944	90	100	100	200	200	200	200	200	200
Form 945	2,270	1,700	1,600	1,600	1,500	1,500	1,400	1,400	1,300
Form CT-1 and CT-2	50	100	0	100	100	100	100	100	100
Form 1042	270	200	200	200	200	200	200	200	300
Exempt Organizations, Total	17,520	18,400	19,200	18,400	18,400	18,800	19,100	19,400	19,600
Form 990, Total	6,860	6,400	6,600	6,800	6,900	7,100	7,300	7,500	7,700
Electronic 990	860	900	1,300	1,800	1,900	2,000	2,100	2,200	2,400
Form 990-EZ, Total	2,840	3,700	4,000	2,900	2,600	2,700	2,800	2,800	2,900
Electronic 990-EZ	180	300	500	400	500	500	600	600	700
Form 990-N	3,990	4,600	4,800	4,900	5,000	5,000	5,100	5,100	5,100
Form 990-PF	1,030	1,000	1,000	1,000	1,000	1,000	1,000	1,100	1,100
Electronic 990-PF, Total	40	100	100	100	100	100	100	100	200
Form 990-T	840	900	900	900	900	1,000	1,000	1,000	1,100
Form 4720	20	0	0	0	0	0	0	0	0
Form 5227	1,940	1,900	1,900	1,900	1,900	1,900	1,900	1,800	1,800
Government Entities/Bonds, Total	680	700	700	700	700	700	700	700	700
Form 8038	60	100	100	100	100	100	100	100	100
Form 8038-G	410	400	400	400	400	400	400	400	400
Form 8038-GC	180	100	100	100	100	100	100	100	100
Form 8038-T	30	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	160	200	200	200	200	200	200	200	200
Excise, Total	16,970	17,700	17,800	17,900	18,000	18,100	18,200	18,300	18,400
Form 11-C	30	0	0	0	0	0	0	0	0
Form 720	1,870	1,800	1,800	1,800	1,800	1,700	1,700	1,700	1,600
Form 730	430	400	400	400	400	400	400	400	400
Form 2290, Total	14,640	15,500	15,600	15,700	15,800	16,000	16,100	16,200	16,400
Electronic 2290	390	900	1,100	1,500	2,300	3,100	4,400	5,800	7,200
Form 5330	450	600	600	700	700	700	800	800	800
Form 8752	360	300	300	300	300	300	300	300	300
Supplemental Documents	309,410	356,700	354,800	365,400	378,800	391,400	401,100	409,600	417,800
Form 1040-X	99,220	106,800	106,100	109,500	112,800	116,100	118,700	121,300	123,600
Form 4868, Total	149,630	188,500	186,800	193,700	203,000	211,400	217,400	222,200	226,900
Electronic Form 4868	5,200	40,100	45,000	52,000	60,200	68,700	76,700	84,600	86,400
Form 1120-X	50	0	100	100	100	100	100	100	100
Form 7004, Total	54,030	54,300	54,400	54,800	55,600	56,400	57,400	58,400	59,500
Electronic Form 7004	11,990	15,800	17,900	19,000	19,700	20,400	21,000	21,800	22,600
Form 8868, Total	6,480	7,100	7,400	7,300	7,400	7,500	7,500	7,600	7,700
Electronic Form 8868	800	1,300	1,800	2,200	2,600	3,100	3,500	3,900	4,300

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 45. Total Number of Returns Filed by Type of Return for Texas

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	18,008,760	17,093,100	16,973,000	17,160,300	17,471,600	17,801,400	18,097,000	18,349,800	18,587,000
Total Primary Returns	16,180,430	15,423,200	15,310,800	15,461,100	15,718,400	15,999,500	16,254,500	16,470,800	16,671,900
Total Individual	11,277,750	10,467,200	10,290,200	10,388,600	10,568,000	10,779,000	10,973,200	11,134,600	11,290,600
Forms 1040, 1040-A, and 1040-EZ	11,277,750	10,467,200	10,290,200	10,388,600	10,568,000	10,779,000	10,973,200	11,134,600	11,290,600
Total Paper Individual Returns	4,966,180	3,831,400	3,441,200	3,311,000	3,151,200	3,018,200	2,952,700	2,887,400	2,850,800
Paper Form 1040	3,035,770	2,386,100	2,058,800	2,048,400	1,973,800	1,915,100	1,917,200	1,923,000	1,921,800
Paper Form 1040-A	1,204,370	939,300	926,100	847,500	795,900	745,700	694,200	645,200	624,100
Paper Form 1040-EZ	726,040	506,000	456,300	415,000	381,500	357,400	341,300	319,100	305,000
Total Individual Electronic Returns	6,311,570	6,635,900	6,849,000	7,077,600	7,416,800	7,760,700	8,020,500	8,247,300	8,439,800
On - Line Filing	2,328,900	2,536,600	2,665,000	2,769,300	2,839,300	2,926,300	2,982,400	3,017,200	3,047,700
Practitioner Electronic Filing	3,982,680	4,099,200	4,184,000	4,308,300	4,577,500	4,834,400	5,038,100	5,230,000	5,392,200
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	1,799,120	1,763,600	1,780,600	1,792,600	1,824,400	1,851,000	1,869,600	1,882,900	1,890,900
	7,460	7,500	7,600	7,900	8,400	9,000	9,600	10,100	10,600
Fiduciary, Form 1041, Total	195,600	208,400	207,600	207,100	207,000	206,600	206,500	206,200	206,000
Electronic Form 1041	22,700	28,200	29,700	30,900	32,300	33,600	35,000	36,400	37,900
Fiduciary Estimated Tax, Form 1041-ES	90,930	88,000	88,000	88,000	88,000	88,000	88,000	88,000	88,000
Partnership, Forms 1065/1065-B, Total	287,170	323,800	352,900	374,100	391,700	409,300	427,000	444,700	458,500
Electronic Forms 1065/1065-B	49,460	64,500	73,100	82,000	88,000	92,800	96,900	100,500	103,100
Corporation, Total	403,030	414,800	417,000	426,100	437,700	450,000	461,700	472,600	483,000
Form 1120, Total	168,810	170,000	167,900	167,400	167,000	166,700	166,600	166,500	166,500
Electronic Form 1120/1120-A	21,730	28,200	35,500	42,200	47,000	50,100	51,900	53,000	54,000
Form 1120-C	250	200	300	400	500	500	600	600	700
Form 1120-F	210	200	200	200	200	200	200	200	200
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	10,260	10,600	10,400	10,500	10,700	10,900	11,200	11,500	11,900
Form 1120-RIC	290	300	300	300	300	300	300	300	300
Form 1120-S, Total	222,380	232,600	237,000	246,500	258,200	270,500	281,900	292,500	302,600
Electronic Form 1120-S	39,090	49,900	57,900	66,200	73,800	80,200	85,300	89,400	93,000
Form 1120-LPC/REIT/SF	820	900	900	900	900	900	900	900	900
Small Corporation Election, Form 2553	26,350	24,400	23,300	22,300	21,500	20,700	20,000	19,500	19,000
"REMIC" Form 1066	460	600	600	600	700	800	800	900	900
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	2,440	2,300	1,300	600	4,900	6,100	6,600	7,000	7,300
	16,330	18,400	19,300	19,600	19,800	20,000	20,100	20,200	20,300
Employment, Total	1,945,270	1,966,300	1,979,700	1,992,500	2,004,000	2,014,500	2,024,700	2,035,300	2,045,800
Forms 940, 940-EZ, and 940-PR, Total	392,790	397,500	401,700	408,400	413,700	418,400	422,700	427,100	431,500
Electronic Form 940	54,530	63,700	69,600	75,100	79,700	83,600	87,000	90,000	92,700
Forms 941, 941-PR/SS/E, Total	1,499,460	1,520,100	1,524,100	1,528,200	1,533,700	1,538,400	1,543,800	1,549,600	1,555,300
Electronic Form 941	245,400	268,400	269,300	271,300	273,800	276,500	279,300	282,300	285,200
Forms 943 and 943-PR	18,280	16,500	16,200	15,900	15,700	15,500	15,400	15,300	15,200
Form 944, Total	26,520	24,400	30,500	32,500	34,200	35,500	36,500	37,300	38,000
Electronic Form 944	460	600	800	900	900	1,000	1,000	1,100	1,100
Form 945	8,090	7,600	7,100	6,800	6,600	6,400	6,200	6,000	5,700
Form CT-1 and CT-2	140	100	100	100	100	100	100	100	100
Form 1042	1,790	1,800	1,900	1,900	1,900	1,800	1,800	1,800	1,800
Exempt Organizations, Total	61,850	67,400	70,500	67,700	68,000	69,500	70,800	72,100	73,200
Form 990, Total	23,210	21,900	22,500	23,000	23,600	24,200	24,800	25,400	26,000
Electronic 990	2,300	2,700	4,100	5,800	6,500	7,200	7,800	8,500	9,100
Form 990-EZ, Total	10,700	13,600	15,000	10,900	9,900	10,200	10,500	10,700	10,900
Electronic 990-EZ	650	1,300	1,900	1,600	1,700	1,800	1,900	2,100	2,200
Form 990-N	15,110	18,000	18,700	19,200	19,600	19,800	20,000	20,100	20,200
Form 990-PF	5,230	5,600	5,800	6,000	6,200	6,400	6,500	6,700	6,900
Electronic 990-PF, Total	280	400	700	800	900	900	1,000	1,000	1,100
Form 990-T	3,440	3,700	3,800	3,900	4,100	4,200	4,300	4,400	4,600
Form 4720	130	200	200	200	200	200	200	200	200
Form 5227	4,040	4,500	4,500	4,500	4,500	4,500	4,500	4,500	4,600
Government Entities/Bonds, Total	3,420	3,400	3,400	3,400	3,400	3,400	3,400	3,500	3,500
Form 8038	210	200	200	200	200	200	200	200	200
Form 8038-G	2,370	2,300	2,300	2,300	2,300	2,300	2,300	2,300	2,300
Form 8038-GC	650	600	600	600	600	600	600	600	600
Form 8038-T	180	200	200	200	200	300	300	300	300
Form 8328	10	0	0	0	0	0	0	0	0
Political Organizations, Total	600	600	600	600	600	600	600	600	600
Excise, Total	66,250	70,100	71,800	73,400	74,800	76,200	77,600	79,000	80,400
Form 11-C	140	200	200	100	100	100	100	100	100
Form 720	6,600	6,600	6,700	6,700	6,700	6,700	6,700	6,700	6,600
Form 730	1,690	2,000	2,000	2,000	1,900	1,900	1,900	1,900	1,800
Form 2290, Total	57,820	61,300	63,000	64,500	66,000	67,500	68,900	70,400	71,800
Electronic 2290	1,800	3,400	4,200	5,800	8,600	11,800	16,700	21,900	27,300
Form 5330	1,520	1,400	1,500	1,400	1,400	1,400	1,400	1,400	1,400
Form 8752	550	600	600	600	600	600	600	600	500
Supplemental Documents	1,828,340	1,670,000	1,662,200	1,699,200	1,753,200	1,801,900	1,842,500	1,879,000	1,915,000
Form 1040-X	364,300	391,100	382,600	387,900	400,300	409,900	419,800	430,500	440,000
Form 4868, Total	955,400	718,600	718,000	746,700	784,000	818,300	843,700	863,900	884,700
Electronic Form 4868	187,240	152,800	172,800	200,700	232,600	265,800	297,700	329,000	336,900
Form 1120-X	280	400	400	400	500	500	500	600	600
Form 7004, Total	476,050	523,700	523,300	526,800	530,700	535,200	540,100	545,200	550,500
Electronic Form 7004	84,050	112,300	131,600	145,000	154,800	162,600	169,600	176,200	182,700
Form 8868, Total	32,300	36,200	37,900	37,300	37,700	38,000	38,400	38,800	39,200
Electronic Form 8868	2,810	4,000	5,100	6,000	7,000	8,000	9,100	10,200	11,300

