

MBT FAQ Index

Words surrounded by quotation marks are defined in the MBT statute

A

Accounting Methods

Actual or Annual A8, A11, A31, C33, U28, M55

Cash or Accrual C32, C40, M16, M33, U17, U21

Accounts Receivable Factoring Companies B30, M54

“Active Shareholder” C3, C20

“Actively Solicits” Ap4, B11, F1, N2, N4, N5, N6, N7, N8, N10, N11, U12

Actual Method, Computation of Tax for First Taxable Year Less Than 12 Months A8, A11

Amended Returns C9, C13

Annual Method, Computation of Tax for First Taxable Year Less Than 12 Months A8, A11, A31

Annual Returns A6, A7, A10, A11, A14, A17, A20, Fi6

Apportionment Ap1, Ap2, Ap3, Ap5, M2, M5, N1, N4, N5, U3, U5

Arts and Culture Credit C15, C26

Associations (Condominiums, Homeowners and Timeshares) Mi29

B

“Base Investment” Fi8

Book Tax Difference B5, B6, Mi9

Bottle Deposit Administration Credit C34, Mi33, M55

Brother-Sister Corporations U7, U9, U24, U25, U33, U34

Brownfield Rehabilitation Credit C7, C8, C9, C13, C24, C26, U22

“Business Activity” Ap1, Ap2, Ap5, B4, B7, B20, B21, B29, B30, M2, M10, M11, M40, M42, M52, M54

“Business Income” A22, A25, Ap2, B2, B3, B4, B7, B12, B14, B16, B18, B20, B21, B22, B23, B29, B30, M10, M11, M12, M13, M27, M38, M40, M42, M43, M44, M52, M54

Business Income Tax Base

Administrative A14

Calculation A22, A25, A27, B10, B12, B19, B22, B27, B29, C14, C33, Mi20, M15, M27, M36, M38, M42, M55, N9

Included Ap2, B4, B8, B20, B21, B28, M10, M11, M40, M49, M54

Deduction B2, B3, B5, B6, B18, B27, Mi9, Mi10

Unitary Business Group U5, U27, U32

Business Loss, MBT B10, M15, M36, U27

C

Calendar Year Filers A4, A15, A17, A31

Capital Gains B4, B8, B9, B21, B23, B25, B28, M10, M26, M42, M44, M48, M49

Cancellation of Debt (COD) Income B21, M42

Carry Forwards in MBT M15

Carry Forwards from SBT

Business Loss B10, M5, M34, M35

Credits C7, C8, C9, C19, C24, C26, C27, U22

Overpayments A16

Casual Transaction B28, M49

Charitable Trust Mi14

Check the Box Rule B17, Mi25, Mi28

Combined Credit Limitation C31, M41

Combined Return A10, A15, M25

MBT FAQ Index

“Compensation” B3, C2, C3, C4, C21, C28, C32, C35, C38, C40, Fi9, Mi4, M9, M14
Compensation Credit B3, C4, C14, C16, C21, C23, C26, C28, C32, C35, Mi17
Computation of Tax for First Taxable Year Less Than 12 Months A8, A11, M34
Contractor M7, M22, M24
Control Test, Unitary Business Group C35, U4, U6, U7, U9, U10, U24, U25, U33, U34
Controlled Foreign Corporations Mi27, U31
Controlled Groups U7, U34
Cooperatives Mi13
“Core Community” Fi10
“Corporation” B3, B11, B18, B24, C35, Mi19, Mi28, M38
Credit Card Processing Fees M21
Credit Recapture C27
Credits C26, Mi17

See Also,

Arts and Culture Credit
Bottle Deposit Administration Credit
Brownfield Rehabilitation Credit
Carry Forwards from SBT
Compensation Credit
Farmland Preservation Tax Credit
Film and Digital Media Infrastructure Project Credit
Film Production Credit
Gross Receipts Filing Threshold Credit
Historic Preservation Credit
Industrial Personal Property Tax Credit
Investment Tax Credit
New Dealer Motor Vehicle Inventory Credit
Renaissance Zone Credit
Research and Development Credit
Small Business Alternate Tax Credit

