2004 Customer Satisfaction Survey For Form 1120S *e-file* –

The U.S. Corporation Income Tax Return For An "S" Corporation

Presented to:

Fall 2004 BMF Integration Meetings

Publication 4416 (9/2004)

Catalog # 39127S

Presented by:

Background, Objectives, Method & Sample Size

- As *e-file* products come on line, IRS conducts customer satisfaction research for each product.
 - One of the forms/returns that can be filed electronically is <u>Form 1120S e-file</u> the U.S. Corporation Income <u>Tax Return For An "S" Corporation</u>. Form 1120S e-file is a part of the Modernized e-file program, or MeF which allows businesses to electronically file and pay any taxes owed at the same time, and involves use of the XML architecture. The benefits of the MeF system are that forms can be transmitted through the Internet, it allows non-XML documents to be transmitted in PDF format, and processes files and acknowledgments faster. For signature, this system involves use of a Practitioner PIN number or a scanned Form 8453.
- The <u>purpose</u> of the survey was to: 1) <u>gauge User satisfaction</u> with Form 1120S *e-file* and look for <u>ways to increase usage among Non-Users</u>; and 2) <u>provide IRS with quantitative data and analysis</u> to use in making policy decisions related to this form as it moves toward its 80% *e-file* usage goal.
- The survey was conducted in July, 2004, via <u>telephone</u> from Russell's national field facility in Wayne, NJ, with <u>respondents drawn from IRS lists</u> of 1120S *e-file* Users and Non-Users.
- The sample consisted of <u>404 interviews</u> conducted among Form 1120S preparers...
 - 200 with 1120S preparers who are <u>Users of 1120S e-file</u>.
 - And <u>204</u> with 1120S preparers who are <u>Eligible Non-Users of 1120S</u> e-file.
 - Note: the in-going goal for each cell was 250 total interviews. However, the IRS lists used to screen survey respondents were too small to yield 250 total in each cell. As the program grows, future samples will increase to the 250 target level.

Satisfaction, Recommendation & Specific Likes

- As with 1120 *e-file*, the proportion of Users at least *somewhat* satisfied with Form 1120s *e-file* was high (88%), but the "very satisfied" level (65%) was slightly lower than we see for other *e-file* products (70%+ for Business products and 80%+ for Individual products).
- However, <u>94% of Users would recommend it</u> to others. What do they like about it? Mainly that it means <u>less paperwork</u>, is <u>faster</u>, and <u>easier</u>.

Reasons for Satisfaction With 1120S <i>e-file</i> (n=200 Users)	
	<u>%</u> 17
Less paperwork	17
It's Faster/Speed (Net)	16
Easy to file/convenient (n.s.)	10
Don't have to make copies	8
Saves time	7
Don't have to mail	6
Acknowledgement of receipt by IRS	5

Satisfaction With Specific Characteristics Of 1120S e-file

Using our rule of thumb that a top-box ("very satisfied") rating of about 70%+ indicates strong satisfaction, we found that Users are highly satisfied with 1120S e-file being paper-less, convenient, better than other methods, with easy-to-use signature options, and makes tax filing easier (the same attributes which were rated highest for 1120 e-file). Other attributes fall just below that 70% level, while two fall far below -- allowing necessary schedules and attachments and paying balances electronically with the return.

Can 1120S *e-file* Be Improved? If So, How?

- 40% of Users said that 1120S *e-file* can be improved, and this is higher than we see on this measure for other IRS *e-file* products (low-to-mid 30's).
- To see how the Form can be improved, we re-based all suggestions to total sample and saw that most improvements related to <u>expanding the product</u> (to more forms or attachments) and <u>providing more information</u> about it.

How Can 1120S e-file Be Improved?		
Total 1120S <i>e-file</i> Users	2004 <u>Users</u> (200) %	
Top Suggestions For Improvement		
Expand it (mainly accept more forms/attachments)	9	
Information (Net)	6	
Quicker acceptance response	3	
Start earlier	3	
Less rejections	2	

The 1120S *e-file* Product Adoption Process

- When we probed on the product adoption process, we learned that...
 - Users first learned about 1120S e-file mainly through their software manufacturer (as was the case with 1120 e-file).
 - Top influences to consideration of use were that they <u>already *e-filed* other forms</u>, it <u>became available</u>, and <u>means less</u> paperwork.
 - Asked if they <u>had to do anything differently in order to convert to 1120S e-file</u>, top responses were "had to get a PIN #" and "had to get signatures from clients".

