EFTPS Tool Kit

Electronic Federal Tax Payment System

► A Complete Marketing
Resource for Paying
Federal Taxes
Electronically.

www.eftps.gov

Order your FREE materials at

Most materials below can be viewed or down

Target Audience

Tax Professional Guide to EFTPS

Publication 4169 • Catalog 36249D

A complete guide to EFTPS for tax professionals.

Brochure for Businesses and Individuals

Publication 966 • Catalog 22397E

A complete overview of EFTPS for business and individual taxpayers.

Available in Spanish. Publication 966SP

E-File Electronic Payment Options Brochure

Publication 3611 • Catalog 29862K

A brochure that explains the types of taxes that can be paid by electronic funds withdrawal or credit card.

Available in Spanish, through Internet download only. Publication 3611SP

www.fms.treas.gov/eftps/marketing.html

nloaded as PDFs at www.irs.gov

Batch Provider Software and Guide Package

Publication TPB05 • Catalog BATCH05

Make multiple payments for multiple clients without having to manage multiple PINs. Register, enroll and make payments through the software for your clients via the Internet. Send one payment or send up to 5,000 payments at a time.

Download software at www.eftps.gov – click on "Help & Information" then on "Downloads" and then on "Software"

Individual Stuffer

Publication 4463 • Catalog 39951A

Designed to fit most statement envelopes. Two-sided with benefits and features of EFTPS.

EFTPS-Online Fact Sheet

Publication 4132 • Catalog 35376B

A simple overview sheet that shows how to enroll in EFTPS Online and how to make a payment.

Available in Spanish, through Internet download only. Publication 4132SP

Business Stuffers

- A. (Pay federal taxes electronically)
 Publication 4170 Catalog 36252A
- B. (Pay your coupons...Online)
 Publication 4126 Catalog 35257T

Designed to fit most statement envelopes. Two-sided with benefits and features of EFTPS.

Enrollment Forms for Businesses and Individuals

Business: Form 9779 • Catalog 21816U Individual: Form 9783 • Catalog 21820C

A two-sided easy-to-understand enrollment form.

Available in Spanish. Forms 9779SP & 9783SP

EFTPS Button

Publication 4306 Catalog 38272M

Button with bull clip. An effective way to promote EFTPS to clients and customers, especially for bank tellers.

EFTPS Poster

Publication 3722 • Catalog 31158P

17 x 22 inch poster that promotes paying taxes via EFTPS Online or phone.

Window/Door Decal

Publication 4075 Catalog 34658Y

Identification sticker for EFTPS providers.

For Additional FREE EFTPS Marketing Tools...

To Download:

Log on to
www.irs.gov
and type the
publication
number in the
search window.

To Order:

Log on to www.fms.treas. gov/eftps/marketing.html or call 1-888-725-7879.

hank you for inquiring about the Electronic Federal Tax Payment System (EFTPS). We know your clients turn to you for sound advice. This kit will help you educate your clients about the benefits of making tax payments electronically and assist you in growing your business more profitably. These materials are provided free by the Internal Revenue Service (IRS) and the Financial Management Service (FMS).

EFTPS is the safest, easiest, most convenient way for businesses and individuals to pay federal taxes via the Internet or over the phone. EFTPS is a free service of the U.S. Department of the Treasury.

For businesses and individuals, EFTPS eliminates the hassles associated with writing a check and taking it to a financial institution or mailing payments to the IRS. Other benefits include:

- Tax payments can be made securely from home or office, 24 hours a day, 7 days a week.
- Payments can be made from anywhere that has a phone or Internet connection.
- Payments can be scheduled up to 120 days in advance for businesses and 365 days in advance for individual 1040-ES payments. Payments can be made daily, weekly or monthly, which can help avoid penalties for late payments.
- IRS does not have access to the business's or individual's account.
- Scheduled payments can be canceled up to two business days in advance of the settlement date.
- Up to 16 months of EFTPS payment history can be accessed online or by phone.
- Every EFTPS transaction receives an immediate EFT Acknowledgment Number that is a receipt of the transaction.

EFTPS uses the highest level of security available online. Your customers can be assured their information is protected and that no one has unauthorized access to their account.

Treasury introduced EFTPS in 1996 to provide a more efficient and secure method for taxpayers to make payments. Since that time, the service has processed more than 645 million payments totaling more than \$15 trillion.

To view or order the materials online please visit www.fms.treas.gov/eftps/marketing.html or for more information on ordering the materials call 1-888-725-7879.

EFTPS Customer Service

24 hours a day, 7 days a week

1.800.555.4477

www.eftps.gov

