Arizona Form 319

Credit for Solar Hot Water Heater Plumbing Stub Outs and Electric Vehicle Recharge Outlets

2016

Include with your return.

Nan		Security or					
	houses or dwelling units in which the qualifying installations are made by the builder/taxpayer must be located in uction for the expenses of installing the solar hot water heater plumbing stub outs and electric vehicle recharge outle						
Pa	rt 1 Current Taxable Year's Credit Calculation for Taxpayer That Built the House or	Dwelling l	Unit				
1	Total allowable credit from included Form(s) 319-1, line 11, column (h)	1	00				
2	Total amount of credit transferred to purchasers or transferees from included Form(s) 319-2, line 11, column (c)	2	00				
3	Current taxable year's credit: Subtract line 2 from line 1	3	00				
Pai	rt 2 Current Taxable Year's Credit for Purchaser or Transferee of the House or Dwe	elling Unit					
4	Total allowable credit from included copy of written statement provided by the builder of the house or dwelling unit	t <u>4</u>	00				
Pa	rt 3 S Corporation Credit Elections and Shareholder's Share of Credit						
	(check only one box): □ Claim the credit for solar hot water heater plumbing stub outs and electric vehicle recharge outlets as shown (for the taxable year mentioned above); OR □ Pass the credit for solar hot water heater plumbing stub outs and electric vehicle recharge outlets as shown of (for the taxable year mentioned above) through to its shareholders. Signature Title		3				
6	The S corporation has made an irrevocable election for the taxable year ending [M,M,D,D,Y,Y,Y,Y] to (check only one box): Claim the credit for solar hot water heater plumbing stub outs and electric vehicle recharge outlets as shown on Part 2, line 4 (for the taxable year mentioned above); OR Pass the credit for solar hot water heater plumbing stub outs and electric vehicle recharge outlets as shown on Part 2, line 4 (for the taxable year mentioned above) through to its shareholders.						
	Signature Title	Da	ite				
	Issing the credit through to the shareholders, complete lines 7 through 12 separately for each shareholder. Furnishes 1, 2 and 3 of Form 319. Name of shareholder: Shareholder's TIN: Shareholder's share of the amount on Part 1, line 3	9	older with a copy of 00				
11	Shareholder's share of the amount on Part 2, line 4	11	00				
12	Individual shareholder's share of the installation expenses from Part 2 to be included in Arizona gross income		00				

Individual shareholders of an S corporation: The credit is in lieu of a deduction for the installation expenses for which the credit is claimed. If you are claiming the credits in Part 3, line 9 and/or line 11, you must include the amounts from Part 3, line 10 and/or line 12, on your Arizona income tax return under "Other Additions".

Nam	e (as shown on page 1)			TIN		
Par			Francisk and baseline		0.004.0.05.5.000.040	
Com	plete lines 13 through 16 separ	rately for each partner.	Furnish each partner	with a copy of pages 1,	2 and 3 of Form 319.	
	Partner's TIN: Partner's share of the amount	t on Part 1 line 3			15	00
	Partner's share of the amount	·				
Par	t 5 Available Credit	Carryover for Ta	expayer as Builde	er of House or Dw	elling Unit	
		(a)	(b)	(c)	(d)	(e)
17	Taxable year					
40	Original gradit amount	00	00	00	00	00
18	Original credit amount	00	00	00	00	00
19	Amount					
	previously used	00	00	00	00	00
20	Tentative carryover: Subtract line 19 from					
	line 18	00	00	00	00	00
21	Amount transferred:					
	Enter total amount					
	from Form 319-2, column (e), line 11	00	00	00	00	00
	column (c), inic 11					
22	Available carryover:					
	Subtract line 21 from	00	00	00	00	00
	line 20	00	1001		100	100
23	Total Available Carryover: Ad	d lines 17 through 22 i	in column (e)		23	00
Par	Available Credit		xpayer as Purch		e of House or Dwel	
	(a) Taxable Year			(b) Original Credit		(d) Available Carryover:
				Amount	Amount Previously Used	Subtract column (c)
						from column (b).
_						
24				00	00	00
25				00	00	00
26				00	00	00
27				00	00	00
28				00	00	00

