

Oklahoma Tax Commission

Software Developers Guidelines and Specifications for Substitute Forms and 2-D Barcode

TY 2015

Includes specification for 2D & QR barcodes

Table of Contents

OTC Guidelines for Substitute Forms	3
New for TY2015	3
Form Field Requirements	3
Substitute Forms Approval Process	4
6x10 Grid for Forms	5
Oklahoma QR Barcodes for TY2015	5
QR Barcode Dimensions	5
QR Barcode Data Details	5
PDF 417 2-D Barcode	6
Field Standards for 2-D Barcode	6
Placement of 2-D Barcode	7
2-D Barcode Dimensions & Specifications	7
Exceptions	7
Mailing Address for 2-D Returns	7
Barcode Testing Process	7
Test Criteria 511 & 511NR	8
Test Criteria 512	8
2-D Test Return Submissions	8
TY2015 511 Final Specifications for 2-D Barcode	9
TY2015 511NR Final Specifications for 2-D Barcode	20
TY2015 512 Final Specifications for 2-D Barcode	34
TY2015 Final QR Barcodes for Developers	44

Oklahoma Tax Commission Guidelines for Substitute Forms

Oklahoma forms should be reproduced as closely as possible to the Official form while also following the NACTP rules for form reproduction.

All developers who reproduce OK tax forms must submit a "Letter of Intent" to the Oklahoma Tax Commission no later than August 31, of each year. The Letter of Intent is available on the OTC website at <http://www.tax.ok.gov/> and may be faxed or emailed. See contact information page 5 for fax and email address.

New for TY 2015

FORMS ON 6x10 GRID:

511CR, 538-H, 512-TI, 512-TI-SUP, 512-S-SUP, 514-SUP

Form 511:

Standard Deduction has been increased.

Reduced number of Donations from Refund items for Schedule 511-G.

Removed "Support Oklahoma Honor Flights"

Removed "Eastern Red Cedar Revolving Fund"

Removed item from Part Five: Amount You Owe – Page 2 – Line 40 – "Donation: Eastern Red Cedar Revolving Fund"

511NR:

Standard Deduction has been increased.

Reduced number of Donations from Refund items for Schedule 511NR-F.

Removed "Support Oklahoma Honor Flights"

Removed "Eastern Red Cedar Revolving Fund"

Removed line – Page 2 – Line 41 - "Donation: Eastern Red Cedar Revolving Fund"

Form 512:

Added parenthesis – Page 3 – Line 6d – "Oklahoma net operating loss deduction"

Removed "Support Oklahoma Honor Flights"

Form Field Requirements

- Text and Numerical Fields: Fonts are to be **Courier or New Courier 12 Point 10 pitch.**
Text fields must be all caps.
- **Exception:** Form instructions, line information, preparer fields and signature fields can be smaller than specified and in lower case in order to fit the information in the available space as needed.

Updated: August 17, 2015

Posted on OTC Website @ www.tax.ok.gov

- Round all numerical amounts to whole dollars. If the return has pre-printed zeros in the cents fields, please replicate the zeros, or ensure they are printed from the software.
- Exception: Returns that do not have pre-printed zeros and do not require rounding to whole dollars. Example: Oklahoma Corporate Return schedules.
- Numerical fields must be right justified
- Text fields must be left justified.
- Negative values should be presented with the minus sign to the left of the amount.

Substitute Forms Approval Process:

- Submit 2 (two) examples of each form being submitted for approval.
****Please include data on 1 example to ensure proper testing****
- Each submission should include a cover letter identifying the forms submitted, the company name of the submitter, and the name, address, phone/fax number and email address of the form contact
- Approvals are generally worked first in first out and approvals or requests for changes will be sent back within 10 working days whenever possible.
- Forms should be submitted via PDF attached to email whenever possible. This will help ensure a faster turnaround time.
- Approval or Request for Change notifications for forms received will be sent to the developer via email regardless of how it is submitted.

Request for substitute form approvals sent via email should be sent to:

Primary: Communications Division communications_division@tax.ok.gov
 Phone: 405-521-3637
 Fax: 405-522-1711

Secondary: Darin Majors dmajors@tax.ok.gov
 Phone: 405-521-3637
 Fax: 405-522-1711

Forms mailed or sent via courier (Fed Ex, UPS etc):

Oklahoma Tax Commission
Attn.: Communications Division - Forms Approval
2501 N Lincoln Blvd
Oklahoma City, OK 73194

6X10 Grid Forms: 511, 511NR, 538S, 512, 512E, 512-S, 513, 513NR, 514

(new for 2015): 511CR, 538H, 512-TI, 512-TI-SUP, 512-S-SUP, 514-SUP

It is our hope placing a 6x10 grid on these forms will allow developers to easily reproduce the form, while also ensuring consistency among the forms received from the software developer community.

Oklahoma Barcodes for TY 2015

QR BARCODES

Code Type: Text

Text Content: Year(4)/Form Number(5)/Pages(2)/Source(1)/Vendor Code(4) - Both alpha and numeric characters are used. Alpha in Caps.

Error Correction: L-Appx 7% (default)

Margin: 0 blocks

Scale: 1X

Code Color: 000000

This generates a QR Barcode with dimensions of 0.5833" by 0.5833" that is resized down to 0.5" to 0.5" before placing on the form

Example of data in the QR Barcode we're presently using for Income Tax:

Form 511 "Oklahoma Resident Income Tax Return" - 20150051101DXXXX

2015 – For all year specific forms. All non-year specific forms get 9999 for the year. Example of non-year specific form: 99990020001WXXXX.

00511 – Form number (If a form number is less than 5 characters, zeroes take the place to make 5. For example, Form 200 would be 00200)

01 – Page number (If a form has more than one page with data that a taxpayer fills out, each page's barcode reflects that page's number. Instruction pages do not get barcodes)

D – Source code (where the form came from. Examples: W for web, M for mail out, D for developer, etc.)

Updated: August 17, 2015

Posted on OTC Website @ www.tax.ok.gov

XXXX – The 4 X's after the Source Code is the vendor code. We're requesting all vendor codes go into the barcode and not on the form. If no vendor code, the 4 X's are replaced with 4 zeros.

Example of barcode with vendor code: 20150020001D**1695** with 1695 being the OTC vendor code.

Example of barcode without vendor code: 20150020001D**0000** with 4 zero's taking the place of the vendor code

Oklahoma PDF 417 2-D Barcode

The following guidelines are to be upheld for all tax years and all form types which utilize 2-D barcode. Those forms types for 2015 tax year are OK 511, OK 511NR and OK 512. 2-D barcode specifications are included at the end of this document.

Field Standards for the 2-D barcode

- The delimiter between fields will be “Carriage Return”
- Unless otherwise stated in specifications all numerical fields are 11 characters, this includes the minus sign if a negative value.
- Negative values should be formatted with the minus sign placed before the numerical characters. Example: -100
- Use whole dollars only
- Date format should be MMDDYYYY
- Unless otherwise noted, check boxes should export the following values.
 - Checked = X
 - Not Checked = Null
- Do not zero fill fields, use Null
 - Truncate any characters over the specified field limit, (example: name or address longer than field length)
- Do not use any punctuation (no commas, periods, percent signs). Alpha fields should contain only A-Z. Numerical fields should contain only 0-9

Updated: August 17, 2015

Posted on OTC Website @ www.tax.ok.gov

Placement of the 2-D barcode

The 2-D barcode must be placed in the white space in the upper right portion of the return filling as much of the available space as possible

2-D Barcode Dimensions and Specifications

X dimension= **14 mils minimum**

Y/X ratio = **3**

Error Correction Level (ECL) **must** be set to **4**.

Barcode must be set to **ON**

Exceptions:

- The 538-S return dependent SSN information **is** included in the 2-D barcode. The 538-S form should be attached to the 511 return when mailed to the Oklahoma Tax Commission
- If there are more than 5 dependents on the 538-S attach a separate page with the additional 538-S dependent information.
- 538-H information is not included in the barcode. The 538-H should be mailed in with the return to the Oklahoma Tax Commission.

Mailing Address for 2-D returns

Taxpayers are to mail 2-D returns to:

Oklahoma Tax Commission
Income Tax 2-D Return
PO Box 269045
Oklahoma City OK 73126-9045

Barcode Testing Process

Those software developers who are supporting Oklahoma 2-D returns must test with the Oklahoma Tax Commission prior to releasing their software to clients or the general public.

Test Criteria for 511 and 511NR

Test returns for form 511 are to be based off the ATS tests which are posted on our website. Test returns for form 511NR should be done using the same ATS tests with developer discretion to use whatever residency status and federal data but ensure the federal column of line 2 is populated.

To obtain the ATS test criteria please email jkorthanke@tax.ok.gov, or visit our website <http://www.tax.ok.gov/> and look under the Developer/Preparer link from the home page.

Test Criteria for 512

Test returns for OK512 are to be created by the developer ensuring at least 50% of all captured fields are populated. Please send a minimum of 3 and no more than 5 test returns.

2-D Test Return Submission:

PDF's of the test returns are acceptable and preferable. Test returns should be directed to:

Primary: Communications Division communications_division@tax.ok.gov
Phone: 405-521-3637
Fax: 405-522-1711

Secondary: Darin Majors dmajors@tax.ok.gov
Phone: 405-521-3637
Fax: 405-522-1711

Forms mailed or sent via courier (Fed Ex, UPS etc):

Oklahoma Tax Commission
Attn.: Communications Division - Forms Approval
2501 N Lincoln Blvd
Oklahoma City, OK 73194

Thank you for supporting Oklahoma 2-D processing

2015 Final Oklahoma Form 511 Specifications for 2-D Barcode

Reference Number	Line Number	Form Field Name	Field Type	Start	Field Length	Field Description / Validation
1	State Specific	Version Code	Alpha/Numerical	1	2	T1
2	State Specific	Form Type	Alpha/Numerical	3	3	511
3	State Specific	Spec Version	Numerical	6	2	0
4	State Specific	SOFTWARE/FORM VERSION	Alpha/Numerical	8	2	Vendor Assigned
5	State Specific	TAX YEAR	Numerical	10	4	2015
6	State Specific	NACTP Code	Alpha/Numerical	14	4	NACTPCode
7	State Specific	Jurisdiction	Alpha	18	2	OK
8	Header	Primary SSN	Numerical	20	9	Required field
9	Header	Spouse SSN	Numerical	29	9	Required if filing married filing jointly
10	Header	Primary Taxpayer Last Name	Alpha	38	15	Required
11	Header	Primary Taxpayer First Name	Alpha	53	15	Required
12	Header	Primary Taxpayer Middle Initial	Alpha	68	1	
13	Header	Spouse Last Name	Alpha	69	15	Required if filing married filing jointly
14	Header	Spouse First Name	Alpha	84	15	Required if filing married filing jointly
15	Header	Spouse Middle Initial	Alpha	99	1	
16	Header	Address	Alpha/Numerical	100	30	Required
17	Header	City	Alpha	130	15	Required
18	Header	State	Alpha	145	2	Required
19	Header	Zip	Numerical	147	9	Zip + four
20	Header	Filing Status	Numerical	156	1	Single=1, Married Filing Joint=2, Married Filing Separate=3, Head of Household=4, Qualified Widower=5
21	Header	MFS spouse SSN	Numerical	157	9	
22	Header	QW Year spouse died	Numerical	166	4	
23	Header	AMEND	Alpha	170	1	Amend, X if marked, null if not

