

Declaración Mensual y Pago Simultáneo de Impuestos Formulario 50

PERIODO TRIBUTARIO		
Mes	Año	
15		

ROL UNICO TRIBUTARIO									
03									-

FOLIO
07

Líneas 1 a la 5 Tasa 35% ó D.L. N°600		Base Imponible		Impuesto Determinado		Crédito Art. 63		Impuesto a Pagar	
1	Art. 58 N° 1 Establecimientos permanentes	10		130		88		12	(+)
2	Art. 58 N° 2 Accionistas sin domicilio ni residencia	100		131		101		102	(+)
3	Art. 14 bis Remesas, retiros de ut. y otras	103		136		104		105	(+)
4	Art.60 inc. 1° Renta extranj. con cargo FUT	14		137		106		300	(+)
5	Art.61 Rta. chilenos no resid. con cargo FUT	61		138		107		62	(+)
				Tasa		Base Imponible		Impuesto a Pagar	
6	Art. 59 inciso 1° Remuneraciones por marcas			30%	16			17	(+)
7	Art. 59 inciso 1° Remuneraciones por patentes			30%	18			19	(+)
8	Art. 59 inciso 1° Remuneraciones por asesorías			30%	20			21	(+)
9	Art. 59 inciso 1° Remuneraciones por fórmulas			30%	22			23	(+)
10	Art. 59 inciso 1° Remuneraciones por otras prestaciones			30%	24			25	(+)
11	Art. 59 inciso 2° Remuneraciones exhibición material cine o televisión			20%	26			27	(+)
12	Art. 59 inciso 3° Remuneraciones derechos edición o autor de libros			15%	28			29	(+)
13	Art. 59 inciso 4° N° 1 Intereses en general			35%	30			31	(+)
14	Art. 59 inciso 4° N° 1 a) Intereses depósitos en moneda extranjera			4%	32			33	(+)
15	Art. 59 inciso 4° N° 1 b) Intereses créditos externo			4%	34			35	(+)
16	Art. 59 inciso 4° N° 1 c) Intereses saldo precio de bienes internados			4%	36			37	(+)
17	Art. 59 inciso 4° N° 1 d) Intereses bonos en moneda extranjera			4%	38			39	(+)
18	Art. 59 inciso 4° N° 1 e) Intereses títulos del Estado o BCCH			4%	40			41	(+)
19	Art. 59 inciso 4° N° 1 f) Intereses aceptaciones bancarias ALADI (ABLAS)			4%	42			43	(+)
20	Art. 59 inciso 4° N° 1 g) Intereses letras a), d) y e) moneda nacional			4%	268			269	(+)
21	Art. 59 inciso 4° N° 2 inciso 1° Remuneraciones por servicios en el extranjero			35%	244			45	(+)
22	Art. 59 inciso 4° N° 2 inciso 4° Remuneraciones ingeniería en Chile o extranjero			20%	46			47	(+)
23	Art. 59 inciso 4° N° 2 inciso 4° Remuneraciones asesorías técnicas en Chile o extranjero			20%	48			49	(+)
24	Art. 59 inciso 4° N° 3 Prima seguro Compañía extranjera			22%	50			51	(+)
25	Art. 59 inciso 4° N° 3 Prima reaseguro Compañía extranjera			2%	52			254	(+)
26	Art. 59 inciso 4° N° 4 Fletes, comisiones y participaciones marítimas			5%	54			55	(+)
27	Art. 59 inciso 4° N° 5 Arrendamientos y usufructos naves extranjeras en cabotaje			20%	56			57	(+)
28	Art. 59 inciso 4° N° 6 Arrendamientos con o sin opción compra bienes capital importados			35%	58			59	(+)
29	Art. 60 inciso 1 Renta fuente nacional de extranjeros			20%	64			65	(+)
30	Art. 60 inciso 2 Remuneraciones actividades científicas a extranjeros			30%	108			109	(+)
31	Art. 60 inciso 2 Remuneraciones actividades técnicas a extranjeros			20%	110			111	(+)
32	Art. 60 inciso 2 Remuneraciones actividades culturales a extranjeros			20%	267			68	(+)
33	Art. 60 inciso 2 Remuneraciones actividades deportivas a extranjeros			20%	83			84	(+)
34	Art. 61 Renta nacional chilenos residentes en el extranjero			20%	86			87	(+)
35	Retención de impuesto según Art. 74 N°3 LIR, sobre el pago de rentas del Art. 48 LIR			20%	272			273	(+)
36	Retención por la remesa de rentas acogidas a Convenios para Evitar la Doble Tributación Internacional			89	95			96	(+)
37	Retenciones Art. 74 N°4, inc. 2° de la LIR, por operaciones de las letras a), c), d), e), b) y f) de N°8 del Art. 17 LIR			274	275			276	(+)