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 46. Total Number of Returns Filed by Type of Return for Utah

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	2,045,990	1,968,700	1,971,200	1,999,000	2,039,700	2,084,300	2,126,300	2,163,700	2,199,100
Total Primary Returns	1,843,970	1,761,900	1,762,600	1,785,100	1,819,300	1,857,600	1,894,500	1,927,100	1,957,800
Total Individual	1,189,660	1,105,800	1,088,900	1,099,900	1,119,500	1,143,000	1,165,200	1,184,000	1,202,000
Forms 1040, 1040-A, and 1040-EZ	1,189,660	1,105,800	1,088,900	1,099,900	1,119,500	1,143,000	1,165,200	1,184,000	1,202,000
Total Paper Individual Returns	452,720	304,700	269,600	253,700	230,300	214,500	197,800	188,700	180,900
Paper Form 1040	271,270	216,100	187,700	183,700	169,200	159,700	147,200	142,800	134,600
Paper Form 1040-A	98,730	27,300	28,400	23,200	20,000	17,400	16,900	14,800	18,100
Paper Form 1040-EZ	82,720	61,300	53,600	46,900	41,100	37,500	33,800	31,100	28,200
Total Individual Electronic Returns	736,940	801,100	819,200	846,200	889,200	928,500	967,400	995,300	1,021,100
On - Line Filing	269,750	346,900	354,600	380,100	393,700	400,100	407,700	412,500	416,700
Practitioner Electronic Filing	467,190	454,200	464,600	466,000	495,500	528,400	559,700	582,800	604,500
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	181,550	169,200	165,600	161,600	160,600	159,900	159,400	158,300	157,200
	660	700	700	700	700	800	800	900	900
Fiduciary, Form 1041, Total	15,290	15,400	15,400	15,300	15,300	15,300	15,200	15,200	15,100
Electronic Form 1041	1,680	1,900	1,900	1,900	1,900	2,000	2,000	2,000	2,000
Fiduciary Estimated Tax, Form 1041-ES	4,340	3,900	3,900	3,900	3,900	3,900	3,900	3,900	3,900
Partnership, Forms 1065/1065-B, Total	62,240	66,900	80,700	88,400	95,100	101,900	108,700	115,400	121,100
Electronic Forms 1065/1065-B	16,460	21,900	27,200	31,400	34,400	36,900	38,900	40,800	42,200
Corporation, Total	71,630	75,200	79,000	84,300	90,300	96,500	102,600	108,500	114,200
Form 1120, Total	15,030	15,400	15,200	15,200	15,200	15,200	15,200	15,200	15,300
Electronic Form 1120/1120-A	2,760	3,800	5,000	6,000	6,800	7,300	7,600	7,800	7,900
Form 1120-C	20	0	0	0	0	0	0	100	100
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	2,340	2,400	2,400	2,400	2,400	2,500	2,600	2,600	2,700
Form 1120-RIC	10	0	0	0	0	0	0	0	0
Form 1120-S, Total	54,100	57,200	61,200	66,500	72,500	78,600	84,600	90,400	96,000
Electronic Form 1120-S	15,050	20,200	24,800	29,700	34,500	38,800	42,500	45,900	48,900
Form 1120-L/PC/REIT/SF	120	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	7,210	6,700	6,400	6,100	5,900	5,700	5,500	5,300	5,200
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	190	200	100	0	300	300	300	300	300
	1,070	1,000	1,100	1,100	1,100	1,100	1,100	1,100	1,100
Employment, Total	296,130	302,400	305,800	308,800	311,500	313,900	316,300	318,500	320,800
Forms 940, 940-EZ, and 940-PR, Total	63,180	65,900	66,800	68,300	69,600	70,800	71,900	73,000	74,100
Electronic Form 940	7,620	8,600	9,200	9,800	10,400	10,800	11,200	11,600	11,900
Forms 941, 941-PR/SS/E, Total	224,780	228,600	229,800	230,900	232,000	233,000	234,000	235,000	236,000
Electronic Form 941	32,700	36,800	37,100	37,500	38,000	38,600	39,100	39,600	40,200
Forms 943 and 943-PR	1,410	1,300	1,300	1,300	1,200	1,200	1,200	1,100	1,100
Form 944, Total	5,790	5,600	7,000	7,400	7,800	8,100	8,400	8,500	8,700
Electronic Form 944	80	100	200	200	200	200	200	200	200
Form 945	950	900	900	900	800	800	800	800	800
Form CT-1 and CT-2	30	0	0	0	0	0	0	0	0
Form 1042	130	100	100	100	100	100	100	100	100
Exempt Organizations, Total	7,350	7,800	8,100	7,900	8,000	8,100	8,300	8,500	8,600
Form 990, Total	2,280	2,100	2,100	2,200	2,200	2,300	2,300	2,400	2,500
Electronic Form 990	370	400	500	700	700	700	800	800	800
Form 990-EZ, Total	1,000	1,300	1,300	1,000	900	900	1,000	1,000	1,000
Electronic Form 990-EZ	70	200	200	200	200	200	200	200	200
Form 990-N	1,460	1,900	2,000	2,000	2,100	2,100	2,100	2,100	2,100
Form 990-PF	790	700	800	800	800	800	900	900	900
Electronic Form 990-PF, Total	50	100	200	300	400	400	500	500	500
Form 990-T	250	200	200	200	300	300	300	300	300
Form 4720	10	0	0	0	0	0	0	0	0
Form 5227	1,560	1,600	1,700	1,700	1,700	1,700	1,700	1,800	1,800
Government Entities/Bonds, Total	360	300	300	300	300	300	300	300	300
Form 8038	30	0	0	0	0	0	0	0	0
Form 8038-G	220	200	200	200	200	200	200	200	200
Form 8038-GC	80	100	100	100	100	100	100	100	100
Form 8038-T	30	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	50	0	100	0	100	0	100	0	100
Excise, Total	6,440	6,500	6,700	6,800	6,900	7,000	7,100	7,200	7,300
Form 11-C	0	0	0	0	0	0	0	0	0
Form 720	750	700	700	700	700	700	700	600	600
Form 730	0	0	0	0	0	0	0	0	0
Form 2290, Total	5,690	5,800	6,000	6,100	6,200	6,300	6,500	6,600	6,700
Electronic 2290	170	400	500	600	900	1,300	1,800	2,300	2,900
Form 5330	140	100	100	100	100	100	200	200	200
Form 8752	190	200	200	200	200	200	200	200	200
Supplemental Documents	202,020	206,900	208,700	213,900	220,500	226,600	231,900	236,600	241,400
Form 1040-X	41,270	46,900	48,400	50,200	51,900	53,400	54,600	55,800	57,100
Form 4868, Total	85,790	75,900	76,000	79,100	83,100	86,800	89,700	92,000	94,300
Electronic Form 4868	24,950	16,100	18,300	21,300	24,700	28,200	31,600	35,000	35,900
Form 1120-X	20	0	0	0	0	0	0	0	100
Form 7004, Total	71,380	80,200	80,300	80,700	81,500	82,400	83,500	84,700	85,900
Electronic Form 7004	17,120	25,500	30,800	34,200	36,500	38,200	39,700	41,200	42,800
Form 8868, Total	3,560	3,800	3,900	3,900	3,900	4,000	4,000	4,000	4,100
Electronic Form 8868	340	400	500	500	600	700	800	900	1,000

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 47. Total Number of Returns Filed by Type of Return for Vermont