24	Header	Exemptions/Yourself	Alpha	171	1	X if marked, null if not
25	Header	Exemptions/Yourself Special	Alpha	172	1	X if marked, null if not
26	Header	Exemptions/Yourself Blind	Alpha	173	1	X if marked, null if not
27	Header	Exemptions/Spouse	Alpha	174	1	X if marked, null if not
28	Header	Exemption/Spouse Special	Alpha	175	1	X if marked, null if not
29	Header	Exemption/Spouse Blind	Alpha	176	1	X if marked, null if not
30	Header	Exemption/Dependent Children	Numerical	177	2	Leave null if not marked
31	Header	Exemptions/Other	Numerical	179	2	Leave null if not marked
32	Header	Total Exemptions	Numerical	181	2	Required
33	Header	Over 65 Yourself	Alpha	183	1	X if marked, null if not
34	Header	Over 65/Spouse	Alpha	184	1	X if marked, null if not
35	Header	Deceased Primary Taxpayer Check Box	Alpha	185	1	X if marked, null if not
36	Header	Deceased Spouse Check Box	Alpha	186	1	X if marked, null if not
37	Header	Not Required to file	Alpha	187	1	X if marked, null if not
38	Direct Deposit	Direct Deposit Routing Number	Numerical	188	9	RoutingNumber
39	Direct Deposit	Direct Deposit Account Number	Numerical	197	17	BankAccountNumber
40	Direct Deposit	Direct Deposit Account Type/Savings	Alpha	214	1	X if marked, null if not
41	Direct Deposit	Direct Deposit Account Type/Checking	Alpha	215	1	X if marked, null if not
42	Direct Deposit	IAT Checkbox Yes	Alpha	216	1	X if marked, null if not
43	Page 1 Line 1	Federal AGI	Numerical	217	11	
44	Page 1 Line 2	Oklahoma Subtractions	Numerical	228	11	
45	Page 1 Line 3	Line 1 minus Line 2	Numerical	239	11	
46	Page 1 Line 4b	Out of State Income	Numerical	250	11	
47	Page 1 Line 5	Line 3 minus Line 4b	Numerical	261	11	
48	Page 1 Line 6	Oklahoma Additions	Numerical	272	11	
49	Page 1 Line 7	Oklahoma AGI	Numerical	283	11	
50	Page 1 Line 8	Oklahoma Adjustments	Numerical	294	11	
51	Page 1 Line 9	OK Income after Adjustments	Numerical	305	11	
52	Page 1 Line 10	Oklahoma Standard Deduction	Numerical	316	11	
53	Page 1 Line 11	Exemptions	Numerical	327	11	
54	Page 1 Line 12	Total Deductions & Exemptions	Numerical	338	11	
55	Page 1 Line 13	OK Taxable Income	Numerical	349	11	
56	Page 1 Line 14	OK Income Tax from Tax Table	Numerical	360	11	

57	Page 1 Line 14	Farm Income Averaging/Health Savings	Numerical	371	1	Enter 1 for FIA or 2 for HAS
58	Page 1 Line 15	Oklahoma Child Care/Child Tax Credit	Numerical	372	11	
59	Page 1 Line 16	Credit for Taxes Paid to Another State	Numerical	383	11	
60	Page 1 Line 17	Other Credits	Numerical	394	11	From 511CR
61	Page 1 Line 17	Credits 511 CR line number	Alpha/Numerical	405	2	If more than one credit, enter 99 and provide detail in fields 176-223
62	Page 1 Line 18	Income Tax	Numerical	407	11	
63	Page 1 Line 19	Income Tax	Numerical	418	11	
64	Page 2 Line 20	Use Tax	Numerical	429	11	
65	Page 2 Line 20	No Use Tax	Alpha	440	1	X if marked, null if not
66	Page 2 Line 21	Balance	Numerical	441	11	
67	Page 2 Line 22	OK Withholding	Numerical	452	11	
68	Page 2 Line 23	2014 Estimated Tax Payments	Numerical	463	11	
69	Page 2 Line 23	Qualified Farmer	Alpha	474	1	X if marked, null if not
70	Page 2 Line 24	2014 Payments with Extension	Numerical	475	11	
71	Page 2 Line 25	Low Income Property Tax Credit	Numerical	486	11	From 538H
72	Page 2 Line 26	Sales Tax Relief Credit	Numerical	497	11	From 538S
73	Page 2 Line 27	Natural Disaster Credit	Numerical	508	11	Form 576
74	Page 2 Line 28	Earned Income Credit	Numerical	519	11	
75	Page 2 Line 30	Amount paid with Original (Amended Only)	Numerical	530	11	
76	Page 2 Line 31	Payments and Credits	Numerical	541	11	
77	Page 2 Line 32	Overpayment from original (Amended Only)	Numerical	552	11	
78	Page 2 Line 33	Total Payments and credits	Numerical	563	11	
79	Page 2 Line 34	Overpayment	Numerical	574	11	
80	Page 2 Line 35	Amount to be applied to 2015	Numerical	585	11	
81	Page 2 Line 36	Donations	Numerical	596	11	
82	Page 2 Line 36	Donations Specific	Numerical	607	2	
83	Page 2 Line 37	Total Deductions	Numerical	609	11	
84	Page 2 Line 38	Amount of Refund	Numerical	620	11	
85	Page 2 Line 39	Tax Due	Numerical	631	11	
86	Page 2 Line 40	Donation: Eastern Red Cedar	Numerical	642	11	REMOVED
87	Page 2 Line 40	Donation: Public School	Numerical	653	11	

88	Page 2 Line 41	Underpayment of Estimated Tax Interest	Numerical	664	11	
89	Page 2 Line 41	Annualized income Checkbox	Alpha	675	1	X if marked, null if not
90	Page 2 Line 42	Delinquent Payment	Numerical	676	11	
91	Page 2 Line 43	Total Tax, Donation, Penalty and Interest	Numerical	687	11	
92	Discuss with Tax Preparer	Discuss with Tax Preparer	Alpha	698	1	X if marked, null if not
93	Schedule 511 A Line 1	Interest on US Government Obligations	Numerical	699	11	
94	Schedule 511 A Line 2	Social Security Benefits Taxed on Federal Form 1040 or 1040A	Numerical	710	11	
95	Schedule 511 A Line 3	Federal Civil Service retirement	Numerical	721	11	
96	Schedule 511 A Line 3	Taxpayer Claim Number	Alpha/Numerical	732	10	
97	Schedule 511 A Line 3	Spous Claim Number	Alpha/Numerical	742	10	
98	Schedule 511 A Line 4	Schedule 511 A Line 4	Numerical	752	11	
99	Schedule 511 A Line 5	OK Government or Federal Civil Service Retirement	Numerical	763	11	
100	Schedule 511 A Line 6	Other Retirement Income	Numerical	774	11	
101	Schedule 511 A Line 7	US Railroad Retirement Board Benefits	Numerical	785	11	
102	Schedule 511 A Line 8	Oklahoma Depletion	Numerical	796	11	
103	Schedule 511 A Line 9	Oklahoma Net Operating Loss	Numerical	807	11	
104	Schedule 511 A Line 9	NOL Loss Years	Numerical	818	8	
105	Schedule 511 A Line 10	Exempt Tribal Income	Numerical	826	11	
106	Schedule 511 A Line 11	Gains from Sale of Exempt Government Obligations	Numerical	837	11	
107	Schedule 511 A Line 12	Oklahoma Capital Gains	Numerical	848	11	

108	Schedule 511 A Line 13	Miscellaneous Other Subtractions	Numerical	859	11	
109	Schedule 511 A Line 13	Miscellaneous Other Subtractions Details	Numerical	870	2	
110	Schedule 511 A Line 14	Total Subtractions	Numerical	872	11	
111	Schedule 511 B Line 1	State and Municipal Bond Interest	Numerical	883	11	
112	Schedule 511 B Line 2	Out of State Losses	Numerical	894	11	
113	Schedule 511 B Line 3	Lump Sum Distributions	Numerical	905	11	
114	Schedule 511 B Line 4	Federal Net Operating Loss	Numerical	916	11	
115	Schedule 511 B Line 5	Recapture of Depletion Claimed on a Lease Bonus, or Add Back of Excess Federal Depletion	Numerical	927	11	
116	Blank	Blank	Numerical	938	11	Blank
117	Schedule 511 B Line 6	Recapture of Contributions to OK 529 savings Plan	Numerical	949	11	
118	Schedule 511 B Line 7	Miscellaneous Additions	Numerical	960	11	
119	Schedule 511 B Line 7	Miscellaneous Additions Details	Numerical	971	2	
120	Schedule 511 B Line 8	Total Additions	Numerical	973	11	
121	Schedule 511 C Line 1	Military Pay Exclusion	Numerical	984	11	
122	Schedule 511 C Line 2	Qualifying Disability Deduction	Numerical	995	11	
123	Blank	Blank	Numerical	1006	11	
124	Blank	Blank	Numerical	1017	11	
125	Schedule 511 C Line 3	Qualified Adoption Expense	Numerical	1028	11	
126	Schedule 511 C Line 4	Contributions to Oklahoma 529 College Saving Plan and OklahomaDream 529 Account(s)	Numerical	1039	11	
127	Schedule 511 C Line 6	Miscellaneous Other Adjustments	Numerical	1050	11	
128	Schedule 511 C Line 6	Miscellaneous Other Adjustments Details	Numerical	1061	2	
129	Schedule 511 C Line 7	Total Adjustments	Numerical	1063	11	
130	Schedule 511 D Line 1	Deduction Claim	Numerical	1074	11	

131	Schedule 511 D Line 2	Exemptions	Numerical	1085	11	
132	Schedule 511 D Line 3	Total	Numerical	1096	11	
133	Schedule 511 D Line 4	Schedule 511 D Line 4	Numerical	1107	6	
134	Schedule 511 D Line 5	Total allowable deductions and exemptions	Numerical	1113	11	
135	Schedule 511 E Line 1	Federal child care credit	Numerical	1124	11	
136	Schedule 511 E Line 2	Multiply Line 1 by 20%	Numerical	1135	11	
137	Schedule 511 E Line 3	Federal Child Tax Credit	Numerical	1146	11	
138	Schedule 511 E Line 4	Multiply Line 3 by 5%	Numerical	1157	11	
139	Schedule 511 E Line 5	The larger of Line 2 or Line 4	Numerical	1168	11	
140	Schedule 511 E Line 6	Divide Page 1 Line 7 by page 1 Line1	Numerical	1179	6	
141	Schedule 511 E Line 7	Multiply Line 5 by Line 6	Numerical	1185	11	
142	Schedule 511 F Line 1	Federal earned income Credit	Numerical	1196	11	
143	Schedule 511 F Line 2	Multiply lin1 by 5%	Numerical	1207	11	
144	Schedule 511 F Line 3	Divide the amount on Page 1 Line 7 by Page 1 Line 1	Numerical	1218	6	
145	Schedule 511 F Line 4	Oklahoma Earned Income Credit	Numerical	1224	11	
146	Blank	Blank	Numerical	1235	11	
147	Blank	Blank	Numerical	1246	11	
148	Blank	Blank	Numerical	1257	11	
149	Schedule 511 G Line 1	Support of Programs for Volunteers to Act	Numerical	1268	11	
150	Blank	Blank	Numerical	1279	11	

151	Schedule 511 G Line 2	Support of the Oklahoma National Guard	Numerical	1290	11	
152	Blank	Blank	Numerical	1301	11	
153	Schedule 511 G Line 3	Support of Programs for Regional Food Banks	Numerical	1312	11	
154	Blank	Blank	Numerical	1323	11	
155	Blank	Blank	Numerical	1334	11	
156	Blank	Blank	Numerical	1345	11	
157	Blank	Blank	Numerical	1356	11	
158	Blank	Blank	Numerical	1367	11	
159	Schedule 511 G Line 4	Support of Domestic Violence and Sexual Assault Services	Numerical	1378	11	
160	Schedule 511 G Line 5	Support Volunteer Fire Departments	Numerical	1389	11	
161	Schedule 511 G Line 6	Oklahoma Lupus Revolving Fund	Numerical	1400	11	
162	Schedule 511 G Line 7	Oklahoma Sports Eye Safety Program	Numerical	1411	11	
163	Schedule 511 G Line 8	Historic Greenwood District Music Festival Fund	Numerical	1422	11	
164	Schedule 511 G Line 9	Public School Classroom Support Fund	Numerical	1433	11	
165	Schedule 511 G Line 10	Total	Numerical	1444	11	
166	Schedule 511 H Line 1	Amended Federal Return Yes	Alpha	1455	1	
167	538-S	538-S Disability	Alpha	1456	1	
168	538-S Dependent	538-S Dependent SSN	Numerical	1457	9	
169	538-S Dependent	538-S Dependent SSN	Numerical	1466	9	
170	538-S Dependent	538-S Dependent SSN	Numerical	1475	9	
171	538-S Dependent	538-S Dependent SSN	Numerical	1484	9	
172	538-S Dependent	538-S Dependent SSN	Numerical	1493	9	
173	538-S Box E	Total Exemptions	Numerical	1502	2	
174	538-S Line 14	Total gross household income	Numerical	1504	11	
175	538-S Line 15	Total Refund	Numerical	1515	11	

