UNOFFICIAL COPY AS OF  01/25/00
00 REG. SESS.
00 RS BR 1829


AN ACT relating to income taxes.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

SECTION 1.   A NEW SECTION OF KRS CHAPTER 141 IS CREATED TO READ AS FOLLOWS:

(1)
Any corporation subject to taxation under KRS 141.040 that generates, produces, transmits, or distributes electricity to the public for lights, heat, power, or other uses, shall be allowed a nonrefundable tax credit against the tax imposed by KRS 141.040. The tax credit shall be three dollars ($3) per each ton of coal mined in Kentucky and used by the corporation in Kentucky. The credit may be taken for the taxable year in which the coal was used and carried forward for the five (5) succeeding years or until the full credit is used, whichever is sooner.

(2)
To receive a tax credit under this section, the corporation seeking the credit shall obtain and furnish to the Kentucky Revenue Cabinet a certification from the coal producer that the coal was mined in Kentucky.

Section 2.   KRS 141.0205 is amended to read as follows:

If a taxpayer is entitled to more than one (1) of the tax credits allowed against the tax imposed by KRS 141.020 or 141.040, the priority of application and use of the credits shall be determined as follows:

(1)
The nonrefundable credits against the tax imposed by KRS 141.020 shall be taken in the following order:

(a)
The individual credits permitted by KRS 141.020(3);

(b)
The economic development credits computed under KRS 141.347, 141.400, 141.403, 141.407, and 154.12-2088;

(c)
The health insurance credit permitted by KRS 141.062;

(d)
The tax paid to other states credit permitted by KRS 141.070;

(e)
The credit for hiring the unemployed permitted by KRS 141.065;

(f)
The recycling or composting equipment credit permitted by KRS 141.390;

(g)
The tax credit for cash contributions in investment funds permitted by KRS 154.20-263;

(h)
The low income credit permitted by KRS 141.066; and

(i)
The household and dependent care credit permitted by KRS 141.067.

(2)
After the application of the nonrefundable credits in subsection (1) of this section, the refundable credits against the tax imposed by KRS 141.020 shall be taken in the following order:

(a)
The individual withholding tax credit permitted by KRS 141.350; and

(b)
The individual estimated tax payment credit permitted by KRS 141.305.

(3)
The nonrefundable credits against the tax imposed by KRS 141.040 shall be taken in the following order:

(a)
The economic development credits computed under KRS 141.347, 141.400, 141.403, 141.407, and 154.12-2088;

(b)
The health insurance credit permitted by KRS 141.062;

(c)
The unemployment credit permitted by KRS 141.065;

(d)
The recycling or composting equipment credit permitted by KRS 141.390;

(e)
The coal conversion credit permitted by KRS 141.041;

(f)
The enterprise zone credit permitted by KRS 154.45-090;[ and]
(g)
The tax credit for cash contributions to investment funds permitted by KRS 154.20-263; and

(h)
The tax credit for coal mined and used in Kentucky under Section 1 of this Act.

(4)
After the application of the nonrefundable credits in subsection (3) of this section, the refundable corporation estimated tax payment credit permitted by KRS 141.044 shall be allowed as a credit against the tax imposed by KRS 141.040.

Section 3.   This Act shall apply to taxable years beginning on or after January 1, 2001.

Page 1 of 2
BR182900.100-1829


