Form 8609 Request for Extension
(Only for buildings place in service in the preceding year)

KHC Qualified Allocation Plan for the Low Income Housing Tax Credit Program requires owners whose property was placed in service in the preceding year to submit a copy of IRS Form 8609 (with Part II completed) and Schedule A, Annual Statement for Form 8609, as submitted to the IRS for the first taxable year of the credit period. If you plan to claim Low Income Housing Tax Credits for a building for the preceding taxable year, and have not yet filed Form 8609 and Schedule A with the IRS, you must request an extension from KHC by completing this form and mailing it to:

Compliance Staff

Kentucky Housing Corporation

1231 Louisville Rd.

Frankfort, KY 40601

Name of Project:___
Address of Project:___
City:______________________ State:__________ Zip Code:__________ County:______________

I certify that the above-referenced building was placed in service on _____________________ and that the tax credits will be claimed for the first year for the tax year ________. I further certify that I have not yet filed Form 8609 and Schedule A with the IRS of the preceding tax year and request an extension for providing these forms to KHC until the deadline for filing with the IRS which is _____________________.

 Name of Current Owner

 Taxpayer I.D. No.

 General Partner (if different from owner)

Taxpayer I.D. No.

Owner’s Address:___
City:______________________ State:__________ Zip Code:____________ County:____________
(Check if new address

Daytime Telephone Number: (____)_____________________

 Signature of Owner or General Partner

Signature Date

WARNING:
Section 1001 of Title 18 of the U.S. Code makes it a criminal offense to make willful, false statements of misrepresentation to any department or agency of the U.S. or to any matter within its jurisdiction.
Rev. 2007

