ONETT COMPUTATION SHEET

NAME OF EXEC/ADMIN.HEIR:	ESTATE TAX Revenue Region No, Revenue District Office No												
PERCENT TX NOLE ESTATE PESTATE PESTATE PESTATE DATE OF DEATHER DATE		Estate of			TINI								
DURE DATE (ET) DURE DATE (ET) PER RULLARS EXCLUSIVE PER AUDIT PARTICULARS EXCLUSIVE CONUQUAL TOTAL PER SOLAR P P P PER SOLAR P P P PER SOLAR P P P ORGSE SETATE P P P LESS: DEDUCTORS P P P AUDICAL EXPENSES P P P LAMA SAUNET THASETS (Strakur 4) P P P AUDICAL EXPENSES P P P LAMA SAUNET THE STATE P P P AUDICAL EXPENSES P P P AUDICAL EXPENSES P P P TOTAL P P P TOTAL P P P AUDICAL EXPENSES P P P TOTAL P P P TOTAL P P P TOTAL P P P TOTAL P P P TWASTERS FOR FUGLIC USE P P TOTAL EDUCTON P P ESTAT TAX DEE P P	(at the time of Death)	<u> </u>											
COMPUTATION DETAILS PARTICULARS PERAUDI PARTICULARS PERAUDI PREAU POPULARS REAL PROFERTES (Schedule 1) P P P P P P P P P P P P P P P P P P P P P P P P P LESS: EDUCTONS P LAMS CARAST THE FETATE P CAMS CARAST THE FETATE P CAMSTERS FOR PRULICUSE P PARUTY HORE P STANARD DENCTORN P MET STALE P P P P P P P P P P P P P P P	NAME OF EXEC./ADMIN./HE	IR:		TIN:									
PER AUDIT PER AUDIT PEAL RUDULARS EXCLUSIVE CONUGAL TOTAL P P P P TASUBLE TRANSFERS (shruck to 1) P P P OROSE STATE P P P ESS IDEDUCTORS P P P AUDICAL EXPENSES P P P AUMA ADAINST THE ESTATE Immediate and	ADDRESS:			DUE DATE (ET):									
PARTICULARS PARTIC													
REAL PROPERTIES (Scheaule 1) P COULD P P P P P P P P P P P P P P P P P P P													
PERSONAL PROPERTIES (Sum of Schol. 2 & 3) TAXABLE TRANSFERS (School 4) ORGS ESTATE P P P P P P P P P P P P P P P P P P P		-			1								
TXNAE ET ADVERTESS (Schedule 4) GROSS ESTATE ESS DEDUCTIONS TURENAL EXPENSES P P P CLAMA ADARYST THE ESTATE CLAMA ADARYST	· ·	· –		P	P								
geods ETATE p p p LESS: DEDUCTIONS p p p UNCHAL EXPENSES p p p JUNCKAL EXPENSES p p p		· F											
LEBS: DEDUCTIONS P P P CURRENTLE LEVENSES CLAMS AGAINST INSOLVENT TRESTOR TOTAL CLAMS AGAINST INSOLVENT TRESTOR TOTAL CLAMS AGAINST INSOLVENT TRESTOR TOTAL CLAMS AGAINST INSOLVENT TOTAL CLAMS AGAINST INT AG		· · · · -)	P	P								
FUNERAL EXPENSES JUNCAL SPENSES JUN				•									
JUDICAL EXPENSES CLAMS AGAINST THE ESTATE CLAMS AGAINST THE CSTATE CLAMS AGAINST THE CLAMS CLAMS AGAINST THE CSTATE CLAMS AGAINST THE CLAMS CLAMS AGAINST THE CSTATE CLAMS AGAINST THE CLAMS CLAMS AGAINST THE CLAMS AGAINST		-)	Р									
CLAIMS AGAINST THE ESTATE CLAIMS AGAINST THE ESTATE CLAIMS AGAINST THE ESTATE CLAIMS AGAINST THE OLVERTOFENSON UNAPAD MORTOACES TRANSPERSES FOR PUBLIC USE PROPERTY PREVOUUSLY TAKED (combining doubleting) PROPERTY PREVOUUSLY TAKED (combining doubleting) TOTAL P P P TOTAL P P P P P P P P P P P P P P P P P P P		<u>.</u>		•									
CLAIMS AGAINST INSOLVENT PERSON UNRAD MORTGAGES UNRAD MORTGAGE		TE											
UNPAID MORTGAGES TRANSETERS FOR FUBLIC USE TOTAL P P P P P P P P P P P P P P P P P P P		F											
RRPERTY PREVIOUSLY TAXED (weinhing deduction OTHERS OTHERS OTHERS OTHERS OTHERS FAMIL HOME STANDARD DEDUCTION MEDICAL EXPENSES OTHERS FAMIL HOME TOTAL DEDUCTION MEDICAL EXPENSES OTHERS P P P P P P P P P P P P P P P P P P P	UNPAID MORTGAGES												
OTHERS	TRANSFERS FOR PUBLIC US	SE											
TOTAL	PROPERTY PREVIOUSLY TAXE	D (vanishing deduction)											