Combustibles		Cantidad		Impuesto a Pagar	
38	Ley 18.502 Art. 6° Impto. Esp. a la primera Venta de Petróleo Diesel	Metros cúbicos Vendidos	211		211
39	Ley 18.502 Art. 6° Impto. Esp. a la primera Venta Gasolinás Automotrices	Metros cúbicos Vendidos	251		241
40	Ley 20.052 Art. 1° Impto. vehículos a GNC y a GLP (Componente Fijo)	N° de Vehículos (letras a) y b) y c) 277		Letra d) 279	212
41	Ley 20.052 Art. 1° Impto. vehículos a Gas Natural Comprimido (GNC)	Miles Metros Cúbicos Vendidos 280		Cargados 281	282
42	Ley 20.052 Art. 1° Impto. vehículos a Gas Licuado de Petróleo (GLP)	Metros Cúbicos Vendidos 283		Cargados 284	285

Juegos Azar		Base Imponible		Impuesto a Pagar	
43	Apuestas Hípicas Art. 1° D.L. 2437/78		78		210
44	Impuesto sobre juegos de azar, inciso 1° y 2°, Art. 2° Ley 18.110		74		287
45	Impuesto entrada de casinos, Art. 2 Ley 18.110 y Art. 58 Ley 19.995	Cantidad de entradas 75			288
46	Impuesto 20% de los Ingresos brutos de los casinos de juego, Art. 59 Ley 19.995		286		289

Impuestos a la Renta		Base Imponible		Impuesto a Pagar	
47	Impuesto Único a los retiros programados sobre el excedente de libre disposición de los Fondos de Pensión, Art. 71 D.L. 3500				115
48	Impuesto Único Segunda Categoría Art. 69 N° 4, L.I.R.		270		271
49	Rentas Esporádicas de Primera Categoría, Art. 69 N° 3		77		125
50	PPM Voluntario Art. 88				67
51	PPM por ases. Técnicas Ley 18.768, Art. 15	Crédito 159			
52	Reintegro Devoluciones Art. 97 Ley de la Renta				291

Tabacos		Base Imponible		Impuesto a Pagar	
53	D.L. 828 Tabacos Manufacturados Art. 3° (cigarros puros)		252		264
54	D.L. 828 Tabacos Manufacturados Art. 4° (cigarrillos)		253		265
55	D.L. 828 Tabacos Manufacturados Art. 5° (tabaco elaborado)		80		266

Otros		Base Imponible		Impuesto a Pagar	
56	Ad-Valorem Zona Franca Art.11 Ley 18.211	Cantidad de Documentos emitidos 290	82		227
57	Ad-Valorem Zona Franca Art.11 Ley 18.211	Boletas 292	293		294
58	Ad-Valorem Zona Franca Art.11 Ley 18.211	Solicitud Registro Facturas 295	296		297
59	Derecho de explotación ENAP (Art. 6° D.L. 2.312 / 1978)				199

01	Apellido Paterno o Razón Social	02	Apellido Materno	05	Nombres
Cambia Datos de Domicilio 99					

Declaro bajo juramento que los datos contenidos en esta declaración son la expresión fiel de la verdad, por lo que asumo la responsabilidad correspondiente.

