

DEMANDE ET CALCUL DU DÉGRÈVEMENT DE LA COLOMBIE-BRITANNIQUE AU TITRE DES REDEVANCES ET DU REVENU RÉPUTÉ (SOCIÉTÉS)

Raison sociale de la société	Numéro de compte/ d'entreprise	Fin de l'année d'imposition <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%; border-bottom: 1px solid black;">Jour</td> <td style="width: 33%; border-bottom: 1px solid black;">Mois</td> <td style="width: 33%; border-bottom: 1px solid black;">Année</td> </tr> </table>	Jour	Mois	Année
Jour	Mois	Année			

À l'usage d'une société qui est assujettie à l'impôt sur le revenu de la Colombie-Britannique et dont le revenu est touché par l'alinéa 12(1)o), 18(1)m), ou 20(1)v.1) ou par le paragraphe 69(6) ou 69(7) de la *Loi de l'impôt sur le revenu* du Canada.

Annexez un exemplaire dûment rempli de ce formulaire à chaque déclaration de revenus produite.

Partie du revenu imposable pour l'année d'imposition courante qui serait attribuable à la Colombie-Britannique si le revenu imposable était calculé sans tenir compte de l'alinéa 12(1)o), 18(1)m)*, et 20(1)v.1), ou du paragraphe 69(6) ou 69(7) de la *Loi de l'impôt sur le revenu* du Canada.**

Faites l'attribution selon la même proportion que le revenu imposable réel pour l'année _____ | **1**

* Montants autres que ceux payés ou payables selon la *Mining Tax Act*, ou la *Mineral Tax Act* ou toute autre loi prescrite, ou une redevance pour 1976 selon la *Mineral Royalties Act*.

** La partie du revenu provenant du gaz naturel produit en Colombie-Britannique et non vendu à la British Columbia Petroleum Corporation doit être calculée sans tenir compte de l'alinéa 20(1)v.1).

Impôt de la Colombie-Britannique payable par ailleurs selon la déclaration de l'année courante _____ | **2**

Moins

Impôt de la Colombie-Britannique qui serait payable sur le montant de la ligne 1 _____ | **3**

Dégrèvement de la Colombie-Britannique au titre des redevances et du revenu réputé/impôt supplémentaire de la Colombie-Britannique à payer _____ | **4**

Ligne 2 **moins** ligne 3 (si négatif, inscrivez ce montant entre parenthèses).

Inscrivez le montant de la ligne 3 à la ligne **617** de l'annexe T2S-TC et le montant de la ligne 4 à la ligne **607** de cette même annexe (si négatif, inscrivez ce montant entre parenthèses).

Attestation

Je, _____ de _____

Personne autorisée par la société à signer Nom de la société

atteste que les renseignements fournis dans ce formulaire sont, à ma connaissance, exacts et complets.

Signature
Poste ou titre
Date