

YUKON MANUFACTURING AND PROCESSING PROFITS TAX CREDIT

Name of corporation	Account / business number	Taxation year-end		
		Day	Month	Year

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

- taxable income earned in the Yukon Territory: and
- Canadian manufacturing and processing profits earned in the year in the Yukon Territory.

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

Canadian manufacturing and processing profits for the year
from line 233 on page 3 of the T2 return | (A)

Deduct:

Least of amounts on lines 223, 225 and 227 (or F, if it applies) of the small
business deduction calculation on page 3 of the T2 return..... | (B)

| ▶ | (C)
| (D)

Amount from line 235 on page 3 of the T2 return | (D)

Lesser of A and B | x $\frac{\text{Taxable income earned in the Yukon}}{\text{Taxable income earned in all provinces}}$ | = | (E)

Lesser of C and D | x $\frac{\text{Taxable income earned in the Yukon}}{\text{Taxable income earned in all provinces}}$ | = | (F)

Amount E | x $\frac{\text{Number of days in the taxation year before Jan 1, 1993}}{\text{Number of days in the taxation year}}$ x 2.5 % = | (G)

Amount E | x $\frac{\text{Number of days in the taxation year after Dec 31, 1992}}{\text{Number of days in the taxation year}}$ x 3.5 % = | (H)

Amount F | x $\frac{\text{Number of days in the taxation year before Jan 1, 1993}}{\text{Number of days in the taxation year}}$ x 7.5 % = | (I)

Amount F | x $\frac{\text{Number of days in the taxation year after Dec 31, 1992 and before Jan 1, 1994}}{\text{Number of days in the taxation year}}$ x 10.5 % = | (J)

Amount F | x $\frac{\text{Number of days in the taxation year after Dec 31, 1993}}{\text{Number of days in the taxation year}}$ x 12.5 % = | (K)

Yukon manufacturing and processing profits tax credit- Total of amounts G, H, I, J and K | (L)

Enter amount L on line **634** of Schedule T2S-TC

Certification

Signature only required if this form is filed separately from signed T2 return.

I, _____ , certify that the information given on this form is, to the best of my
Please print
 knowledge, correct and complete.

 Date Signature of authorized person Position or office

CRÉDIT D'IMPÔT DU YUKON SUR LES BÉNÉFICES DE FABRICATION ET DE TRANSFORMATION

Nom de la société	Numéro de compte / d'entreprise	Fin de l'année d'imposition Jour Mois Année
-------------------	---------------------------------	--

À être rempli par les sociétés qui ont eu un établissement stable à quelque moment de l'année d'imposition dans le territoire du Yukon et qui ont :

- gagné un revenu imposable dans le territoire du Yukon;
- réalisé des bénéfices de fabrication et de transformation au cours de l'année dans le territoire du Yukon.

Joignez un exemplaire dûment rempli de ce formulaire à la *T2 - Déclaration de revenus des sociétés*.

Bénéfices de fabrication et de transformation au Canada pour l'année selon la ligne 233 à la page 3 de la déclaration T2 (A)

Moins :
Le moins élevé des montants inscrits aux lignes 223, 225 et 227 (ou F, si applicable) à la page 3 de la déclaration T2 (B)

 ► (C)

Le montant de la ligne 235 à la page 3 de la déclaration T2 (D)

Le moins élevé des montants A et B x $\frac{\text{Revenu imposable gagné au Yukon}}{\text{Revenu imposable gagné dans toutes les provinces}}$ = (E)

Le moins élevé des montants C et D x $\frac{\text{Revenu imposable gagné au Yukon}}{\text{Revenu imposable gagné dans toutes les provinces}}$ = (F)

Montant E x $\frac{\text{Nombre de jours dans l'année d'imposition avant le 1^{er} janv. 1993}}{\text{Nombre de jours dans l'année d'imposition}}$ x 2,5 % = (G)

Montant E x $\frac{\text{Nombre de jours dans l'année d'imposition après le 31 déc. 1992}}{\text{Nombre de jours dans l'année d'imposition}}$ x 3,5 % = (H)

Montant F x $\frac{\text{Nombre de jours dans l'année d'imposition avant le 1^{er} janv. 1993}}{\text{Nombre de jours dans l'année d'imposition}}$ x 7,5 % = (I)

Montant F x $\frac{\text{Nombre de jours dans l'année d'imposition après le 31 déc. 1992 et avant le 1^{er} janv. 1994}}{\text{Nombre de jours dans l'année d'imposition}}$ x 10,5 % = (J)

Montant F x $\frac{\text{Nombre de jours dans l'année d'imposition après le 31 déc. 1993}}{\text{Nombre de jours dans l'année d'imposition}}$ x 12,5 % = (K)

Credit d'impôt du Yukon sur les bénéfices de fabrication et de transformation -
Total des montants G, H, I, J et K (L)

Inscrire le montant L à la ligne **634** du relevé T2S-TC.

Attestation

Signature (uniquement si ce formulaire n'est pas joint à une déclaration T2 dûment signée)

Je, _____, atteste que les renseignements fournis dans ce formulaire sont, à ma connaissance, exacts et complets.
(nom en lettres moulées)

Date
Signature d'une personne autorisée
Poste ou charge