176	511CR Line 1 Rec C	Oklahoma Investment/New Jobs Credit	Numerical	1526	11	
177	511CR Line 2 Rec C	Coal Credit	Numerical	1537	11	
178	Blank	Blank	Numerical	1548	11	
179	Blank	Blank	Numerical	1559	11	
180	511CR Line 5 Rec C	Small Business Capital Credit	Numerical	1570	11	
181	511CR Line 6 Rec C	Oklahoma Agricultural Producers Credit	Numerical	1581	11	
182	511CR Line 7 Rec C	Small Business Guaranty Fee Credit	Numerical	1592	11	
183	Blank	Blank	Numerical	1603	11	
184	Blank	Blank	Numerical	1614	11	
185	Blank	Blank	Numerical	1625	11	
186	Blank	Blank	Numerical	1636	11	
187	Blank	Blank	Numerical	1647	11	
188	511CR Line 8 Rec C	Credit for Employers Providing Child Care Programs .	Numerical	1658	11	
189	511CR Line 9 Rec C	Credit for Entities in the Business of Providing Child Care Services	Numerical	1669	11	
190	511CR Line 10 Rec C	Credit for Commercial Space Industries	Numerical	1680	11	
191	Blank	Blank	Numerical	1691	11	
192	511CR Line 11 Rec C	Credit for Tourism Development or Qualified Media Production Facility	Numerical	1702	11	
193	511CR Line 12 Rec C	Oklahoma Local Development and Enterprise Zone Incentive LeverageAct Credit	Numerical	1713	11	
194	511CR Line 13 Rec C	Credit for Qualified Rehabilitation Expenditures .	Numerical	1724	11	
195	Blank	Blank	Numerical	1735	11	
196	511CR Line 14 Rec C	Rural Small Business Capital Credit	Numerical	1746	11	
197	511CR Line 15 Rec C	Credit for Electricity Generated by Zero-Emission Facilities	Numerical	1757	11	
198	511CR Line 16 Rec C	Credit for Financial Institutions Making Loans under the Rural Economic	Numerical	1768	11	
199	511CR Line 17 Rec C	Credit for Manufacturers of Small Wind Turbines.	Numerical	1779	11	
200	511CR Line 18 Rec C	Credit for Qualified Ethanol Facilities	Numerical	1790	11	
201	511CR Line 19 Rec C	Poultry Litter Credit	Numerical	1801	11	
202	511CR Line 20 Rec C	Volunteer Firefighter Credit	Numerical	1812	11	

203	511CR Line 21 Rec C	Credit for Qualified Biodiesel Facilities	Numerical	1823	11	
204	Blank	Blank	Numerical	1834	11	
205	511CR Line 22 Rec C	Credit for Breeders of Specially Trained Canines	Numerical	1845	11	
206	Blank	Blank	Numerical	1856	11	
207	511CR Line 23 Rec C	Credit for Modification Expenses Paid for an Injured Employee	Numerical	1867	11	
208	511CR Line 24 Rec C	Dry Fire Hydrant Credit	Numerical	1878	11	
209	511CR Line 25 Rec C	Credit for the Construction of Energy Efficient Homes	Numerical	1889	11	
210	511CR Line 26 Rec C	Credit for Railroad Modernization	Numerical	1900	11	
211	511CR Line 27 Rec C	Research and Development New Jobs Credit	Numerical	1911	11	
212	511CR Line 28 Rec C	Credit for Stafford Loan Origination Fee	Numerical	1922	11	
213	Blank	Blank	Numerical	1933	11	
214	511CR Line 29 Rec C	Credit for Biomedical Research Contribution	Numerical	1944	11	
215	511CR Line 30 Rec C	Credit for Employees in theAerospace Sector	Numerical	1955	11	
216	511CR Line 31 Rec C	Credits for Employers in theAerospace Sector	Numerical	1966	11	
217	511CR Line 32 Rec C	Wire Transfer Fee Credit	Numerical	1977	11	
218	511CR Line 33 Rec C	Credit for Manufacturers of Electric Vehicles	Numerical	1988	11	
219	Blank	Blank	Numerical	1999	11	
220	511CR Line 34 Rec C	Credit for Cancer Research Contribution	Numerical	2010	11	
221	511CR Line 35 Rec C	Oklahoma Capital Investment Board Tax Credit	Numerical	2021	11	
222	511CR Line 36 Rec C	Credit for Contributions to a Scholarship-Granting Organization	Numerical	2032	11	
223	511CR Line 37 Rec C	Credit for Contributions to an Educational Improvement Grant Organization	Numerical	2043	11	
224	511CR Line 39	Total	Numerical	2054	11	
225	Page 2 Line 29	Credits from Form 577 & 578	Numerical	2065	11	
226	Page 2 Line 29 A	Credit from Form 577	Alpha	2076	1	
227	Page 2 Line 29 B	Credit from Form 578	Alpha	2077	1	
228	Schedule 511 C Line 5	Deduction for Providing Foster Care	Numerical	2078	11	
229	511CR Line 3A Rec C	Credit from Form 567-A, Part 1, Sec A, Line 3	Numerical	2089	11	
230	511CR Line 3B Rec C	Credit from Form 567-A, Part 4, line 4	Numerical	2100	11	
231	511CR Line 4 Rec C	Credit for Investmt in Qualified Electric MV	Numerical	2111	11	

		Property				
232	511Cr Line 1 Rec A	Oklahoma Investment/New Jobs Credit	Numerical	2122	11	
233	511CR Line 2 Rec A	Coal Credit	Numerical	2133	11	
234	511CR Line 3A Rec A	Credit from Form 567-A, Part 1, Sec A, Line 3	Numerical	2144	11	
235	511CR Line 3B Rec A	Credit from Form 567-A, Part 4, line 4	Numerical	2155	11	
236	511CR Line 4 Rec A	Credit for Investmt in Qualified Electric MV Property	Numerical	2166	11	
237	511CR Line 5 Rec A	Small Business Capital Credit	Numerical	2177	11	
238	511CR Line 6 Rec A	Oklahoma Agricultural Producers Credit	Numerical	2188	11	
239	511CR Line 7 Rec A	Small Business Guaranty Fee Credit	Numerical	2199	11	
240	Blank	Blank	Numerical	2210	11	
241	511CR Line 8 Rec A	Credit for Employers Providing Child Care Programs .	Numerical	2221	11	
242	511CR Line 9 Rec A	Credit for Entities in the Business of Providing Child Care Services	Numerical	2232	11	
243	511CR Line 10 Rec A	Credit for Commercial Space Industries	Numerical	2243	11	
244	511CR Line 11 Rec A	Credit for Tourism Development or Qualified Media Production Facility	Numerical	2254	11	
245	511CR Line 12 Rec A	Oklahoma Local Development and Enterprise Zone Incentive LeverageAct Credit	Numerical	2265	11	
246	511CR Line 13 Rec A	Credit for Qualified Rehabilitation Expenditures .	Numerical	2276	11	
247	511CR Line 14 Rec A	Rural Small Business Capital Credit	Numerical	2287	11	
248	511CR Line 15 Rec A	Credit for Electricity Generated by Zero-Emission Facilities	Numerical	2298	11	
249	511CR Line 16 Rec A	Credit for Financial Institutions Making Loans under the Rural Economic	Numerical	2309	11	
250	511CR Line 17 Rec A	Credit for Manufacturers of Small Wind Turbines.	Numerical	2320	11	
251	511CR Line 19 Rec A	Poultry Litter Credit	Numerical	2331	11	
252	511CR Line 22 Rec A	Credit for Breeders of Specially Trained Canines	Numerical	2342	11	
253	511CR Line 24 Rec A	Dry Fire Hydrant Credit	Numerical	2353	11	
254	511CR Line 25 Rec A	Credit for the Construction of Energy Efficient Homes	Numerical	2364	11	
255	511CR Line 26 Rec A	Credit for Railroad Modernization	Numerical	2375	11	
256	511CR Line 27 Rec A	Research and Development New Jobs Credit	Numerical	2386	11	

257	511CR Line 28 Rec A	Credit for Stafford Loan Origination Fee	Numerical	2397	11	
258	511CR Line 29 Rec A	Credit for Biomedical Research Contribution	Numerical	2408	11	
259	511CR Line 30 Rec A	Credit for Employees in the Aerospace Sector	Numerical	2419	11	
260	511CR Line 32 Rec A	Wire Transfer Fee Credit	Numerical	2430	11	
261	511CR Line 33 Rec A	Credit for Manufacturers of Electric Vehicles	Numerical	2441	11	
262	511CR Line 34 Rec A	Credit for Cancer Research Contribution	Numerical	2452	11	
263	511CR Line 36 Rec A	Credit for Contributions to a Scholarship-Granting Organization	Numerical	2463	11	
264	511CR Line 37 Rec A	Credit for Contributions to an Educational Improvement Grant Organization	Numerical	2474	11	
265	511CR Line 1 Rec B	Oklahoma Investment/New Jobs Credit	Numerical	2485	11	
268	511CR Line 2 Rec B	Coal Credit	Numerical	2496	11	
269	511CR Line 3A Rec B	Credit from Form 567-A, Part 1, Sec A, Line 3	Numerical	2507	11	
270	511CR Line 3B Rec B	Credit from Form 567-A, Part 4, line 4	Numerical	2518	11	
271	511CR Line 7 Rec B	Small Business Guaranty Fee Credit	Numerical	2529	11	
272	511CR Line 9 Rec B	Credit for Entities in the Business of Providing Child Care Services	Numerical	2540	11	
273	511CR Line 13 Rec B	Credit for Qualified Rehabilitation Expenditures .	Numerical	2551	11	
274	511CR Line 15 Rec B	Credit for Electricity Generated by Zero-Emission Facilities	Numerical	2562	11	
275	511CR Line 16 Rec B	Credit for Financial Institutions Making Loans under the Rural Economic	Numerical	2573	11	
276	511CR Line 17 Rec B	Credit for Manufacturers of Small Wind Turbines.	Numerical	2584	11	
277	511CR Line 18 Rec B	Credit for Qualified Ethanol Facilities	Numerical	2595	11	
278	511CR Line 20 Rec B	Volunteer Firefighter Credit	Numerical	2606	11	
279	511CR Line 21 Rec B	Credit for Qualified Biodiesel Facilities	Numerical	2617	11	
280	Blank	Blank	Numerical	2628	11	
281	Blank	Blank	Numerical	2639	11	
282	511CR Line 23 Rec B	Credit for Modification Expenses Paid for an Injured Employee	Numerical	2650	11	
283	511CR Line 25 Rec B	Credit for the Construction of Energy Efficient Homes	Numerical	2661	11	
284	511CR Line 26 Rec B	Credit for Railroad Modernization	Numerical	2672	11	

285	511CR Line 27 Rec B	Research and Development New Jobs Credit	Numerical	2683	11	
286	511CR Line 29 Rec B	Credit for Biomedical Research Contribution	Numerical	2694	11	
287	511CR Line 30 Rec B	Credit for Employees in theAerospace Sector	Numerical	2705	11	
288	511CR Line 31 Rec B	Credits for Employers in theAerospace Sector	Numerical	2716	11	
289	511CR Line 32 Rec B	Wire Transfer Fee Credit	Numerical	2727	11	
290	511CR Line 34 Rec B	Credit for Cancer Research Contribution	Numerical	2738	11	
291	511CR Line 35 Rec B	Oklahoma Capital Investment Board Tax Credit	Numerical	2749	11	
292	511CR Line 36 Rec B	Credit for Contributions to a Scholarship-Granting Organization	Numerical	2760	11	
293	511CR Line 37 Rec B	Credit for Contributions to an Educational Improvement Grant Organization	Numerical	2771	11	
294	511CR Line 38 Rec A	Credit for Ventrue Capital Investment	Numerical	2782	11	
295	511CR Line 38 Rec B	Credit for Ventrue Capital Investment	Numerical	2793	11	
296	511CR Line 38 Rec C	Credit for Ventrue Capital Investment	Numerical	2804	11	
297	EOD	EOD	Alpha	2815	3	EOD