What Made Them Consider 1120S <i>e-file</i> ? (n=200 Users)		
	<u>%</u>	
Already <i>e-file</i> Form 1040 It became available Less paperwork	23 22 22	
Easier/convenient to use Wanted to go all electronic	15 12	

Did They Have To Do Anything Differently In Order to <i>e-file</i> 1120S? (n=200 Users)	
(11–200 USE(5)	%
Had to get a PIN number Had to get signatures from clients	12 11
Had to mark the box Had to do a little more data entry Had to buy the software	6 5 5

Form 1120S e-file Information

- Only 18% of Users have seen information related to 1120S e-file, and this was mainly information about the product from Software Companies and from the IRS, with 72% saying the information was helpful.
- They received this information mainly from Software Vendors and through the Mail. Asked how they would like to receive info, they (like the 1120 sample) seemed to prefer electronic communication – e-mail and via irs.gov, followed by Mail and Software Vendors.

Total 1120S <i>e-file</i> Users	2004 Users (200) %
% Recall Seeing Information Related to 1120S <i>e-file</i>	18
Types Of Information Recall Seeing? NEW BASE: Total Recall 1120S e-file Information	(36)
Information from Software Companies Information at the IRS's Website – irs.gov IRS Publications	56 47 42
IRS Marketing Brochures IRS Forms IRS Instructions Newspaper & Magazines	39 33 25 22
% Who Said Information Was Very/SW Helpful	72

Total Recall 1120S <i>e-file</i> Information	2004 Users (36) %
How Information Was Received	
Software Vendors	50
Mail	50
IRS Website/irs.gov	39
e-Mail	19
News Articles	14
Contact with IRS Tax Specialists/IRS Employees	5 14

	2004 Users
BASE: Total Recall 1120S <i>e-file</i> Information	(200) %
How Prefer To Receive Info	
e-Mail	69
IRS Website/irs.gov	58
Mail	56
Software Vendors	44
News Articles	24
Electronic Bulletin Board	22

Usage Of & Satisfaction With Method of Signing Form 1120S

- 92% of the 1120S Users said they use a Practitioner's PIN # to sign Form 1120 again, in line with the fact that the sample consisted of external Practitioners.
- 97% of those using the PIN were satisfied it, and said they chose the PIN# over the scanned form (8453-S) mainly because it was easier. Asked what other signature alternatives they would they like to see, 90% said "none".

Satisfaction with PIN # Used/Reason For Using		
Total Who Have Ever Used Practitioner's PIN #	<u>Users</u> (192) %	
% Who Are Very/Somewhat Satisfied	97	
Why Choose PIN Over Scanned Form 8453S? Easier/convenient to use Don't have equipment for signature scanning Fast/quick Don't have to mail it Don't' have to scan it Saves time	48 12 7 6 6	
Other Signature Alternatives They'd Like To See		
None/Don't Want Any Alternative	<u>90</u>	
Total Mentioned Any Alternative Want IRS to assign a PIN # Don't want any signature requirement All other mentions	10 2 1 7	

Balance Payment Methods

• The <u>main balance payment method is Paper</u> (though <u>60% did not know the method</u>). While bases are very small, we see the same <u>higher satisfaction with electronic payment</u> that we see in other BMF surveys. <u>Those indicating payment by paper</u> were asked what IRS could do to increase their use of electronic payments. They said it could <u>convince their clients</u> to pay electronically, make it a <u>no-cost process</u>, provide <u>security assurances</u> and provide <u>more info</u>.