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	629,070	589,400	574,600	569,800	574,300	580,500	585,800	590,100	594,300
Total Primary Returns	588,690	547,000	532,400	526,800	529,800	534,500	538,700	541,900	545,100
Total Individual	344,880	321,200	313,700	314,500	318,300	323,200	327,500	330,700	333,700
Forms 1040, 1040-A, and 1040-EZ	344,880	321,200	313,700	314,500	318,300	323,200	327,500	330,700	333,700
Total Paper Individual Returns	163,230	125,100	110,000	101,400	94,900	89,700	85,000	80,800	78,200
Paper Form 1040	96,400	80,600	69,800	66,200	63,300	60,200	57,400	55,200	51,800
Paper Form 1040-A	37,320	16,200	14,400	13,200	12,200	11,300	10,400	9,200	10,200
Paper Form 1040-EZ	29,510	28,300	25,800	22,000	19,500	18,200	17,300	16,300	16,200
Total Individual Electronic Returns	181,660	196,100	203,700	213,100	223,400	233,500	242,500	249,900	255,400
On - Line Filing	62,680	72,300	76,000	79,000	80,900	83,400	85,000	86,000	86,900
Practitioner Electronic Filing	118,980	123,800	127,700	134,100	142,400	150,000	157,500	163,900	168,500
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	105,210	88,400	80,700	73,900	72,200	71,100	70,200	69,400	68,900
	280	300	300	300	300	300	400	400	400
Fiduciary, Form 1041, Total	9,400	9,200	9,200	9,100	9,100	9,100	9,100	9,000	9,000
Electronic Form 1041	2,350	2,300	2,300	2,300	2,400	2,400	2,400	2,400	2,400
Fiduciary Estimated Tax, Form 1041-ES	3,110	2,100	2,100	2,100	2,100	2,100	2,100	2,100	2,100
Partnership, Forms 1065/1065-B, Total	6,040	5,700	6,100	6,300	6,400	6,500	6,600	6,700	6,800
Electronic Forms 1065/1065-B	1,100	1,400	1,600	1,800	1,900	2,000	2,100	2,100	2,200
Corporation, Total	17,290	17,200	16,900	16,900	17,100	17,300	17,500	17,700	17,900
Form 1120, Total	4,510	4,300	4,200	4,100	4,000	4,000	3,900	3,800	3,800
Electronic Form 1120/1120-A	770	1,000	1,200	1,500	1,600	1,700	1,800	1,800	1,800
Form 1120-C	20	0	0	0	0	0	0	0	0
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	960	1,000	1,000	1,000	1,000	1,000	1,100	1,100	1,100
Form 1120-RIC	20	0	0	0	0	0	0	0	0
Form 1120-S, Total	11,630	11,700	11,500	11,600	11,900	12,100	12,400	12,600	12,700
Electronic Form 1120-S	2,480	2,900	3,200	3,600	3,900	4,100	4,300	4,400	4,400
Form 1120-L/PC/REIT/SF	140	100	100	100	200	200	200	200	200
Small Corporation Election, Form 2553	740	700	700	600	600	600	600	600	500
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	110	100	100	0	300	400	400	500	500
	700	600	700	700	700	700	700	700	800
Employment, Total	92,380	92,700	93,000	93,400	93,800	94,200	94,500	94,900	95,200
Forms 940, 940-EZ, and 940-PR, Total	17,500	17,500	17,400	17,500	17,600	17,600	17,700	17,700	17,800
Electronic Form 940	2,060	2,100	2,100	2,100	2,100	2,100	2,100	2,100	2,100
Forms 941, 941-PR/SS/E, Total	72,370	73,100	73,300	73,600	73,900	74,200	74,500	74,800	75,100
Electronic Form 941	11,130	12,200	12,500	12,700	12,800	12,900	13,000	13,100	13,300
Forms 943 and 943-PR	950	900	800	800	800	800	700	700	700
Form 944, Total	1,160	1,000	1,200	1,300	1,400	1,400	1,500	1,500	1,500
Electronic Form 944	20	0	0	0	0	0	0	0	0
Form 945	400	300	200	200	200	200	100	100	100
Form CT-1 and CT-2	10	0	0	0	0	0	0	0	0
Form 1042	80	100	100	100	100	100	100	100	100
Exempt Organizations, Total	4,870	5,000	5,200	5,100	5,100	5,300	5,400	5,500	5,600
Form 990, Total	2,010	1,800	1,800	1,900	2,000	2,100	2,200	2,300	2,400
Electronic 990	280	300	400	500	600	600	700	700	800
Form 990-EZ, Total	730	900	1,000	800	700	700	700	800	800
Electronic 990-EZ	50	100	200	200	200	200	200	200	200
Form 990-N	1,010	1,200	1,200	1,300	1,300	1,300	1,300	1,300	1,300
Form 990-PF	320	300	300	400	400	400	400	400	400
Electronic 990-PF, Total	20	0	0	0	100	100	100	100	100
Form 990-T	290	200	200	200	300	300	300	300	300
Form 4720	10	0	0	0	0	0	0	0	0
Form 5227	490	500	500	500	500	500	500	500	500
Government Entities/Bonds, Total	950	1,200	1,200	1,200	1,200	1,200	1,200	1,200	1,200
Form 8038	30	0	0	0	0	0	0	0	0
Form 8038-G	570	700	700	700	700	700	700	700	700
Form 8038-GC	340	400	500	500	400	400	400	400	400
Form 8038-T	10	0	0	0	0	0	0	0	0
Form 8328	10	0	0	0	0	0	0	0	0
Political Organizations, Total	40	0	0	0	0	0	0	0	0
Excise, Total	2,560	2,600	2,600	2,500	2,500	2,500	2,500	2,500	2,500
Form 11-C	0	0	0	0	0	0	0	0	0
Form 720	760	700	700	700	700	700	600	600	600
Form 730	0	0	0	0	0	0	0	0	0
Form 2290, Total	1,810	1,800	1,800	1,800	1,800	1,900	1,900	1,900	1,900
Electronic 2290	20	0	0	100	100	100	200	300	300
Form 5330	100	100	100	100	100	100	100	100	100
Form 8752	250	200	200	200	200	200	200	200	200
Supplemental Documents	40,380	42,500	42,200	43,000	44,500	45,900	47,100	48,200	49,200
Form 1040-X	9,140	9,500	9,100	9,200	9,500	9,700	10,000	10,400	10,700
Form 4868, Total	20,490	22,000	21,800	22,600	23,600	24,500	25,100	25,600	26,100
Electronic Form 4868	3,990	4,700	5,300	6,100	7,000	8,000	8,900	9,800	9,900
Form 1120-X	10	0	0	0	0	0	0	0	0
Form 7004, Total	8,700	8,800	9,000	9,100	9,300	9,500	9,700	9,900	10,100
Electronic Form 7004	1,170	1,500	1,800	1,900	2,000	2,000	2,100	2,200	2,300
Form 8868, Total	2,040	2,100	2,200	2,100	2,200	2,200	2,200	2,200	2,200
Electronic Form 8868	150	200	300	300	400	400	500	500	600

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 48. Total Number of Returns Filed by Type of Return for Virginia

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	6,492,610	6,205,300	6,128,800	6,154,600	6,231,600	6,316,900	6,392,600	6,456,500	6,519,000
Total Primary Returns	6,018,670	5,687,800	5,615,100	5,628,400	5,686,500	5,755,200	5,817,600	5,869,900	5,921,000
Total Individual	4,015,880	3,741,800	3,666,300	3,679,900	3,723,900	3,783,200	3,837,800	3,882,400	3,927,100
Forms 1040, 1040-A, and 1040-EZ	4,015,880	3,741,800	3,666,300	3,679,900	3,723,900	3,783,200	3,837,800	3,882,400	3,927,100
Total Paper Individual Returns	1,793,730	1,251,800	1,112,000	1,064,300	1,021,000	994,600	975,400	947,800	925,600
Paper Form 1040	1,144,010	968,400	854,900	839,300	824,000	820,600	812,900	801,000	782,400
Paper Form 1040-A	393,860	70,200	57,900	45,600	40,200	34,600	30,300	21,700	27,300
Paper Form 1040-EZ	255,860	213,200	199,300	179,500	156,900	139,400	132,200	125,100	115,800
Total Individual Electronic Returns	2,222,150	2,490,100	2,554,300	2,615,600	2,702,900	2,788,600	2,862,400	2,934,600	3,001,500
On - Line Filing	902,780	1,149,900	1,175,500	1,228,100	1,304,900	1,326,100	1,351,600	1,367,400	1,381,200
Practitioner Electronic Filing	1,319,370	1,340,100	1,378,800	1,387,500	1,398,000	1,462,400	1,510,800	1,567,300	1,620,300
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	849,190	805,000	795,900	784,800	783,400	778,200	772,100	766,200	760,400
	3,330	3,400	3,400	3,500	3,800	4,000	4,300	4,500	4,700
Fiduciary, Form 1041, Total	71,970	71,600	71,500	71,200	71,100	70,900	70,700	70,500	70,300
Electronic Form 1041	20,640	21,800	21,900	21,900	22,100	22,300	22,400	22,600	22,800
Fiduciary Estimated Tax, Form 1041-ES	23,010	16,700	16,700	16,700	16,700	16,700	16,700	16,700	16,700
Partnership, Forms 1065/1065-B, Total	77,950	74,100	83,000	87,600	91,200	94,800	98,400	102,000	104,700
Electronic Forms 1065/1065-B	12,900	17,100	20,800	23,900	26,100	27,800	29,300	30,700	31,700
Corporation, Total	162,230	163,900	164,000	167,200	171,700	176,400	180,800	184,900	188,800
Form 1120, Total	49,570	48,200	47,400	47,000	46,600	46,200	45,800	45,400	44,900
Electronic Form 1120/1120-A	5,820	8,200	10,800	13,100	14,700	15,600	16,100	16,300	16,400
Form 1120-C	110	100	100	200	200	200	200	300	300
Form 1120-F	570	600	600	600	600	600	600	600	600
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	5,560	5,700	5,600	5,700	5,800	5,900	6,100	6,200	6,400
Form 1120-RIC	50	100	100	100	100	100	100	100	100
Form 1120-S, Total	106,200	109,100	110,100	113,600	118,300	123,200	127,900	132,200	136,300
Electronic Form 1120-S	19,370	26,400	31,200	35,700	39,600	42,800	45,300	47,300	49,000
Form 1120-L/PC/REIT/SF	170	200	200	200	200	200	200	200	200
Small Corporation Election, Form 2553	11,290	10,700	10,200	9,700	9,400	9,000	8,700	8,500	8,300
"REMIC" Form 1066	4,640	3,600	3,800	4,100	4,500	4,800	5,100	5,400	5,700
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	1,190	1,100	600	300	2,200	2,700	2,900	3,100	3,200
	6,890	6,900	7,300	7,400	7,500	7,600	7,700	7,700	7,800
Employment, Total	745,930	741,300	743,300	747,700	752,600	757,600	762,400	767,200	771,700
Forms 940, 940-EZ, and 940-PR, Total	149,110	141,800	141,400	143,600	146,100	148,500	150,600	152,700	154,700
Electronic Form 940	24,730	27,300	28,700	30,300	31,700	32,900	34,000	35,000	35,900
Forms 941, 941-PR/SS/E, Total	580,760	585,900	586,400	588,000	590,000	592,100	594,400	596,900	599,400
Electronic Form 941	112,400	115,500	116,700	117,200	117,500	117,500	117,600	117,600	117,600
Forms 943 and 943-PR	3,460	3,200	3,100	3,100	3,100	3,000	3,000	2,900	2,900
Form 944, Total	9,600	8,000	10,000	10,700	11,200	11,700	12,000	12,300	12,500
Electronic Form 944	240	300	400	400	400	500	500	500	500
Form 945	2,940	2,400	2,300	2,200	2,200	2,300	2,200	2,200	2,200
Form CT-1 and CT-2	60	100	0	0	100	100	100	100	100
Form 1042	450	400	400	400	400	400	400	400	400
Exempt Organizations, Total	29,800	32,300	33,200	32,300	32,700	33,400	34,200	34,900	35,500
Form 990, Total	12,070	11,500	11,900	12,200	12,600	13,000	13,300	13,700	14,100
Electronic Form 990	1,210	1,600	2,300	3,100	3,400	3,600	3,800	4,000	4,300
Form 990-EZ, Total	4,770	5,900	6,000	4,400	4,000	4,200	4,300	4,400	4,500
Electronic Form 990-EZ	280	600	800	700	700	800	900	1,000	1,100
Form 990-N	6,280	8,200	8,600	8,800	8,900	9,100	9,100	9,200	9,200
Form 990-PF	1,880	1,900	1,900	2,000	2,000	2,100	2,100	2,200	2,200
Electronic Form 990-PF, Total	100	200	200	300	300	300	300	400	400
Form 990-T	2,400	2,300	2,400	2,500	2,600	2,700	2,800	2,900	3,000
Form 4720	50	0	0	0	100	100	100	100	100
Form 5227	2,350	2,400	2,400	2,400	2,400	2,400	2,400	2,400	2,500
Government Entities/Bonds, Total	600	700	700	700	700	700	700	700	700
Form 8038	100	100	100	100	100	100	100	100	100
Form 8038-G	370	500	500	500	500	500	500	500	500
Form 8038-GC	80	100	100	100	100	100	100	100	100
Form 8038-T	50	100	100	100	100	100	100	100	100
Form 8328	10	0	0	0	0	0	0	0	0
Political Organizations, Total	500	400	500	400	500	400	500	400	500
Excise, Total	15,800	16,100	16,400	16,600	16,800	17,000	17,300	17,500	17,700
Form 11-C	10	0	0	0	0	0	0	0	0
Form 720	2,220	2,200	2,200	2,200	2,200	2,100	2,100	2,100	2,000
Form 730	110	100	100	100	100	100	100	100	100
Form 2290, Total	13,450	13,800	14,000	14,300	14,500	14,800	15,100	15,300	15,600
Electronic 2290	250	500	600	900	1,200	1,700	2,400	3,200	4,000
Form 5330	580	600	600	600	600	600	600	700	700
Form 8752	780	700	700	700	700	600	600	600	600
Supplemental Documents	473,940	517,500	513,700	526,200	545,100	561,700	575,000	586,700	598,000
Form 1040-X	121,320	126,400	122,500	125,200	130,100	133,200	135,900	138,500	140,400
Form 4868, Total	221,290	256,900	256,000	264,700	276,400	287,300	295,100	301,300	307,700
Electronic Form 4868	51,090	54,600	61,600	71,100	82,000	93,300	104,100	114,700	117,200
Form 1120-X	100	100	100	100	100	100	100	100	100
Form 7004, Total	117,330	119,300	119,600	121,000	123,100	125,500	128,100	130,800	133,700
Electronic Form 7004	27,260	35,200	38,500	38,700	39,200	39,900	41,100	42,500	44,200
Form 8868, Total	13,910	14,800	15,500	15,300	15,400	15,500	15,700	15,900	16,100
Electronic Form 8868	1,500	2,100	2,700	3,200	3,700	4,200	4,800	5,400	6,000

