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

The U.S. Corporation Income Tax Return

Presented to:

Fall 2004 BMF Integration Meetings

Publication 4417 (09/2004)

Catalog # 39128D

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 1120 e-file</u> the U.S. Corporation Income <u>Tax Return</u>. Form 1120 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 1120 *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 1120 *e-file* Users and Non-Users.
- The sample consisted of <u>354 interviews</u> conducted among Form 1120 preparers...
 - 150 with 1120 preparers who are <u>Users of 1120 e-file</u>.
 - And <u>204</u> with 1120 preparers who are <u>Eligible Non-Users of 1120</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

- While the proportion of Users at least somewhat satisfied with Form 1120 e-file was high (91%), the number "very satisfied" (64%) was somewhat lower than we see for other e-file products which is typically 70%+ for Business products and 80%+ for Individual products.
- Still, <u>97% of Users said they would recommend it</u> to others. What do they like about it? Mainly its <u>speed</u>, involving <u>less paperwork</u>, and being <u>easy</u>.

Reasons for Satisfaction With 1120 <i>e-file</i> (n=150 Users)		
	<u>%</u>	
It's Faster/Speed (Net)	18	
Less paperwork	13	
Easy to file/convenient (n.s.)	11	
Works great/works well	8	
Acknowledgement of receipt by IRS	6	
Don't have to mail	5	
Saves Money	5	

Satisfaction With Specific Characteristics Of 1120 e-file

Using our rule of thumb that a top-box ("very satisfied") rating of about 70%+ indicates strong satisfaction with a product attribute, we see that Users were clearly satisfied with 1120 e-file being paper-less, convenient, better than other methods, with easy-to-use signature options, and makes tax filing easier. However, several key attributes fall below that 70% level and three fall far below – including being a time-saver, allowing necessary schedules and attachments, and paying balances electronically with the return.

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

- 37% of Users said that 1120 *e-file* can be improved, with the 37% only slightly higher than what we usually see on this measure for other IRS *e-file* products (low-to-mid 30's).
- How can it be improved? We re-based suggested improvements on the total User sample (to accurately reflect the level of concern about each issue) and found that the product's main needs are acceptance of more forms and having fewer rejections.

How Can 1120 e-file Be Improved?		
Total 1120 <i>e-file</i> Users	2004 <u>Users</u> (150) %	
Total Who Feel 1120 e-file Can Be Improved	<u>37</u>	
Acceptance of more forms	5	
Less rejections	4	
Information (Net)	3	
Improve software	3	

The 1120 *e-file* Product Adoption Process

- When we probed on the product adoption process, we learned that...
 - Users first learned about 1120 e-file mainly through their software manufacturer.
 - What made them consider adopting 1120 *e-file*? It was <u>available</u>, they already had <u>experience with *e-filing* 1040's or other forms</u>, they knew it meant <u>less paperwork</u>, they thought it would be <u>easy</u>, and in some cases <u>a state</u> mandate was the driver.
 - Asked if they had to <u>do anything differently in order to convert to 1120 *e-file*, 75% said they <u>did</u> but responses were widely scattered top mention being "had to get signatures from clients".</u>

What Made Them Consider 1120 <i>e-file</i> ? (n=150 Users)	
	<u>%</u>
It was available	17
Already e-file Form 1040	16
Less paperwork	14
Easier/convenient to use (n.s.)	13
Mandated by the state	11
Already e-filing other forms	9

Did They Have To Do Anything Differently In Order to e-file 1120? (n=150 Users) %	
Total Had To Do Something Differently	<u>75</u>
Had to get signatures from clients	13
Education (Net)	8
Had to get a PIN number	7
Had to keep track of approvals & rejections	5
Had to explain process to clients	6

Form 1120 e-file Information

- Only 23% of Users said they've seen any information related to 1120 e-file. The few who did said it was mainly information from Software Companies, IRS pubs, and information at irs.gov. 62% said the information was helpful.
- Asked how they received the information, most said it came directly from Software Vendors, or they found it at irs.gov. And, asked how they would <u>like to receive</u> info about the product, they seemed to prefer electronic communications most – e-mail and via irs.gov, followed by information from Software Vendors.

