

New Business e-file Products

The IRS e-file program has many benefits that Authorized IRS e-file Providers can offer their clients.

- **Convenience** – with an electronic acknowledgment of return receipt and clear error messages.
- **Speed** – with quicker processing times and automated return preparation software.
- **Accuracy** – with less risk of transcription errors.
- **Safety** – with only authorized users given access to the system to keep tax information secure.

Now Available

e-services

e-services gives Authorized IRS e-file Providers easier access to the IRS and the ability to correspond and receive information electronically, speeding up the response time to better serve their clients. e-services products include Preparer Tax Identification Number (PTIN) Application, Interactive Taxpayer Identification Number (TIN) Matching, Online e-file Application and Bulk Taxpayer Identification Number Matching features.

Participants must first register to use e-services, and then apply for the incentive products. The IRS offers the following products: Disclosure Authorization, Electronic Account Resolution and Transcript Delivery System to Authorized IRS e-file Providers as an incentive for e-filing 100 or more of their clients' accepted individual income tax returns.

New Forms Added

Form 1120/1120S e-file – U.S. Corporate Tax Return

Forms 1120/1120S are used to report income and losses from U.S. Corporations. The 1120 program has e-file and electronic pay capabilities and returns are processed on a transaction basis rather than in batch mode. It contains 96 of the most commonly used forms and schedules. A complete listing of the supported forms and schedules can be found on www.irs.gov/efile.

New For 2005

Schedule M-3, Net Income (Loss) Reconciliation for Corporations with Total Assets of \$10 Million or More

Form 8858, Information Return of U.S. Persons With Respect To Foreign Disregarded Entities

Schedule M, Transactions Between Foreign Disregarded Entity of a Foreign Tax Owner and the Filer or Other Related Entities

Form 7004, Application for Automatic Extension of Time to File for Corporate Returns

Forms 990/990EZ e-file – Exempt Organizations

Form 990 is used by tax exempt organizations including charities, private foundations and non-profit organizations to provide disclosure of releasable data to the public as provided by law. Currently, thirty-seven states/local governments accept Forms 990/990EZ, 1120POL and 8868. Form 990PF will be added in 2005.

For more Information

For more information on IRS electronic filing and payment options for businesses, visit the IRS Web site at www.irs.gov/efile.

¡Nuevo! Productos e-file nuevos para empresas

El programa *IRS e-file* cuenta con muchos beneficios que los Preparadores Autorizados de *IRS e-file* pueden ofrecer a sus clientes.

- **Conveniencia** – con acuse electrónico de recepción de la declaración de impuestos y mensajes de solución de errores.
- **Rapidez** – con tiempos de procesamiento más rápidos y *software* para la preparación automatizada de declaraciones de impuestos.
- **Precisión** – con menor riesgo de errores de transcripción.
- **Seguridad** – únicamente los usuarios autorizados tienen acceso al sistema para mantener la seguridad de la información tributaria.

Disponible ahora

e-services (servicios electrónicos)

El programa *e-services* les brinda a los Preparadores Autorizados de *IRS e-file* acceso más fácil al *IRS* y la capacidad de enviar y recibir información en forma electrónica, reduciendo el tiempo de respuesta para brindar un mejor servicio a sus clientes. Los productos *e-services* incluyen la Solicitud del Número de Identificación de Contribuyente del Preparador (*PTIN*), Correlación Interactiva del Número de Identificación de Contribuyente (*TIN*), Solicitud del sistema electrónico *e-file* y funciones de Correlación Masiva de Números de Identificación de Contribuyentes en línea.

Los participantes deben registrarse primero para poder utilizar el programa *e-services* y luego solicitar los productos de incentivo. El *IRS* ofrece los

siguientes productos: Autorización de Divulgación, Resolución de Cuenta Electrónica y Sistema de Entrega de Transcripción a los Preparadores Autorizados de *IRS e-file* como incentivo por presentar 100 ó más declaraciones aceptadas de impuesto sobre el ingreso personal de sus clientes usando el sistema *e-file*.

Incorporación de nuevas formas

Forma 1120/1120S e-file – Declaración de Impuestos a las Sociedades de los Estados Unidos (U.S. Corporate Tax Return)

Las Formas 1120/1120S se utilizan para reportar los ingresos y pérdidas de las sociedades de los Estados Unidos. El programa 1120 ofrece beneficios del *e-file* y del pago electrónico. Además, las declaraciones se procesan por transacción y no en grupos. El programa contiene 96 de las formas y anexos comúnmente utilizados. Puede encontrar una lista completa de las formas y anexos que soporta el programa en www.irs.gov/efile.

Novedades para el 2005

Anexo M-3, Conciliación de Ingreso (Pérdida) Neto para Sociedades con Activos Totales de US\$10 millones o más (*Net Income (Loss) Reconciliation for Corporations with Total Assets of \$10 Million or More*)

Forma 8858, Declaración Informativa de Personas de los Estados Unidos con referencia a Entidades Extranjeras No Consideradas (*Information Return of U.S. Persons With Respect To Foreign Disregarded Entities*)

Anexo M, Transacciones entre una Entidad Extranjera No Considerada de un Propietario Sujeto al pago de Impuestos Extranjeros y el Declarante u otras Entidades Afines (*Transactions Between Foreign Disregarded Entity of a Foreign Tax Owner and the Filer or Other Related Entities*)

Forma 7004, Solicitud de Extensión Automática de Tiempo para Presentar las Declaraciones de Impuestos a Sociedades (*Application for Automatic Extension of Time to File for Corporate Returns*)

Formas 990/990EZ e-file – Organizaciones exentas

Las organizaciones exentas del pago de impuestos, incluyendo instituciones de caridad, fundaciones privadas y organizaciones sin fines de lucro, utilizan la Forma 990 para divulgar información al público según lo dispuesto por ley. Actualmente, 37 gobiernos estatales/locales aceptan las Formas 990/990EZ, 1120POL y 8868. La Forma 990PF se agregará en el 2005.

Para Información Adicional

Para obtener información adicional sobre las opciones que tienen los negocios para la presentación electrónica de las declaraciones de impuestos y de pago al *IRS*, visite el sitio web del *IRS* en www.irs.gov/efile.

Reciclable