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 49. Total Number of Returns Filed by Type of Return for Washington

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	5,788,480	5,415,400	5,348,800	5,373,800	5,434,900	5,507,200	5,573,300	5,627,400	5,676,500
Total Primary Returns	5,270,520	4,945,100	4,883,500	4,895,100	4,941,800	4,999,300	5,053,400	5,096,800	5,135,700
Total Individual	3,370,910	3,098,000	3,037,600	3,052,100	3,091,100	3,140,300	3,184,700	3,220,300	3,254,500
Forms 1040, 1040-A, and 1040-EZ	3,370,910	3,098,000	3,037,600	3,052,100	3,091,100	3,140,300	3,184,700	3,220,300	3,254,500
Total Paper Individual Returns	1,473,210	1,020,600	928,800	888,800	828,100	789,200	760,200	747,500	733,300
Paper Form 1040	895,520	707,600	634,000	631,900	588,400	553,700	524,900	515,200	494,800
Paper Form 1040-A	336,020	149,100	145,600	124,600	108,200	96,200	86,000	74,200	72,200
Paper Form 1040-EZ	241,670	163,800	149,200	132,300	131,400	139,300	149,300	158,200	166,300
Total Individual Electronic Returns	1,897,700	2,077,400	2,108,800	2,163,300	2,263,000	2,351,100	2,424,600	2,472,700	2,521,200
On - Line Filing	828,360	975,300	997,000	1,048,700	1,106,700	1,124,700	1,146,300	1,159,700	1,171,400
Practitioner Electronic Filing	1,069,350	1,102,100	1,111,900	1,114,600	1,156,200	1,226,400	1,278,300	1,313,000	1,349,800
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	792,280	725,500	707,900	692,800	685,600	680,000	676,600	672,000	665,300
	2,960	3,000	3,000	3,100	3,400	3,600	3,800	4,000	4,200
Fiduciary, Form 1041, Total	63,100	60,500	62,600	63,200	64,300	65,200	66,200	67,100	68,000
Electronic Form 1041	8,310	7,500	7,600	7,800	8,000	8,200	8,400	8,600	8,800
Fiduciary Estimated Tax, Form 1041-ES	22,710	18,100	18,100	18,100	18,100	18,100	18,100	18,100	18,100
Partnership, Forms 1065/1065-B, Total	75,360	80,400	85,700	88,800	91,000	93,300	95,600	97,900	99,400
Electronic Forms 1065/1065-B	15,520	19,600	24,400	27,800	30,200	32,200	33,800	35,300	36,300
Corporation, Total	138,920	144,100	147,100	152,600	158,900	165,400	171,600	177,300	182,600
Form 1120, Total	38,010	38,800	38,300	37,900	37,500	37,200	36,800	36,400	36,000
Electronic Form 1120/1120-A	6,570	9,000	11,700	14,100	15,800	16,800	17,200	17,400	17,600
Form 1120-C	90	100	100	200	200	200	200	300	300
Form 1120-F	50	100	100	100	100	100	100	100	100
Form 1120-FSC	10	0	0	0	0	0	0	0	0
Form 1120-H	7,940	8,200	8,000	8,100	8,200	8,400	8,700	8,900	9,200
Form 1120-RIC	120	100	100	100	100	100	100	100	100
Form 1120-S, Total	92,590	96,700	100,400	106,100	112,600	119,300	125,600	131,400	136,800
Electronic Form 1120-S	22,440	29,000	34,400	40,000	45,200	49,700	53,300	56,300	58,900
Form 1120-LPC/REIT/SF	110	100	100	100	100	100	100	100	100
Small Corporation Election, Form 2553	10,310	9,600	9,100	8,700	8,400	8,100	7,800	7,600	7,400
"REMIC" Form 1066	10	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	1,010	900	500	200	1,800	2,300	2,400	2,500	2,600
	5,920	5,600	6,000	6,000	6,100	6,100	6,200	6,300	6,300
Employment, Total	737,090	749,600	755,600	760,600	764,700	768,200	771,500	774,700	777,800
Forms 940, 940-EZ, and 940-PR, Total	150,930	157,400	158,900	161,400	163,300	164,900	166,400	167,900	169,400
Electronic Form 940	20,580	23,000	24,500	26,000	27,300	28,400	29,400	30,400	31,200
Forms 941, 941-PR/SS/E, Total	561,870	570,300	572,100	573,800	575,400	576,700	578,200	579,600	581,000
Electronic Form 941	91,060	103,400	104,600	106,200	107,900	109,600	111,400	113,100	114,900
Forms 943 and 943-PR	7,910	7,400	7,300	7,300	7,200	7,200	7,100	7,100	7,000
Form 944, Total	13,230	11,600	14,600	15,500	16,300	17,000	17,400	17,800	18,100
Electronic Form 944	200	300	300	400	400	400	400	400	500
Form 945	3,110	2,900	2,600	2,500	2,400	2,400	2,300	2,300	2,200
Form CT-1 and CT-2	50	0	0	0	0	0	0	0	0
Form 1042	530	500	500	500	500	500	400	400	400
Exempt Organizations, Total	25,410	25,700	26,100	25,000	25,100	25,600	26,100	26,500	26,900
Form 990, Total	9,580	8,300	8,500	8,700	8,900	9,100	9,300	9,500	9,700
Electronic 990	1,370	1,400	1,800	2,300	2,400	2,500	2,700	2,800	3,000
Form 990-EZ, Total	4,760	5,900	5,800	4,300	3,900	4,100	4,200	4,300	4,400
Electronic 990-EZ	400	800	1,000	900	800	900	1,000	1,000	1,100
Form 990-N	5,730	6,500	6,800	7,000	7,100	7,200	7,200	7,300	7,300
Form 990-PF	1,760	1,600	1,700	1,700	1,800	1,900	1,900	2,000	2,000
Electronic 990-PF, Total	60	100	300	500	700	800	1,000	1,100	1,200
Form 990-T	1,290	1,200	1,200	1,200	1,200	1,200	1,300	1,300	1,300
Form 4720	40	0	0	0	0	0	0	0	0
Form 5227	2,260	2,100	2,100	2,100	2,100	2,100	2,100	2,100	2,100
Government Entities/Bonds, Total	540	500	500	500	500	500	500	500	500
Form 8038	100	100	100	100	100	100	100	100	100
Form 8038-G	300	300	300	300	300	300	300	300	300
Form 8038-GC	100	100	100	100	100	100	100	100	100
Form 8038-T	30	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	270	300	300	300	300	300	300	300	300
Excise, Total	24,970	24,600	24,500	24,300	24,200	24,200	24,100	24,100	24,100
Form 11-C	1,000	900	900	900	800	800	800	800	800
Form 720	2,210	1,900	1,700	1,500	1,300	1,200	1,000	900	800
Form 730	8,100	7,500	7,400	7,300	7,200	7,100	7,000	6,900	6,800
Form 2290, Total	13,660	14,200	14,500	14,700	14,900	15,100	15,300	15,500	15,700
Electronic 2290	300	600	700	1,000	1,500	2,100	2,900	3,800	4,800
Form 5330	630	600	600	600	600	600	700	700	700
Form 8752	560	600	600	600	600	600	600	600	600
Supplemental Documents	517,960	470,300	465,300	478,700	493,200	508,000	519,900	530,500	540,800
Form 1040-X	111,850	116,700	112,300	117,400	120,100	123,500	126,400	129,400	131,700
Form 4868, Total	271,970	212,700	211,300	218,700	228,500	237,500	243,900	248,900	254,000
Electronic Form 4868	66,510	45,200	50,900	58,800	67,800	77,100	86,100	94,800	96,700
Form 1120-X	70	100	100	100	100	100	100	100	100
Form 7004, Total	121,850	128,000	128,100	129,200	131,100	133,300	135,800	138,300	141,000
Electronic Form 7004	26,500	34,500	39,800	44,800	49,600	54,100	58,500	62,700	66,800
Form 8868, Total	12,220	12,900	13,500	13,300	13,400	13,500	13,600	13,800	13,900
Electronic Form 8868	1,430	1,900	2,500	2,900	3,400	3,900	4,400	4,900	5,500

