

FEDERAL TAX COORDINATOR LIBRARY A

Everything you need in one Library

Providing you complete coverage of Income, Estate and Gift Taxes, and extensive coverage of FICA, FUTA and excise taxes, the **Federal Tax Coordinator** gets you directly to the answer to you need.

With **Federal Tax Coordinator Library A** you get:

- Broad coverage of income, estate and gift taxes, and much more organized by topic;
- Expert analysis and practice aids that puts all the information together for you;
- Intelligent linking and cross-referencing for quick navigation;
- Flexible and powerful search capabilities to find better answers faster;
- Weekly Alert newsletter; and
- The most current forms delivered online.

Fast Answers Delivered by Top Experts

Providing you complete coverage of Income, Estate and Gift Taxes, and extensive coverage of FICA, FUTA and excise taxes, the **Federal Tax Coordinator** gets you directly to the answer to your problem. Each paragraph represents just one idea, concisely written in business English, so that you can understand the answer and get to the point more quickly.

The authoritative analysis of federal tax laws is supported by cites to official authorities, such as the IRC, Tax Court and other federal court cases, as well as Treasury regulations and IRS administrative releases such as revenue rulings and revenue procedures. Additional cites include unofficial authorities, such as IRS technical advice memorandums, letter rulings,

field service advice, service center advice, and chief counsel advice.

You also get a state reporter, both federal and state forms, and elections and compliance statements, with compliance advice such as instructions on the proper form or statement to use.

Throughout, our highly experienced tax experts provides value-added practical guidance commentary that give you insights above and beyond the cited analysis of the law in the form of *Observations, Cautions, Illustrations, Recommendations*, and directions to the specific form or statement to file.

Included are extensive practice aids, such as client letters and checklists, and compliance guidelines that contain references to the forms, and links to elections and statements to use, with easy-to-follow directions on where to locate model language.

Plus, get RIA's Weekly Alert newsletter and periodic Tax Planning and Practice Guides that provide guidance on hot and/or lucrative new areas of tax practice.

Always up-to-date and easy to use

Both the analysis and primary source material is continuously updated in place, and is not just appended onto the end of existing paragraphs. Primary source materials are updated daily to ensure that you are never left behind the changing law.

And everything is easy to find using our powerful search engine that lets you search by keyword, citation, subject, Code, Regs, rulings, index, or by using the RIA Federal Tax Handbook. Intelligent linking allows quick navigation between primary law and analysis.

Get the most current forms with remote server technology

e-Form® RS lets you take advantage of the latest technology to provide you with significant added benefits. With remote server technology, you can access the most current forms immediately, without waiting for CD-ROM updates, and e-Form RS makes updated forms available within days of their release.

Under the most stringent security, you will have access to your forms anywhere, anytime. Plus – link directly to e-Form RS from Checkpoint.

With e-Form RS, you get:

- Simplified navigation with a tree-view of available forms
- Preparer information centrally established and assigned to clients
- Enhanced keyword search
- Forms instructions

