

Total Number of Returns To Be Filed with the Internal Revenue Service by Type, Calendar Years 2011-2018

Type of Return	Actual	Estimated [1]							
	2010	2011	2012	2013	2014	2015	2016	2017	2018
Grand total [2]	235,160,163	236,791,500	239,271,700	242,087,300	245,133,700	247,923,200	250,259,300	252,091,600	253,537,500
Paper grand total	118,306,489	104,522,300	101,313,700	99,574,000	98,452,900	97,612,400	96,523,400	95,217,800	93,776,300
Electronic grand total	116,853,674	132,269,300	137,958,000	142,513,300	146,680,800	150,310,700	153,735,800	156,873,900	159,761,200
Total primary returns [3]	211,353,115	213,253,100	215,731,300	218,492,900	221,486,600	223,854,600	225,787,200	227,235,100	228,311,900
Individual, total [4]	141,458,813	143,261,000	145,436,600	147,724,000	150,089,400	152,079,300	153,804,500	155,232,800	156,420,300
Forms 1040, 1040-A, and 1040-EZ [5]	140,599,267	142,396,100	144,565,800	146,846,000	149,202,100	151,181,200	152,893,000	154,306,700	155,478,100
Total individual paper returns	42,001,133	31,652,800	29,698,800	28,720,400	28,054,100	27,318,000	26,419,100	25,419,100	24,365,400
Form 1040	29,763,340	21,427,600	19,672,000	18,787,400	18,182,400	17,579,500	16,861,500	15,998,700	15,081,500
Form 1040-A	6,617,781	5,304,000	5,173,700	5,142,100	5,097,500	4,985,400	4,835,100	4,737,000	4,640,400
Form 1040-EZ	5,620,012	4,921,200	4,853,100	4,790,800	4,774,200	4,753,100	4,722,500	4,683,500	4,643,400
Total individual electronic returns	98,598,134	110,743,300	114,867,000	118,125,600	121,148,000	123,863,200	126,473,900	128,887,600	131,112,700
Online filing	34,252,127	39,325,200	41,522,300	42,890,100	44,117,500	45,207,200	46,261,800	47,183,500	47,974,300
Practitioner electronic filing	63,346,007	71,418,100	73,344,700	75,235,500	77,030,500	78,656,000	80,212,100	81,704,100	83,138,400
Form 1040NR/NR-EZ/C/EZ-T	621,314	625,600	630,200	635,600	642,600	650,600	660,600	671,600	683,600
Forms 1040-PR and 1040-SS	238,232	239,300	240,600	242,400	244,700	247,500	250,900	254,500	258,600
Electronic Forms 1040-PR and 1040-SS	93,132	93,500	94,300	95,300	96,600	98,300	100,300	102,500	105,100
Individual estimated tax, Form 1040-ES, total	23,380,380	23,281,000	23,287,500	23,481,900	23,720,600	23,743,400	23,613,300	23,312,400	22,872,800
Form 1040-ES, paper	23,289,458	23,179,000	23,180,400	23,371,800	23,607,900	23,628,300	23,495,900	23,193,000	22,751,500
Form 1040-ES, electronic (credit card)	90,922	102,000	107,100	110,100	112,700	115,100	117,400	119,400	121,300
Fiduciary (Form 1041), total	3,051,389	3,031,900	3,071,200	3,078,900	3,086,600	3,094,300	3,102,100	3,109,800	3,117,600
Paper fiduciary returns	2,179,555	1,372,000	1,328,700	1,225,400	1,122,300	1,019,300	916,400	813,700	711,100
Electronic fiduciary returns	871,834	1,660,000	1,742,600	1,853,500	1,964,300	2,075,000	2,185,600	2,296,100	2,406,500