Payment Methods Used & Satisfaction With Each			
DK Method = 60%	<u>PAPER</u>	<u>EFW</u>	<u>EFTPS</u>
% Use Each Method	24%	5%	11%
Total Use Each Method	(48)	(9)	(23)
	%	%	`% [*]
Satisfaction With			
Very Satisfied	71	89	83
Somewhat Satisfied	21	11	13
Somewhat Dissatisfied	0	0	0
Very Dissatisfied	2	0	4

What IRS Can Do To Increase Likelihood of Paying Future Balances Due Electronically?		
BASE: Total Who Use Paper Payment	04 <u>Users</u> (48) %	
IRS Can Do Something (Net)	<u>73</u>	
Convince clients to pay electronically	13	
Have no costs for paying electronically	13	
Security reassurance	10	
Provide more information about paying electronically	8	

There was very low interest in use of credit cards for payments – again, mainly because of the
 2.5-3.0% service provider fee we mentioned in describing credit card payments.

2004 1120S e-file Users (n=200)

Why NOT Interested In Credit Card Payment		
BASE: Total Not Interested In Credit Card Payments	2004 Users (163) %	
Top Mentions		
There are extra fees/charges	46	
High fees	13	
Clients don't want it	9	
No balance due	9	

Awareness & Participation In Modernized *e-file* (MeF)

• 66% of Users of 1120S *e-file* said they were <u>aware</u> that they were participating in the Modernized *e-file* Program; their <u>main reason for participating</u> was that it means less paperwork; and the <u>main influencers</u> in their decision to participate were Promotion By A Software Company and IRS Marketing/Communications.

Primary Reasons For Participating In MeF Program		
Total Users Aware Of MeF Participation	2004 <u>Users</u> (131) %	
It means less paperwork	24	
It's easy/convenient	12	
Saves time	12	
<i>e-filing</i> was mandated by state	9	
It's faster/quicker	8	
It's more accurate	8	

Main Influencers In Decision To Participate (n=131 Users Aware Of MeF Participation)	
,	<u>%</u>
Promotion By A Software Company IRS Marketing/Communications	44 32
Advertising Something At An IRS Trade Show Something At A Non-IRS Trade Show From Another Tax Professional	12 12 12 12

Other Measures: Extensions & Experience With 3112 & 8633

- In other measures from the 1120S *e-file* User survey, we found that:
 - 45% of Users have ever filed an extension for Form 1120S e-file (higher than the 29% we saw for 1120 e-file).
 - 69% have transmitted Form 1120S *e-file* to the IRS (also higher than what we found with 1120 *e-file*).
 - 30% recall seeing Publication 3112 (vs. 21% for 1120).
 - And, 51% were aware that Form 8633 can be used to file both Individual and Business returns (vs. the 41% we saw
 in the 1120 e-file survey).

Total 1120S <i>e-file</i> Users	2004 <u>Users</u> (200) %
% Ever Filed An Extension for Form 1120S <i>e-file</i> ?	45
% Ever Transmitted Form 1120S <i>e-file</i> to IRS	69
% Recall Seeing Publication 3112, the IRS <i>e-file</i> Application Instructions That Explains How to Fill Out The New Integrated Form 8633	30
% Said They Are Aware That Form 8633 Can Be Used To File Both Individual & Business Returns	51

Awareness Of Eligibility & Likelihood Of Use

- Turning to findings from Non-Users of Form 1120S *e-file...*
- We see that 82% of Non-Users are aware that they could have filed 1120S electronically.
- And, after hearing a short description of 1120S *e-file*, 69% said they are likely to file electronically in the future.

Perceptions Of Form 1120S *e-file*

• After hearing the product description, Non-Users were also asked for their impressions of 1120S e-file via attribute ratings. Looking at top-box ratings ("agree completely"), we see that about half or more of the Non-Users thought 1120S e-file would provide a faster acknowledgement of receipt and that you can pay balances electronically with a return. Otherwise, though, they had very weak perceptions of the product – including its other key benefits.

Reasons For Non-Use & Stimulation To Usage

- Non-Users' main reasons for not adopting 1120S e-file already were very similar to what we found among 1120 e-file Non-Users: their top response was lack of demand, followed by taking a wait-and-see approach, not knowing enough about it, and concerns about the cost.
- However, <u>75% of Non-Users said IRS could increase their likelihood of adoption</u> mainly by <u>lowering the cost or providing incentives</u> or <u>even making it mandatory</u>.