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 50. Total Number of Returns Filed by Type of Return for West Virginia

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	1,362,620	1,271,100	1,295,500	1,371,300	1,403,300	1,420,900	1,457,300	1,463,100	1,446,900
Total Primary Returns	1,294,070	1,176,300	1,200,300	1,268,900	1,295,700	1,309,800	1,342,000	1,346,200	1,329,700
Total Individual	926,410	811,600	829,100	895,000	917,500	927,900	957,100	959,200	941,000
Forms 1040, 1040-A, and 1040-EZ	926,410	811,600	829,100	895,000	917,500	927,900	957,100	959,200	941,000
Total Paper Individual Returns	417,810	236,500	242,800	297,900	305,800	302,400	320,500	311,100	284,200
Paper Form 1040	188,530	47,300	75,100	143,000	161,500	167,100	193,700	192,500	208,000
Paper Form 1040-A	165,490	134,600	126,900	116,900	111,900	107,400	101,600	94,500	50,700
Paper Form 1040-EZ	63,780	54,600	40,800	38,000	32,400	28,000	25,200	24,100	25,500
Total Individual Electronic Returns	508,600	575,100	586,300	597,100	611,700	625,500	636,600	648,000	656,800
On - Line Filing	163,910	241,800	248,200	257,900	270,400	278,800	284,200	287,500	290,400
Practitioner Electronic Filing	344,700	333,300	338,200	339,200	341,300	346,600	352,400	360,500	366,400
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	152,360	151,600	155,800	157,000	159,700	161,800	163,400	164,000	164,500
	290	300	300	300	300	400	400	400	400
Fiduciary, Form 1041, Total	14,050	13,600	13,500	13,500	13,500	13,400	13,400	13,400	13,300
Electronic Form 1041	6,540	6,100	6,400	6,800	7,300	7,800	8,300	8,800	9,300
Fiduciary Estimated Tax, Form 1041-ES	3,100	2,300	2,300	2,300	2,300	2,300	2,300	2,300	2,300
Partnership, Forms 1065/1065-B, Total	12,870	12,000	13,500	14,100	14,600	15,100	15,600	16,100	16,400
Electronic Forms 1065/1065-B	1,600	2,100	2,400	2,700	2,800	3,000	3,100	3,300	3,300
Corporation, Total	21,810	21,500	21,300	21,400	21,600	21,900	22,100	22,300	22,500
Form 1120, Total	9,170	8,700	8,400	8,300	8,100	8,000	7,900	7,700	7,600
Electronic Form 1120/1120-A	700	1,000	1,300	1,500	1,700	1,800	1,800	1,800	1,800
Form 1120-C	10	0	0	0	0	0	0	0	0
Form 1120-F	0	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	690	700	700	700	700	700	800	800	800
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	11,910	12,100	12,100	12,300	12,700	13,100	13,500	13,800	14,100
Electronic Form 1120-S	1,480	2,100	2,500	2,900	3,200	3,400	3,600	3,700	3,800
Form 1120-L/PC/REIT/SF	30	0	0	0	0	0	0	0	0
Small Corporation Election, Form 2553	990	900	900	900	800	800	800	700	700
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	110	100	0	0	200	200	200	200	200
	870	900	900	900	900	900	1,000	1,000	1,000
Employment, Total	148,510	147,900	148,900	149,900	150,700	151,400	152,000	152,600	153,200
Forms 940, 940-EZ, and 940-PR, Total	28,400	26,700	26,600	26,900	27,000	27,100	27,200	27,300	27,400
Electronic Form 940	1,130	1,200	1,300	1,400	1,400	1,500	1,500	1,600	1,600
Forms 941, 941-PR/SS/E, Total	115,970	118,000	118,600	119,200	119,700	120,200	120,700	121,200	121,800
Electronic Form 941	5,460	6,400	6,600	6,800	6,900	7,000	7,100	7,100	7,100
Forms 943 and 943-PR	580	500	500	500	500	400	400	400	400
Form 944, Total	2,590	2,000	2,500	2,600	2,800	2,900	3,000	3,000	3,100
Electronic Form 944	10	0	0	0	0	0	0	0	0
Form 945	940	700	700	700	700	700	700	600	600
Form CT-1 and CT-2	30	0	0	0	0	0	0	0	0
Form 1042	40	0	0	0	0	0	0	0	0
Exempt Organizations, Total	6,430	7,300	7,400	7,200	7,200	7,300	7,400	7,500	7,600
Form 990, Total	2,780	2,700	2,700	2,800	2,800	2,900	3,000	3,000	3,100
Electronic 990	240	300	500	900	1,100	1,300	1,500	1,600	1,800
Form 990-EZ, Total	1,020	1,300	1,300	900	800	900	900	900	900
Electronic 990-EZ	40	100	100	100	100	200	200	200	200
Form 990-N	1,780	2,500	2,600	2,700	2,700	2,800	2,800	2,800	2,800
Form 990-PF	300	300	300	300	300	300	300	300	300
Electronic 990-PF, Total	10	0	0	0	0	0	0	0	100
Form 990-T	260	200	200	200	200	200	200	200	200
Form 4720	10	0	0	0	0	0	0	0	0
Form 5227	280	300	300	300	300	200	200	200	200
Government Entities/Bonds, Total	330	300	300	300	300	300	300	300	300
Form 8038	50	0	0	0	0	0	0	0	0
Form 8038-G	130	100	100	100	100	100	100	100	100
Form 8038-GC	140	100	100	100	100	100	100	100	100
Form 8038-T	0	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	40	0	0	0	0	0	0	0	0
Excise, Total	6,000	6,000	6,100	6,100	6,200	6,200	6,300	6,300	6,300
Form 11-C	30	0	0	0	0	0	0	0	0
Form 720	1,060	1,100	1,200	1,200	1,300	1,300	1,400	1,400	1,400
Form 730	420	400	300	300	300	300	300	300	300
Form 2290, Total	4,490	4,500	4,500	4,500	4,600	4,600	4,600	4,600	4,600
Electronic 2290	60	100	100	200	200	300	400	600	700
Form 5330	80	100	100	100	100	100	100	100	100
Form 8752	100	100	100	100	100	100	100	100	100
Supplemental Documents	68,550	94,800	95,200	102,400	107,600	111,100	115,200	117,000	117,200
Form 1040-X	25,980	22,600	20,800	21,400	22,700	23,700	24,300	25,000	25,700
Form 4868, Total	26,420	55,700	57,700	64,200	68,000	70,300	73,500	74,300	73,500
Electronic Form 4868	890	11,900	13,900	17,300	20,200	22,800	25,900	28,300	28,000
Form 1120-X	20	0	0	0	0	0	0	0	0
Form 7004, Total	13,610	13,700	13,900	14,000	14,100	14,300	14,600	14,800	15,000
Electronic Form 7004	1,950	2,900	3,200	3,300	3,400	3,500	3,600	3,700	3,800
Form 8868, Total	2,510	2,700	2,800	2,800	2,800	2,800	2,800	2,900	2,900
Electronic Form 8868	220	300	400	500	600	700	800	900	1,000

