

Media label, Form 5064, has been obsoleted. It is no longer necessary to use special labels from IRS for your media. Any pressure sensitive label can now be used as long as it contains the following information:

Type of filing: Indicate whether data is **Original**, **Replacement**, **Test** or **Correction**.

Tax Year: Indicate tax year for which media is submitted.

IRS TCC: (*Transmitter Control Code*): Provide TCC assigned to the transmitter.

Transmitter's name

Operating system/Hardware:

For 3-1/2 inch diskette files, indicate the type of personal computer operating system, and software package used to create the media (for example: IBM.PC/AT-MSD/DOS, Apple MacIntosh/MacWrite V2.2).

Recommended label format:

Type of filing _____
Tax Year _____ IRS TCC _____
Transmitter name _____
Operating system/Hardware _____
Number of payees _____
Transmitter number for media _____
Media sequence _____ of _____

For tape cartridge, indicate operating system, either EBCDIC or ASCII, and either 18, 36, 128 or 256-track.

Number of payees: Indicate the total number of Payee "B" Records, Recipient "Q" Records for Form 1042S, or total number of establishments for Form 8027 reported on the media.

Transmitter number for media: If available, provide the in-house number assigned by your organization to the tapes, tape cartridges or diskettes.

Media sequence: Indicate sequence number of media and total number of media in file (*for example: Media sequence 1 or 3, 2 of 3, 3 of 3*).

Please affix external label to appropriate area on magnetic media. Do not hinder the ability to process media when affixing label.

Paperwork Reduction Act Notice

We ask for the information in Notice 210 to carry out the Internal Revenue laws of the United States. You are required to give us the information. 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 provide this information would vary depending on individual circumstances. The estimated average time is 5 minutes. If you have comments concerning the accuracy of this time estimate 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.