Total 1120 <i>e-file</i> Users	2004 Users (150) %
% Recall Seeing Information Related to 1120 <i>e-file</i>	23
<u>Types Of Information Recall Seeing?</u> NEW BASE: Total Recall 1120 <i>e-file</i> Information	(34)
Information from Software Companies	71
IRS Publications	65
Information at the IRS's Website — irs.gov	65
IRS Marketing Brochures	47
IRS Instructions	44
IRS Forms	41
% Who Said Information Was Very/SW Helpful	62

2004 Users (34) %
65
50
38
38

BASE: Total 1120 <i>e-file</i> Users	<u>2004 Users</u> (150) %
How Prefer To Receive Info	
e-Mail	73
IRS Website/irs.gov	71
Software Vendors	69
Mail	60
News Article	29
Advertising	24
Electronic Bulletin Board	23

Usage Of & Satisfaction With Method of Signing Form 1120

- 93% of all Users said they use a Practitioner's PIN # to sign Form 1120 in line with the fact that the sample consisted of external Practitioners (and not in-house preparers).
- 95% of those using the PIN said they were satisfied with it. Why did they choose the PIN over the scanned form? Mainly because it was <u>easier</u>. And what other signature alternatives would they like to see? <u>None</u>.

Satisfaction with PIN # Used/Reason For Using		
Total Who Have Ever Used Practitioner's PIN #	2004 <u>Users</u> (140) %	
% Who Are Very/Somewhat Satisfied	95	
Why Choose PIN Over Scanned Form 8453C? Easier/convenient to use (n.s.) Don't have to scan it Fast & quick (n.s.)	42 10 10	
Other Signature Alternatives They'd Like To See		
None/Don't Want Any Alternative	<u>92</u>	
Total Mentioned Any Alternative Want IRS to assign a PIN # Don't want any signature requirement All other mentions	<u>8</u> 3 2 3	

Balance Payment Methods

Balance payment methods split between Paper and EFTPS (29% did not know the method). While bases are small, we see the same higher satisfaction with electronic methods that we see in other BMF surveys. When we asked Paper users what IRS could do to increase their use of electronic payments, 79% suggested something – first convince clients to pay electronically and second, provide more information about it.

Payment Methods Used & Satisfaction With Each			
DK Method = 29% % Use Each Method	<u>PAPER</u> 37%	<u>EFW</u> 5%	EFTPS 29%
Total Use Each Method	(56) %	(7) %	(44) %
Satisfaction With	7.0	, ,	,,
Very Satisfied	64	86	95
Somewhat Satisfied	32	0	5
Somewhat Dissatisfied	2	14	0
Very Dissatisfied	0	0	0

What IRS Can Do To Increase Likelihood of Paying Future Balances Due Electronically?		
BASE: Total Who Use Paper Payment	04 <u>Users</u> (56) %	
IRS Can Do Something (Net) Convince clients to pay electronically Provide more information about paying electronically	<u>79</u> 18 16	
If the state mandates it/forces me to Recommend EFTPS	9 7	

There was extremely low interest in paying by credit card – mainly because of the 2.5-3.0% service provider fee we mentioned in describing credit card payments.

Why NOT Interested In Credit Card Payment	
BASE: Total Not Interested In Credit Card Payments	2004 Users (136) %
<u>Top Mentions</u> There are extra fees – don't' want to pay	40
Cost more/too expensive	15
High fees	15
Clients don't like to use credit card	11

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

 59% of Users of 1120 e-file said they were <u>aware</u> that they were participating in the Modernized e-file Program; that their <u>main reasons for participating</u> were that it is easier, involves less paperwork, and saves time; and that the <u>main influencers</u> in their decision to participate in MeF were <u>IRS Marketing/Communications</u> and <u>Promotion By A Software Company</u>.

Primary Reasons For Participating In MeF Program	
Total Users Aware Of MeF Participation	2004 <u>Users</u> (88) %
Easy/convenience (n.s.) Less paperwork	26 19
Saves time	16
More accurate (n.s.)	13
e-filing was mandated by state	13

Main Influencers In Decision To Participate (n=88 Users Aware Of MeF Participation)	
,	<u>%</u>
IRS Marketing/Communications	39
Promotion By A Software Company	38
Advertising	16
Contact With An IRS Tax Specialist/Employee	11
Something From An IRS Local Office	10
Something At An IRS Trade Show	8
Something At A Non-IRS Trade Show	5

Other Measures: Extensions & Experience With 3112 & 8633

- In other measures from the 1120 *e-file* User survey, we found that:
 - 29% of Users have ever filed an extension for Form 1120 e-file.
 - About half have transmitted Form 1120 e-file to the IRS.
 - Only 21% recall seeing Publication 3112.
 - And, only 41% were aware that Form 8633 can be used to file both Individual and Business returns.

Total 1120 <i>e-file</i> Users	2004 <u>Users</u> (150) %
% Ever Filed An Extension for Form 1120 <i>e-file</i> ?	29
% Ever Transmitted Form 1120 <i>e-file</i> to IRS	49
% Recall Seeing Publication 3112, the IRS <i>e-file</i> Application Instructions That Explains How to Fill Out The New Integrated Form 8633	21
% Said They Are Aware That Form 8633 Can Be Used To File Both Individual & Business Returns	41

Awareness Of Eligibility & Likelihood Of Use

- Turning to findings from Non-Users of Form 1120 *e-file...*
- We see that 84% of Non-Users are aware that they *could have* filed 1120 electronically.
- And in reaction to a brief description of 1120 *e-file*, 63% said they are likely to file their 1120's electronically in the future.

