Application for Extension of Time To File U.S. Income Tax Return For U.S. Citizens and Resident Aliens Abroad Who Expect To Qualify for Special Tax Treatment

OMB No. 1545-0070 Attachment Sequence No. **58**

ilicinal Keve	silue Sei	VICE VICE	See manactions on back.		Sequenc	e 140. 30	
Please typ	e or	Your first name and initial	Last name	Yo	ur social security	number	
orint.		If a joint return, spouse's first name and initi	al Last name	Sp	ouse's social secu	urity number	
File the or	iginal						
and one c		Home address (number, street, and apt. no.	or rural route). If you have a P.O. box, see the instruction	ons.			
by the due date for fil							
your retur	n.	City or town, province or state, foreign posta	al or ZIP code, and country				
1 I re	quest	an extension of time until	to file my income	tax return for	or the calendar	year 1993,	
or (other t	ax year ending	, because my tax home is in a fo	reign count	ry and I expect	to qualify	
for	speci	al tax treatment by meeting the "boi	na fide residence test" or the "physical pres	sence test.'	' (See instructio	ns.)	
2 We	re you	ou previously granted an extension of time to file for this tax year? \square Yes \square No					
3 Wil	l you	/ou need additional time to allocate moving expenses?					
b Da	te qua	alifying period begins	ends				
c You	ur fore	eign home address					
	Date you expect to return to the United States						
No	te: Th	nis is not an extension of time to pay	tax. Full payment is required to avoid interest	est and late		ges.	
5 Ent	ter the	e amount of income tax paid with thi	s form	▶	5		
		to owe gift or generation-skipping Do not include income tax on the	transfer (GST) tax, complete line 6 (and se lines. (See instructions.)	7a or 7b			
6 If y	ou or	your spouse plan to file a gift tax re	eturn (Form 709 or 709-A) for \ Yourself	▶□			
199	93, ge	nerally due by April 15, 1994, see th	e instructions and check here Spouse	▶□			
			are paying with this form		7a		
b Ent	ter the	e amount of gift or GST tax that you	r spouse is paying with this form		7b		
			Signature and Verification				
oest of r	ny kno	es of perjury, I declare that I have exa pwledge and belief, it is true, correct prepare this form.	mined this form, including accompanying so, , and complete; and, if prepared by someon	chedules and the other that	nd statements, an the taxpayer	and to the , that I am	
Signature	of tax	payer >		Date ▶			
Ü							
Signature	of sp	oouse >		_ Date ▶			
Signature of preparer							
other than				Date ►			
		• • • • • • • • • • • • • • • • • • • •	elow whether or not your application is ap	pproved ar	na wiii return t	ne copy.	
		oplicant—To Be Completed by t					
		approved your application. Please at					
we ha	ave gr	anted a 45-day grace period from the	e attach this form to your return. However, aftedate shown below or due date of your return, elections otherwise required to be made on	, whichever	is later. This gra		
☐ We H of tin	IAVE I	NOT approved your application. After file. We are not granting a 45-day granting a 4	considering the above information, we canno ace period.	ot grant you	r request for an	extension	
☐ We c	annot	consider your application because i	t was filed after the due date of your return				
Othe	r						
			By				
Da	ate	D	irector				
		e copy of this form returned to you a ne agent and/or the address where t	at an address other than that shown above he copy should be sent.	or to an aç	gent acting for	you, enter	
	Nam						
Please type	Num	ber and street (include suite, room, or apt. no.)	or P.O. box number if mail is not delivered to street ad	Idress			
or print.							
F	City	or town, province or state, foreign postal or ZI	P code, and country				
	1						

Form **2350** (1993)

Form 2350 (1993) Page **2**

General Instructions

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, 13 min.; Learning about the law or the form, 8 min.; Preparing the form, 20 min.; and Copying, assembling, and sending the form to the IRS, 14 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 (1545-0070), Washington, DC 20503. **DO NOT** send this form to either of these offices. Instead, see **Where To File** on this page.

Purpose

Caution: If the new tax rates for high-income taxpayers apply to you, you may be able to defer part of your 1993 tax liability. But to do so, you must pay by the regular due date of your return at least 90% of your 1993 tax liability, minus the tax you would be eligible to defer. For details, get Form 8841, Deferral of Additional 1993 Taxes.

Use Form 2350 to ask for an extension to file your tax return if you need the time to meet either the bona fide residence test or the physical presence test to qualify for the foreign earned income exclusion and/or the foreign housing exclusion or deduction.

However, if you file your return after the regular due date, you may not choose to have the IRS figure your tax.

If you need more time to file but do not expect to meet the bona fide residence or the physical presence test, file **Form 4868**, Application for Automatic Extension of Time To File U.S. Individual Income Tax Return.

Caution: If we give you more time to file and later find that the statements on this form are false or misleading, the extension is null and void. You will owe the late filing penalty explained on this page.

Who Should File

You should file Form 2350 if **all three** of the following apply:

- 1. You are a U.S. citizen or resident alien.
- 2. You expect to qualify for the foreign earned income exclusion and/or the foreign housing exclusion or deduction by meeting either the bona fide residence test or the physical presence test, but not until after your Form 1040 is due.
- **3.** Your tax home is in a foreign country (or countries) throughout your period of bona fide residence or physical presence, whichever applies.