Reasons For Non-Usage		
Total 1120S <i>e-file</i> Non-Users	2004 <u>Non-Users</u> (204) %	
My clients don't ask for it or want it I'm cautious, will wait to see how it works out Just don't know enough about it The software costs money	53 45 43 42	
It's just something else I'd have to learn	34	
I hear it takes more time	29	
Can't e-file Form 1120 using my software	28	
Lack of confidence in the security of system/technology	28	
No interest in trying it	28	
It's too much work – have enough to do	27	
Lack of confidence in reliability of system/technology	26	
I want a bundled suite of standardize software products	20	

04
<u>Users</u> 04) %
5
2
9
7
5

How To Communicate With Non-Users

• As was the case with the 1120 Non-Users, when we asked 1120S *e-file* Non-Users how they would <u>prefer to receive information</u> about Form 1120S *e-file*, they were <u>very clear in preferring</u> <u>Regular Mail</u>, followed by e-mail and From Software Companies.

How Prefer To Receive Information	
BASE: Total 1120S <i>e-file</i> Non-Users	2004 <u>Non-Users</u> (204) %
In the Mail Via e-mail From Software Companies	73 52 43
From News Articles Via Electronic Bulletin Board From the IRS's Website – irs.gov Contact wIRS Tax Specialist/Employee From Advertising Pick(ed) Up At Post Office/Library Pick(ed) Up At An IRS Office From Other Internet Website Other Ways	21 26 56 17 16 11 7 1

Software Used & Presence Of *e-file* **Option**

- Finally, we asked Non-Users about 1120 preparation software and found that 88% use software but again, as with the other 1120 product, only 17% said their software package does not offer an *e-file* option.
- Among the small sample of those whose software <u>does not</u> offer an *e-file* option, 58% said they would like it to, and that their top software brand was LaCerte.

Total 1120S e-file Non-Users	2004 <u>Users</u> (204)
% Use Software To Prepare Form 1120S Total Non-Users Who Use Software	% <u>88</u> (180)
9/o Said Software Does Not Offer e-file Option Total Non-Users Who Use Software That Doesn't Offer e-file Option	% <u>17</u> (31)
0/ Without a file Ontion Who Would Like Ontion	%
% Without <i>e-file</i> Option Who Would Like Option	<u>58</u>
Specific Software Packages Used To Prepare Form 1120S	
LaCerte	19
Creative Solutions	7
Intuit	7
Pro System FX	7
Turbo Tax	7

Other Learning From Both Users And Non-Users

Reaction To ERO Application Process

- Next, looking at measures secured from <u>both 1120S e-file</u> Users and Non-Users, we see that 79% of Users and 66% of Non-Users were aware of the ERO application process. These were external Practitioners, most of whom should be aware of the process.
- Few of either group indicated any difficulty with the process (though the top difficulties were the same in each group it's "time-consuming" and "dislike fingerprinting").

Difficulties With ERO Application	Process	
BASE: Total Familiar With ERO Application Process	2004 <u>Users</u> (157) %	2004 <u>Non-Users</u> (134) %
% Said Process Very/SW/Not Very Difficult	20	25
Top Mentions Of Difficulty In Application		
Time-consuming	9	14
Dislike fingerprinting requirement	9	10

Reaction To 1120S *e-file* Publications At irs.gov

- The 1120S samples were also told that all 1120S *e-file* publications have to be accessed on the Internet at irs.gov and are not a part of an annual tax package, and were asked if they have ever tried to access any of the 1120S *e-file* publications or forms at irs.gov. 65% of the Users and 58% of the Non-Users said they had accessed these materials at the website.
- Asked to evaluate the 1120S materials at irs.gov, about 90% or more of each segment said the materials Provided Enough Information, Were Appropriate In Their Detail, Were Easy To Find, and Easy To Understand.