D

“Dealer Disposition” C33, M55
Debt Forgiven B21, M42
Deferred Tax Liability Deduction B5, B6, Mi9, Mi10
Depreciation B12, C31, M27, M41, M45
Designated Member U17, U23
“Direct Production Expenditures” Fi1, Fi2, Fi3, Fi4, Fi5, Fi9, Fi10
Disregarded Entity B17, U30, U31, Mi27, Mi28
Dividends A25, B8, B9, B14, B23, M18, M44, M47
Domestic Production Activities Deduction B18, M38
Double Taxation B13, B19
Due Dates A4, A6, A10, A15, A16, A17, A19, A20, A25, A31, Mi26, M25

E

E-Services A12
Effective Date A2
Electronic Funds Transfer A15
“Eligible Production Company” Fi6, Fi7
Estate or Gift Planning Purposes B8, B14, B16, B24, M12, M18, M26, M29, M31, M46, M47

MBT FAQ Index

Estimated Returns and Payments A3, A4, A10, A15, A17, A19, A22, A23, A24, A25, A29, A30, Mi21, M25
Exemptions Mi19, Mi29
See Also,
Farmers' Cooperative Corporations Exemption
Nonprofit Cooperative Housing Corporations Exemption
Extension of Time to File A7, A10, A16, A20, A30, A31, Mi26

F

Factoring B30, M54
Family Limited Partnership B8, B16, M1, M12, M18, M26, M31
Farmers' Cooperative Corporations Exemption Mi13
Farmland Preservation Tax Credit C22, C26
FAS 109 Deduction B5, B6, Mi9, Mi10
"Federal Taxable Income" A22, A25, B18, B28, C30, Mi11, M16, M27, M38
Federal Treaty Benefit Mi20
Filing Threshold A6, A18, A27, Ap4, C17, Mi16, Mi22, N6, U11, U18, U35
Film and Digital Media Infrastructure Project Credit (Infrastructure Credit) Fi7, Fi8
Film Credit MBT Filing Requirement Fi6
Film Production Credit Fi1, Fi2, Fi3, Fi4, Fi5, Fi6, Fi7, Fi9, Fi10
Final SBT Return A11, A16, A29, A31, Mi26
"Financial Institution" A18, A27, C26, F1, Mi6, N10
FIRE (Financial Sector, Insurance Sector and Real Estate Sector) Mi6
First Taxable Year Less Than 12 Months, Computation of Tax A8, A11, M34
Fiscal Year Filers A4, A10, A11, A15, A17, A19, A20, A25, A29, A31, M35, U28
Flow-Through Entities (Pass-Through Entities) B1, B18, Mi8, M38, N3, U16
Foreign Insurer I1, U13
"Foreign Operating Entity" B14, Mi27, M32, U33, U36
Foreign Person C30, Mi1, Mi27, N9, U33
Forms A10, A14
Franchise Tax A18, A27, N4, N10
Fuel Purchases, Wholesale M45

G

Gasoline Purchases, Wholesale M28, M45
Goodwill B28, M49
Gross Direct Premiums Tax Base Ap3
"Gross Receipts"
Apportionment Ap2, M2
Calculation C33, M16, M53, M55
Deductible from M7, M8, M9, M17, M21
Defined C33, Mi22, M3, M6, M11, M12, M13, M18, M19, M26, M29, M44, N6
Exclusions B16, B22, B23
Gross Receipts Filing Threshold Credit A25, C26, Mi16, U11, U18, U35

H

Handling Charges B20, M40
Historic Preservation Credit C7, C8, C9, C13, C26, U22
Honeywagons/Star Trailers Fi8