Perceptions Of Form 1120 e-file

• After hearing the product description, Non-Users were asked for impressions of 1120 e-file by rating their agreement with statements about the product. Looking at the top-box agreement ratings ("agree completely"), we see that about half or more of the Non-Users thought 1120 e-file would provide a faster acknowledgement of receipt, that you could pay balances electronically with a return, and that it would be paperless. However, they had weaker impressions of the product otherwise – especially some of its key benefits.

Reasons For Non-Use & Stimulation To Usage

- Asked why they're not using 1120 *e-file*, their top response was <u>lack of demand</u>, followed by not knowing enough about it, taking a wait-and-see approach, not wanting to increase their workload, and concerns about the cost.
- However, <u>65% of Non-Users said the IRS could probably increase their likelihood of adoption</u>, but they did not agree on how the IRS could influence them with the top suggestions being to <u>lower the cost or provide some incentive</u>, followed by <u>make it mandatory</u>.

Reasons For Non-Usage Total 1120 <i>e-file</i> Non-Users	2004 <u>Non-Users</u> (204) %
My clients don't ask for it or want it Just don't know enough about it I'm cautious, wait to see how it works out for others It's just something else I'd have to learn The software costs money	52 46 43 42 41
It's too much work – have enough to do I hear it takes more time Lack of confidence in the security of system/technology Lack of confidence in reliability of system/technology No interest in trying it Too many other forms and attach. associated with return The cost of transmission is too high	35 31 29 28 27 25 25
Am not registered/not an ERO I want a bundled suite of standardize software products	24 22

Can IRS Do Anything To Increase Likelihood Of Use?		
Total 1120 <i>e-file</i> Non-Users	2004 <u>Non-Users</u> (204) %	
Said IRS Can Do Something To Increase Likelihood	65	
Leading Mentions Of What IRS Can Do		
Lower cost/provide incentive	10	
Make it mandatory/required	8	
Get clients to request it	7	
Provide more information	5	

How To Communicate With Non-Users

• When we asked Non-Users how they would <u>prefer to receive information</u> about Form 1120 *e-file*, they were <u>clear in preferring Regular Mail and the IRS website</u>, followed by e-mail and From Software Companies.

How Prefer To Receive Information				
BASE: Total 1120 <i>e-file</i> Non-Users	2004 <u>Non-Users</u> (204) %			
In the Mail From the IRS's Website — irs.gov Via e-mail From Software Companies	76 66 51 44			
From News Articles Via Electronic Bulletin Board 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	33 20 16 16 10 8 1			

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

- Finally, we asked Non-Users about software for 1120 preparation. 81% said they use software and only 17% of those said their software package does not offer an e-file option.
- Among the very small sample of those whose software <u>does not</u> offer an *e-file* option, 54% said they would like it to, and they named the brands of software they're now using top mentions being LaCerte and Ultra Tax.

Total 1120 e-file Non-Users	2004 <u>Users</u> (204) %
% Use Software To Prepare Form 1120 Total Non-Users Who Use Software	81 (166) %
<u>% Said Software Does Not Offer e-file Option</u> Total Non-Users Who Use Software That Doesn't Offer e-file Option	17 (28) %
% Without <i>e-file</i> Option Who Would Like Option	<u>54</u>
Specific Software Packages Used To Prepare Form 1120	
LaCerte	14
Ultra Tax	11
Pro Series	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 1120 e-file Users and Non-Users</u>, we see that 79% of Users and 58% of Non-Users were aware of the ERO application process. This makes sense given that all were external Tax Practitioners, CPAs, or Accountants, who would be likely to know about the application process.
- The <u>Non-Users in particular seemed to think of the process as difficult</u>. Among <u>both</u> Users and Non-Users, top difficulties were <u>fingerprinting</u>, <u>not understanding the process</u>, and it being <u>too time-consuming</u>.

Difficulties With ERO Application Process			
BASE: Total Familiar With ERO Application Process	2004 <u>Users</u> (118) %	2004 <u>Non-Users</u> (118) %	
% Said Process Very/SW/Not Very Difficult	41	55	
Top Mentions Of Difficulty In Application			
Dislike the process – e.g., fingerprinting	38	23	
Don't really understand how to do it	21	15	
Time consuming	15	12	
Too much paperwork	4	5	
It was a hassle	4	2	
Someone else did it	4	2	

Reaction To 1120 e-file Publications At irs.gov

- After being reminded that all 1120 e-file publications have to be accessed on the Internet at irs.gov and are not a part of an annual tax package, survey respondents were asked if they have ever tried to access any of the 1120 e-file publications or forms at irs.gov. 73% of the Users and 52% of the Non-Users said they had accessed these materials at the website.
- Asked to evaluate the 1120 materials at irs.gov, at least 8 in 10 respondents said they Provided Enough Information, Were Appropriate In Their Detail, Were Easy To Find, and Easy To Understand.