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

2009 Document 6149
Forecasting and Service Analysis
Office of Research
Internal Revenue Service

Table 51. Total Number of Returns Filed by Type of Return for Wisconsin

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	4,779,560	4,604,300	4,530,600	4,534,700	4,580,300	4,636,800	4,683,300	4,720,500	4,755,000
Total Primary Returns	4,514,360	4,252,600	4,180,800	4,174,700	4,207,200	4,252,200	4,289,600	4,318,300	4,343,900
Total Individual	2,957,780	2,748,000	2,679,900	2,683,100	2,711,600	2,753,100	2,787,600	2,813,400	2,836,400
Forms 1040, 1040-A, and 1040-EZ	2,957,780	2,748,000	2,679,900	2,683,100	2,711,600	2,753,100	2,787,600	2,813,400	2,836,400
Total Paper Individual Returns	973,110	670,600	543,300	491,400	465,600	460,100	451,300	440,600	425,300
Paper Form 1040	526,000	386,000	282,900	266,900	258,700	262,600	261,100	259,300	246,600
Paper Form 1040-A	261,940	121,700	113,800	96,500	87,300	82,800	77,700	71,400	71,400
Paper Form 1040-EZ	185,170	162,900	146,600	127,900	119,500	114,700	112,500	109,800	107,300
Total Individual Electronic Returns	1,984,670	2,077,400	2,136,600	2,191,800	2,246,000	2,293,100	2,336,300	2,372,800	2,411,200
On - Line Filing	598,740	662,200	695,700	722,600	740,900	763,600	778,300	787,400	795,300
Practitioner Electronic Filing	1,385,930	1,415,200	1,440,900	1,469,100	1,505,100	1,529,400	1,558,100	1,585,400	1,615,800
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	680,020	631,100	618,800	604,200	600,100	596,300	592,400	588,800	585,600
	1,070	1,100	1,100	1,100	1,200	1,300	1,400	1,400	1,500
Fiduciary, Form 1041, Total	65,860	67,900	67,800	67,600	67,400	67,200	67,100	66,900	66,700
Electronic Form 1041	20,330	22,400	22,500	22,600	22,800	23,000	23,100	23,300	23,500
Fiduciary Estimated Tax, Form 1041-ES	16,070	11,600	11,600	11,600	11,600	11,600	11,600	11,600	11,600
Partnership, Forms 1065/1065-B, Total	60,480	57,500	63,200	65,700	67,400	69,000	70,600	72,100	73,000
Electronic Forms 1065/1065-B	22,060	27,000	39,600	46,600	51,800	55,900	59,500	62,700	65,100
Corporation, Total	97,870	97,800	97,200	98,500	100,500	102,700	104,700	106,600	108,400
Form 1120, Total	34,810	33,600	33,100	33,000	32,900	32,900	32,800	32,800	32,800
Electronic Form 1120/1120-A	10,970	14,300	16,100	16,900	17,200	17,300	17,300	17,300	17,300
Form 1120-C	220	200	200	300	300	400	400	500	500
Form 1120-F	20	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	3,770	3,900	3,800	3,800	3,900	4,000	4,100	4,200	4,400
Form 1120-RIC	370	400	400	400	400	400	400	400	400
Form 1120-S, Total	58,500	59,500	59,400	60,800	62,700	64,800	66,800	68,500	70,200
Electronic Form 1120-S	23,890	32,100	37,900	43,000	47,400	50,800	53,400	55,300	56,900
Form 1120-L/PC/REIT/SF	170	200	200	200	200	200	200	200	200
Small Corporation Election, Form 2553	4,760	4,500	4,300	4,100	4,000	3,800	3,700	3,600	3,500
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	950	700	400	200	1,500	1,800	1,900	2,000	2,000
	6,120	5,900	5,700	5,600	5,600	5,500	5,400	5,400	5,300
Employment, Total	573,710	573,900	576,700	580,300	583,600	586,600	589,400	592,300	595,000
Forms 940, 940-EZ, and 940-PR, Total	112,830	112,800	113,100	114,600	115,700	116,700	117,500	118,300	119,100
Electronic Form 940	14,700	15,900	16,600	17,400	18,100	18,700	19,300	19,800	20,300
Forms 941, 941-PR/SS/E, Total	436,960	440,700	441,600	443,200	445,100	446,900	448,800	450,800	452,600
Electronic Form 941	64,270	71,200	71,300	71,900	72,600	73,300	74,100	74,900	75,700
Forms 943 and 943-PR	11,640	10,800	10,700	10,500	10,400	10,300	10,200	10,100	10,100
Form 944, Total	9,590	7,600	9,500	10,100	10,600	11,000	11,400	11,600	11,800
Electronic Form 944	180	200	300	300	400	400	400	400	400
Form 945	2,670	2,000	1,900	1,800	1,700	1,600	1,500	1,400	1,400
Form CT-1 and CT-2	30	0	0	0	0	0	0	0	0
Form 1042	260	300	300	300	300	300	300	300	300
Exempt Organizations, Total	26,490	28,600	30,000	28,600	28,600	29,100	29,600	30,000	30,400
Form 990, Total	9,380	7,300	7,400	7,500	7,600	7,800	7,900	8,000	8,100
Electronic 990	2,550	1,900	2,300	2,900	2,900	3,000	3,200	3,300	3,500
Form 990-EZ, Total	4,190	6,000	6,800	4,900	4,500	4,600	4,700	4,800	4,800
Electronic 990-EZ	410	1,200	1,700	1,400	1,200	1,200	1,200	1,200	1,200
Form 990-N	5,650	8,100	8,400	8,600	8,800	8,900	8,900	9,000	9,000
Form 990-PF	2,670	2,600	2,700	2,800	2,900	3,000	3,100	3,200	3,300
Electronic 990-PF, Total	900	1,000	1,300	1,400	1,500	1,500	1,600	1,700	1,800
Form 990-T	1,380	1,500	1,500	1,600	1,700	1,700	1,800	1,900	1,900
Form 4720	50	100	100	100	100	100	100	100	100
Form 5227	3,170	3,100	3,100	3,100	3,100	3,100	3,100	3,100	3,100
Government Entities/Bonds, Total	1,490	1,500	1,500	1,500	1,500	1,500	1,500	1,500	1,500
Form 8038	100	100	100	100	100	100	100	100	100
Form 8038-G	1,040	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
Form 8038-GC	300	300	400	400	300	300	300	300	300
Form 8038-T	50	0	0	0	100	100	100	100	100
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	180	100	200	100	200	100	200	100	200
Excise, Total	20,230	21,200	21,300	21,400	21,600	21,700	21,800	21,900	22,000
Form 11-C	20	0	0	0	0	0	0	0	0
Form 720	3,020	3,100	3,100	3,100	3,000	3,000	2,900	2,900	2,800
Form 730	210	200	200	200	200	200	200	200	200
Form 2290, Total	16,980	17,900	18,000	18,100	18,300	18,400	18,600	18,800	19,000
Electronic 2290	400	900	1,200	1,600	2,300	3,300	4,600	6,000	7,500
Form 5330	570	500	500	500	500	500	500	400	400
Form 8752	1,530	1,400	1,400	1,400	1,400	1,400	1,400	1,400	1,400
Supplemental Documents	265,200	351,700	349,800	360,000	373,100	384,600	393,700	402,200	411,100
Form 1040-X	86,130	93,500	92,700	96,700	100,400	102,900	105,400	108,600	112,100
Form 4868, Total	112,030	188,700	186,900	192,700	201,000	208,900	214,200	218,200	222,100
Electronic Form 4868	1,470	40,100	45,000	51,800	59,700	67,800	75,600	83,100	84,600
Form 1120-X	70	100	100	100	100	100	100	100	100
Form 7004, Total	58,520	59,300	59,400	60,000	60,900	62,000	63,100	64,400	65,700
Electronic Form 7004	20,360	25,200	26,400	26,800	27,200	27,800	28,600	29,600	30,700
Form 8868, Total	8,440	10,200	10,700	10,500	10,600	10,700	10,800	10,900	11,000
Electronic Form 8868	1,700	2,500	3,200	3,700	4,300	4,900	5,500	6,200	6,900

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

Table 52. Total Number of Returns Filed by Type of Return for Wyoming

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	539,510	516,100	519,700	533,400	543,200	556,300	567,800	576,500	592,700
Total Primary Returns	494,200	471,100	474,400	485,500	492,600	502,900	511,800	518,200	531,500
Total Individual	284,470	263,700	267,800	278,900	285,200	294,500	302,400	308,000	320,700
Forms 1040, 1040-A, and 1040-EZ	284,470	263,700	267,800	278,900	285,200	294,500	302,400	308,000	320,700
Total Paper Individual Returns	111,910	81,300	81,800	89,900	89,800	93,500	96,500	98,300	107,500
Paper Form 1040	68,380	50,700	43,300	43,900	42,500	41,700	41,000	39,900	38,200
Paper Form 1040-A	22,720	12,800	22,500	31,700	34,800	40,500	45,300	48,700	59,500
Paper Form 1040-EZ	20,820	17,800	16,000	14,200	12,600	11,300	10,200	9,700	9,800
Total Individual Electronic Returns	172,560	182,400	186,000	189,000	195,300	201,000	205,800	209,700	213,200
On - Line Filing	56,120	62,400	64,900	66,100	69,800	71,900	73,300	74,200	74,900
Practitioner Electronic Filing	116,440	120,100	121,100	122,900	125,600	129,100	132,500	135,500	138,200
Form 1040-NR, 1040-PR, and 1040-SS	0	0	0	0	0	0	0	0	0
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	76,070	72,000	70,200	69,300	68,800	68,500	68,300	67,800	67,200
	160	200	200	200	200	200	200	200	200
Fiduciary, Form 1041, Total	6,330	6,400	6,600	6,700	6,900	7,100	7,200	7,400	7,500
Electronic Form 1041	1,190	1,500	1,700	1,900	2,200	2,400	2,700	2,900	3,200
Fiduciary Estimated Tax, Form 1041-ES	3,130	2,200	2,200	2,200	2,200	2,200	2,200	2,200	2,200
Partnership, Forms 1065/1065-B, Total	11,810	12,900	13,400	13,900	14,200	14,600	15,000	15,400	15,700
Electronic Forms 1065/1065-B	3,960	4,500	6,300	7,200	7,800	8,300	8,800	9,100	9,400
Corporation, Total	16,910	17,400	17,300	17,600	18,000	18,400	18,800	19,200	19,500
Form 1120, Total	4,760	4,800	4,700	4,700	4,700	4,600	4,600	4,600	4,600
Electronic Form 1120/1120-A	960	1,300	1,800	2,100	2,400	2,500	2,600	2,700	2,700
Form 1120-C	10	0	0	0	0	0	0	0	0
Form 1120-F	10	0	0	0	0	0	0	0	0
Form 1120-FSC	0	0	0	0	0	0	0	0	0
Form 1120-H	480	500	500	500	500	500	500	500	600
Form 1120-RIC	0	0	0	0	0	0	0	0	0
Form 1120-S, Total	11,650	12,000	12,100	12,300	12,800	13,200	13,600	14,000	14,400
Electronic Form 1120-S	3,980	4,900	5,600	6,300	6,900	7,400	7,800	8,100	8,400
Form 1120-L/PC/REIT/SF	10	0	0	0	0	0	0	0	0
Small Corporation Election, Form 2553	1,320	1,200	1,200	1,100	1,100	1,000	1,000	1,000	1,000
"REMIC" Form 1066	0	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	100	100	100	0	200	200	300	300	300
	960	1,000	1,000	1,000	1,000	1,000	1,100	1,100	1,100
Employment, Total	86,050	87,000	87,200	87,400	87,500	87,700	87,900	88,100	88,300
Forms 940, 940-EZ, and 940-PR, Total	16,870	17,400	17,200	17,300	17,400	17,400	17,500	17,500	17,600
Electronic Form 940	440	600	700	700	800	800	900	900	900
Forms 941, 941-PR/SS/E, Total	65,370	66,100	66,100	66,200	66,300	66,300	66,500	66,600	66,800
Electronic Form 941	2,130	2,400	2,700	2,900	3,000	3,100	3,200	3,300	3,400
Forms 943 and 943-PR	1,940	1,800	1,800	1,700	1,700	1,600	1,600	1,500	1,500
Form 944, Total	1,560	1,400	1,700	1,900	1,900	2,000	2,100	2,100	2,200
Electronic Form 944	10	0	0	0	0	0	0	0	0
Form 945	300	300	300	300	300	300	300	300	300
Form CT-1 and CT-2	20	0	0	0	0	0	0	0	0
Form 1042	30	0	0	0	0	0	0	0	0
Exempt Organizations, Total	3,220	3,400	3,500	3,400	3,400	3,500	3,500	3,600	3,700
Form 990, Total	1,260	1,100	1,100	1,200	1,200	1,200	1,200	1,300	1,300
Electronic 990	150	200	200	300	300	300	400	400	400
Form 990-EZ, Total	520	700	800	500	500	500	500	500	500
Electronic 990-EZ	40	100	200	200	100	100	100	100	100
Form 990-N	710	800	900	900	900	900	900	900	900
Form 990-PF	260	300	300	300	300	300	300	400	400
Electronic 990-PF, Total	40	100	100	100	100	100	100	100	100
Form 990-T	210	200	200	200	200	300	300	300	300
Form 4720	10	0	0	0	0	0	0	0	0
Form 5227	250	200	300	300	300	300	300	300	300
Government Entities/Bonds, Total	120	200	200	200	200	200	200	200	200
Form 8038	10	0	0	0	0	0	0	0	0
Form 8038-G	70	100	100	100	100	100	100	100	100
Form 8038-GC	30	0	0	0	0	0	0	0	0
Form 8038-T	10	0	0	0	0	0	0	0	0
Form 8328	0	0	0	0	0	0	0	0	0
Political Organizations, Total	10	0	0	0	0	0	0	0	0
Excise, Total	3,530	3,500	3,500	3,500	3,600	3,700	3,700	3,800	3,900
Form 11-C	10	0	0	0	0	0	0	0	0
Form 720	410	400	400	400	400	400	400	400	400
Form 730	70	100	100	100	100	100	100	100	100
Form 2290, Total	3,030	3,000	3,000	3,100	3,100	3,200	3,300	3,400	3,500
Electronic 2290	60	100	100	200	300	400	500	700	800
Form 5330	30	0	0	0	100	100	100	100	100
Form 8752	130	100	100	100	100	100	100	100	100
Supplemental Documents	45,310	45,000	45,300	48,000	50,700	53,500	56,000	58,300	61,200
Form 1040-X	8,770	9,500	9,200	9,200	9,500	9,600	9,800	10,100	10,300
Form 4868, Total	21,110	18,100	18,600	20,000	21,100	22,300	23,200	23,800	25,100
Electronic Form 4868	5,640	3,900	4,500	5,400	6,300	7,200	8,200	9,100	9,500
Form 1120-X	10	0	0	0	0	0	0	0	0
Form 7004, Total	14,100	16,000	16,000	17,300	18,600	20,000	21,400	22,900	24,300
Electronic Form 7004	3,700	5,300	6,000	6,800	7,600	8,400	9,100	9,900	10,800
Form 8868, Total	1,320	1,400	1,500	1,500	1,500	1,500	1,500	1,500	1,500
Electronic Form 8868	160	200	200	300	300	400	400	500	500

