Form **8453-P**

U.S. Partnership Declaration and Signature for Electronic and Magnetic Media Filing

ONAD	NIA	1545	0070
CIVID	IVO.	1040	-いタ / い

Department of the Treasury Internal Revenue Service

For calendar year 1994, or fiscal year beginning......,1994, and ending......,19 ► See instructions on back.

Name of pa	artnership				Employer identification number
Part I	Partnership Return Information	on			•
1 Gro	oss receipts or sales less returns and al	lowances (Form 1065, I	ine 1c)		1
2 Gro	oss profit (Form 1065, line 3)				2
3 Ord	linary income (loss) from trade or busin	ess activities (Form 106	5, line 22)		3
4 Net	income (loss) from rental real estate a	ctivities (Form 1065, Sc	hedule K, line 2)		4
5 Net	income (loss) from other rental activities	es (Form 1065, Schedul	e K, line 3c) .		5
Part II	Declaration of General Partne	er or Limited Liability	Company Me	ember	
Please Sign Here	Under penalties of perjury, I declare that the lines of the 1994 U.S. Partnership Return(s the Internal Revenue Service, and all accor complete. If I am not the transmitter, I cons the Internal Revenue Service by the return t and/or the transmitter the reason(s) for the	 of Income. I have also exampanying schedules and state sent that the return(s), including ransmitter. If the processing of delay. 	lined a copy of the r ments. To the best o g this declaration and	eturn(s) being file of my knowledge a d accompanying s	d via electronic/magnetic media with and belief, they are true, correct, and schedules and statements, be sent to
	Signature of general partner or limite	ed liability company member	_	Date	
Part III	Declaration of Electronic and (See instructions.)	or Magnetic Media	Return Origin	ator (EMMR	O) and Paid Preparer
EMMRO's Use Only	I declare that I have reviewed the above knowledge. (EMMROs who are not paid pr 8453-P accurately reflects the data on the r before submitting the return(s) to the IRS, h being filed with the IRS, and have follower Form 1065, U.S. Partnership Return of Inco that I have examined the above partnership are true, correct, and complete. Declaration	eparers are not responsible for eturns.) I have obtained a gene ave provided the general partne d all other requirements descri- me (Including the "Paper-Parer o return(s) and accompanying s	r reviewing the partreral partner's (limited er (limited liability con bed in Pub. 1524 , Pat Option"). If I am als chedules and statem	nership return(s); hership return(s); hership company member) wirocedures for Ele to the Paid Prepartents, and to the be	nowever, they must ensure that Form member's) signature on Form 8453-P ith a copy of all forms and information ctronic and Magnetic Media Filing of er, under penalties of perjury I declare best of my knowledge and belief, they
	EMMRO's signature		also paid preparer ►	if self- employed ▶	_
	Firm's name (or yours if self-employed) and address			E.I. No.	
Paid	Under penalties of perjury, I declare that I best of my knowledge and belief, they are any knowledge.			l accompanying s	chedules and statements, and to the
Paid Preparer' Use Only	signature		Date	Check if self- employed ▶	Preparer's social security number
	Firm's name (or yours if self-employed)			E.I. No.	· · · · · · · · · · · · · · · · · · ·

Form 8453-P (1994) Page **2**

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.

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		5 min.
Preparing the form		20 min.
Copying, assembling, and sending		
the form to the IRS		17 min.

If you have comments concerning the accuracy of these time estimates or suggestions for making this form more simple, we would be happy to hear from you. You can write to both the **Internal Revenue**Service, Attention: Reports Clearance Officer, PC:FP, Washington, DC 20224; and the Office of

Management and Budget, Paperwork Reduction

Project (1545-0970), Washington, DC 20503. DO NOT send Form 8453-P to either of these offices. Instead, see Where To File below.

Purpose of Form

Use Form 8453-P to (a) authenticate the electronic or magnetic media Form 1065, U.S. Partnership Return of Income; (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-P is the signature document that completes the filing of the Form(s) 1065 filed on electronic or magnetic media.

Who Must File

Every partnership filing a 1994 Form 1065 via electronic or magnetic media must file a signed Form 8453-P.

Signature For Multiple-Return Filing

A single signature may be used for a multiple-return filing if the person signing for the partnerships is authorized to sign each return. The signer must attach a multiple-return information listing according to the instructions in **Pub. 1524**, Procedures for Electronic and Magnetic Media Filing of Form 1065, U.S. Partnership Return of Income (Including the "Paper-Parent Option"). The information listing must include the name control of each partnership, its employer identification number (EIN), and the information shown on lines 1 through 5 for each return.

Where To File

Send Form 8453-P to: Internal Revenue Service, Andover Service Center, Attention: Electronic Filing Unit II, Stop 983, P.O. Box 4050, Woburn, MA 01888-4050.

When To File

A partnership must file its return of income by the 15th day of the 4th month following the close of the partnership's 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-P the same day the transmission is made. For returns filed on magnetic tape or diskette, the transmitter must send the signed Form 8453-P 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 partnership and either prepares tax returns or collects prepared tax returns, including Forms 8453-P, for partnerships that wish to have their returns 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-P 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."