


Affidavit for Partial Exemption of Motor Vehicle Sold to a Resident of Another State

DR-123 R. 01/16 Rule 12A-1.097 Florida Administrative Code Effective 01/16

AFFIDAVIT

State of Florida, County of _____

Before me, the undersigned Notary Public, personally appeared _____, Who, being duly sworn, says that he/she is a resident of the State of _____ and that he/she is the purchaser of the following described motor vehicle.

Name of Purchaser: _____

State of Residence and Address of Purchaser: _____ (Street) _____ (City) _____ (State) _____ (ZIP)

If the non-resident purchaser is a corporation or partnership, an officer or partner must acknowledge the following in order to be allowed the partial exemption:

[] The vehicle will be removed from this state within 45 days of purchase and will remain outside this state for a minimum of 180 days.

OR

If the vehicle is not removed from this state, an officer or partner in the non-resident corporation or partnership must certify the following:

- [] There is no officer that is a resident of this state.
[] There is no stockholder who owns at least 10% of the corporation that is a resident of this state.
[] There is no partner in the partnership who has at least 10% ownership of the partnership that is a resident of this state.

Name of Seller: _____

Address of Seller: _____ (Street) _____ (City) _____ (State) _____ (ZIP)

Seller's Sales Tax Registration Number: _____ Date of Sale: _____

Description of Motor Vehicle:

Make: _____ Model: _____ Year: _____

Vehicle Identification Number: _____ Motor Number: _____

Sales Price: _____ Trade-In Allowance: _____

Sales Tax Paid to the STATE OF FLORIDA: _____

I, _____ understand that I may owe sales tax to the State of _____ ; (Purchaser's Initials) (Purchaser's State - Do Not Abbreviate)

- if the state, in which the vehicle is being registered/licensed, does not allow a credit for sales tax paid to the State of Florida; or
• if that state imposes a rate higher than 6%.

I also understand;

- sales tax is being paid to Florida and not to any other state; and
• I may request a copy of the "Motor Vehicle Sales Tax Rates by State" from the above motor vehicle dealer or the Florida Department of Revenue.

This vehicle will be licensed in the State of _____ within forty-five (45) days after the date it was purchased in the State of Florida.

Sworn to (or affirmed) and subscribed before me this _____ day of _____, A.D., _____ . (Day of Month) (Month) (Year)

(Signature of Nonresident Purchaser)

(Signature of Notary)

[] Personally Known or [] Produced Identification

Type of Identification Produced _____

Print, Type or Stamp Name of Notary _____