FAMILY HOME STANDARD DEDUCTION MEDICAL EXPRISES OTHERS STANDARD DEDUCTION MEDICAL EXPRISES OTHERS OTHERS DIFFERS DIFFE	OTHERS												
FAMILY HOME STANDARD DEDUCTION MEDICAL EXPRISES OTHERS STANDARD DEDUCTION MEDICAL EXPRISES OTHERS OTHERS DIFFERS DIFFE													
STANDARD DEDUCTION MEDICAL EXPENSES OTHERS OTHERS OTHERS HEIDEXLEXPENSES OTHERS HEIDEXLEXPENSES OTHERS HEIDEXLEXPENSES HEIDEXL	TOTAL	F	3	Р									
MEDICAL EXPERSES OTHERS P P P P P P P P P P P P P P P P P P P	FAMILY HOME												
OTHERS TOTAL DEDUCTIONS NET ESTATE Less: Share of Surviving Spouse - (Schedule A) NET TAXABLE ESTATE ESTATE TAX DUE LESS: Tax Paid per Return, if a return was filed Add: 25% Surcharge Interest Interest Interest Computed by: ONETT Officer Computed by: ONETT Officer Computed by: Interest Interest (Signature Over Printed Name) Approved by: Head, ONETT Team. Computed hy: ONETT Officer Conputed hy: ONETT Officer Computed hare) Particular Tax Paid per Return (Signature Over Printed Name) Tax Paid Conjugal Estate Computed by: ONETT Officer Construction: Presentation or review: Computed by: ONETT Officer ONETT Member/ Collection Section Contor Tax Type Date Computed hare) Tax Paid Conjugal Estate Computed by: ONETT Officer ONETT Member/ Collection Section Contor Tax Paid Printed Name) Reterance: Construction: Presentation or review: Computed hare) Tax Paid Estate form assessing and collecting section Signature Over Printed Name) Tax Paid Estate form assessing and collecting sections form the taxpayer after examination or review: Construction: P	STANDARD DEDUCTION												
TOTAL DEDUCTIONS TOTAL DEDUCTIONS P TOTAL DEDUCTIONS P P P P P P P P P P P P P	MEDICAL EXPENSES												
NET ESTATE Less: Share of Surviving Spouse - (Schedule A) NET TAXABLE ESTATE ESTATE TAX DUE LESS: Tax Paid per Return, if a return was filed Add: 25% Surcharge Interest (OTHERS												
NET ESTATE Less: Share of Surviving Spouse - (Schedule A) NET TAXABLE ESTATE ESTATE TAX DUE LESS: Tax Paid per Return, if a return was filed Add: 25% Surcharge Interest (
Less: Share of Surviving Spouse - (Schedule A) NET TAXABLE ESTATE ESTATE TAX DUE ESS: Tax Paid per Return, if a return was filed TAX PAYABLE Compromise Penalty Compromise Penalty Dependent Compromise Penalty Dependent Depende	TOTAL DEDUCTIONS				Ρ	Р							
Less: Share of Surviving Spouse - (Schedule A) NET TAXABLE ESTATE ESTATE TAX DUE ESS: Tax Paid per Return, if a return was filed TAX PAYABLE Compromise Penalty Compromise Penalty Dependent Compromise Penalty Dependent Depende	NET ESTATE		P	P									
NET TAXABLE ESTATE ESTATE TAX DUE LESS: Tax Paid per Return, if a return was filed TAX PAYABLE Add: 25% Surcharge Interest (Interest) Compromise Penalty TOTAL AMOUNT PAYABLE Compromise Penalty TOTAL AMOUNT PAYABLE P P P P P P P P P P P P P P P P P P P <td< td=""><td></td><td>ouse - (Schedule A)</td><td>1</td><td></td></td<>		ouse - (Schedule A)	1										
ESTATE TAX DUE LESS: Tax Paid per Return, if a return was filed LESS: Tax Paid per Return, if a return was filed LESS: Tax Paid per Return, if a return was filed LESS: Tax Paid per Return, if a return was filed LESS: Tax Paid per Return, if a return was filed LESS: Tax Paid per Return, if a return was filed LESS: Tax Paid per Return, if a return was filed LESS: Tax Paid per Return, if a return was filed LESS: Tax Paid per Return, if a return was filed P P P P P P P P P P P P P P P P P P P			Р	Р									