Bona Fide Residence Test.—To meet this test, you must be a U.S. citizen or resident alien who is a bona fide resident of a foreign country or countries for an uninterrupted period that includes an entire tax year.

Physical Presence Test.—To meet this test, you must be a U.S. citizen or resident alien who is physically present in a foreign country or countries for at least 330 full days during any period of 12 months in a row.

Tax Home.—Generally, your tax home is your regular or main place of business or post of duty regardless of where you maintain your family home. If you do not have a regular or main place of business because of the nature of your work, then your tax home is the place where you regularly live.

Foreign Country.—A foreign country is a country other than the United States or any of its possessions or territories.

Additional Information

Pub. 54, Tax Guide for U.S. Citizens and Resident Aliens Abroad, has a detailed discussion of the foreign earned income exclusion, the foreign housing exclusion and deduction, the bona fide residence test, and the physical presence test. You can get Pub. 54 from most U.S. embassies and consulates or by writing to: Eastern Area Distribution Center, P.O. Box 25866, Richmond, VA 23286-8107.

When To File

File Form 2350 on or before the due date of your Form 1040. Generally, this date is June 15, 1994, for a 1993 calendar year return because of the 2-month extension given U.S. citizens and resident aliens who are out of the country (defined later). However, you should file Form 2350 early enough so that if it is not approved you can still file your tax return on time.

Out of the Country.—You may already have the 2 extra months to file your return and pay any tax due. But see Interest under Filing Your Tax Return below. "Out of the country" means either (1) you live outside the United States and Puerto Rico, AND your tax home is outside the United States and Puerto Rico, or (2) you are in military or naval service outside the United States and Puerto Rico. You do not have to file a form to get this 2-month extension. But you will have to attach a statement to your tax return explaining how you qualified.

Where To File

File Form 2350 **and** a copy with either the Internal Revenue Service Center, Philadelphia, PA 19255, or the local IRS representative or other IRS employee.

Period of Extension

If you are given an extension, it will generally be to a date 30 days after the date on which you expect to meet either the bona fide residence test or the physical presence test. But if you must allocate moving expenses (see Pub. 54), you may be given an extension to 90 days after the end of the year following the year you moved to the foreign country.

Note: An extension of time to file your 1993 calendar year Form 1040 also extends the time to file a gift tax return (Form 709 or 709-A).

Filing Your Tax Return

You may file Form 1040 any time before the extension of time is up. But remember, Form 2350 does not extend the time to pay taxes. If you do not pay the amount due by the regular due date, April 15, 1994, for a 1993 calendar year return, you will owe interest. You may also be charged penalties.

Interest.—You will owe interest on any tax not paid by the regular due date of your return. This is April 15 for a calendar year return even if you qualify for the 2-month extension. The interest runs until you pay the tax. Even if you had a good reason for not paying on time, you will still owe interest.

Late Payment Penalty.—The penalty is usually ½ of 1% of any tax other than estimated tax not paid by the due date (including the 2-month extension for taxpayers who are out of the country). It is charged for each month or part of a month the tax is unpaid. The maximum penalty is 25%. You might not owe this penalty if you have a good reason for not paying on time. Attach a statement to your return, not Form 2350, explaining the reason.

Late Filing Penalty.—A penalty is usually charged if your return is filed after the due date (including extensions). It is usually 5% of the tax not paid by the regular due date, even if an extension of time to pay has been granted, for each month or part of a month your return is late. Generally, the maximum penalty is 25%. If your return is more than 60 days late, the minimum penalty is \$100 or the balance of tax due on your return, whichever is smaller. You might not owe the penalty if you have a good reason for filing late. Attach a full explanation to your return, not Form 2350, if you file late.

How To Claim Credit for Payment Made With This Form.—When you file Form 1040, show the amount of any income tax payment (line 5) sent with Form 2350. Enter it on Form 1040, line 57, and write "Form 2350" in the space to the left.

Specific Instructions

Name, Address, and Social Security Number (SSN).—Enter your name, address, and SSN. If you plan to file a joint return, also enter your spouse's name and SSN. If the post office does not bring mail to your street address and you have a P.O. box, enter your box number instead.

Note: If you changed your mailing address after you filed your last return, you should use **Form 8822**, Change of Address, to notify the IRS of your new address. A new address shown on Form 2350 will not update your record.

Gift Tax Return Filers.—If you or your spouse plan to file Form 709 or 709-A for 1993, check whichever box applies on line 6. If you are paying gift or GST tax with this form, show the amount(s) on line 7a and/or 7b. But if your spouse files a separate Form 2350, do not check the box on line 6 for your spouse or complete line 7b.

Your Signature.—This form must be signed. If you plan to file a joint return, both of you should sign. If there is a good reason why one of you cannot, then the other spouse may sign for both. Attach a statement explaining why the other cannot sign.

Others Who Can Sign for You.—Anyone with a power of attorney can sign but the following can sign for you without a power of attorney:

- Attorneys, CPAs, and enrolled agents.
- A person in a close personal or business relationship to you who is signing because you cannot. There must be a good reason why you cannot sign, such as illness or absence. Attach an explanation.