2015 Final Oklahoma Form 511NR Specifications for 2-D Barcode						
Reference Number	Line Number	Form Field Name	Field Type	Start	Field Length	Field Description / Validation
1	State Specific	Version Code	Alpha/Numerical	1	2	T1
2	State Specific	Form Type	Alpha/Numerical	3	5	511NR
3	State Specific	Spec Version	Numerical	8	2	0
4	State Specific	SOFTWARE/FORM VERSI	Alpha/Numerical	10	2	Vendor Assigned
5	State Specific	TAX YEAR	Numerical	12	4	2015
6	State Specific	NACTP Code	Alpha/Numerical	16	4	NACTPCode
7	State Specific	Jurisdiction	Alpha	20	2	OK
8	Header	Primary SSN	Numerical	22	9	Required field
9	Header	Spouse SSN	Numerical	31	9	Required if filing married filing jointly
10	Header	Primary Taxpayer Last Name	Alpha	40	15	Required
11	Header	Primary Taxpayer First Name	Alpha	55	15	Required
12	Header	Primary Taxpayer Middle Initial	Alpha	70	1	

13	Header	Spouse Last Name	Alpha	71	15	Required if filing married filing jointly
14	Header	Spouse First Name	Alpha	86	15	Required if filing married filing jointly
15	Header	Spouse Middle Initial	Alpha	101	1	
16	Header	Address	Alpha/Numerical	102	30	Required
17	Header	City	Alpha	132	15	Required
18	Header	State	Alpha	147	3	Required
19	Header	Zip	Numerical	150	9	Zip + four
20	Header	Filing Status	Numerical	159	1	Single=1, Married Filing Joint=2, Married Filing Separate=3, Head of Household=4, Qualified Widower=5
21	Header	MFS spouse SSN	Numerical	160	9	
22	Header	QW Year spouse died	Numerical	169	4	
23	Header	Amended	Alpha	173	1	X if marked, null if not
24	Header	Exemptions/Yourself	Alpha	174	1	X if marked, null if not
25	Header	Exemptions/Yourself Special	Alpha	175	1	X if marked, null if not
26	Header	Exemptions/Yourself Blind	Alpha	176	1	X if marked, null if not
27	Header	Exemptions/Spouse	Alpha	177	1	X if marked, null if not
28	Header	Exemption/Spouse Special	Alpha	178	1	X if marked, null if not
29	Header	Exemption/Spouse Blind	Alpha	179	1	X if marked, null if not
30	Header	Exemption/Dependent Children	Numerical	180	2	
31	Header	Exemptions/Other	Numerical	182	2	
32	Header	Total Exemptions	Numerical	184	2	required
33	Header	Over 65 Yourself	Alpha	186	1	X if marked, null if not
34	Header	Over 65/Spouse	Alpha	187	1	X if marked, null if not
35	Header	Deceased Primary Taxpayer Check Box	Alpha	188	1	X if marked, null if not
36	Header	Deceased Spouse Check Box	Alpha	189	1	X if marked, null if not
37	Header	NOTREQTOFILE	Alpha	190	1	X if marked, null if not
38	Header	Residency Status	Numerical	191	1	1= Nonresident, 2 = Part Year, 3=Res/Part year/NonRes

39	Direct Deposit	Direct Deposit Routing Number	Numerical	192	9	RoutingNumber
40	Direct Deposit	Direct Deposit Account Number	Numerical	201	17	BankAccountNumber
41	Direct Deposit	Direct Deposit Account Type/Savings	Alpha	218	1	CheckingAccount
42	Direct Deposit	Direct Deposit Account Type/Checking	Alpha	219	1	SavingsAccount
43	Direct Deposit	IAT Checkbox Yes	Alpha	220	1	InternationalRefund
44	Page 1 Line 1	Oklahoma source income	Numerical	221	11	
45	Page 1 Line 2	Federal adjusted gross income	Numerical	232	11	
46	Page 1 Line 3	Oklahoma additions	Numerical	243	11	Oklahoma
47	Page 1 Line 3	Oklahoma additions	Numerical	254	11	Federal
48	Page 1 Line 4	Add lines	Numerical	265	11	Oklahoma
49	Page 1 Line 4	Add lines	Numerical	276	11	Federal
50	Page 1 Line 5	Oklahoma subtractions	Numerical	287	11	Oklahoma
51	Page 1 Line 5	Oklahoma subtractions	Numerical	298	11	Federal
52	Page 1 Line 6	Adjusted gross income Oklahoma	Numerical	309	11	
53	Page 1 Line 7	Adjusted gross income all sources	Numerical	320	11	
54	Page 1 Line 8	Adjusted gross income all sources	Numerical	331	11	
55	Page 1 Line 9	Oklahoma Adjustments	Numerical	342	11	
56	Page 1 Line 10	Income after adjustments	Numerical	353	11	
57	Page 1 Line 11	Oklahoma standard or Federal itemized deductions	Numerical	364	11	
58	Page 1 Line 12	Exemptions	Numerical	375	11	
59	Page 1 Line 13	Total deductions and exemptions	Numerical	386	11	
60	Page 1 Line 14	Oklahoma Taxable Income	Numerical	397	11	
61	Page 1 Line 15	Oklahoma Income Tax	Numerical	408	11	
62	Page 1 Line 15	Farm Income Averaging/ Heath Savings Account	Numerical	419	1	1= Farm Income/ 2=HAS
63	Page 1 Line 16	Oklahoma child care/child tax credit	Numerical	420	11	
64	Page 1 Line 17	Subtract line 16 from line 15	Numerical	431	11	
65	Page 1 Line 18	Tax percentage	Numerical	442	6	
66	Page 1 Line 19	Oklahoma Income Tax	Numerical	448	11	
67	Page 2 Line 21	Credit for taxes paid to another state	Numerical	459	11	From 511TX
68	Page 2 Line 22	Form 511CR/Other credits	Numerical	470	11	

69	Page 2 Line 22	List 511CR line number	Alpha/Numerical	481	2	If more than one credit, enter 99 and list detail in fields 198-245
70	Page 2 Line 23	Line 20 minus lines 21 and 22	Numerical	483	11	TaxLessCredits
71	Page 2 Line 24	Use tax due	Numerical	494	11	
72	Page 2 Line 24	No Use tax due	Alpha	505	1	X if marked, null if not
73	Page 2 Line 25	Balance	Numerical	506	11	
74	Page 2 Line 26	Oklahoma withholding	Numerical	517	11	
75	Page 2 Line 27	2014 Oklahoma estimated tax payments	Numerical	528	11	
76	Page 2 Line 27	Qualified Farmer	Alpha	539	1	X if marked, null if not
77	Page 2 Line 28	2014 Payment with Extension	Numerical	540	11	
78	Page 2 Line 29	Oklahoma earned income credit	Numerical	551	11	
79	Page 2 Line 31	Amount paid with original return plus additional paid after it was filed (Amended Only)	Numerical	562	11	
80	Page 2 Line 32	Payments and credits	Numerical	573	11	
81	Page 2 Line 33	Overpayment (Amended Only)	Numerical	584	11	
82	Page 2 Line 34	Total payments and credits	Numerical	595	11	
83	Page 2 Line 35	Overpayment	Numerical	606	11	
84	Page 2 Line 36	Amount of line 35 to be applied to 2015 estimated tax (Original Only)	Numerical	617	11	
85	Page 2 Line 37	Donations from your refund	Numerical	628	11	
86	Page 2 Line 37	Donations specific	Numerical	639	2	
87	Page 2 Line 38	Total deductions from refund	Numerical	641	11	
88	Page 2 Line 39	Amount to be refunded	Numerical	652	11	
89	Page 2 Line 40	tax due	Numerical	663	11	
90	Page 2 Line 41	Donation: Eastern Red Cedar Revolving Fund	Numerical	674	11	REMOVED
91	Page 2 Line 41	Donation: Public School Classroom Support Fund	Numerical	685	11	
92	Page 2 Line 42	Underpayment of estimated tax interest	Numerical	696	11	
93	Page 2 Line 42	Annualized	Alpha	707	1	UETAnnual
94	Page 2 Line 43	Delinquent payment P&I	Numerical	708	11	
95	Page 2 Line 44	Total	Numerical	719	11	
96		Discuss with preparer	Alpha	730	1	X if marked, null if not

97	Schedule 511NR 1 Line 1	Wages, Salaries, tips	Numerical	731	11	Oklahoma
98	Schedule 511NR 1 Line 6	Business Income	Numerical	742	11	Oklahoma
99	Schedule 511NR 1 Line 7	Capital Gains or Losses	Numerical	753	11	Oklahoma
100	Schedule 511NR 1 Line 11	Rental real estate, royalties, partnerships	Numerical	764	11	Oklahoma
101	Schedule 511NR 1 Line 15	Other Income	Numerical	775	11	Oklahoma
102	Schedule 511NR 1 Line 1	Wages, Salaries, tips	Numerical	786	11	Federal
103	Schedule 511NR 1 Line 6	Business Income	Numerical	797	11	Federal
104	Schedule 511NR 1 Line 7	Capital Gains or Losses	Numerical	808	11	Federal
105	Schedule 511NR 1 Line 11	Rental real estate, royalties, partnerships	Numerical	819	11	Federal
106	Schedule 511NR 1 Line 15	Other Income	Numerical	830	11	Federal
107	Schedule 511NRNR A Line 1	State and municipal bond interest	Numerical	841	11	Oklahoma
108	Schedule 511NR A Line 2	Lump sum distributions	Numerical	852	11	Oklahoma
109	Schedule 511NR A Line 3	Federal net operating loss	Numerical	863	11	Oklahoma
110	Schedule 511NR A Line 4	Recapture depletion claimed on a lease bonus or add back of excess Federal depletion	Numerical	874	11	Oklahoma
111	Schedule 511NR A Line 5	Expenses incurred to provide Okla. child care programs	Numerical	885	11	Oklahoma
112	Schedule 511NR A Line 6	Recapture of contributions to Oklahoma 529 Savings plan	Numerical	896	11	Oklahoma

113	Schedule 511NR A Line 7	Miscellaneous: Other additions	Numerical	907	11	Oklahoma
114	Schedule 511NR A Line 7	Miscellaneous: Other additions Detail	Numerical	918	2	Oklahoma
115	Schedule 511NR A Line 8	Total additions	Numerical	920	11	Oklahoma
116	Schedule 511NR A Line 1	State and municipal bond interest	Numerical	931	11	Federal
117	Schedule 511NR A Line 2	Lump sum distributions	Numerical	942	11	Federal
118	Schedule 511NR A Line 3	Federal net operating loss	Numerical	953	11	Federal
119	Schedule 511NR A Line 4	Recapture depletion claimed on a lease bonus or add back of excess Federal depletion	Numerical	964	11	Federal
120	Schedule 511NR A Line 5	Expenses incurred to provide Okla. child care programs	Numerical	975	11	Federal
121	Schedule 511NR A Line 6	Recapture of contributions to Oklahoma 529 Savings plan	Numerical	986	11	Federal
122	Schedule 511NR A Line 7	Miscellaneous: Other additions	Numerical	997	11	Federal
123	Schedule 511NR A Line 8	Total additions	Numerical	1008	11	Federal
124	Schedule 511NR B Line 1	Interest on U.S. government obligations	Numerical	1019	11	Oklahoma
125	Schedule 511NR B Line 2	Taxable Social Security	Numerical	1030	11	Oklahoma
126	Schedule 511NR B Line 3	Federal Civil Service	Numerical	1041	11	Oklahoma
127	Schedule 511NR B Line 3	Taxpayer Claim Number	Alpha/Numerical	1052	10	Oklahoma
128	Schedule 511NR B Line 3	Spouse Claim Number	Alpha/Numerical	1062	10	Oklahoma

