

AD VALOREM TAX EXEMPTION APPLICATION AND RETURN HOMES FOR THE AGED

DR-504HA N. 11/01

Section 196.1975, Florida Statutes

This form must be signed and returned on or before March 1.

For use by nonprofit homes for the aged for exemption					
Organization		Facility name			
Mailing address		Facility address, if different			
Phone		Phone			
Legal description or parcel ID					
 Is the applicant a corporation pursuant to Chapter 617, F.S.? If yes, please provide a copy of its designation letter from the Secretary of State. 					
	If yes, is the corporation exempt from federal income tax under 501(c)(3), Internal Revenue Code?				
Is the applicant a Florida limited partnership, of which the sole general partner is a corporation pursuant to Chapter 617, F.S. and exempt from federal income tax under 501(c)(3), I.R.C.? If yes, provide a copy of the current exemption determination letter from the Internal Revenue Service, and a copy of its acknowledgement letter from the Secretary of State.					
If the appli	If the applicant is neither of the above, what form is the organization?				
2. Do you provide any of the following: Medical facilities? yes no Nursing services? yes no Assisted living facility (Chapter 439, F.S.)? yes no If yes, did you have a valid license granted by the Agency for Healthcare Administration on January 1 yes no of this year?					
	atement of full value: erty Real property improveme	ent	Tangible personal proper	ty	
	nis property rented or leased to other than residen ch a copy of all active rental and/or lease contract			☐ yes ☐ no	
5. Portion of property used exclusively to conduct religious services and nursing or medical services				%	
6. Is any portion of the above property used for non-exempt purposes? If yes, attach a detailed explanation.				☐ yes ☐ no	
7. Number of	Number of units and apartments in home, excluding units accounted for in number 4 above				
8. Number of units and apartments that qualify for exempt status under s.196.1975(4), F.S. See instructions.					
This same per	recent of the units and apartments that are exempt (8 divided by 7) same percentage applies to common areas, which qualify for an exemption as provided under s. 196.1975(12) unless 25% or more of units or apartments are exempt which would result in a total exemption for common areas as provided for in s. 196.1975 (8)			%	
10. Number of units or apartments qualifying for the \$25,000 exemption under s. 196.1975(9)(a), F.S., other than those units exempt under s. 196.1975(3) and (4), F.S.					
I understand that the property appraiser may require supplemental and additional information, other than the application, and I am willing to comply with any reasonable request to furnish this information, related to requirements in s. 196.1975, F.S. Under penalties of perjury, I declare that I have read this application and all information on this form and any attachments is true and correct.					

Title

Date

Signature

In addition to the general requirements specified in this application, in order for a rental unit or apartment to qualify as exempt under s. 196.1975(4), F.S., the following classes of persons must have a gross income of not more than that provided in s. 196.1975, F.S.

- 1. Persons that are age 62 years of age or older
- 2. Persons that are totally and permanently disabled
- 3. Couples, one of whom must be 62 years old or older
- 4. Couples, one or both of whom are totally and permanently disabled

ATTACHMENTS

You must attach the following information.

- 1. A copy of the applicant's corporate acknowledgment letter from the Secretary of State
- 2. A copy of the applicant's current non-profit Uniform Business Report (UBR) filed with the Secretary of State
- 3. A copy of the applicant's 501(c)(3) designation letter from the Internal Revenue Service
- 4. If the applicant is licensed as a nursing facility or assisted living facility, a copy of its license from the Agency for Health Care Administration

WHERE TO FILE: The application must be filed with the county property appraiser in the respective county

where the property is located.

WHEN TO FILE: Application must be filed each year on or before March 1.

ATTACHMENTS: Every attachment must show the name and address of the organization, the date, an

identifiable heading, and that it is an attachment to Form DR-504HA.