60	TOTAL A PAGAR DENTRO DEL PLAZO LEGAL (Suma líneas 1 a la 59)	91	(=)
61	Más IPC	92	(+)
62	Más Multas e Intereses	93	(+)
63	TOTAL A PAGAR CON RECARGO	94	(=)

Declaración Mensual y Pago Simultáneo de Impuestos Formulario 50

PERIODO TRIBUTARIO		
Mes	Año	
15		

ROL UNICO TRIBUTARIO										
03									-	

FOLIO
07

Líneas 1 a la 5 Tasa 35% ó D.L. N°600		Base Imponible		Impuesto Determinado		Crédito Art. 63		Impuesto a Pagar	
1	Art. 58 N° 1 Establecimientos permanentes	10		130		88		12	(+)
2	Art. 58 N° 2 Accionistas sin domicilio ni residencia	100		131		101		102	(+)
3	Art. 14 bis Remesas, retiros de ut. y otras	103		136		104		105	(+)
4	Art.60 inc. 1° Renta extranj. con cargo FUT	14		137		106		300	(+)
5	Art.61 Rta. chilenos no resid. con cargo FUT	61		138		107		62	(+)
				Tasa	Base Imponible			Impuesto a Pagar	
6	Art. 59 inciso 1° Remuneraciones por marcas			30%	16			17	(+)
7	Art. 59 inciso 1° Remuneraciones por patentes			30%	18			19	(+)
8	Art. 59 inciso 1° Remuneraciones por asesorías			30%	20			21	(+)
9	Art. 59 inciso 1° Remuneraciones por fórmulas			30%	22			23	(+)
10	Art. 59 inciso 1° Remuneraciones por otras prestaciones			30%	24			25	(+)
11	Art. 59 inciso 2° Remuneraciones exhibición material cine o televisión			20%	26			27	(+)
12	Art. 59 inciso 3° Remuneraciones derechos edición o autor de libros			15%	28			29	(+)
13	Art. 59 inciso 4° N° 1 Intereses en general			35%	30			31	(+)
14	Art. 59 inciso 4° N° 1 a) Intereses depósitos en moneda extranjera			4%	32			33	(+)
15	Art. 59 inciso 4° N° 1 b) Intereses créditos externo			4%	34			35	(+)
16	Art. 59 inciso 4° N° 1 c) Intereses saldo precio de bienes internados			4%	36			37	(+)
17	Art. 59 inciso 4° N° 1 d) Intereses bonos en moneda extranjera			4%	38			39	(+)
18	Art. 59 inciso 4° N° 1 e) Intereses títulos del Estado o BCCH			4%	40			41	(+)
19	Art. 59 inciso 4° N° 1 f) Intereses aceptaciones bancarias ALADI (ABLAS)			4%	42			43	(+)
20	Art. 59 inciso 4° N° 1 g) Intereses letras a), d) y e) moneda nacional			4%	268			269	(+)
21	Art. 59 inciso 4° N° 2 inciso 1° Remuneraciones por servicios en el extranjero			35%	244			45	(+)
22	Art. 59 inciso 4° N° 2 inciso 4° Remuneraciones ingeniería en Chile o extranjero			20%	46			47	(+)
23	Art. 59 inciso 4° N° 2 inciso 4° Remuneraciones asesorías técnicas en Chile o extranjero			20%	48			49	(+)
24	Art. 59 inciso 4° N° 3 Prima seguro Compañía extranjera			22%	50			51	(+)
25	Art. 59 inciso 4° N° 3 Prima reaseguro Compañía extranjera			2%	52			254	(+)
26	Art. 59 inciso 4° N° 4 Fletes, comisiones y participaciones marítimas			5%	54			55	(+)
27	Art. 59 inciso 4° N° 5 Arrendamientos y usufructos naves extranjeras en cabotaje			20%	56			57	(+)
28	Art. 59 inciso 4° N° 6 Arrendamientos con o sin opción compra bienes capital importados			35%	58			59	(+)
29	Art. 60 inciso 1 Renta fuente nacional de extranjeros			20%	64			65	(+)
30	Art. 60 inciso 2 Remuneraciones actividades científicas a extranjeros			20%	108			109	(+)
31	Art. 60 inciso 2 Remuneraciones actividades técnicas a extranjeros			20%	110			111	(+)
32	Art. 60 inciso 2 Remuneraciones actividades culturales a extranjeros			20%	267			68	(+)
33	Art. 60 inciso 2 Remuneraciones actividades deportivas a extranjeros			20%	83			84	(+)
34	Art. 61 Renta nacional chilenos residentes en el extranjero			20%	86			87	(+)
35	Retención de impuesto según Art. 74 N°3 LIR, sobre el pago de rentas del Art. 48 LIR			20%	272			273	(+)
36	Retención por la remesa de rentas acogidas a Convenios para Evitar la Doble Tributación Internacional			89	95			96	(+)
37	Retenciones Art. 74 N°4, inc. 2° de la LIR, por operaciones de las letras a), c), d), e), b) y f) del N°8 del Art. 17 LIR			274	275			276	(+)