Fiduciary estimated tax, Form 1041-ES	335,821	558,800	563,400	572,400	578,400	588,500	616,900	637,900	658,900
Partnership, Forms 1065/1065B, total	3,434,905	3,511,600	3,589,900	3,670,100	3,752,000	3,835,700	3,921,300	4,008,800	4,098,300
Paper partnership returns	2,166,949	1,739,700	1,533,800	1,400,700	1,322,700	1,286,600	1,282,200	1,302,300	1,341,200
Electronic partnership returns	1,267,956	1,771,900	2,056,100	2,269,300	2,429,200	2,549,100	2,639,100	2,706,500	2,757,100
Corporation, total	6,706,386	6,765,000	6,837,900	6,918,300	7,009,700	7,104,500	7,200,700	7,300,600	7,405,700
Paper corporation returns	4,474,723	3,816,100	3,692,500	3,605,900	3,541,200	3,481,700	3,433,000	3,391,300	3,364,300
Electronic corporation returns	2,231,663	2,948,900	3,145,400	3,312,400	3,468,500	3,622,800	3,767,700	3,909,300	4,041,400
Form 1120 and 1120-A total [6]	1,961,773	1,915,800	1,880,400	1,850,500	1,829,500	1,809,900	1,789,900	1,771,400	1,756,200
Form 1120/1120-A electronic	552,888	641,600	724,500	777,300	819,400	861,200	893,600	922,800	942,400
Form 1120-F, total	32,512	33,400	34,200	35,100	35,900	36,800	37,600	38,500	39,300
Form 1120-F electronic	2,794	4,100	6,000	8,600	10,800	11,600	12,300	13,000	13,700
Form 1120-FSC, total	222	200	100	100	100	100	100	100	0
Form 1120-H, total	230,796	236,800	244,800	252,800	261,000	269,000	277,100	285,100	293,000
Form 1120-RIC, total	13,337	13,600	13,900	14,200	14,500	14,800	15,100	15,500	15,800
Form 1120-S, total	4,444,154	4,540,200	4,638,200	4,738,000	4,839,800	4,943,600	5,049,400	5,157,300	5,267,200
Form 1120S, electronic	1,675,981	2,303,100	2,414,900	2,526,600	2,638,300	2,750,100	2,861,800	2,973,500	3,085,300
Forms 1120L/ND/PC/REIT/SF, total	14,967	15,500	16,100	16,700	17,300	17,800	18,400	19,000	19,500
Form 1120-C, total [7]	8,625	9,500	10,200	10,900	11,700	12,400	13,100	13,900	14,600
Small Corporation Election, Form 2553	384,648	366,900	350,200	334,400	319,400	305,300	292,000	279,300	267,400
"REMIC," Form 1066	34,296	35,600	37,200	38,800	40,500	42,100	43,600	45,100	46,600
Estate, Forms 706, 706GS(D), 706GS(T) and 706NA, total	23,014	8,600	9,600	9,100	79,100	105,800	111,200	115,800	119,900
Gift, Form 709	226,241	209,700	203,500	198,000	213,900	240,000	248,200	251,100	253,600
Employment, total [8]	29,730,957	29,592,800	29,653,000	29,722,300	29,798,600	29,870,400	29,938,600	30,003,000	30,065,000
Paper employment returns	22,737,280	22,301,800	22,075,800	21,859,400	21,651,100	21,545,500	21,496,500	21,468,800	21,456,300
Electronic employment returns	6,993,677	7,290,900	7,577,200	7,862,900	8,147,500	8,324,900	8,442,000	8,534,200	8,608,600
Forms 940, 940-EZ, and 940-PR, total	5,749,925	5,692,100	5,737,400	5,785,500	5,835,200	5,879,200	5,918,300	5,953,000	5,983,800