LESS: Tax Paid per Return, if a return was filed TAX PAYABLE Add: 25%: Surcharge Interest Compromise Penalty TOTAL AMOUNT PAYABLE SCHEDULE A - COMPUTATION OF SHARE OF SURVIVING SPOUSE Gross Conjugal Estate Less: Total Conjugal Estate Less: Total Conjugal Estate Share of Surviving Spouse (Net Conjugal Estate / 2) P P Reviewed by: (Signature Over Printed Name) Approved by: Head, ONETT Team. (Signature Over Printed Name) The Bit is not procluded from assessing and collecting any deficiency internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORMET CONFORMET TAXPAYER/AUTHORIZED REPRESENTATIVE CONFORMET TAXPAYER/AUTHORIZED REPRESENTATIVE Construction: Prepare in duplicate and ascertain that ONETT Computation Sheet is signed by Head ONETT Team before release to taxpayer.													
TAX PAYABLE Add: 25% Surcharge Interest (ESTATE TAX DUE		Р	Р									
Add: 25% Surcharge P P Interest (if a return was filed -											
Add: 25% Surcharge Interest to Compromise Penalty P TOTAL AMOUNT PAYABLE SCHEDULE A - COMPUTATION OF SHARE OF SURVIVING SPOUSE Gross Conjugal Estate Less: Total Conjugal Deductions Net Conjugal Deductions Net Conjugal Estate Share of Surviving Spouse (Net Conjugal Estate / 2) Remarks: To be accomplished by ONETT Team. (Signature Over Printed Name) Payment Verified by: ONETT Officer (Signature Over Printed Name) Reference: (Signature Over Printed Name) The BIR is not precluded from assessing and collecting any deficiency Internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORME: (Signature Over Printed Name) Instruction: Prepare In duplicate and ascertain that ONETT Computation Sheet is signed by Head ONETT Team before release to taxpayer.				P	P	Р							
Compromise Penalty P P TOTAL AMOUNT PAYABLE P P SCHEDULE A - COMPUTATION OF SHARE OF SURVIVING SPOUSE P P Gross Conjugal Estate P P Less: Total Conjugal Deductions P P Net Conjugal Estate P P Share of Surviving Spouse (Net Conjugal Estate / 2) P P Remarks:		arge											
TOTAL AMOUNT PAYABLE P P SCHEDULE A - COMPUTATION OF SHARE OF SURVIVING SPOUSE P P Gross Conjugal Estate P P Less: Total Conjugal Deductions P P Net Conjugal Estate P P Share of Surviving Spouse (Net Conjugal Estate / 2) P P Remarks:		(<u> </u>	to)										
SCHEDULE A - COMPUTATION OF SHARE OF SURVIVING SPOUSE Gross Conjugal Estate Less: Total Conjugal Deductions Net Conjugal Estate Share of Surviving Spouse (Net Conjugal Estate / 2) Remarks: To be accomplished by ONETT Team. Payment Verified by: ONETT Officer ONETT Member/ Collection Section OR No. Tax Type Date of Payment (Signature Over Printed Name) Reference: The BIR is not precluded from assessing and collecting any deficiency internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORME: TAXPAYER/AUTHORIZED REPRESENTATIVE Conforme: (Signature Over Printed Name) Tax Type TaxPayer Printed Name) Reference: The BIR is not precluded from assessing and collecting any deficiency internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORME: (Signature Over Printed Name) TaxPayer/AUTHORIZED REPRESENTATIVE (Signature Over Printed Name) TaxPayer Printed Name) Taxpayer and a accertain that ONETT Computation Sheet is signed by Head ONETT Team before r		-											
