

Nombre o Razón Social empresa o sociedad fuente :

RUT N° (o Tax-ID cuando se trate de empresas extranjeras) :

Dirección :

Giro o Actividad :

País empresa fuente, sólo cuando se trate de empresas extranjeras :

SITUACIÓN TRIBUTARIA DEFINITIVA DE LOS RETIROS DESTINADOS A REINVERSIÓN, SEGÚN NORMAS DE LA LETRA C) DEL N° 1 DE LA LETRA A) DEL ARTÍCULO 14 DE LA LEY DE LA RENTA

CERTIFICADO N°
Ciudad y fecha

La empresa individual, sociedad o comunidad que suscribe, certifica que los retiros o el producto de la enajenación de acciones de pago adquiridas con utilidades reinvertidas, efectuados por el propietario, socio, comunero o accionista Sr. RUT N° en las fechas que se indican, destinados a reinversión en la empresa o sociedad receptora RUT N°, al término del ejercicio 2009, han tenido la siguiente situación tributaria:

Fecha en que se efectuaron los retiros (día y mes)	Monto nominal retiro o enajenación de acciones de pago, o mayor valor cesiones de derechos sociales destinados a reinversión	Modalidad de reinversión	Situación Tributaria de los Retiros Destinados a Reinversión				Incremento por Impuesto de Primera Categoría	Créditos para G. Complementario o Adicional asociado a los Retiros Reinvertidos	
			Monto nominal retiro efectuado con cargo a utilidades tributables afectas al Impto. Gl. Compl.	Monto nominal retiro efectuado con cargo a utilidades tributables exentas del Impto. Gl. Compl.	Monto nominal retiro efectuado con cargo a utilidades que no constituyen renta	Exceso nominal de retiros para el año siguiente		Impuesto Primera Categoría	Impuesto Tasa Adicional Ex Art. 21 L.I.R.
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Totales	\$		\$	\$	\$	\$	\$	\$	\$

Se extiende el presente certificado en cumplimiento de lo dispuesto en el inciso final de la letra c) del N°1 de la Letra A) del artículo 14 de la Ley de la Renta, y sus modificaciones posteriores.

Nombre, N° RUT y Firma del propietario o representante legal de la Sociedad o Comunidad Fuente