Forms 940, 940-EZ, and 940-PR, paper	4,431,283	4,287,100	4,270,500	4,261,200	4,257,000	4,253,100	4,250,400	4,249,700	4,244,100
Form 940, e-file/online/XML	1,318,642	1,405,000	1,466,900	1,524,300	1,578,200	1,626,100	1,667,900	1,703,300	1,739,600
Forms 941, 941PR/SS/E, total	23,399,755	23,387,400	23,416,900	23,454,100	23,492,900	23,532,000	23,571,800	23,611,900	23,652,600
Forms 941, 941PR/SS/E, paper	17,731,947	17,508,200	17,313,800	17,123,000	16,931,400	16,841,200	16,805,800	16,792,300	16,792,100
Form 941, e-file/online/XML	5,667,808	5,879,200	6,103,100	6,331,100	6,561,600	6,690,800	6,766,000	6,822,600	6,860,500
Forms 943, 943PR, and 943SS	219,739	215,500	212,600	209,400	207,200	204,700	202,300	199,800	197,500
Form 944, total	253,317	193,900	185,000	175,400	167,800	161,700	155,800	150,400	145,400
Form 944, 044PR/SS, paper	246,090	187,100	177,900	167,900	160,000	153,800	147,600	142,100	137,000
Form 944, e-file	7,227	6,700	7,200	7,500	7,700	8,000	8,100	8,300	8,400
Form 945	106,379	102,000	99,200	96,100	93,700	91,000	88,600	86,100	83,800
Form CT-1	1,842	1,800	1,800	1,800	1,800	1,800	1,800	1,800	1,800
Form 1042 [9]	36,680	38,000	39,000	40,000	40,600	41,300	41,900	42,600	43,100
Exempt organization, total [10]	1,426,131	1,457,100	1,499,500	1,537,500	1,571,400	1,602,100	1,630,300	1,656,600	1,681,400
Paper exempt organization, total	826,020	774,200	763,400	758,800	758,600	762,000	768,100	776,200	785,300
Electronic exempt organization, total	600,111	682,900	736,000	778,700	812,800	840,200	862,300	880,400	896,000
Form 990, total	261,016	401,700	407,700	414,300	420,900	427,600	434,300	441,200	448,100
Form 990, electronic	76,996	113,900	129,700	142,100	151,800	159,400	165,500	170,500	175,500
Form 990-EZ, total	370,902	222,500	228,100	233,800	239,700	245,600	251,800	258,100	264,500
Form 990-EZ, electronic	60,821	73,600	83,900	92,100	98,700	103,900	108,100	111,500	114,200
Form 990-N [11]	449,770	479,800	503,700	522,900	538,300	550,600	560,400	568,300	574,500
Form 990-PF, total	112,939	117,000	120,300	123,000	125,100	126,700	128,100	129,200	130,000
Form 990-PF, electronic	12,524	15,600	18,700	21,500	24,000	26,300	28,300	30,100	31,800
Form 990-T	108,270	112,200	115,100	118,400	121,800	125,400	129,000	132,600	136,300
Form 4720	2,652	2,800	2,900	2,900	2,900	3,000	3,000	3,000	3,000
Form 5227	120,582	121,100	121,600	122,200	122,700	123,200	123,800	124,300	124,800
Government entity, total	46,089	45,900	45,500	45,500	45,400	45,300	45,200	45,100	45,100
Form 8038	3,782	3,800	3,900	3,900	3,900	3,900	4,000	4,000	4,000
Form 8038-B	1,694	1,200	600	300	100	0	0	0	0
Form 8038-CP	3,233	3,600	3,900	4,200	4,400	4,400	4,500	4,500	4,500
Form 8038-G	25,594	25,700	25,800	25,800	25,900	26,000	26,100	26,200	26,300
Form 8038-GC	9,493	9,300							

