

NEWFOUNDLAND MANUFACTURING AND PROCESSING PROFITS TAX CREDIT

Name of corporation	Account / business number		Taxa	ation year	r-enc	d
·		Da	ay .	Month		Year
		1		i		1

Use this form for corporations that maintained a permanent establishment in Newfoundland at any time in the taxation year, and had:

- taxable income earned in Newfoundland; and
- Canadian manufacturing and processing profits earned in the year in Newfoundland.

File one completed copy of this form with the corporation's T2 Corporation Income Tax Return.

Calculation of Nev	wfoundland manufacturing and proces	ssing profits tax credit
Canadian manufacturing and processing from line 233 on page 3 of the T2 return	profits for the year	(A)
Deduct: The least of amounts on lines 223, 225, a small business deduction calculation on p	and 227 (or line F, if it applies) of the page 3 of the T2 return	(B) (C)
Amount from line 235 on page 3 of the T2	2 return	
Least of C and DX	Taxable income earned in Newfoundland Taxable income earned in all provinces	=(E)
Amount E X	Number of days in the taxation year after Dec. 31, 1992 and before Jan. 1, 1995 Number of days in the taxation year	X 8.5% = (F)
Amount E X		X 9.0% = (G)
	Number of days in the taxation year cessing profits tax credit - Total of amounts F and G Enter amount H on line 681 of Schedule T2S-TC	
	Certification	
Signature only required if this for	m is filed separately from signed T2 return.	
(Please print)		n on this form is, to the best of my
knowledge, correct and complete		
	O'mantum of sutherinal manage	Desiring and Wind

Printed in Canada (Français au verso)

3475B1


CRÉDIT D'IMPÔT DE TERRE-NEUVE SUR LES BÉNÉFICES DE FABRICATION ET DE TRANSFORMATION

Nom de la société	Numéro de compte ou d'entreprise	Fin de l'année d'impositior Jour Mois Anné			èе		
		1		1		1	

À l'usage des sociétés qui ont eu un établissement permanent à Terre-Neuve à n'importe quel moment de l'année d'imposition et qui ont:

- gagné un revenu imposable à Terre-Neuve;
- réalisé des bénéfices de fabrication et de transformation pendant l'année à Terre-Neuve.

·	·	e Terre-Neuve sur les bénéfices de fab		formation
Bénéfices de fabrication pour l'année, selon la lig moins:		n réalisés au Canada la déclaration T2	(A)	
Le moins élevé des mor de la déduction accordé	ntants des lignes 22: e aux petites entrep	3, 225, et 227 (ou F, si applicable) du calcul prises, à la page 3 de la déclaration T2	(B) ▶	
	, page 3 de la décla	ration T2	··········· <u>===</u>	(
Le moins élevé des montants C et D	x	Revenu imposable gagné à Terre-Neuve Revenu imposable gagné dans toutes les provinces	=	(I
Montant E		Nombre de jours dans l'année d'imposition après le 31 décembre 1992 et avant le 1 ^{er} janvier 1995 Nombre de jours dans l'année d'imposition	X 8.5 % =	(I
Montant E	x	Nombre de jours dans l'année d'imposition après le 31 décembre 1994 Nombre de jours dans l'année d'imposition	X 9.0 % =	((
Crédit d'impôt de Terro		néfices de fabrication et de transformation - total des mon crire le montant H à la ligne 681 du relevé T2S-T0		(
		Attestation		
Signature requise s	seulement si le f	formulaire n'est pas produit avec une déclaration	T2 signée.	
Je,ma connaissance,			ournis dans ce formulaire	e sont, à
Date		Signature de la personne autorisée	Poste ou charg	

Imprimé au Canada (English on reverse)