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Table 53. Total Number of Returns Filed by Type of Return for International

Type of Return	Actual 2008	Estimated 2009	2010	2011	Projected 2012	2013	2014	2015	2016
Grand Total	2,846,460	2,492,300	2,536,500	2,550,000	2,581,100	2,622,700	2,657,700	2,689,200	2,718,300
Total Primary Returns	2,333,970	2,328,700	2,371,000	2,383,200	2,411,000	2,449,000	2,481,300	2,510,200	2,537,100
Total Individual	1,780,040	1,767,800	1,801,500	1,806,500	1,822,100	1,849,900	1,874,700	1,896,700	1,917,900
Forms 1040, 1040-A, and 1040-EZ	902,740	807,800	809,400	782,400	765,900	761,600	754,400	744,400	733,400
Total Paper Individual Returns	632,460	472,900	461,400	426,000	399,400	389,000	375,600	360,200	345,000
Paper Form 1040	454,970	383,600	375,300	338,500	312,600	289,300	274,200	239,000	206,100
Paper Form 1040-A	151,970	78,300	74,100	76,400	77,000	89,800	91,500	111,500	129,600
Paper Form 1040-EZ	25,520	10,900	12,000	11,000	9,800	9,900	10,000	9,700	9,300
Total Individual Electronic Returns	270,280	335,000	348,000	356,400	366,500	372,600	378,800	384,300	388,400
On - Line Filing	93,920	107,900	113,300	117,700	120,700	123,400	125,800	128,300	129,600
Practitioner Electronic Filing	176,360	227,100	234,700	238,700	245,800	249,200	253,000	256,000	258,900
Form 1040-NR, 1040-PR, and 1040-SS	877,300	960,000	992,100	1,024,100	1,056,200	1,088,300	1,120,300	1,152,300	1,184,500
Individual Estimated Tax, Form 1040-ES, Electronic (Credit Card) Form 1040-ES	235,920 2,670	236,500 2,700	239,400 2,700	242,300 2,800	248,200 3,000	253,400 3,200	256,000 3,400	258,100 3,600	259,300 3,800
Fiduciary, Form 1041, Total	3,920	3,900	4,000	4,100	4,300	4,400	4,500	4,700	4,800
Electronic Form 1041	60	100	100	100	100	100	100	100	100
Fiduciary Estimated Tax, Form 1041-ES	1,110	1,100	1,100	1,100	1,100	1,100	1,100	1,100	1,100
Partnership, Forms 1065/1065-B, Total	12,220	13,600	14,700	15,600	16,200	16,900	17,600	18,300	18,800
Electronic Forms 1065/1065-B	730	1,300	1,300	1,600	1,800	1,900	2,100	2,200	2,300
Corporation, Total	42,880	42,300	42,000	42,200	42,700	43,300	44,000	44,600	45,200
Form 1120, Total	10,720	10,700	10,700	10,700	10,700	10,700	10,700	10,700	10,700
Electronic Form 1120/1120-A	710	800	800	800	900	900	900	900	900
Form 1120-C	50	0	0	100	100	100	100	100	100
Form 1120-F	29,350	28,800	28,500	28,800	29,200	29,700	30,300	30,800	31,400
Form 1120-FSC	430	300	300	200	200	200	200	100	100
Form 1120-H	70	100	100	100	100	100	100	100	100
Form 1120-RIC	50	100	100	100	100	100	100	100	100
Form 1120-S, Total	1,280	1,300	1,400	1,400	1,500	1,500	1,600	1,600	1,700
Electronic Form 1120-S	80	100	300	400	500	600	700	800	800
Form 1120-L/PC/REIT/SF	930	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,100
Small Corporation Election, Form 2553	140	100	100	100	100	100	100	100	100
"REMIC" Form 1066	10	0	0	0	0	0	0	0	0
Estate, Forms 706, 706-NA/GS(D)/GS(T), Gift, Form 709	700 880	600 1,100	400 1,200	200 1,200	1,500 1,300	1,800 1,300	1,900 1,400	2,100 1,400	2,200 1,500
Employment, Total	239,670	243,700	247,600	250,300	253,200	255,600	258,100	260,500	262,800
Forms 940, 940-EZ, and 940-PR, Total	46,970	46,700	47,800	48,500	49,400	50,200	50,900	51,600	52,400
Electronic Form 940	1,190	2,500	3,500	4,200	4,800	5,300	5,700	6,000	6,200
Forms 941, 941-PR/SS/E, Total	185,240	189,200	190,900	192,600	194,200	195,800	197,300	198,900	200,400
Electronic Form 941	2,640	3,300	3,700	3,900	4,100	4,200	4,300	4,400	4,500
Forms 943 and 943-PR	3,080	2,600	2,600	2,500	2,500	2,400	2,400	2,300	2,300
Form 944, Total	3,960	4,700	5,900	6,300	6,600	6,900	7,100	7,200	7,300
Electronic Form 944	0	0	0	0	0	0	0	0	0
Form 945	420	400	400	400	400	400	400	400	400
Form CT-1 and CT-2	0	0	0	0	0	0	0	0	0
Form 1042	7,730	8,900	9,900	10,500	11,300	12,000	12,800	13,600	14,400
Exempt Organizations, Total	1,880	2,300	2,400	2,400	2,500	2,500	2,600	2,600	2,700
Form 990, Total	1,170	1,400	1,400	1,500	1,500	1,600	1,600	1,600	1,600
Electronic 990	40	100	200	400	600	800	1,000	1,100	1,200
Form 990-EZ, Total	160	200	300	200	200	200	200	200	200
Electronic 990-EZ	0	0	0	0	0	0	0	0	0
Form 990-N	230	300	300	300	300	300	300	300	300
Form 990-PF	160	200	200	200	200	200	200	200	200
Electronic 990-PF, Total	0	0	0	0	0	0	0	0	0
Form 990-T	90	100	100	100	100	100	200	200	200
Form 4720	0	0	0	0	0	0	0	0	0
Form 5227	70	100	100	100	100	100	100	100	100
Government Entities/Bonds, Total	70	0	0	0	0	0	0	0	0
Form 8038	0	0	0	0	0	0	0	0	0
Form 8038-G	50	0	0	0	0	0	0	0	0
Form 8038-GC	10	0	0	0	0	0	0	0	0
Form 8038-T	0	0	0	0	0	0	0	0	0
Form 8328	10	0	0	0	0	0	0	0	0
Political Organizations, Total	10	0	0	0	0	0	0	0	0
Excise, Total	6,690	6,700	6,600	6,500	6,500	6,400	6,300	6,200	6,200
Form 11-C	0	0	0	0	0	0	0	0	0
Form 720	1,050	1,300	1,300	1,300	1,300	1,200	1,200	1,200	1,200
Form 730	0	0	0	0	0	0	0	0	0
Form 2290, Total	5,640	5,400	5,300	5,300	5,200	5,100	5,100	5,000	5,000
Electronic 2290	240	600	700	1,000	1,400	2,000	2,800	3,600	4,500
Form 5330	70	100	100	100	100	100	100	100	100
Form 8752	20	0	0	0	0	0	0	0	0
Supplemental Documents	512,500	161,600	165,400	166,800	170,100	173,700	176,400	179,000	181,200
Form 1040-X	53,610	66,700	68,900	70,500	73,000	75,200	77,300	79,700	81,700
Form 4868, Total	424,180	55,500	57,000	56,700	57,300	58,300	58,400	58,100	57,800
Electronic Form 4868	13,970	11,800	13,700	15,200	17,000	18,900	20,600	22,100	22,000
Form 1120-X	30	0	0	0	0	100	100	100	100
Form 7004, Total	33,670	38,300	38,300	38,400	38,700	39,000	39,500	40,000	40,500
Electronic Form 7004	1,950	4,000	6,300	8,700	10,800	12,400	13,500	14,400	15,100
Form 8868, Total	1,010	1,100	1,200	1,100	1,200	1,200	1,200	1,200	1,200
Electronic Form 8868	40	100	300	400	500	600	700	800	800

* Grand Total and Supplemental Total does not include Form 5558.