129	Schedule 511NR B Line 4	Military Retirement	Numerical	1072	11	Oklahoma
130	Schedule 511NR B Line 5	Oklahoma government or Federal civil service retirement	Numerical	1083	11	Oklahoma
131	Schedule 511NR B Line 6	Other retirement income	Numerical	1094	11	Oklahoma
132	Schedule 511NR B Line 7	U.S. Railroad Retirement Board Benefits	Numerical	1105	11	Oklahoma
133	Schedule 511NR B Line 8	Additional depletion	Numerical	1116	11	Oklahoma
134	Schedule 511NR B Line 9	Oklahoma net operating loss	Numerical	1127	11	Oklahoma
135	Schedule 511NR B Line 9	Net Operating Loss Years	Numerical	1138	8	
136	Schedule 511NR B Line 10	Exempt tribal income	Numerical	1146	11	Oklahoma
137	Schedule 511NR B Line 11	Gains from the sale of exempt government obligations	Numerical	1157	11	Oklahoma
138	Schedule 511NR B Line 13	Oklahoma Capital Gain Deduction	Numerical	1168	11	Oklahoma
139	Schedule 511NR B Line 14	Miscellaneous: Other subtractions	Numerical	1179	11	Oklahoma
140	Schedule 511NR B Line 14	Miscellaneous: Other subtractions Detail	Alpha/Numerical	1190	2	Oklahoma
141	Schedule 511NR B Line 15	Total subtractions	Numerical	1192	11	Oklahoma
142	Schedule 511NR B Line 1	Interest on U.S. government obligations	Numerical	1203	11	Federal
143	Schedule 511NR B Line 2	Taxable Social Security	Numerical	1214	11	Federal
144	Schedule 511NR B Line 3	Federal Civil Service	Numerical	1225	11	Federal

145	Schedule 511NR B Line 4	Military Retirement	Numerical	1236	11	Federal
146	Schedule 511NR B Line 5	Oklahoma government or Federal civil service retirement	Numerical	1247	11	Federal
147	Schedule 511NR B Line 6	Other retirement income	Numerical	1258	11	Federal
148	Schedule 511NR B Line 7	U.S. Railroad Retirement Board Benefits	Numerical	1269	11	Federal
149	Schedule 511NR B Line 8	Additional depletion	Numerical	1280	11	Federal
150	Schedule 511NR B Line 9	Oklahoma net operating loss	Numerical	1291	11	Federal
151	Schedule 511NR B Line 10	Exempt tribal income	Numerical	1302	11	Federal
152	Schedule 511NR B Line 11	Gains from the sale of exempt government obligations	Numerical	1313	11	Federal
153	Schedule 511NR B Line 12	Nonresident military wages	Numerical	1324	11	Federal
154	Schedule 511NR B Line 13	Oklahoma Capital Gain Deduction	Numerical	1335	11	Federal
155	Schedule 511NR B Line 14	Miscellaneous: Other subtractions	Numerical	1346	11	Federal
156	Schedule 511NR B Line 15	Total subtractions	Numerical	1357	11	Federal
157	Schedule 511NR C Line 1	Military pay exclusion	Numerical	1368	11	
158	Schedule 511NR C Line 2	Qualifying disability deduction	Numerical	1379	11	
159	Blank	Blank	Numerical	1390	11	
160	Blank	Blank	Numerical	1401	11	
161	Schedule 511NR C Line 3	Qualified adoption expense	Numerical	1412	11	

162	Schedule 511NR C Line 4	Contributions to Oklahoma 529 Savings plan	Numerical	1423	11	
163	Schedule 511NR C Line 6	Oklahoma Misc Adjustments	Numerical	1434	11	
164	Schedule 511NR C Line 6	Oklahoma Misc Adjustments Details	Numerical	1445	2	
165	Schedule 511NR C Line 7	Adjustments Total	Numerical	1447	11	
166	Schedule 511NR D Line 1	Federal child care credit	Numerical	1458	11	
167	Schedule 511NR D Line 2	Multiply Line 1 by 20%	Numerical	1469	11	
168	Schedule 511NR D Line 3	Federal Child Tax Credit	Numerical	1480	11	
169	Schedule 511NR D Line 4	Multiply Line 3 by 5%	Numerical	1491	11	
170	Schedule 511NR D Line 5	The larger of Line 2 or Line 4	Numerical	1502	11	
171	Schedule 511NR D Line 6	Percentage	Numerical	1513	6	
172	Schedule 511NR D Line 7	Oklahoma child care/child tax credit	Numerical	1519	11	
173	Schedule 511NR E Line 1	Federal earned income Credit	Numerical	1530	11	
174	Schedule 511NR E Line 2	Line 1 by 5%	Numerical	1541	11	
175	Schedule 511NR E Line 3	Percentage	Numerical	1552	6	
176	Schedule 511NR E Line 4	Oklahoma Earned Income Credit	Numerical	1558	11	
177	Blank	Blank	Numerical	1569	11	
178	Blank	Blank	Numerical	1580	11	
179	Blank	Blank	Numerical	1591	11	

180	Schedule 511NR F Line 1	Support of Programs for Volunteers to Act	Numerical	1602	11	
181	Blank	Blank	Numerical	1613	11	
182	Schedule 511NR F Line 2	Support of the Oklahoma National Guard	Numerical	1624	11	
183	Blank	Blank	Numerical	1635	11	
184	Schedule 511NR F Line 3	Support of Programs for Regional Food Banks	Numerical	1646	11	
185	Blank	Blank	Numerical	1657	11	
186	Blank	Blank	Numerical	1668	11	
187	Blank	Blank	Numerical	1679	11	
188	Blank	Blank	Numerical	1690	11	
189	Blank	Blank	Numerical	1701	11	
190	Schedule 511NR F Line 4	Support of Domestic Violence and Sexual Assault Services	Numerical	1712	11	
191	Schedule 511NR F Line 5	Support Volunteer Fire Departments	Numerical	1723	11	
192	Schedule 511NR F Line 6	Oklahoma Lupus Revolving Fund	Numerical	1734	11	
193	Schedule 511NR F Line 7	Oklahoma Sports Eye Safety Program	Numerical	1745	11	
194	Schedule 511NR F Line 8	Historic Greenwood District Music Festival Fund	Numerical	1756	11	
195	Schedule 511NR F Line 9	Public School Classroom Support Fund	Numerical	1767	11	
196	Schedule 511NR F Line 10	Total	Numerical	1778	11	
197	Schedule G Line 1	Amended Federal Yes	Alpha	1789	1	
198	511CR Line 1 Rec C	Oklahoma Investment/New Jobs Credit	Numerical	1790	11	
199	511CR Line 2 Rec C	Coal Credit	Numerical	1801	11	
200	Blank	Blank	Numerical	1812	11	
201	Blank	Blank	Numerical	1823	11	
202	511CR Line 5 Rec C	Small Business Capital Credit	Numerical	1834	11	

203	511CR Line 6 Rec C	Oklahoma Agricultural Producers Credit	Numerical	1845	11	
204	511CR Line 7 Rec C	Small Business Guaranty Fee Credit	Numerical	1856	11	
205	Blank	Blank	Numerical	1867	11	
206	Blank	Blank	Numerical	1878	11	
207	Blank	Blank	Numerical	1889	11	
208	Blank	Blank	Numerical	1900	11	
209	Blank	Blank	Numerical	1911	11	
210	511CR Line 8 Rec C	Credit for Employers Providing Child Care Programs .	Numerical	1922	11	
211	511CR Line 9 Rec C	Credit for Entities in the Business of Providing Child Care Services	Numerical	1933	11	
212	511CR Line 10 Rec C	Credit for Commercial Space Industries	Numerical	1944	11	
213	Blank	Blank	Numerical	1955	11	
214	511CR Line 11 Rec C	Credit for Tourism Development or Qualified Media Production Facility	Numerical	1966	11	
215	511CR Line 12 Rec C	Oklahoma Local Development and Enterprise Zone Incentive LeverageAct Credit	Numerical	1977	11	
216	511CR Line 13 Rec C	Credit for Qualified Rehabilitation Expenditures .	Numerical	1988	11	
217	Blank	Blank	Numerical	1999	11	
218	511CR Line 14 Rec C	Rural Small Business Capital Credit	Numerical	2010	11	
219	511CR Line 15 Rec C	Credit for Electricity Generated by Zero-Emission Facilities	Numerical	2021	11	
220	511CR Line 16 Rec C	Credit for Financial Institutions Making Loans under the Rural Economic	Numerical	2032	11	
221	511CR Line 17 Rec C	Credit for Manufacturers of Small Wind Turbines.	Numerical	2043	11	
222	511CR Line 18 Rec C	Credit for Qualified Ethanol Facilities	Numerical	2054	11	
223	511CR Line 19 Rec C	Poultry Litter Credit	Numerical	2065	11	
224	511CR Line 20 Rec C	Volunteer Firefighter Credit	Numerical	2076	11	
225	511CR Line 21 Rec C	Credit for Qualified Biodiesel Facilities	Numerical	2087	11	
226	Blank	Blank	Numerical	2098	11	
227	511CR Line 22 Rec C	Credit for Breeders of Specially Trained Canines	Numerical	2109	11	
228	Blank	Blank	Numerical	2120	11	

229	511CR Line 23 Rec C	Credit for Modification Expenses Paid for an Injured Employee	Numerical	2131	11	
230	511CR Line 24 Rec C	Dry Fire Hydrant Credit	Numerical	2142	11	
231	511CR Line 25 Rec C	Credit for the Construction of Energy Efficient Homes	Numerical	2153	11	
232	511CR Line 26 Rec C	Credit for Railroad Modernization	Numerical	2164	11	
233	511CR Line 27 Rec C	Research and Development New Jobs Credit	Numerical	2175	11	
234	511CR Line 28 Rec C	Credit for Stafford Loan Origination Fee	Numerical	2186	11	
235	Blank	Blank	Numerical	2197	11	
236	511CR Line 29 Rec C	Credit for Biomedical Research Contribution	Numerical	2208	11	
237	511CR Line 30 Rec C	Credit for Employees in theAerospace Sector	Numerical	2219	11	
238	511CR Line 31 Rec C	Credits for Employers in theAerospace Sector	Numerical	2230	11	
239	511CR Line 32 Rec C	Wire Transfer Fee Credit	Numerical	2241	11	
240	511CR Line 33 Rec C	Credit for Manufacturers of Electric Vehicles	Numerical	2252	11	
241	Blank	Blank	Numerical	2263	11	
242	511CR Line 34 Rec C	Credit for Cancer Research Contribution	Numerical	2274	11	
243	511CR Line 35 Rec C	Oklahoma Capital Investment Board Tax Credit	Numerical	2285	11	
244	511CR Line 36 Rec C	Credit for Contributions to a Scholarship-Granting Organization	Numerical	2296	11	
245	511CR Line 37 Rec C	Credit for Contributions to an Educational Improvement Grant Organization	Numerical	2307	11	
246	511CR Line 39	Total	Numerical	2318	11	
247	Page 2 Line 30	Credits from Form 577 A	Alpha	2329	1	
248	Page 2 Line 30	Credits from Form 577 B	Alpha	2330	1	
249	Page 2 Line 30	Credits from Form	Numerical	2331	11	
250	511CR Line 3A Rec C	Credit from Form 567-A, Part 1, Sec A, Line 3	Numerical	2342	11	
251	511CR Line 3B Rec C	Credit from Form 567-A, Part 4, line 4	Numerical	2353	11	
252	511CR Line 4 Rec C	Credit for Investmt in Qualified Electric MV Property	Numerical	2364	11	
253	Schedule 511NR C Line 5	Deductions for Providing Foster care	Numerical	2375	11	
254	511Cr Line 1 Rec A	Oklahoma Investment/New Jobs Credit	Numerical	2386	11	
255	511CR Line 2 Rec A	Coal Credit	Numerical	2397	11	