Gross Conjugal Estate P P Less: Total Conjugal Deductions P P Net Conjugal Estate P P Share of Surviving Spouse (Net Conjugal Estate / 2) P P Remarks:				Р									
Less: Total Conjugal Deductions Net Conjugal Estate Share of Surviving Spouse (Net Conjugal Estate / 2) P Remarks: To be accomplished by ONETT Team. Computed by: ONETT Officer (Signature Over Printed Name) Approved by: Head, ONETT Team. (Signature Over Printed Name) Reference: To blick is not precluded from assessing and collecting any deficiency internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORME: TAXPAYER/AUTHORIZED REPRESENTATIVE (Signature Over Printed Name) Taxpayee in duplicate and ascertain that ONETT Computation Sheet is signed by Head ONETT Team before release to taxpayer.		ION OF SHARE OF SURVI	VING SPOUSE		[
Net Conjugal Estate Share of Surviving Spouse (Net Conjugal Estate / 2) P P Remarks: To be accomplished by ONETT Team. ONETT Officer ONETT Officer (Signature Over Printed Name) Approved by: Head, ONETT Team (Signature Over Printed Name) Approved by: Head, ONETT Team (Signature Over Printed Name) Approved by: Head, ONETT Team (Signature Over Printed Name) Reference: (Signature Over Printed Name) The BIR is not precluded from assessing and collecting any deficiency internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORME: TaxTPAYER/AUTHORIZED REPRESENTATIVE (Signature Over Printed Name) Instruction: Prepare in duplicate and ascertain that ONETT Computation Sheet is signed by Head ONETT Team before release to taxpayer.					P	P							
Share of Surviving Spouse (Net Conjugal Estate / 2) P P Remarks:		ns											
Remarks:	rior oonjugal zolalo												
To be accomplished by ONETT Team. Payment Verified by: To be accomplished upon review. Computed by: ONETT Officer ONETT Member/ Collection Section Reviewed by: Chief, Assessment Div. Approved by: Head, ONETT Team ONETT Team Signature Over Printed Name) Approved by: Regional Director Keignature Over Printed Name) Reference: Reference: Regional Director The BIR is not precluded from assessing and collecting any deficiency internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORME: TaxPAYER/AUTHORIZED REPRESENTATIVE Telephone No. Date Improved over Printed Name) Date Date Date	Share of Surviving Spouse (Ne	et Conjugal Estate / 2)			Ρ	Р							
Computed by: ONETT Officer (Signature Over Printed Name) ONETT Member/ Collection Section Approved by: OR No. Head, ONETT Team OR No. (Signature Over Printed Name) Reference: Reference: Reference: The BIR is not precluded from assessing and collecting any deficiency internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORME: TaxPAYER/AUTHORIZED REPRESENTATIVE Image: Conforme in duplicate and ascertain that ONETT Computation Sheet is signed by Head ONETT Team before release to taxpayer.	Remarks:												
ONETT Officer (Signature Over Printed Name) ONETT Member/ Collection Section OR No. Tax Type Date of Payment OR No. Tax Type Date of Payment Head, ONETT Team (Signature Over Printed Name) Approved by: Chief, Assessment Div. (Signature Over Printed Name) The BIR is not precluded from assessing and collecting any deficiency internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORME:	To be accomplished by ONETT	Team.	Payment Verified by:		To be accomplished upon re	eview.							
