Autocertification en tant qu’entité non américaine (SCE-W8)

Les entités américaines doivent remplir le formulaire fiscal W9 de l’IRS.
Si le formulaire SCE-W8 ne convient pas à votre situation, vous pouvez soumettre
un autre formulaire fiscal de l’IRS, notamment le formulaire W-8BENE, W-8IMY ou W-8EXP.

Les formulaires remplis à la mine ou modifiés à l’aide de liquide correcteur ne seront pas acceptés.

	Dénomination sociale complète de l’entité
(Entrez le nom exact, comme il est inscrit sur la lettre de demande.)
	

	
	

	Pays dans lequel l’entité est légalement constituée en personne morale
	

	Si votre entité est canadienne, fournissez son numéro d’entreprise ou le numéro de compte en fiducie, le cas échéant :
	
Numéro d’entreprise __
ou
Numéro de compte en fiducie ______________________________________

	Adresse permanente de l’entreprise

(L’adresse ne peut pas comporter de case postale.)
	Adresse
	

	
	
	

	
	Ville
	

	
	Province/État
	

	
	Code postal
	

	
	Pays
	

	PARTIE A : Classification de l’entité ou de l’entreprise
La classification de l’entité est requise pour tous les comptes d’entreprise aux fins de déclaration fiscale en vertu de la partie XVIII de la Loi de l’impôt sur le revenu du Canada. Pour obtenir des conseils sur la façon de remplir cette section, ou si les options de classification ci-dessous ne s’appliquent pas à votre compte, veuillez consulter un conseiller en fiscalité ou vous rendre sur le site de l’Agence du revenu du Canada, au : http://www.cra-arc.gc.ca/tx/nnrsdnts/nhncdrprtng/ntts-fra.html.

	Pour connaître la définition des termes soulignés, reportez-vous à la partie D. Cette entité est-elle une institution financière canadienne?
· Oui
· Non
Si la réponse est « Oui », fournissez le GIIN.
 	

Si la réponse est « Non », l’entité est-elle active ou passive?

· Active
· Passive – Remplissez la partie B.

Si la classification de l’entité ne figure pas parmi celles énumérées ci-dessus, remplissez le formulaire de l’IRS approprié, notamment le formulaire W-8BENE, W-8IMY OU W-8EXP (disponibles sur le site Web de l’IRS : www.irs.gov)

PARTIE B : Personnes des États-Unis détenant le contrôle d’une entité ou entreprise passive
Pour les entités passives, désignez les personnes des États-Unis qui détiennent ou contrôlent, directement ou indirectement, cette entité.

 Aucune personne des États-Unis, passez à la partie C.
 Fiducie - Pour les fiducies, fournissez de l’information sur toutes les personnes des États-Unis qui les contrôlent.
 Entité autre qu’une fiducie - Pour les entités autres qu’une fiducie, dressez la liste de toutes les personnes des États-Unis qui possèdent au moins 25 % de l’entité ou qui la contrôlent.
	PERSONNES DES ÉTATS-UNIS SEULEMENT
	
	Pourcentage de propriété ____________%

	Nom (prénom, initiale, nom de famille)
	

	Adresse
	

	Ville
	
	Province ou État
	

	Code postal
	
	Pays
	

	Numéro d’identification aux fins de l’impôt (NIF) aux États-Unis
	
	Numéro d’assurance sociale (NAS) au Canada, le cas échéant :

	PERSONNES DES ÉTATS-UNIS SEULEMENT
	
	Pourcentage de propriété ____________ %

	Nom (prénom, initiale, nom de famille)
	

	Adresse
	

	Ville
	
	Province ou État
	

	Code postal
	
	Pays
	

	Numéro d’identification aux fins de l’impôt (NIF) aux États-Unis
	
	Numéro d’assurance sociale (NAS) au Canada, le cas échéant :

	PERSONNES DES ÉTATS-UNIS SEULEMENT
	
	Pourcentage de propriété ____________ %

	Nom (prénom, initiale, nom de famille)
	

	Adresse
	

	Ville
	
	Province ou État
	

	Code postal
	
	Pays
	

	Numéro d’identification aux fins de l’impôt (NIF) aux États-Unis
	
	Numéro d’assurance sociale (NAS) au Canada, le cas échéant :