MBT FAQ Index

I

Individual Income Tax Mi8, Mi15, N3, U16
Individual Investment Activity/Income
 Defined B8, B9, B14, B23, M13, M18, M26, M44
 Sales Ap5, B15, B24, B25, M30, M46, M48
 Taxpayers B16, M12, M31, M44
Industrial Personal Property Tax Credit C25, C26
Installment Sale C33, M55
“Insurance Company” A18, A27, Ap3, I1, I2, C23, C26, Mi6, N2, U13, U15
Intangible Asset A25, B7, B13, B19, M11
Intercompany Transactions U11, U18, U20, U33, U35
Interest, MBT A7, A22, A24, A25
Interest Income A25, B8, B9, B14, B23, M18, M44, M47
“Inventory” Mi7, M7, M14, M28, M37, M43, M51
Investment Clubs/Partnerships Ap4, B16, M31
Investment Tax Credit B22, C14, C16, C23, C26, C27, C31, C33, Mi17, M41, M43, M55
 Recapture C27, B22, M43

L

Labor M7
Like-Kind Exchange B22, M43
Limited Liability Company B3, B11, B17, Mi28
“Loss adjustment” C36, Mi32
Lottery Dealers M53

M

Made/Based in this State Fi1, Fi2, Fi3, Fi4, Fi5, Fi9
Mail Order Company N11
Materials and Supplies M4, M7, M8, M14, M17, M37, M45
Member Mi15, Mi25, Mi28, M30, M38, M48, M50
Modified Gross Receipts tax base
 Administrative A14, M39, Mi12
 Calculation A22, A24, A25, A27, B10, B12, B27, B29, C14, C33, Mi4, Mi20, M5, M15, M17, M22, M27, M32, M34, M35, M36, M41, M42, M55
 Included Ap2, B4, B8, B20, B21, B28, Mi3, M6, M10, M11, M19, M21, M40, M47, M49, M54
 Deduction B27, C31, M22, M24, M34, M35, M41
 Unitary Business Group M32, U5, U20, U27, U32
Monthly MBT Estimates A15, M25
Motion Picture Equipment Rental Fi5
Mobile, Movable, Immovable Property, *Film Credits* Fi8

N

Natural Gas Mi7, M14, M45
New Motor Vehicle Dealers Mi12, M25, M39
New Dealer Motor Vehicle Inventory Credit C26, M38
Nexus A32, Ap3, Ap4, B11, F1, N1, N2, N3, N4, N5, N8, N10, N11, U1, U2, U12
Nonprofit Cooperative Housing Corporations Exemption Mi13
Notice of No Return A28

MBT FAQ Index

O

“Officer” C2, C3, C4, C5, C10, C28, C29, C32, C35
Overpayments, SBT A16

P

“Partner” Ap4, B1, Mi15, M29, M30
“Partnership” Ap4, B1, B3, B11, B16, B21, Mi28, M18, M29, M30, M31, M38, M42
Pass-Through Entities B1, B18, Mi8, M38, N3, U16
Payroll Processing Business, *Film Credits* Fi2
Penalty A7, A29
“Person” Mi23, Mi25, Mi27, U4, U14, U26, U31
Personal Investment Activity/Income
 Defined B8, B9, B14, B23, M13, M18, M26, M44
 Sales Ap5, B15, B24, B25, M30, M46, M48
 Taxpayers B16, M12, M31, M44
Personal Services Company (PSC) Fi7
“Physical Presence” Ap4, B11, Fi5, N2, N4, N8, N10, N11
PL 86-272 (Public Law 86-272) N2, N3, N9, N10, N11, U16
Production Insurance Fi3
“Professional Employer Organization” (PEO) C2, C3, C4, Fi7, Mi2, Mi4
Public Libraries Mi35
“Purchases from Other Firms” A25, B12, B20, B29, C31, C33, Mi7, M4, M7, M8, M9, M14, M17,
 M20, M21, M22, M23, M24, M28, M32, M34, M37, M41, M45, M51, M52, M54, M55, U20,
 U27, U32