ONETT Officer (Signature Over Printed Name) ONETT Member/ Collection Section OR No. Tax Type Date of Payment OR No. Tax Type Date of Payment Head, ONETT Team (Signature Over Printed Name) Approved by: Chief, Assessment Div. (Signature Over Printed Name) The BIR is not precluded from assessing and collecting any deficiency internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORME:	Computed by:				Reviewed by:								
Approved by: Head, ONETT Team (Signature Over Printed Name) Reference: The BIR is not precluded from assessing and collecting any deficiency internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORME: Image: Control of the taxpayer after examination or review. TAXPAYER/AUTHORIZED REPRESENTATIVE Telephone No. Oignature Over Printed Name) Date Instruction: Prepare in duplicate and ascertain that ONETT Computation Sheet is signed by Head ONETT Team before release to taxpayer.	C				Ch								
Head, ONETT Team Regional Director (Signature Over Printed Name) Reference: (Signature Over Printed Name) The BIR is not precluded from assessing and collecting any deficiency internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORME:	(Signature		OR No. Ta	x Type Date of Payment	(Signa								
(Signature Over Printed Name) (Signature Over Printed Name) The BIR is not precluded from assessing and collecting any deficiency internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORME:	Approved by: Head	ONETT Team			Approved by:	Regional Director							
The BIR is not precluded from assessing and collecting any deficiency internal revenue tax(es) that maybe found from the taxpayer after examination or review. CONFORME: TAXPAYER/AUTHORIZED REPRESENTATIVE (Signature Over Printed Name) Instruction: Prepare in duplicate and ascertain that ONETT Computation Sheet is signed by Head ONETT Team before release to taxpayer.					(Sign	-							
CONFORME: TAXPAYER/AUTHORIZED REPRESENTATIVE Telephone No. Date (Signature Over Printed Name) Instruction: Prepare in duplicate and ascertain that ONETT Computation Sheet is signed by Head ONETT Team before release to taxpayer.				tay/ac) that maybe found from									
TAXPAYER/AUTHORIZED REPRESENTATIVE Telephone No. Date (Signature Over Printed Name) Date Instruction: Prepare in duplicate and ascertain that ONETT Computation Sheet is signed by Head ONETT Team before release to taxpayer.	-	on assessing and collecting	any denciency internal revenue	tax(es) that maybe found from	une taxpayer atter examinatio	ni or review.							
(Signature Over Printed Name) Instruction: Prepare in duplicate and ascertain that ONETT Computation Sheet is signed by Head ONETT Team before release to taxpayer.													
(Signature Over Printed Name) Instruction: Prepare in duplicate and ascertain that ONETT Computation Sheet is signed by Head ONETT Team before release to taxpayer.	TAXPAYER/AL	JTHORIZED REPRESENT	ATIVE	Telephone No.		Date							
			•	igned by Head ONETT Team	before release to taxpaye	er.							

DETAILS OF PROPERTY: SCHEDULE 1 - <u>REAL PROPERTIES</u>											
OCT/TCT	Tax Declaration No. LOCATION CLASS AREA Zonal Value (ZV)				Fair	Market Value	arket Value FMV whichever is higher				
CCT No.	(TD)	LOCATION	CLASS.	AREA			VIV) per TD	CONJUGAL		EXCLUSIVE	
							TOTAL	Р		Р	
	PROPERTIES 2 - <u>SHARES OF</u>	STOCKS									
				Stock Cert. No. No. of		F	air Market	FMV whichever is higher			
Name of Corp.				Stock Cert. No	. Shares		Value	CONJUG/		EXCLUSIVE	
						т	DTAL	P		Р	
SCHEDULE	3 - OTHER PERS	SONAL PROPERTIES									
								Fair Mark	et Valu	ie	
Particulars							Exclusive		Conjugal / Communal		
					то	TAL	Р		Р		
SCHEDULE	4 - <u>TAXABLE TR</u>	ANSFERS									
Particulars							Fair Market Value				
							Excl	usive	Cor	njugal / Communal	
TOTAL						TAL	P		Р		