256	511CR Line 3A Rec A	Credit from Form 567-A, Part 1, Sec A, Line 3	Numerical	2408	11	
257	511CR Line 3B Rec A	Credit from Form 567-A, Part 4, line 4	Numerical	2419	11	
258	511CR Line 4 Rec A	Credit for Investmt in Qualified Electric MV Property	Numerical	2430	11	
259	511CR Line 5 Rec A	Small Business Capital Credit	Numerical	2441	11	
260	511CR Line 6 Rec A	Oklahoma Agricultural Producers Credit	Numerical	2452	11	
261	511CR Line 7 Rec A	Small Business Guaranty Fee Credit	Numerical	2463	11	
262	Blank	Blank	Numerical	2474	11	
263	511CR Line 8 Rec A	Credit for Employers Providing Child Care Programs .	Numerical	2485	11	
264	511CR Line 9 Rec A	Credit for Entities in the Business of Providing Child Care Services	Numerical	2496	11	
265	511CR Line 10 Rec A	Credit for Commercial Space Industries	Numerical	2507	11	
266	511CR Line 11 Rec A	Credit for Tourism Development or Qualified Media Production Facility	Numerical	2518	11	
267	511CR Line 12 Rec A	Oklahoma Local Development and Enterprise Zone Incentive LeverageAct Credit	Numerical	2529	11	
268	511CR Line 13 Rec A	Credit for Qualified Rehabilitation Expenditures .	Numerical	2540	11	
269	511CR Line 14 Rec A	Rural Small Business Capital Credit	Numerical	2551	11	
270	511CR Line 15 Rec A	Credit for Electricity Generated by Zero-Emission Facilities	Numerical	2562	11	
271	511CR Line 16 Rec A	Credit for Financial Institutions Making Loans under the Rural Economic	Numerical	2573	11	
272	511CR Line 17 Rec A	Credit for Manufacturers of Small Wind Turbines.	Numerical	2584	11	
273	511CR Line 19 Rec A	Poultry Litter Credit	Numerical	2595	11	
274	511CR Line 22 Rec A	Credit for Breeders of Specially Trained Canines	Numerical	2606	11	
275	511CR Line 24 Rec A	Dry Fire Hydrant Credit	Numerical	2617	11	
276	511CR Line 25 Rec A	Credit for the Construction of Energy Efficient Homes	Numerical	2628	11	
277	511CR Line 26 Rec A	Credit for Railroad Modernization	Numerical	2639	11	
278	511CR Line 27 Rec A	Research and Development New Jobs Credit	Numerical	2650	11	
279	511CR Line 28 Rec A	Credit for Stafford Loan Origination Fee	Numerical	2661	11	
280	511CR Line 29 Rec A	Credit for Biomedical Research Contribution	Numerical	2672	11	

281	511CR Line 30 Rec A	Credit for Employees in the Aerospace Sector	Numerical	2683	11	
282	511CR Line 32 Rec A	Wire Transfer Fee Credit	Numerical	2694	11	
283	511CR Line 33 Rec A	Credit for Manufacturers of Electric Vehicles	Numerical	2705	11	
284	511CR Line 34 Rec A	Credit for Cancer Research Contribution	Numerical	2716	11	
285	511CR Line 36 Rec A	Credit for Contributions to a Scholarship-Granting Organization	Numerical	2727	11	
286	511CR Line 37 Rec A	Credit for Contributions to an Educational Improvement Grant Organization	Numerical	2738	11	
287	511CR Line 1 Rec B	Oklahoma Investment/New Jobs Credit	Numerical	2749	11	
288	511CR Line 2 Rec B	Coal Credit	Numerical	2760	11	
289	511CR Line 3A Rec B	Credit from Form 567-A, Part 1, Sec A, Line 3	Numerical	2771	11	
290	511CR Line 3B Rec B	Credit from Form 567-A, Part 4, line 4	Numerical	2782	11	
291	511CR Line 7 Rec B	Small Business Guaranty Fee Credit	Numerical	2793	11	
292	511CR Line 9 Rec B	Credit for Entities in the Business of Providing Child Care Services	Numerical	2804	11	
293	511CR Line 13 Rec B	Credit for Qualified Rehabilitation Expenditures .	Numerical	2815	11	
294	511CR Line 15 Rec B	Credit for Electricity Generated by Zero-Emission Facilities	Numerical	2826	11	
295	511CR Line 16 Rec B	Credit for Financial Institutions Making Loans under the Rural Economic	Numerical	2837	11	
296	511CR Line 17 Rec B	Credit for Manufacturers of Small Wind Turbines.	Numerical	2848	11	
297	511CR Line 18 Rec B	Credit for Qualified Ethanol Facilities	Numerical	2859	11	
298	511CR Line 20 Rec B	Volunteer Firefighter Credit	Numerical	2870	11	
299	511CR Line 21 Rec B	Credit for Qualified Biodiesel Facilities	Numerical	2881	11	
300	Blank	Blank	Numerical	2892	11	
301	Blank	Blank	Numerical	2903	11	
302	511CR Line 23 Rec B	Credit for Modification Expenses Paid for an Injured Employee	Numerical	2914	11	
303	511CR Line 25 Rec B	Credit for the Construction of Energy Efficient Homes	Numerical	2925	11	
304	511CR Line 26 Rec B	Credit for Railroad Modernization	Numerical	2936	11	
305	511CR Line 27 Rec B	Research and Development New Jobs Credit	Numerical	2947	11	
306	511CR Line 29 Rec B	Credit for Biomedical Research Contribution	Numerical	2958	11	

307	511CR Line 30 Rec B	Credit for Employees in theAerospace Sector	Numerical	2969	11	
308	511CR Line 31 Rec B	Credits for Employers in theAerospace Sector	Numerical	2980	11	
309	511CR Line 32 Rec B	Wire Transfer Fee Credit	Numerical	2991	11	
310	511CR Line 34 Rec B	Credit for Cancer Research Contribution	Numerical	3002	11	
311	511CR Line 35 Rec B	Oklahoma Capital Investment Board Tax Credit	Numerical	3013	11	
312	511CR Line 36 Rec B	Credit for Contributions to a Scholarship-Granting Organization	Numerical	3024	11	
313	511CR Line 37 Rec B	Credit for Contributions to an Educational Improvement Grant Organization	Numerical	3035	11	
314	511CR Line 38 Rec A	Credit for Ventrue Capital Investment	Numerical	3046	11	
315	511CR Line 38 Rec B	Credit for Ventrue Capital Investment	Numerical	3057	11	
316	511CR Line 38 Rec C	Credit for Ventrue Capital Investment	Numerical	3068	11	
317	EOD	EOD	Alpha	3079	3	EOD

2015 Final Oklahoma Form 512 Specifications for 2-D Barcode

Reference Number	Line Number	Form Field Name	Field Type	Start	Field Length	Field Description / Validation
1	State Specific	Version Code	Alpha/Numerical	1	2	T1
2	State Specific	Form type	Alpha/Numerical	3	3	512
3	State Specific	Form Version	Numerical	6	2	0
4	State Specific	Spec Version	Alpha/Numerical	8	2	0
5	State Specific	Tax Year	Numerical	10	4	2015
6	State Specific	NACTP Code	Alpha/Numerical	14	4	NACTPCode
7	State Specific	Jurisdiction	Alpha	18	2	OK
8	Header	Federal Identification Number	Numerical	20	9	Required
9	Header	Name	Alpha	29	50	Required
10	Header	Address	Alpha/Numerical	79	30	Required
11	Header	City	Alpha	109	15	Required
12	Header	State	Alpha	124	2	Required
13	Header	ZIP	Numerical	126	9	Required
14	Header	Tax Date Start	Date	135	6	
15	Header	Tax Date End	Date	141	6	
16	Header	Business Code Number	Numerical	147	6	Required

17	Header	Final Return Box	Alpha	153	1	X if marked, null if not
18	Header	Amended	Alpha	154	1	X if marked, null if not
19	Header	Extension	Alpha	155	1	X if marked, null if not
20	Header	Type of Return Filed OK Separate	Alpha	156	1	X if marked, null if not
21	Header	Type of Return Filed OK Consolidated	Alpha	157	1	X if marked, null if not
22	Header	Type of Return Filed Federal Separate	Alpha	158	1	X if marked, null if not
23	Header	Type of Return Filed Federal Consolidated	Alpha	159	1	X if marked, null if not
24	Page 1 NOL Line	NOL Years	Numerical	160	8	
25	Page 1 NOL Line	NOL	Numerical	168	11	NOL
26	Page 1 Line 1	Oklahoma taxable income	Numerical	179	11	OKTaxableIncome
27	Page 1 Line 2	Tax: 6% of line 1	Numerical	190	11	Tax
28	Page 1 Line 3	3 Less: Other Credits Form	Numerical	201	11	From 511CR
29	Page 1 Line 3	Credits	Alpha/Numerical	212	2	If more than one credit enter 99 and fill 132-179
30	Page 1 Line 4	Balance of tax due	Numerical	214	11	TaxLessCredits
31	Page 1 Line 5	2014 Oklahoma estimated tax payments	Numerical	225	11	EstimatedPayments
32	Page 1 Line 6	Amount paid with extension request	Numerical	236	11	ExtensionPayment
33	Page 1 Line 7	Oklahoma withholding	Numerical	247	11	Withholding
34	Page 1 Line 9	Amount paid with original return (Amended Only)	Numerical	258	11	
35	Page 1 Line 10	Any refunds or overpayment applied (Amended Only)	Numerical	269	11	
36	Page 1 Line 11	Total of lines 5 through 9	Numerical	280	11	
37	Page 1 Line 12	Overpayment	Numerical	291	11	
38	Page 1 Line 13	Amount of line 11 to be credited to 2014 estimated tax	Numerical	302	11	
39	Page 1 Line 14	Donations from refund	Numerical	313	11	
40	Page 1 Line 14	Donation line number	Numerical	324	2	
41	Page 1 Line 15	Total	Numerical	326	11	
42	Page 1 Line 16	Amount of line 11 to be refunded to you	Numerical	337	11	
43	Page 1 Line 17	Tax Due	Numerical	348	11	
44	Page 1 Line 18	Donation: Public School Classroom	Numerical	359	11	
45	Page 1 Line 19	Underpayment of estimated tax interest	Numerical	370	11	
46	Page 1 Line 19	Annualized	Alpha	381	1	X if marked, null if not

47	Page 1 Line 20	delinquent payment	Numerical	382	11	
48	Page 1 Line 21	Total tax, donation, penalty and interest	Numerical	393	11	
49		Discuss Return	Alpha	404	1	X if marked, null if not
50		Preparers PTIN	Numerical	405	9	TaxPreparer
51	Schedule A Line 1	Gross receipts	Numerical	414	11	Federal Column
52	Schedule A Line 2	Less: Cost of goods sold	Numerical	425	11	Federal Column
53	Schedule A Line 3	Gross profit	Numerical	436	11	Federal Column
54	Schedule A Line 4	Dividends	Numerical	447	11	Federal Column
55	Schedule A Line 5	Interest on obligations of the United States and U.S. Instrumentalities	Numerical	458	11	Federal Column
56	Schedule A Line 6	Other interest	Numerical	469	11	Federal Column
57	Schedule A Line 7	Gross rents	Numerical	480	11	Federal Column
58	Schedule A Line 8	Gross royalties	Numerical	491	11	Federal Column
59	Schedule A Line 9	Net capital gains	Numerical	502	11	Federal Column
60	Schedule A Line 9	Ordinary gain	Numerical	513	11	Federal Column
61	Schedule A Line 10	Other income	Numerical	524	11	Federal Column
62	Schedule A Line 11	Total income	Numerical	535	11	Federal Column
63	Schedule A Line 12	Compensation of officers	Numerical	546	11	Federal Column
64	Schedule A Line 13	Salaries and wages	Numerical	557	11	Federal Column
65	Schedule A Line 14	Repairs	Numerical	568	11	Federal Column
66	Schedule A Line 15	Bad debts	Numerical	579	11	Federal Column
67	Schedule A Line 16	Rents	Numerical	590	11	Federal Column
68	Schedule A Line 17	Taxes	Numerical	601	11	Federal Column
69	Schedule A Line 18	Interest	Numerical	612	11	Federal Column
70	Schedule A Line 19	Charitable Contributions	Numerical	623	11	Federal Column
71	Schedule A Line 20	Depreciation	Numerical	634	11	Federal Column
72	Schedule A Line 21	Depletion	Numerical	645	11	Federal Column
73	Schedule A Line 22	Advertising	Numerical	656	11	Federal Column
74	Schedule A Line 23	Pension, profit-sharing plans, etc	Numerical	667	11	Federal Column
75	Schedule A Line 24	Employee benefit programs	Numerical	678	11	Federal Column
76	Schedule A Line 25	Domestic production activities deduction	Numerical	689	11	Federal Column
77	Schedule A Line 26	Other deductions	Numerical	700	11	Federal Column
78	Schedule A Line 27	Total Deductions	Numerical	711	11	Federal Column