BASE:	2004 <u>Users</u> (200) %	2004 <u>Non-Users</u> (204) %
% Access 1120S Publications or Forms at irs.gov BASE: Total Familiar With ERO Application Process	65 (129)	<u>58</u> (119)
Publications or Forms Provided Enough Information Were Appropriate in Their Detail Were Easy to Find Were Easy to Understand	91 92 89 88	92 92 93 92

Filing of Information Return 990

- We also asked the 1120S samples about their preparation of Returns 990 and 990EZ the Federal Business Information Returns. As with the 1120 samples, we found that about 70% of the 1120S preparers also file 990's.
- And how are they filing 990's? Again, mainly via Paper, though we did again find higher use of 990 electronic filing among those who are Users of 1120S *e-file*.
- For those <u>not filing 990's electronically</u>, the <u>main barriers</u> were lack of awareness and not having an *e-file* option in their software.

BASE: Total External Preparers	2004 <u>Users</u> (175) %	2004 <u>Non-Users</u> (158) %
% Who File Federal Business Information Return 990/990EZ	<u>65</u>	<u>74</u>
% File Electronically % File Using Paper Why Not File Electronically?	26 45	5 70
Not aware I could <i>e-file</i> 990's Not available thru my software Just getting involved in <i>e-filing</i> It's the client's decision Price/cost issues You can only file a few forms online It's not very convenient to <i>e-file</i>	21 15 7 7 6 6 2	16 16 7 4 8 11

Reaction To e-services

- Finally for the 1120S survey, we asked Users and Non-Users about usage and interest in eservices and found (once again, as in other BMF surveys) that <u>Users were clearly more likely</u> to have used e-services and more likely to consider using them.
- However, 66% of Non-Users (after hearing a description of e-services) said they were "very" or "somewhat" likely to switch 1120S filing to e-file in order to gain access to e-services.

BASE: Total External Preparers	2004 <u>Users</u> (175) %	2004 <u>Non-Users</u> (158) %
% Have Ever Used e-services (Total)	<u>49</u> 26	<u>34</u> 17
As An Individual Through An Association Or Employment With A Firm	26 24	17 18
% Of Users Who Are Very/Somewhat Satisfied	92	85
Specific e-services Ever Used		
Preparer Tax Identification Number (PTIN) Application	31	22
Taxpayer Identification Number (TIN) Matching	26	16
Registration For e-services	21	14
Online <i>e-file</i> Application To Become An ERO	16	11
Submission & Modification Of Disclosure Authorization Forms	8	3
Electronic Account Resolution Use Of The Transcript Delivery System	11 7	3
% Of All Respondents Who Definitely/Probably Will Use e-services	86	61
Non-Users Only: % Very/SW Likely To Switch To 1120 e-file For e-services Access	na	66

Key Findings From 2004 Form 1120S *e-file* **Customer Satisfaction Survey**

User Satisfaction With 1120S *e-file* Slightly Lower Than Other *e-file* Products, Where "Very Satisfied" Is Typically 70-80%

Ratings (Red) Show 2 Issues Which May Be Affecting Satisfaction

Meanwhile, Among Non-Users, We Learned That...

- 1. 82% are aware of their eligibility to use 1120S *e-file* and 69% (after hearing the product concept) say they're likely to use it. But, ratings show they don't know much about the product.
- 2. Their main reasons for non-use to this point are lack of demand, not knowing enough about it, and concerns about increasing costs. As with 1120 *e-file*, most have software with an *e-file* option, so this does not seem to be a barrier to use.
- 3. <u>e-services should also help with this group</u> 66% say it would make them switch to 1120S *e-file*.
- 4. Finally, how should IRS communicate with them? Mainly through regular <u>Mail</u>, though they too will accept e-mail and communication via their software vendor.

In Other Learning Among 1120S e-file Users...

- 1. 40% think the form can be improved which is high for BMF products.
- 2. 92% are signing the form with a <u>Practitioner PIN</u> and are they are very <u>satisfied</u> with the PIN.
- 3. <u>Payments</u> are made mainly <u>via Paper</u>, though 60% don't know the method used. Here too, <u>very low interest in credit card payments</u>.
- 4. <u>66% know they're participating in MeF</u> and are driven to it by <u>Information From Software Cos. and IRS Marketing/Communications</u>. In addition, most first learn about 1120S *e-file* from Software Companies.
- 5. They <u>prefer electronic communications</u> mainly e-mail.

Questionnaire Used In Study (Attached Electronically)