Total Number of Returns To Be Filed with the Internal Revenue Service by Type, Calendar Years 2011-2018

Type of Return	Actual	Estimated [1]	2012	2013	2014	2015	2016	2017	2018
	2010	2011							
Political organization, total	12,635	10,800	13,200	11,500	14,000	12,200	14,800	12,900	15,600
Form 1120POL, total	6,142	6,300	6,400	6,600	6,700	6,800	7,000	7,100	7,300
Form 1120POL, electronic	19	0	0	0	0	0	0	0	0
Form 8871 [12]	2,533	2,500	2,700	3,000	3,200	3,400	3,600	3,800	4,000
Form 8872	3,960	2,000	4,000	2,000	4,100	2,000	4,200	2,000	4,300
Form 8872, electronic	3,095	1,500	3,200	1,500	3,200	1,500	3,300	1,600	3,400
Excise, total	817,021	833,100	849,800	867,000	884,700	903,100	922,100	941,600	961,900
Form 11-C	6,264	6,200	6,200	6,100	6,100	6,000	6,000	5,900	5,900
Form 720	96,220	94,300	92,500	90,700	88,900	87,200	85,400	83,800	82,100
Form 720, electronic	69	100	100	200	400	700	1,100	1,700	2,400
Form 730	35,601	35,200	34,900	34,500	34,200	33,900	33,500	33,200	32,900
Form 2290	667,668	686,000	704,900	724,300	744,300	764,800	785,800	807,500	829,700
Form 2290, electronic	48,660	59,700	73,200	89,800	110,100	135,000	165,600	203,100	249,100
Form 8849	11,268	11,300	11,300	11,300	11,300	11,300	11,300	11,300	11,300
Form 8849, electronic	640	600	600	600	600	600	600	600	600
Form 5330 [13]	20,269	20,300	20,300	20,300	20,300	20,300	20,300	20,300	20,300
Form 5330-EZ [14]	191,263	191,300	191,300	191,300	191,300	191,300	191,300	191,300	191,300
Form 8752 [15]	36,177	33,800	32,800	31,800	30,800	29,900	29,000	28,100	27,200
Supplemental documents, total [16]	23,807,048	23,538,400	23,540,400	23,594,400	23,647,100	24,068,600	24,472,100	24,856,600	25,225,600
Form 1040-X, total	6,624,153	6,072,700	5,773,800	5,527,400	5,281,000	5,428,100	5,575,300	5,722,500	5,869,700
Form 4868, total	10,407,611	10,504,800	10,685,000	10,868,000	11,052,200	11,213,300	11,357,500	11,483,300	11,593,800
Form 4868, paper	6,454,301	6,436,200	6,473,600	6,516,400	6,563,500	6,600,000	6,581,000	6,533,400	6,519,200
Form 4868, electronic	3,953,310	4,068,600	4,211,400	4,351,500	4,488,800	4,613,400	4,776,500	4,929,800	5,074,600
Credit card	51,301	50,600	52,300	54,100	55,800	57,300	59,400	61,300	63,100
E-file	3,902,009	4,018,100	4,159,000	4,297,400	4,433,000	4,556,000	4,717,100	4,868,600	5,011,500
Form 1120-X	3,797	3,900	4,000	4,100	4,200	4,400	4,500	4,600	4,700
Form 5558	581,850	605,000	628,100	651,200	674,300	697,400	720,600	743,700	766,800
Form 7004, total	5,619,579	5,772,900	5,861,300	5,946,100	6,028,300	6,108,600	6,187,800	6,266,200	6,344,100
Form 7004, electronic	1,985,255	2,715,800	3,197,000	3,497,700	3,715,400	3,876,000	3,997,500	4,092,300	4,168,800
Form 8868, total	570,058	579,100	588,300	597,600	607,100	616,700	626,500	636,400	646,500
Form 8868, electronic	112,664	127,000	144,100	161,200	179,500	191,400	199,300	205,000	209,500

[1] Estimated based on information available as of August 2011.

[2] Grand total is the sum of total primary returns and supplemental documents.

[3] Total primary returns is the sum of all returns, excluding supplemental documents.

[4] "Individual, total" is the sum of paper and electronic Forms 1040, 1040A, 1040C, 1040EZ, 1040EZ-T, 1040NR, 1040NR-EZ, 1040PR, and 1040SS.

[5] Forms 1040/A/EZ is the sum of the paper and electronic Forms 1040, 1040A, and 1040EZ.

[6] Form 1120-A cannot be filed for tax years beginning after Dec. 31, 2006.

[7] Form 1120-C includes Form 990-C.

[8] "Employment, total" includes paper, magnetic tape and electronic Forms 940, 940EZ, 940PR, 941, 941E, 941PR, 941SS, 943, 943PR, 943SS, 944, 944PR, 944SS, 945, and CT-1.

[9] Form 1042 is the Annual Withholding Tax Return for U.S. Source Income of Foreign Persons.

[10] "Exempt organization, total" includes Forms 990, 990EZ, 990N, 990PF, 990T, 4720, and 5227. See footnote 7.

[11] Form 990-N is all electronic.

[12] Form 8871 is all electronic.

