

Mod IEIN
Reject Survey Proposal

Cannot Provide EIN

EIN Assistant

We are unable to provide you with an EIN.

We apologize for the inconvenience, but based on the information provided we are unable to provide you with an EIN through this online assistant.

Please call **1-800-829-4933** for assistance between the hours of 7:00 a.m.-10:00 p.m. Monday through Friday local time. When outside the U.S., call **215-516-6999** between the hours of 7:00 a.m. – 11:30 p.m. Monday through Friday Eastern Time. TTY/TDD: **1-800-829-4059**.

Please have your information readily available and mention reference number **BBB**.

[Continue >>](#)

Note:

BBB can be either:

- 101** – EIN not Assigned possible Duplicate
- 102** – SSN/ITIN Error – Name and SSN /ITIN mismatch
- 103** – EIN Error – Name and EIN mismatch
- 104** – TPD Error – TPD information matches taxpayer's address information (ex. physical, mailing, or additional address and/or phone number)
- 105** - 5 attempts within a day to authenticate with the same TIN (SSN/ITIN/EIN) (Refer to RSD for details)
- 106** – Single-Member LLCs w/employees who do not have an existing Sole Prop EIN
- 107** – Single-Member LLCs w/employees who have more than one existing Sole Prop EIN

EIN Assistant

Please give us your feedback.

Even though we were unable to provide you with an EIN, we would like to hear from you regarding your experience with this application process so we can improve the application. This survey is completely optional and your answer is confidential. The estimated time to complete the survey is less than one minute. Click “Submit Survey” when you are finished.

You were unable to receive your EIN electronically because:

(Choose one reason that best describes why you were unable to receive your EIN electronically.)

- The system would not accept the information I submitted.
- I did not understand the information on how to correct the error in my submission.
- I did not understand what the system was asking for.
- I did not have time to correct the error.
- I did not have the information to enter.
- Other

The Paperwork Reduction Act requires the IRS to display an OMB control number on all approved public information requests. If you have any suggestions for simplifying this survey, please write the Tax Products Coordinating Committee at the following address:
Internal Revenue Service, Tax Products Coordinating Committee, 1111 Constitution Ave., NW, Room 6510-S, Washington, DC 20224. OMB Number 1545-1349.

Exit Application

Submit Survey

Mod IEIN
Successful Survey Proposal

Additional Information about your EIN

We suggest you print this page for your records.

When Can You Use Your EIN?

This EIN is your permanent number and can be used immediately for most of your business needs, including:

- Opening a bank account
- Applying for business licenses
- Filing a tax return by mail.

However, it will take up to two weeks before your EIN becomes part of the IRS's permanent records. You must wait until this occurs before you can:

- File an electronic return
- Make an electronic payment
- Pass an IRS Taxpayer Identification Number (TIN) matching program.

Next Steps?

You can download IRS forms, publications, and tax returns at <http://www.irs.gov/formspubs>.

Corrections?

If you need to make changes to your organization's information, you must do so in writing and mail the information to the address provided at

<http://www.irs.gov/file/article/0,,id=111138,00.html>.

Continue >>

EIN Assistant

Your Progress: 1. Identify ✓ 2. Authenticate ✓ 3. Addresses ✓ 4. Details ✓ 5. EIN Confirmation ✓

Please give us your feedback.

The IRS would like to hear from you regarding your experience with this application process so we can improve the application. This survey is completely optional and your answers are confidential. The estimated time to complete the survey is less than one minute. Click “Submit Survey” when you are finished.

	Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
1. It was easy to locate the EIN Assistant on the IRS.gov web site.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2. Using the EIN Assistant was easy.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3. I was able to get an EIN quickly.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4. I understood the information I was asked to provide.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5. I knew how to get help if I needed it.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6. Using this online application was easier than filling out a paper form.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7. I would recommend the EIN Assistant to a friend who needs an EIN.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

The Paperwork Reduction Act requires the IRS to display an OMB control number on all approved public information requests. If you have any suggestions for simplifying this survey, please write the Tax Products Coordinating Committee at the following address:
Internal Revenue Service, Tax Products Coordinating Committee, 1111 Constitution Ave., NW, Room 6510-S, Washington, DC 20224. OMB Number 1545-1349.

[Exit Application](#)

[Submit Survey](#)