

KY - KENTUCKY

The following forms and schedules are supported in the Lacerte Tax program for the state of Kentucky.


CORPORATE

KY 2220-K	Underpayment of Est Tax for Corps
KY 62A500	Tangible Per Prop Tax Rtn
KY 62A500-A	TP (not Manuf.) Tangible Per Prop Tax Rtn
KY 62A500-W	Tangible Personal Property Tax p2
KY 720	Corporation Income Tax Return
KY 720-Amended (2007-2008)	Amended KY Corp and LLET Ret
KY 720ES	Corporate Estimated Income Tax Wks
KY 720 Sch A	Apportionment and Allocation
KY 720 Sch A-C	Apportionment & Alloc - Cont Sht
KY 720 Sch EZC	Enterprise Zone Tax Credit
KY 720 Sch LLET	Limited Liability Entity Tax
KY 720 Sch LLET-C	LL Entity Tax - Cont Sheet
KY 720 Sch O	Schedule O - Other Additions and Subtractions
KY 720 Sch O-PTE	Sch O-PTE - Pass Through Other Addns and Subtns
KY 720 Sch Q	Schedule Q - Corporation Questionnaire
KY 720SL	Applcn 6-Mo Time to File Inc/License Tax
KY 851-K	Affiliations and Payment Schedule
KY Sch RC	Schedule RC Part I Continuation
KY ZZ-Reuse	Rename

FIDUCIARY

KY 741	Fiduciary Income Tax Return
KY 741 Schedule D	Capital Gains and Losses
KY 741 Schedule K-1	Beneficiary's Share of Income, Deductions, Credits

INDIVIDUAL

KY 1099-SF (Lou)	Louisville/Jeff Co Metro Revenue Commission
KY 211-22 (Lex)	Application for Refund
KY 2210-K	Underpay of Estimated Tax by Individuals
KY 228 ENP (Lex)	Lexington-Fayette Qtrly Estimate Vouchers
KY 228 (Lex)	Net Profits License Fee Return
KY 228-S (Fay)	Net Profits Occupational License Tax Rtn
KY 40A102	Application for Extension of Time to File
KY 4972-K	Tax on Lump-Sum Distributions
KY 5695-K	KY Energy Efficiency Products Tax Credit
KY 725	Single Member LLC Indiv Owned Corp IT Ret
KY 725 Sch Q	725 Sch Q LL Co Questionnaire
KY 740	Individual Income Tax Return
KY 740-ES	Estimated Payment Vouchers
KY 740-NP	Income Tax Return-Nonresident/Part Year
KY 740-NP Sch A	Itemized Deductions - NR/PY
KY 740-NP Sch ME	Moving Expense Reimbursement
KY 740-Sch A	Sch A - Itemized Deductions/Sch ME (pg 2)

KY 740-Sch J	Farm Income Averaging
KY 740 Sch KNOL	740 Sch KNOL
KY 740-Sch M	FAGI Modifications
KY 740-Sch P	Schedule P, Pension Income Exclusion
KY 740-V	Electronic Payment Voucher
KY 740-X	Amended Individual Income Tax Return
KY 8453-K	Individual Income Tax Declaration for EF
KY 8582-K	Passive Activity Loss Limitations
KY 8863-K	Kentucky Education Tax Credit
KY OL-3	Occupational License Return
KY OL-3D	Quarterly Net Profit Deposit Form
KY OL-3E	Louisville/Jefferson County Extension
KY Sch TCS	Tax Credit Summary Schedule

PARTNERSHIP

KY 765	Partnership Income Return
KY 765-GP	General Partnership Income Return
KY 765-GP Sch K-1	Partners Share of Inc, Cr, & Ded
KY 765-Sch K	Schedule K
KY 765-Sch K-1	Partner's Share of Income, Credits, Deductions, Etc
KY 765-Sch Q	Schedule Q

S CORP

KY 720S	S Corporation Income Tax Return
KY 720S-Sch K	Schedule K
KY 720S-Sch K-1	Shldr's Shares of Inc, Crs, Dedns, etc.
KY 720S-Sch Q	Schedule Q - S Corporation Questionnaire
KY 740NP-WH (40A201)	NR Income Tax Withholding
KY 740 Sch-UTC	42A740-UTC Unemployment Tax Credit
KY 8903-K (41A720-S9)	Domestic Prod Activities Deduction
KY PTE-WH (40A200)	NR Tax WH on Net Distributive Share Inc

© 2010 Intuit Inc. All rights reserved. Intuit, the Intuit logo, QuickBooks, and Lacerte, among others, are registered trademarks and/or registered service marks of Intuit Inc. or one of its subsidiaries. Other parties' marks are the property of their respective owners

Terms, conditions, features, pricing, support and service are subject to change at any time without notice.