

Iowa Individual Income Tax

Extension of Time to File

Tax information for individuals
from the

IOWA
 Department of **REVENUE**

Is There an Iowa Extension Form?

No

Iowa does not have an extension form to obtain additional time to file.

Can I Use the Federal Extension Form for Iowa?

No

Iowa does not honor a federal extension.

So What Should I Do If I Can't File My Iowa Return on Time?

Iowa grants an automatic additional six months to file if at least 90% of your total tax liability is paid by the original due date.

How Do I Know if I've Paid 90% of my Tax?

Step 1

- **A.** Add lines 49, 51, 53, 68, and 75 of the IA 1040 if payment was made by the original due date.
- **B.** Add lines 46, 55, and 73.

Step 2

- Divide A by B.
- If the result is equal to at least 90%, a six month extension is automatic.

What Should I Do if I Don't Have 90% Paid and Can't File the Return on Time?

If you need to make a tax payment to meet the 90% requirement, you may:

- arrange payment from your bank account through [ePay \(direct debit\) on our Web site](#).
- pay by [credit / debit card](#) online or by telephone
- use the [IA 1040V](#) (pdf) payment voucher form

So if 90% is Paid I Don't Owe any Penalty?

- You will not be charged a late file penalty.
- However, you may owe a 2210 penalty for failure to make estimated payments.
- You will owe interest on any tax still due after the original due date.

Questions?

- Call us: 8 a.m. - 4:15 p.m. CT
515-281-3114 or
1-800-367-3388 (Iowa, Omaha, Rock
Island, Moline)
- E-mail us at idr@iowa.gov