Form 8453-F

U.S. Estate or Trust Income Tax Declaration and

OMB No. 1545-0967

Departm	ent of the Treasury				
Internal Revenue Service					

Name of estate or trust

1996

Employer identification number

Name and	title	of fiduciary	1
----------	-------	--------------	---

Firm's name (or yours if self-employed) and address

For Paperwork Reduction Act Notice, see instructions.

	-					
Part I	Tax Return Information					
1 Tota	al income (Form 1041, line 9)					1
2 Inc	ome distribution deduction (Form 1041, li	ne 18)				2
3 Tax	able income (Form 1041, line 22)					3
4 Tota	al tax (Form 1041, line 23)					4
5 Tax	due or overpayment (Form 1041, line 27	or 28)				5
Part II	Declaration of Fiduciary					
Please Sign Here	Under penalties of perjury, I declare that the abov lines of the electronic/magnetic media portion of being filed via electronic/magnetic media with knowledge and belief, they are true, correct, an accompanying schedules and statements, be si EMMRO and/or transmitter an acknowledgement the reason(s) for the rejection.	the 1996 U.S. Income Tax the Internal Revenue Sen nd complete. If I am not ent to the Internal Reven	Return(s) for Estate vice, and all accon the transmitter, I due ue Service by the r	es and Tr npanying consent return tra	usts. I have schedules that the retunsmitter. I a	also examined a copy of the return(s and statements. To the best of m urn(s), including this declaration and lso consent to the IRS' sending the
	Signature of fiduciary or officer representing	fiduciary			ate	
Part III	Declaration of Electronic and/or See instructions.	Magnetic Media	Return Origi	inator	(EMMR	O) and Paid Preparer
EMMRO's Use Only	-	ponsible for reviewing the the fiduciary will have si I information to be filed w ling of U.S. Income Tax R ed the above estate or tru	e return(s), and only gned this form befo ith the IRS, and hav teturn for Estates an ist return(s) and acc	declare ore I subr ve followe d Trusts companyi	that this form nit the return ed all other no , Form 1041. ng schedule	n accurately reflects the data on the r(s). I will give the fiduciary or office equirements described in Pub. 1437 If I am also the Paid Preparer, unde s and statements, and to the best of
	EMMRO's signature	Date	Check if also paid preparer ► □	Check employ		EMMRO's social security number
	Firm's name (or yours if self-employed) and address				EIN ► ZIP code ►	
	Under penalties of perjury, I declare that I have of best of my knowledge and belief, they are true, any knowledge.				mpanying s	chedules and statements, and to the
Paid Preparer Use Only			Date		k if self	Preparer's social security number

EIN 🕨 ZIP code ►

Form 8453-F (1996)

Cat. No. 13890Y

Paperwork Reduction Act Notice

We ask for the information on this form to carry out the Internal Revenue laws of the United States. You are required to give us the information. We need it to ensure that you are complying with these laws and to allow us to figure and collect the right amount of tax.

You are not required to provide the information requested on a form that is subject to the Paperwork Reduction Act unless the form displays a valid OMB control number. Books or records relating to a form or its instructions must be retained as long as their contents may become material in the administration of any Internal Revenue law. Generally, tax returns and return information are confidential, as required by Code section 6103.

The time needed to complete and file this form will vary depending on individual circumstances. The estimated average time is:

Recordkeeping		. 7 min.
Learning about the law or the form		. 4 min.
Preparing the form		.18 min.
Copying, assembling, and sending the form to the IRS		.20 min.

If you have comments concerning the accuracy of these time estimates or suggestions for making this form simpler, we would be happy to hear from you. You can write to the Tax Forms Committee, Western Area Distribution Center, Rancho Cordova, CA 95743-0001. **DO NOT** send Form 8453-F to this address. Instead, see **Where To File** below.

Purpose of Form

Use Form 8453-F to (a) authenticate the electronic or magnetic media Form 1041, U.S. Income Tax Return for Estates and Trusts; (b) serve as a transmittal for any accompanying paper schedules, statements, and magnetic media; and (c) authorize the electronic or magnetic media filer to transmit via a third-party transmitter.

Note: A tax return is not considered filed unless it is signed. Form 8453-F is the signature document that completes the filing of the Form(s) 1041 filed on electronic or magnetic media.

Who Must File

Every estate or trust filing a 1996 Form 1041 via electronic or magnetic media must file a signed Form 8453-F.

Signature For Multiple-Return Filing

A single signature may be used for a multiple-return filing if the fiduciary is authorized to sign each return. The signer must attach a multiple-return information listing according to the instructions in **Pub. 1437**, Procedures for Electronic and Magnetic Media Filing of U.S. Income Tax Return for Estates and Trusts, Form 1041. The information listing must include the name control of each estate or trust, its employer identification number (EIN), and the information shown on lines 1 through 5 for each return.

Where To File

If filing Form 8453-F by U.S. mail, send it to Internal Revenue Service Center, Attention: Magnetic Media Unit—DP 115, P.O. Box 21028, Philadelphia, PA 19114. If filing Form 8453-F using a private delivery service, send it to Internal Revenue Service Center, Attention: Magnetic Media Unit—DP 115, 11601 Roosevelt Blvd., Philadelphia, PA 19154.

When To File

An estate or trust must file its income tax return by the 15th day of the 4th month following the close of its tax year. This filing date also applies to returns filed electronically or on magnetic media. For returns filed electronically, the transmitter must send the signed Form 8453-F the same day the transmission is made. For returns filed on magnetic tape or diskette, the transmitter must send the signed Form 8453-F in the same package with the corresponding tape or diskette.

Declaration of Electronic and/or Magnetic Media Return Originator (EMMRO) and Paid Preparer

The EMMRO is one who deals directly with the fiduciary and either prepares tax returns or collects prepared tax returns, including Forms 8453-F, for fiduciaries who wish to have the return of the estate or trust electronically or magnetically filed. The EMMRO's signature is required by the IRS.

A paid preparer who is not also the EMMRO must sign Form 8453-F in the space for **Paid Preparer's Use Only**. A paid preparer who is also the EMMRO should instead check the box in the **EMMRO's Use Only** section labeled "Check if also paid preparer."