Q

Q Sub Mi28, U16
“Qualified Film and Digital Media Infrastructure Project” Fi8
“Qualified Personnel Expenditures” Fi1, Fi9
“Qualified Production” Fi9, Fi10
Quarterly Estimates A3, A4, A10, A15, A19, A23, A25, A29

R

Rates A25, B10, C23, M15
Real Estate Investment Trust (REIT) U2
Real Property, Sale/Lease/Rental of Ap2, C33, Mi7, M2, M55
Registration A9, N11, U23
Relationship Tests, Unitary Business Group U4, U6, U7, U9, U25, U33, U34
Renaissance Zone Credit C1, C26
Rental Income Ap2, B21, M2, M3, M42
Research and Development Credit C14, C16, C23, C26, Mi17
Retaliatory Tax I1, U13
Royalties & Other Intangibles A25, B7, B13, M11

S

Safe Harbor A22, A24
“Sale or Sales” Ap1, Ap5, B28, B29, M49
Sales Factor Ap1, Ap2, Ap3, M2, N1, U1, U3, U5

MBT FAQ Index

Sales Tax Mi3, M6
SBT Estimates Mi21
Science Museums C15
Self-Employment Net Earnings A25, B2, B3, B26, C28, C32, M50
Service Providers B2, M17, N2
Severance Tax Mi31
“Shareholder” B1, B25, C20, Mi8, Mi15, M30, M38, U16
Shipping & Delivery Charges Mi7, M4, M7, M8, M14, M17, M21
Short Period Return A8, A11, A16, A17, A25, A31, Mi26, M34, M35
Single Member Limited Liability Company (SMLLC) Mi28, U16, U30
Small Business Alternative Credit
 Attribution C20
 Calculation C3, C14, C17, C26, C29, C30, C36, Mi16, Mi17, Mi32
 Disqualifiers C2, C3, C5, C10, C18, C29, C35
 Subcontractors M20, M22, M23, M24
 Unitary Business Group C5, C29
Special Purpose Entities U4
Staffing Company Mi2, Mi4, M7, M9, M14
Stock Sale B23, B24, B25, M46, M48
“Subchapter S Corporation” B1, B3, B9, C10, Mi8, Mi11, Mi28, M13, M38
Subcontractor M7, M14, M20, M22, M23, M24
Surcharge A22, A23, A25, B5, B6, C14, C23, Mi9, Mi10, Mi16, Mi17
System Software Royalties B7, M11

T

“Tangible Personal Property” Ap3, Fi4, Mi3, M6, M17, M19
Taxed In Another Jurisdiction
 State N4, N5
 Foreign Country B13
Tax Exempt Organizations Mi13
“Tax Year” C19, U29
“Taxable Income” Mi15
“Taxpayer” C5, C29, Mi27, U3, U4, U11, U18, U28
Theater Owners M14
Throwback Sales Ap3
Tooling System M52
Transportation Company U5

U

“Unitary Business Group”
 Administrative U23
 Apportionment N1, U1, U3, U5, U18
 Calculation M5, M15, M32, M47, U11, U14, U17, U20, U21, U25, U27, U28, U29, U32, U35
 Combined Return I2, Mi28, M32, U12, U14, U15, U17, U20, U21, U23, U25, U28, U29, U32, U33, U34, U35
 Credits C5, C24, C29, C35, U22
 Definition U2, U6, U7, U10, U19, U24, U33
 Foreign B13, Mi1, Mi27, U30, U31
 Insurance Companies I2, U15
 Nexus U12

MBT FAQ Index

Tests, Control or Relationship C35, U4, U6, U7, U9, U10, U24, U25, U33, U34
Voluntary Disclosure Mi23, U26
“United States Person” Mi27, U30, U31
Use Tax M19

V

Vehicles (Trade-Ins) M51
Voluntary Disclosure A32, Mi23, Mi24, Mi30, U26

W

Watercraft Dealers Mi12, M25, M39
Withholding Requirement, *Film Credits* Fi7