79	Schedule A Line 28	Taxable income before net operating loss deductions and special deductions	Numerical	722	11	Federal Column
80	Schedule A Line 29A	Net operating loss deduction	Numerical	733	11	Federal Column
81	Schedule A Line 29B	Special deductions	Numerical	744	11	Federal Column
82	Schedule A Line 30	Taxable income	Numerical	755	11	Federal Column
83	Schedule A Line 1	Gross receipts	Numerical	766	11	Oklahoma Column
84	Schedule A Line 2	Less: Cost of goods sold	Numerical	777	11	Oklahoma Column
85	Schedule A Line 3	Gross profit	Numerical	788	11	Oklahoma Column
86	Schedule A Line 4	Dividends	Numerical	799	11	Oklahoma Column
87	Schedule A Line 6a	Other interest	Numerical	810	11	Oklahoma Column
88	Schedule A Line 6b	Municipal interest	Numerical	821	11	Oklahoma Column
89	Schedule A Line 7	Gross rents	Numerical	832	11	Oklahoma Column
90	Schedule A Line 8	Gross royalties	Numerical	843	11	Oklahoma Column
91	Schedule A Line 9	Net capital gains	Numerical	854	11	Oklahoma Column
92	Schedule A Line 9	Ordinary gain	Numerical	865	11	Oklahoma Column
93	Schedule A Line 10	Other income	Numerical	876	11	Oklahoma Column
94	Schedule A Line 11	Total income	Numerical	887	11	Oklahoma Column
95	Schedule A Line 12	Compensation of officers	Numerical	898	11	Oklahoma Column
96	Schedule A Line 13	Salaries and wages	Numerical	909	11	Oklahoma Column
97	Schedule A Line 14	Repairs	Numerical	920	11	Oklahoma Column
98	Schedule A Line 15	Bad debts	Numerical	931	11	Oklahoma Column
99	Schedule A Line 16	Rents	Numerical	942	11	Oklahoma Column
100	Schedule A Line 17	Taxes	Numerical	953	11	Oklahoma Column
101	Schedule A Line 18	Interest	Numerical	964	11	Oklahoma Column
102	Schedule A Line 19	Charitable Contributions	Numerical	975	11	Oklahoma Column
103	Schedule A Line 20	Depreciation	Numerical	986	11	Oklahoma Column
104	Schedule A Line 21	Depletion	Numerical	997	11	Oklahoma Column
105	Schedule A Line 22	Advertising	Numerical	1008	11	Oklahoma Column
106	Schedule A Line 23	Pension, profit-sharing plans, etc	Numerical	1019	11	Oklahoma Column
107	Schedule A Line 24	Employee benefit programs	Numerical	1030	11	Oklahoma Column
108	Schedule A Line 25	Domestic production activities deduction	Numerical	1041	11	Oklahoma Column
109	Schedule A Line 26	Other deductions	Numerical	1052	11	Oklahoma Column
110	Schedule A Line 27	Total Deductions	Numerical	1063	11	Oklahoma Column

111	Schedule A Line 28	Taxable income before net operating loss deductions and special deductions	Numerical	1074	11	Oklahoma Column
112	Schedule A Line 29A	Net operating loss deduction	Numerical	1085	11	Oklahoma Column
113	Schedule A Line 29B	Special deductions	Numerical	1096	11	Oklahoma Column
114	Schedule A Line 30	Taxable income	Numerical	1107	11	Oklahoma Column
115	Schedule B Line 1	Net taxable income from Schedule A	Numerical	1118	11	
116	Schedule B Line 2f	Total of lines 2a through 2e	Numerical	1129	11	
117	Schedule B Line 3f	Total of lines 3a through 3e	Numerical	1140	11	
118	Schedule B Line 4	Net apportionable income.	Numerical	1151	11	
119	Schedule B Line 5	Oklahoma's Portion	Numerical	1162	11	
120	Schedule B Line 6d	Oklahoma net operating loss deduction	Numerical	1173	11	
121	Schedule B Line 7	Oklahoma net income before tax	Numerical	1184	11	
122	Schedule B Line 8	Oklahoma accrued tax	Numerical	1195	11	
123	Schedule B Line 9	Oklahoma taxable income	Numerical	1206	11	
124	Apportionment Formula Line 1 Column C	Total of sections "a" and "b"	Numerical	1217	6	
125	Apportionment Formula Line 2 Column C	Total	Numerical	1223	6	
126	Apportionment Formula Line 3 Column C	Total all of sections "a" and "b"	Numerical	1229	6	
127	Direct Deposit	Direct Deposit Routing Number	Numerical	1235	9	RoutingNumber
128	Direct Deposit	Direct Deposit Account Number	Numerical	1244	17	BankAccountNumber
129	Direct Deposit	Direct Deposit Account Type/Savings	Alpha	1261	1	X if marked, null if not
130	Direct Deposit	Direct Deposit Account Type/Checking	Alpha	1262	1	X if marked, null if not
131	Direct Deposit	IAT Checkbox Yes	Alpha	1263	1	X if marked, null if not
132	511CR Line 1 Rec C	Oklahoma Investment/New Jobs Credit	Numerical	1264	11	
133	511CR Line 2 Rec C	Coal Credit	Numerical	1275	11	
134	Blank	Blank	Numerical	1286	11	
135	Blank	Blank	Numerical	1297	11	
136	511CR Line 5 Rec C	Small Business Capital Credit	Numerical	1308	11	

137	511CR Line 6 Rec C	Oklahoma Agricultural Producers Credit	Numerical	1319	11	
138	511CR Line 7 Rec C	Small Business Guaranty Fee Credit	Numerical	1330	11	
139	Blank	Blank	Numerical	1341	11	
140	Blank	Blank	Numerical	1352	11	
141	Blank	Blank	Numerical	1363	11	
142	Blank	Blank	Numerical	1374	11	
143	Blank	Blank	Numerical	1385	11	
144	511CR Line 8 Rec C	Credit for Employers Providing Child Care Programs .	Numerical	1396	11	
145	511CR Line 9 Rec C	Credit for Entities in the Business of Providing Child Care Services	Numerical	1407	11	
146	511CR Line 10 Rec C	Credit for Commercial Space Industries	Numerical	1418	11	
147	Blank	Blank	Numerical	1429	11	
148	511CR Line 11 Rec C	Credit for Tourism Development or Qualified Media Production Facility	Numerical	1440	11	
149	511CR Line 12 Rec C	Oklahoma Local Development and Enterprise Zone Incentive LeverageAct Credit	Numerical	1451	11	
150	511CR Line 13 Rec C	Credit for Qualified Rehabilitation Expenditures .	Numerical	1462	11	
151	Blank	Blank	Numerical	1473	11	
152	511CR Line 14 Rec C	Rural Small Business Capital Credit	Numerical	1484	11	
153	511CR Line 15 Rec C	Credit for Electricity Generated by Zero-Emission Facilities	Numerical	1495	11	
154	511CR Line 16 Rec C	Credit for Financial Institutions Making Loans under the Rural Economic	Numerical	1506	11	
155	511CR Line 17 Rec C	Credit for Manufacturers of Small Wind Turbines.	Numerical	1517	11	
156	511CR Line 18 Rec C	Credit for Qualified Ethanol Facilities	Numerical	1528	11	
157	511CR Line 19 Rec C	Poultry Litter Credit	Numerical	1539	11	
158	511CR Line 20 Rec C	Volunteer Firefighter Credit	Numerical	1550	11	
159	511CR Line 21 Rec C	Credit for Qualified Biodiesel Facilities	Numerical	1561	11	
160	Blank	Blank	Numerical	1572	11	
161	511CR Line 22 Rec C	Credit for Breeders of Specially Trained Canines	Numerical	1583	11	
162	Blank	Blank	Numerical	1594	11	

163	511CR Line 23 Rec C	Credit for Modification Expenses Paid for an Injured Employee	Numerical	1605	11	
164	511CR Line 24 Rec C	Dry Fire Hydrant Credit	Numerical	1616	11	
165	511CR Line 25 Rec C	Credit for the Construction of Energy Efficient Homes	Numerical	1627	11	
166	511CR Line 26 Rec C	Credit for Railroad Modernization	Numerical	1638	11	
167	511CR Line 27 Rec C	Research and Development New Jobs Credit	Numerical	1649	11	
168	511CR Line 28 Rec C	Credit for Stafford Loan Origination Fee	Numerical	1660	11	
169	Blank	Blank	Numerical	1671	11	
170	511CR Line 29 Rec C	Credit for Biomedical Research Contribution	Numerical	1682	11	
171	511CR Line 30 Rec C	Credit for Employees in theAerospace Sector	Numerical	1693	11	
172	511CR Line 31 Rec C	Credits for Employers in theAerospace Sector	Numerical	1704	11	
173	511CR Line 32 Rec C	Wire Transfer Fee Credit	Numerical	1715	11	
174	511CR Line 33 Rec C	Credit for Manufacturers of Electric Vehicles	Numerical	1726	11	
175	Blank	Blank	Numerical	1737	11	
176	511CR Line 34 Rec C	Credit for Cancer Research Contribution	Numerical	1748	11	
177	511CR Line 35 Rec C	Oklahoma Capital Investment Board Tax Credit	Numerical	1759	11	
178	511CR Line 36 Rec C	Credit for Contributions to a Scholarship-Granting Organization	Numerical	1770	11	
179	511CR Line 37 Rec C	Credit for Contributions to an Educational Improvement Grant Organization	Numerical	1781	11	
180	511CR Line 39	Total	Numerical	1792	11	
181	Page 1 Line 8	Refundable Credits	Numerical	1803	11	
182	Page 1 Line 8	RefundableCredit Form 577 A	Numerical	1814	2	
183	Page 1 Line 8	RefundableCredit Form 578 B	Numerical	1816	2	
184	511CR Line 3A Rec C	Credit from Form 567-A, Part 1, Sec A, Line 3	Numerical	1818	11	
185	511CR Line 3B Rec C	Credit from Form 567-A, Part 4, line 4	Numerical	1829	11	
186	511CR Line 4 Rec C	Credit for Investmt in Qualified Electric MV Property	Numerical	1840	11	
187	511Cr Line 1 Rec A	Oklahoma Investment/New Jobs Credit	Numerical	1851	11	
188	511CR Line 2 Rec A	Coal Credit	Numerical	1862	11	
189	511CR Line 3A Rec A	Credit from Form 567-A, Part 1, Sec A, Line 3	Numerical	1873	11	
190	511CR Line 3B Rec A	Credit from Form 567-A, Part 4, line 4	Numerical	1884	11	