** Grand Total and Excise Total do not include Form 8849.

Detail may not add to total due to rounding.
See also "Table Notes" page for further definitions of form types.

**Table 54. Accuracy Measures for U.S. Forecasts of Major Return Categories
Mean Absolute Percent Error (MAPE) and Number of Overprojections
for the Four (4) Most Recent Projection Cycles**

Item	Calendar Year 2008 Actual * (thousands)	Projection Error on Forecasts for:				
		1 Year Ahead N=4	2 Years Ahead N=4	3 Years Ahead N=4	4 Years Ahead N=4	5 Years Ahead N=4
Grand Total - Selected Returns *	252,270					
MAPE		0.51%	2.20%	3.57%	4.77%	6.13%
Number of Overprojections		1	2	2	3	3
Grand Total - Paper	152,822					
MAPE		0.96%	2.89%	5.25%	9.11%	12.01%
Number of Overprojections		1	1	2	3	3
Grand Total - E-file/ Mag Tape	99,448					
MAPE		1.03%	2.78%	1.17%	5.43%	6.47%
Number of Overprojections		1	2	2	1	0
Total Primary - Selected Returns *	231,461					
MAPE		0.68%	2.19%	3.62%	4.65%	6.47%
Number of Overprojections		1	1	2	2	3
Primary Total - Paper	133,796					
MAPE		1.51%	2.54%	5.36%	9.81%	11.04%
Number of Overprojections		1	1	2	2	3
Primary Total - E-file/ Mag Tape	97,665					
MAPE		0.92%	2.28%	2.17%	4.96%	6.57%
Number of Overprojections		1	1	2	1	1
Individual Total	154,709					
MAPE		0.60%	3.35%	4.05%	4.65%	4.98%
Number of Overprojections		0	1	2	2	3
Individual Total - Paper	64,059					
MAPE		1.38%	7.37%	8.36%	13.36%	16.58%
Number of Overprojections		2	1	2	3	3
Individual Total - E-file	89,773					
MAPE		0.93%	2.29%	1.96%	6.14%	7.45%
Number of Overprojections		1	2	1	0	0
Individual Estimated Tax	29,218					
MAPE		2.63%	5.28%	9.30%	16.41%	29.46%
Number of Overprojections		2	2	3	4	4
Fiduciary Total	3,111					
MAPE		2.33%	7.01%	11.39%	13.41%	14.39%
Number of Overprojections		4	4	4	4	4
Partnership Total	3,349					
MAPE		1.70%	4.30%	7.35%	9.81%	11.61%
Number of Overprojections		1	0	0	0	1
Corporation Total	6,860					
MAPE		2.01%	1.86%	1.32%	2.31%	5.09%
Number of Overprojections		1	2	1	0	1
Employment Total	30,062					
MAPE		2.98%	3.35%	3.36%	3.25%	2.10%
Number of Overprojections		2	2	1	2	1
Exempt Organization Total	918					
MAPE		2.56%	4.17%	1.69%	3.27%	7.27%
Number of Overprojections		2	2	2	3	2
Excise Total	935					
MAPE		4.07%	3.60%	4.39%	5.03%	7.54%
Number of Overprojections		2	2	1	1	2

* Some actuals shown in this table differ from official counts reported elsewhere because they exclude certain return series only recently projected. Internal Revenue Service
Office of Research, Forecasting and Service Analysis
2009

Table Notes

- Historical (actual) data for each state in this document have been rounded to the nearest tenth while projected volumes have been rounded to the nearest hundredth; therefore projections of 9 or fewer and 49 or fewer, respectively, were rounded to zero. However, some forms can report zero filings because they are associated with only selected areas, or because their filing options were just established or recently eliminated.
- Actual and forecasted return counts for the major categories are based on IRS master file processing, as recorded in the electronic versions of the “Report of Returns Posted to the IRS Master Files.”

Tables 1 ~ 53

- “Grand Total” is the sum of “Total Primary Returns” and “Supplemental Documents.” The “Total Primary Returns” category is the sum of all forms shown on the tables, excluding “Supplemental Documents.”
- “Individual, Total” is the sum of paper and electronic Forms 1040, 1040-A, 1040-EZ, 1040-NR, 1040-PR, and 1040-SS.
- “Forms 1040, 1040-A, and 1040-EZ” is the sum of paper and electronic Forms 1040, 1040-A, and 1040-EZ.
- The last category in the “Individual, Total” section includes the following: Form 1040-NR (U.S. Nonresident Alien Income Tax Return); Form 1040-PR (U.S. Self-Employment Tax Return--Puerto Rico); and Form 1040-SS (U.S. Self-Employment Tax Return--Puerto Rico, U.S. Virgin Islands, Guam, American Samoa, and the Commonwealth of the Northern Mariana Islands [CNMI]). These forms are assigned to the International area.
- Various return categories, such as Form 1040-ES (Individual Estimated Tax) and other business and individual returns, include line items to account for alternative methods of tax filing (electronic and/or magnetic tape). However, due to space constraints most “paper only” breakouts were omitted in the states tables. The “paper only” components can be derived by subtracting the electronic and/or magnetic tape counts from their respective return totals.
- “Fiduciary, Form 1041, Total” includes both paper and electronic Form 1041.
- “Fiduciary Estimated Tax, Form 1041-ES” is the Estimated Income Tax for Estate and Trust.

- “Partnership, Forms 1065/1065-B, Total” includes both paper and electronic Forms 1065 and 1065-B.
- “Corporation Income Tax, Total” includes Forms 1120/1120-A (paper and electronic), 1120-F (paper and electronic), 1120-FSC, 1120-H, 1120-L, 1120-ND, 1120-PC, 1120-REIT, 1120-RIC, 1120-S (paper and electronic), and 1120-SF. Form 1120-A, U.S. Corporation Short-Form Income Tax Return, is obsolete and can no longer be filed for tax years beginning after December 31, 2006. As a result of the Foreign Sales Corporation (FSC) Repeal and Extraterritorial Income Act of 2000 which repeals provisions in the U.S. Internal Revenue Code relating to taxation of foreign sales corporations, the volume of Forms 1120-FSC is declining with no returns expected after 2007. Also, Form 1120-POL volumes are reported separately under the forms for “Political Organizations.” Form 1120-IC-DISC is not included in these corporation projections.
- “Form 1120-C” is the U.S. Income Tax Return for Cooperative Associations. This form replaced Form 990-C starting from CY 2007.
- “Form 2553” is the Election (to file Form 1120-S) by a Small Business Corporation.
- “Form 1066” is the U.S. Real Estate Mortgage Investment Conduit (REMIC) Income Tax Return.
- “Estate, Total” includes Forms 706, 706-NA, 706-GS(D), and 706-GS(T).
- “Gift, Form 709” is the United States Gift (and Generation-Skipping Transfer) Tax Return.
- “Employment, Total” includes paper, magnetic tape and electronic Forms 940, 940-EZ, 940-PR, 941, 941-PR, 941-SS, 943, 943-PR, 943-SS, 944, 945, and CT-1. Form CT-2 is not included in “Employment, Total.”
- “Form 1042” is the Annual Withholding Tax Return for U.S. Source Income of Foreign Persons. This form is assigned to the International area. It is sometimes considered an employment tax return, but listed separately here.
- “Exempt Organizations, Total” includes Forms 990 (paper and electronic), 990-EZ (paper and electronic), 990-N (only available electronically starting from CY 2008), 990-PF (paper and electronic), 990-T, 4720, and 5227. In Tables 2 ~ 53, only the total (paper and electronic) for Forms 990, 990-EZ, and 990-PF is shown.
- “Government Entities/Bonds, Total” includes Forms 8038, 8038-G, 8038-GC, 8038-T and 8328.

- “Political Organizations, Total” includes both paper and electronic Forms 1120-POL (paper and electronic), 8871 and 8872.
- “Excise, Total” includes Forms 11-C, 720 (paper and electronic), 730, 2290 (paper and electronic) and Form 8849 (paper and electronic).
- “Form 5330” is the Return of Excise Taxes Related to Employee Benefit Plans.
- “Form 8752” is the Required Payment or Refund Under Section 7519.
- “Supplemental Documents” consist mainly of applications for extensions of time to file and amended tax returns, and include Forms 1040-X, 4868 (both paper and electronic), 2688 (paper and electronic), 1120-X, 5558, 7004 (paper and electronic), and 8868 (total and electronic).

Other Projections Documents

Title	IRS Document Number	Typical Updates
Fiscal Year Return Projections for the United States	6292	Spring & Fall
Calendar Year Projections of Information and Withholding Documents for the United States and IRS Campuses	6961	Spring
Calendar Year Projections of Individual Returns By Major Processing Categories	6187	Spring & Fall
Calendar Year Return Projections for the United States and IRS Campuses	6186	Fall

These documents are available electronically as noted inside the front cover or they may also be requested
(1) by phone at (202) 874-0607,
(2) by fax at (202) 874-0613, or
(3) by writing to the following address

**Internal Revenue Service
Office of Research RAS:R
Attn: Chief, Forecasting and Service Analysis
1111 Constitution Avenue, NW, NCA-7111
Washington, D.C. 20224**

Department of the Treasury
Internal Revenue Service

publish.no.irs.gov

Document 6186 (Rev. 12-2009)
Catalog Number 44968T