BASE:	2004 <u>Users</u> (150) %	2004 <u>Non-Users</u> (204) %
% Access 1120 Publications or Forms at irs.gov BASE: Total Familiar With ERO Application Process	73 (110)	<u>52</u> (105)
Publications or Forms Provided Enough Information Were Appropriate in Their Detail Were Easy to Find Were Easy to Understand	93 91 86 82	90 87 82 80

Filing of Information Return 990

- Going into this survey, the IRS believed that many of the same Practitioners who file 1120's also file Returns 990 and 990EZ the Federal Business Information Returns. So, we asked about this and found that it is true, with about 70% of the 1120 preparers saying they also file 990's.
- How are they filing 990's? Mainly via Paper, though we found higher use of 990 electronic filing among those who are already Users of 1120 *e-file*.
- Those <u>not filing 990's electronically were asked why not</u>. Results showed that most did not know they could, while others thought it would cost more or wouldn't be convenient.

BASE: Total External Preparers	2004 <u>Users</u> (131) %	2004 <u>Non-Users</u> (148) %
 Who File Federal Business Information Return 990/990EZ File Electronically File Using Paper 	71 (15) 60	70 5 69
Why Not File 990's Electronically?		
Wasn't aware I could <i>e-file</i> 990 You can only file a few forms online Not available through my software It costs more to <i>e-file</i> /software company charges us to <i>e-file</i> Just haven't started yet/but will It's not convenient for us to <i>e-file</i> 990's Always use paper/habit	16 14 13 13 10 4 3	17 15 9 9 6 12 12

Reaction To e-services

- Finally for the 1120 survey, we asked Users and Non-Users about their usage and interest in e-services. We found (as in other BMF surveys) that <u>Users were clearly more likely to have used e-services and more likely to consider using them.</u>
- However, 63% of Non-Users (after hearing a description of e-services) said they were "very" or "somewhat" likely to switch 1120 filing to *e-file* in order to gain access to e-services.

BASE: Total External Preparers	2004 <u>Users</u> (131) %	2004 <u>Non-Users</u> (148) %
% Have Ever Used e-services (Total)	<u>50</u>	<u>32</u>
As An Individual Through An Association Or Employment With A Firm	21 30	18 14
Through An Association of Employment With A Film	30	17
% Of Users Who Are Very/Somewhat Satisfied	89	91
Specific e-services Ever Used		
Preparer Tax Identification Number (PTIN) Application	22	25
Taxpayer Identification Number (TIN) Matching	21	8
Registration For e-services	17	12
Online <i>e-file</i> Application To Become An ERO	13	10
Submission & Modification Of Disclosure Authorization Forms	6	3 3
Electronic Account Resolution	8	3
Use Of The Transcript Delivery System	5	2
% Of All Respondents Who Definitely/Probably Will Use e-services	90	63
Non-Users Only: % Very/SW Likely To Switch To 1120 e-file For e-services Access	na na	63

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

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

Ratings (Red) Show 3 Issues Which May Be Impacting Satisfaction

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

- 1. <u>84% are aware of their eligibility</u> to use 1120 *e-file* and <u>63%</u> (after hearing the product concept) <u>say they're likely to use it</u>. But, they <u>do not have a clear image of this product</u>.
- 2. Their main reasons for non-use to this point are lack of demand, not knowing enough about it, and concerns about increasing workload and costs. Most have software with an *efile* option, so this does not appear to be a problem.
- 3. <u>e-services should help with this group</u> 63% say it would make them switch to 1120 *e-file*.
- 4. Finally, how should IRS communicate with them? Mainly through <u>Mail and the IRS website</u>, though many will also accept e-mail and communication via their software vendor.

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

- 1. <u>37% think the product can be improved</u> typical of the BMF products.
- 2. 93% are signing the form with a <u>Practitioner PIN</u> and are <u>satisfied</u> with it.
- 3. <u>Payments</u> are made either <u>via Paper or EFTPS</u>, though 29% don't know which method is being used. <u>Very little interest in credit card payments</u>.
- 4. <u>59% know they're participating in MeF</u> and are driven to it by <u>IRS Marketing/Communications or the Software Companies</u>. In addition, most say they first learned about 1120 *e-file* from Software Companies.
- 5. They <u>prefer electronic communications</u> either e-mail or through irs.gov.

Questionnaire Used In Study (Attached Electronically)