29 Total Available Carryover: Add lines 24 through 28 in column (d)......

	Total Available Credit Current year's credit FOR TAXPAYER THAT BUILT the house or dwelling unit:		
30	• Individuals, corporations, S corporations claiming the credit at the corporate level, and exempt organizations with UBTI: Enter the amount from Part 1, line 3.		
	• S corporation shareholders: Enter the amount from Part 3, line 9.		
	Partners of a partnership: Enter the amount from Part 4, line 15	30	00
31	Current year's credit FOR PURCHASER OR TRANSFEREE of house or dwelling unit:		
	• Individuals, corporations, S corporations claiming the credit at the corporate level, and exempt organizations with UBTI: Enter the amount from Part 2, line 4.		
	• S corporation shareholders: Enter the amount from Part 3, line 11.		
	Partners of a partnership: Enter the amount from Part 4, line 16	31	00
32	Add lines 30 and 31. Enter the total.		
	• Individuals: Also enter the total on Form 301, Part 1, line 10, column (a).		
	• Corporations, S corporations claiming the credit at the corporate level, and exempt organizations with UBTI: Also		
	enter the total on Form 300, Part 1, line 7, column (a)	32	00
33	Available credit carryover FOR TAXPAYER AS BUILDER of house or dwelling unit: Enter the amount from		
	Part 5, line 23, column (e)	33	00
34	Available credit carryover for taxpayer AS PURCHASER OR TRANSFEREE of house or dwelling unit: Enter the		
	amount from Part 6, line 29, column (d)	34	00
35	Add lines 33 and 34. Enter the total.		
	• Individuals: Also enter the total on Form 301, Part 1, line 10, column (b).		
	• Corporations, S corporations claiming the credit at the corporate level, and exempt organizations with UBTI: Also		
	enter the total on Form 300, Part 1, line 7, column (b)	35	00
36	Total available credit: Add lines 32 and 35.		
	• Individuals: Also enter this amount on Form 301, Part 1, line 10, column (c).		
	• Corporations, S corporations claiming the credit at the corporate level, and exempt organizations with UBTI: Also		

enter this amount on Form 300, Part 1, line 7, column (c)

TIN

36

Name (as shown on page 1)

Form 319-1 Solar Hot Wa (a) House or Dwelling Unit Address	(b) Number of Stub Outs Installed	(c) Allowable Cost:	(d) Total Allowable Stub Out Cost:	(e) Number of	(f) Allowable Cost:	(a)	2016
1			Stub Out Cost.	Recharge Outlets Installed	Allowable Cost:	Total Allowable Recharge Outlet Cost:	Total Allowable Credit for House or Dwelling Unit
1		Enter the lesser of actual installation cost or \$75.	Multiply column (b) by column (c).	Tistanca	Enter the lesser of actual installation cost or \$75.	Multiply column (e) by column (f).	Add columns (d) and (g).
		\$	\$		\$	\$	\$
2							
3		\$	\$		\$	\$	_\$
4		\$	\$		\$	\$	\$
5		\$	\$		\$	\$	\$
		\$	\$		\$	\$	\$
6		\$	\$		\$	\$	\$
7							
8		\$	\$		\$	 \$	_\$
9		\$	\$		\$	\$	\$
0		\$	\$		\$	\$	\$
		\$	\$		\$	\$	\$
			1				<u> </u>

Enter the amount from line 11, column (h), on page 1, line 1
ADOR 10943 (16)

Nam	ne (as shown on Form 319):			TIN:		Page of		
Form 319-2 Tax Credits Transferred to the Purchaser or Transferee of a House or Dwelling Unit								
	(a) House or Dwelling Unit Address	(b) Name(s) of Purchaser or Transferee	(c) Current Taxable Year's Credit Transferred: Enter amount for house or dwelling unit from 2016 Form 319-1, column (h).	(d) Credit Transfer for Prior Taxable Year Ending: List taxable year in which the taxpayer made the qualifying installations.	(e) Amount of Prior Taxable Year Credit Transferred for House or Dwelling Unit: Amount from Form 319-1, column (h) filed for taxable year listed in column (d).	(f) Total Credit Transfers: Add columns (c) and (e).		
1			\$		\$	\$		
2			\$		\$	\$		
3			\$		\$	\$		
4			\$		\$	\$		
5			\$		\$	\$		
6			\$		\$	\$		
7			\$		\$	\$		
8			\$		s	s		
9			\$		s	s		
10			\$		s	s		
					ΙΨ			
11	TOTAL: Add lines 1 through 10	a many than 10 have a said will	\$		\$	\$		
ADO	If the taxpayer is transferring the tax credit for Enter the amount from line 11, column (c) on DR 10943 (16)		units, complete and includ	e additional sheets o	ภ Form 319-2.			