191	511CR Line 4 Rec A	Credit for Investmt in Qualified Electric MV Property	Numerical	1895	11	
192	511CR Line 5 Rec A	Small Business Capital Credit	Numerical	1906	11	
193	511CR Line 6 Rec A	Oklahoma Agricultural Producers Credit	Numerical	1917	11	
194	511CR Line 7 Rec A	Small Business Guaranty Fee Credit	Numerical	1928	11	
195	Blank	Blank	Numerical	1939	11	
196	511CR Line 8 Rec A	Credit for Employers Providing Child Care Programs .	Numerical	1950	11	
197	511CR Line 9 Rec A	Credit for Entities in the Business of Providing Child Care Services	Numerical	1961	11	
198	511CR Line 10 Rec A	Credit for Commercial Space Industries	Numerical	1972	11	
199	511CR Line 11 Rec A	Credit for Tourism Development or Qualified Media Production Facility	Numerical	1983	11	
200	511CR Line 12 Rec A	Oklahoma Local Development and Enterprise Zone Incentive LeverageAct Credit	Numerical	1994	11	
201	511CR Line 13 Rec A	Credit for Qualified Rehabilitation Expenditures .	Numerical	2005	11	
202	511CR Line 14 Rec A	Rural Small Business Capital Credit	Numerical	2016	11	
203	511CR Line 15 Rec A	Credit for Electricity Generated by Zero-Emission Facilities	Numerical	2027	11	
204	511CR Line 16 Rec A	Credit for Financial Institutions Making Loans under the Rural Economic	Numerical	2038	11	
205	511CR Line 17 Rec A	Credit for Manufacturers of Small Wind Turbines.	Numerical	2049	11	
206	511CR Line 19 Rec A	Poultry Litter Credit	Numerical	2060	11	
207	511CR Line 22 Rec A	Credit for Breeders of Specially Trained Canines	Numerical	2071	11	
208	511CR Line 24 Rec A	Dry Fire Hydrant Credit	Numerical	2082	11	
209	511CR Line 25 Rec A	Credit for the Construction of Energy Efficient Homes	Numerical	2093	11	
210	511CR Line 26 Rec A	Credit for Railroad Modernization	Numerical	2104	11	
211	511CR Line 27 Rec A	Research and Development New Jobs Credit	Numerical	2115	11	
212	511CR Line 28 Rec A	Credit for Stafford Loan Origination Fee	Numerical	2126	11	
213	511CR Line 29 Rec A	Credit for Biomedical Research Contribution	Numerical	2137	11	
214	511CR Line 30 Rec A	Credit for Employees in theAerospace Sector	Numerical	2148	11	
215	511CR Line 32 Rec A	Wire Transfer Fee Credit	Numerical	2159	11	

216	511CR Line 33 Rec A	Credit for Manufacturers of Electric Vehicles	Numerical	2170	11	
217	511CR Line 34 Rec A	Credit for Cancer Research Contribution	Numerical	2181	11	
218	511CR Line 36 Rec A	Credit for Contributions to a Scholarship-Granting Organization	Numerical	2192	11	
219	511CR Line 37 Rec A	Credit for Contributions to an Educational Improvement Grant Organization	Numerical	2203	11	
220	511CR Line 1 Rec B	Oklahoma Investment/New Jobs Credit	Numerical	2214	11	
221	511CR Line 2 Rec B	Coal Credit	Numerical	2225	11	
222	511CR Line 3A Rec B	Credit from Form 567-A, Part 1, Sec A, Line 3	Numerical	2236	11	
223	511CR Line 3B Rec B	Credit from Form 567-A, Part 4, line 4	Numerical	2247	11	
224	511CR Line 7 Rec B	Small Business Guaranty Fee Credit	Numerical	2258	11	
225	511CR Line 9 Rec B	Credit for Entities in the Business of Providing Child Care Services	Numerical	2269	11	
226	511CR Line 13 Rec B	Credit for Qualified Rehabilitation Expenditures .	Numerical	2280	11	
227	511CR Line 15 Rec B	Credit for Electricity Generated by Zero-Emission Facilities	Numerical	2291	11	
228	511CR Line 16 Rec B	Credit for Financial Institutions Making Loans under the Rural Economic	Numerical	2302	11	
229	511CR Line 17 Rec B	Credit for Manufacturers of Small Wind Turbines.	Numerical	2313	11	
230	511CR Line 18 Rec B	Credit for Qualified Ethanol Facilities	Numerical	2324	11	
231	511CR Line 20 Rec B	Volunteer Firefighter Credit	Numerical	2335	11	
232	511CR Line 21 Rec B	Credit for Qualified Biodiesel Facilities	Numerical	2346	11	
233	Blank	Blank	Numerical	2357	11	
234	Blank	Blank	Numerical	2368	11	
235	511CR Line 23 Rec B	Credit for Modification Expenses Paid for an Injured Employee	Numerical	2379	11	
236	511CR Line 25 Rec B	Credit for the Construction of Energy Efficient Homes	Numerical	2390	11	
237	511CR Line 26 Rec B	Credit for Railroad Modernization	Numerical	2401	11	
238	511CR Line 27 Rec B	Research and Development New Jobs Credit	Numerical	2412	11	
239	511CR Line 29 Rec B	Credit for Biomedical Research Contribution	Numerical	2423	11	
240	511CR Line 30 Rec B	Credit for Employees in theAerospace Sector	Numerical	2434	11	
241	511CR Line 31 Rec B	Credits for Employers in theAerospace Sector	Numerical	2445	11	

242	511CR Line 32 Rec B	Wire Transfer Fee Credit	Numerical	2456	11	
243	511CR Line 34 Rec B	Credit for Cancer Research Contribution	Numerical	2467	11	
244	511CR Line 35 Rec B	Oklahoma Capital Investment Board Tax Credit	Numerical	2478	11	
245	511CR Line 36 Rec B	Credit for Contributions to a Scholarship-Granting Organization	Numerical	2489	11	
246	511CR Line 37 Rec B	Credit for Contributions to an Educational Improvement Grant Organization	Numerical	2500	11	
247	Country	Country	Alpha	2511	10	
248	511CR Line 38 Rec A	Credit for Ventrue Capital Investment	Numerical	2521	11	
249	511CR Line 38 Rec B	Credit for Ventrue Capital Investment	Numerical	2532	11	
250	511CR Line 38 Rec C	Credit for Ventrue Capital Investment	Numerical	2543	11	
251	EOD	EOD	Alpha	2554	3	

Year	Form Name	Page	Category	Barcode	
2015	500	1	developer	99990050001D	No change for 2015
2015	500-A	1	developer	99990500A01D	No change for 2015
2015	500-B	1	developer	99990500B01D	No change for 2015
2015	501	1	developer	99990050101D	Change made for 2015
2015	504	1	developer	20150050401D	
2015	505	1	developer	99990050501D	No change for 2015
2015	505	2	developer	99990050502D	No change for 2015
2015	506	1	developer	20150050601D	
2015	507	1	developer	99990050701D	No change for 2015
2015	511	1	developer	20150051101D	
2015	511	2	developer	20150051102D	
2015	511	3	developer	20150051103D	
2015	511	4	developer	20150051104D	
2015	511	5	developer	20150051105D	
2015	511NR	1	developer	2015511NR01D	
2015	511NR	2	developer	2015511NR02D	
2015	511NR	3	developer	2015511NR03D	

Year	Form Name	Page	Category	Barcode	
2015	511NR	4	developer	2015511NR04D	
2015	511NR	5	developer	2015511NR05D	
2015	511NR	6	developer	2015511NR06D	
2015	511NOL	2	developer	9999511NL02D	No change for 2015
2015	511NOL	3	developer	9999511NL03D	No change for 2015
2015	511NR-NOL	2	developer	9999511NN02D	No change for 2015
2015	511NR-NOL	3	developer	9999511NN03D	No change for 2015
2015	511NR-NOL	4	developer	9999511NN04D	No change for 2015
2015	511NR-NOL	5	developer	9999511NN05D	No change for 2015
2015	511CR	1	developer	2015511CR01D	
2015	511CR	2	developer	2015511CR02D	
2015	511EF	1	developer	2015511EF01D	
2015	511TX	1	developer	2015511TX01D	
2015	511-V	1	developer	20150511V01D	
2015	511W	1	all uses	20150511W01D	Developer only form
2015	512	1	developer	20150051201D	
2015	512	2	developer	20150051202D	
2015	512	3	developer	20150051203D	
2015	512	4	developer	20150051204D	

Year	Form Name	Page	Category	Barcode	
2015	512	5	developer	20150051205D	
2015	512TI	1	developer	2015512TI01D	
2015	512-TI-SUP	1	developer	2015512TS01D	
2015	512E	1	developer	20150512E01D	
2015	512S	1	developer	20150512S01D	
2015	512S	2	developer	20150512S02D	
2015	512S	3	developer	20150512S03D	
2015	512S	4	developer	20150512S04D	
2015	512-S-SUP	1	developer	2015512SP01D	
2015	512SA	1	developer	2015512SA01D	
2015	513	1	developer	20150051301D	
2015	513	2	developer	20150051302D	
2015	513	3	developer	20150051303D	
2015	513	4	developer	NA	Deleted page 4
2015	513NR	1	developer	2015513NR01D	
2015	513NR	2	developer	2015513NR02D	
2015	513NR	3	developer	2015513NR03D	
2015	513NR	4	developer	NA	Deleted page 4

Year	Form Name	Page	Category	Barcode	
2015	514	1	developer	20150051401D	
2015	514	2	developer	20150051402D	
2015	514	3	developer	20150051403D	
2015	514	4	developer	20150051404D	
2015	514-SUP	1	developer	2015514SP01D	
2015	514-PT	1	developer	2015514PT01D	
2015	514-PT-SUP	1	developer	2015514PP01D	
2015	518	1	developer	99990051801D	
2015	518-A	1	developer	20150518A01D	Year Specific
2015	518-B	1	developer	99990518B01D	
2015	518-C	1	developer	99990518C01D	
2015	528	1	developer	20150052801D	
2015	529	1	developer	20150052901D	
2015	538H	1	developer	20150538H01D	
2015	538S	1	developer	20150538S01D	
2015	561	1	developer	20150056101D	
2015	561	2	developer	20150056102D	

Year	Form Name	Page	Category	Barcode	
2015	561C	1	developer	20150561C01D	
2015	561F	1	developer	20150561F01D	
2015	561F	2	developer	20150561F02D	
2015	561P	1	developer	20150561P01D	
2015	561P	2	developer	20150561P02D	
2015	561S	1	developer	20150561S01D	
2015	561NR	1	developer	2015561NR01D	
2015	561NR	2	developer	2015561NR02D	
2015	561NRF	1	developer	2015561NF01D	
2015	561NRF	2	developer	2015561NF02D	
2015	562	1	developer	20150056201D	Discontinued for 2015
2015	564	1	developer	20150056401D	
2015	565	1	developer	20150056501D	
2015	565	2	developer	20150056502D	
2015	567-A	1	developer	20150567A01D	
2015	567-A	2	developer	20150567A02D	
2015	567-A	3	developer	20150567A03D	

Year	Form Name	Page	Category	Barcode	
2015	569	1	developer	99990056901D	No change for 2015
2015	569	2	developer	99990056902D	No change for 2015
2015	572	1	developer	20150057201D	
2015	573	2	developer	20150057301D	
2015	574	1	developer	20150057401D	
2015	574	2	developer	20150057402D	
2015	576	1	developer	20150057601D	
2015	577	1	developer	20150057701D	
2015	578	1	developer	20150057801D	
2015	OW-8-ES	1 thru 4	developer	2016OW8ES01D	fifth digit is an "O" not a zero
2015	OW-8-ESC	1 thru 4	developer	2016OW8SC01D	fifth digit is an "O" not a zero
2015	OW-8-ES-SUP	1	developer	2016OW8SS01D	fifth digit is an "O" not a zero
2015	OW-8-P	1	developer	2015OW8PP01D	fifth digit is an "O" not a zero
2015	OW-8-P	2	developer	2015OW8PP02D	fifth digit is an "O" not a zero
2015	OW-8-P-SUP-I	1	developer	2015OW8PI01D	fifth digit is an "O" not a zero

Year	Form Name	Page	Category	Barcode	
2015	OW-8-P-SUP-C	1	developer	2015OW8PC01D	fifth digit is an "O" not a zero
2015	OW-8-P-SUP-C	2	developer	2015OW8PC02D	fifth digit is an "O" not a zero
2015	EF	1	developer	2015000EF01D	
2015	EF-V	1	developer	201500EFV01D	
Updated 11/09/15					