Combustibles		Cantidad		Impuesto a Pagar	
38	Ley 18.502 Art. 6° Impto. Esp. a la primera Venta de Petróleo Diesel	Metros cúbicos Vendidos	250	211	(+)
39	Ley 18.502 Art. 6° Impto. Esp. a la primera Venta Gasolinas Automotrices	Metros cúbicos Vendidos	251	241	(+)
40	20.052 Art. 1° Impto. vehículos a GNC y a GLP (Componente Fijo)	N° de Vehículos Letra a) 277		212	(+)
41	Ley 20.052 Art. 1° Impto. vehículos a Gas Natural Comprimido (GNC)	Miles Metros Cúbicos Vendidos 280	Cargados 281	282	(+)
42	Ley 20.052 Art. 1° Impto. vehículos a Gas Licuado de Petróleo (GLP)	Metros Cúbicos Vendidos 283	Cargados 284	285	(+)

Juegos Azar		Base Imponible		Impuesto a Pagar	
43	Apuestas Hípicas Art. 1° D.L. 2437/78		78	210	(+)
44	Impuesto sobre juegos de azar, inciso 1° y 2°, Art. 2° Ley 18.110		74	287	(+)
45	Impuesto entrada de casinos, Art. 2 Ley 18.110 y Art. 58 Ley 19.995	Cantidad de entradas 75		288	(+)
46	Impuesto 20% de los Ingresos brutos de los casinos de juego, Art. 59 Ley 19.995		286	289	(+)

Impuestos a la Renta		Base Imponible		Impuesto a Pagar	
47	Impuesto Único a los retiros programados sobre el excedente de libre disposición de los Fondos de Pensión, Art. 71 D.L. 3500			115	(+)
48	Impuesto Único Segunda Categoría Art. 69 N°4, L.I.R.		270	271	(+)
49	Rentas Esporádicas de Primera Categoría, Art. 69 N°3		77	125	(+)
50	PPM Voluntario Art. 88			67	(+)
51	PPM por Ates. Técnicas Ley 18.768, Art. 13	Crédito 159			(+)
52	Reintegro Devoluciones Art. 97 Ley de la Renta			291	(+)

Tabacos		Base Imponible		Impuesto a Pagar	
53	D.L. 828 Tabacos Manufacturados Art. 3° (cigarros puros)		252	264	(+)
54	D.L. 828 Tabacos Manufacturados Art. 4° (cigarillos)		253	265	(+)
55	D.L. 828 Tabacos Manufacturados Art. 5° (tabaco elaborado)		80	266	(+)

Otros		Base Imponible		Impuesto a Pagar	
56	Ad-Valorem Zona Franca Art.11 Ley 18.211	Facturas 290	82	227	(+)
57	Ad-Valorem Zona Franca Art.11 Ley 18.211	Boletas 292	293	294	(+)
58	Ad-Valorem Zona Franca Art.11 Ley 18.211	Solicitud Registro Facturas 295	296	297	(+)
59	Derecho de explotación ENAP (Art. 6° D.L. 2.312 / 1978)			199	(+)

01	Apellido Paterno o Razón Social	02	Apellido Materno	05	Nombres

Declaro bajo juramento que los datos contenidos en esta declaración son la expresión fiel de la verdad, por lo que asumo la responsabilidad correspondiente.

60	TOTAL A PAGAR DENTRO DEL PLAZO LEGAL (Suma líneas 1 a la 59)	91	(=)
61	Más IPC	92	(+)
62	Más Multas e Intereses	93	(+)
63	TOTAL A PAGAR CON RECARGO	94	(=)