[13] Form 5330 is the Return of Excise Taxes Related to Employee Benefit Plans

[14] IRS regained responsibility for processing Form 5500EZ from the Department of Labor beginning in 2010.

[15] Form 8752 is Required Payment or Refund Under Section 7519, a computation of payment or refund by a partnership or S corporation.

[16] Supplemental documents consist mainly of applications for extensions of time to file and amended tax returns.

NOTE: Details may not add to totals because of rounding. Table excludes Non-Master File counts.

SOURCE: IRS, Statistics of Income, Winter 2012 Bulletin. "Projections of Federal Tax Return Filings: Calendar Years 2011-2018," Table 1.

Total Number of Returns To Be Filed with the Internal Revenue Service by Type, Calendar Years 2009-2016

Type of Return	Actual 2008	Estimated [1] 2009	2010	2011	2012	2013	2014	2015	2016
			Political organization, total	11,592	10,200	11,700	10,200	11,800	10,300
Form 1120POL, total	6,168	6,300	6,300	6,300	6,300	6,400	6,400	6,400	6,400
Form 1120POL, electronic	11	0	0	100	100	100	100	100	100
Form 8871 [12]	1,905	1,300	1,900	1,300	1,900	1,300	1,900	1,300	1,900
Form 8872	3,519	2,600	3,500	2,600	3,500	2,600	3,500	2,600	3,500
Form 8872, electronic	2,758	1,800	2,800	1,700	2,800	1,700	2,800	1,800	2,800
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	100,165	97,700	96,500	94,500	92,500	90,500	88,600	86,600	84,600
Form 720, electronic	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	718,066	753,900	765,300	776,800	788,200	799,700	811,100	822,600	834,000
Form 2290, electronic	16,133	31,900	40,000	55,100	80,900	112,100	157,600	207,200	258,100
Form 8849	68,282	63,300	58,900	54,900	51,300	48,000	45,100	42,500	40,100
Form 8849, electronic	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 [13]	43,077	40,500	40,400	40,300	40,200	40,100	39,900	39,800	39,700
Supplemental documents, total [14]	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 1040X, total	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
Form 4868, paper	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
Form 4868, electronic	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 1120X	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
Form 7004, electronic	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
Form 8868, electronic	53,808	75,900	98,900	116,500	137,100	157,500	178,800	200,700	222,900

[1] Estimated based on information available as of August 2009.

[2] Grand total is the sum of total primary returns and supplemental documents.

[3] Total primary returns is the sum of all returns, excluding supplemental documents. includes the marginal effects of the 2008 Economic Stimulus Package.

[4] "Individual, total" is the sum of paper and electronic Forms 1040, 1040A, 1040C, 1040EZ, 1040EZ-T, 1040NR, 1040NR-EZ, 1040PR, and 1040SS. The Forms 1040, 1040A and 1040EZ Totals

[5] Forms 1040/A/EZ is the sum of the paper and electronic Forms 1040, 1040A, and 1040EZ.

[6] Form 1120-A cannot be filed for tax years beginning after Dec. 31, 2006.

[7] Form 1120-C includes Form 990-C.

[8] "Employment, total" includes paper, magnetic tape and electronic Forms 940, 940EZ, 940PR, 941, 941E, 941PR, 941SS, 943, 943PR, 943SS, 944, 944PR, 944SS, 945, and CT-1.

[9] Form 1042 is the Annual Withholding Tax Return for U.S. Source Income of Foreign Persons.

[10] "Exempt organization, total" includes Forms 990, 990EZ, 990N, 990PF, 990T, 4720, and 5227. See footnote 7.

[11] Form 990-N is all electronic.

[12] Form 8871 is all electronic.

[13] Form 8752 is Required Payment or Refund Under Section 7519, a computation of payment or refund by a partnership or S corporation.

[14] Supplemental documents consist mainly of applications for extensions of time to file and amended tax returns.

NOTE: Details may not add to totals because of rounding. Table excludes Non-Master File counts.

SOURCE: IRS, Statistics of Income, Winter 2010 Bulletin. "Projections of Federal Tax Return Filings: Calendar Years 2009-2016," Table 1.