	[bookmark: _GoBack]PERSONNES DES ÉTATS-UNIS SEULEMENT
	
	Pourcentage de propriété ____________ %

	Nom (prénom, initiale, nom de famille)
	

	Adresse
	

	Ville
	
	Province ou État
	

	Code postal
	
	Pays
	

	Numéro d’identification aux fins de l’impôt (NIF) aux États-Unis
	
	Numéro d’assurance sociale (NAS) au Canada, le cas échéant :

	PERSONNES DES ÉTATS-UNIS SEULEMENT
	
	Pourcentage de propriété ____________ %

	Nom (prénom, initiale, nom de famille)
	

	Adresse
	

	Ville
	
	Province ou État
	

	Code postal
	
	Pays
	

	Numéro d’identification aux fins de l’impôt (NIF) aux États-Unis
	
	Numéro d’assurance sociale (NAS) au Canada, le cas échéant :

* S’il vous faut plus d’espace, veuillez copier la présente page, puis signer et joindre la copie à votre envoi.

	PARTIE C : Certification et déclaration

	La présente entité n’est pas considérée comme une entité américaine aux fins de déclaration fiscale aux États-Unis.*

Je déclare que les renseignements indiqués dans ce formulaire sont, à ma connaissance, exacts et complets. En cas de changement de statut ou de classification de l’entité, je fournirai de nouveaux formulaires à TD Canada Trust dans un délai de 30 jours.

Par ma signature, j’atteste que je suis habilité à signer au nom de l’entité désignée dans le présent formulaire.

	Nom complet
(en caractères d’imprimerie)
	

	Titre ou poste
(en caractères d’imprimerie)
	

	Signature
	

	Date (AAAA/MM/JJ)
	

· Si l’entité est considérée comme une entité américaine aux fins de déclaration fiscale, veuillez remplir un formulaire fiscal W9 de l’IRS. Si le présent formulaire ne convient pas à votre situation, vous pouvez soumettre un autre formulaire fiscal de l’IRS, notamment le formulaire W-8BENE, W-8IMY ou W-8EXP.

EXAMEN FINAL

1. Avez-vous sélectionné une (et seulement une) classification de l’entité?

2. Avez-vous confirmé que la classification de l’entité sélectionnée reflète correctement la nature de l’entreprise?

3. À la PARTIE B, avez-vous énuméré seulement des personnes qui sont actuellement des personnes des États-Unis?

4. Pour chaque personne des États-Unis énumérée à la PARTIE B, avez-vous vérifié que le nom complet, l’adresse et le numéro d’identification aux fins de l’impôt s’y trouvent?

5. Avez-vous signé et daté le formulaire en partie C?

 Internal
 Internal
Page 4 of 4

 Internal534925(0417)

	PARTIE D : Définitions

	Entité
	Personne morale ou structure juridique, comme une société par actions, une organisation, une société de personnes, une fiducie ou une fondation. Les entreprises individuelles sont considérées comme des
personnes et non comme des entités. Par conséquent, elles doivent remplir le formulaire SCI–W8 disponible à l’adresse : http://www.td.com/francais/fatca/index.jsp.

	Institution financière canadienne
	L’entité doit être une institution de garde, une institution de dépôt, une entité d’investissement ou
une compagnie d’assurance qui offre des contrats d’assurance comportant un volet de placement ou des contrats de rente. Plus de renseignements sur ce qui constitue une institution financière sont disponibles dans le Document d’orientation pour les institutions financières canadiennes sur le site Web de l’Agence
du revenu du Canada.

	GIIN
Numéro d’identification d’intermédiaire mondial
	Le GIIN est un numéro d’identification de 19 caractères attribué par l’IRS à une institution financière. Un GIIN doit être fourni si l’IFE est classé parmi les entités énumérées ci-après.
· Institution financière canadienne
· IFE enregistrée réputée conforme
· Institution financière d’une juridiction partenaire
· IFE participante

	Une entité active réfère également à une
EENF active
(Entité étrangère
non financière active)
	Les sociétés par actions canadiennes (autres que des institutions financières) qui sont des commerces actifs ou des entreprises actives sont généralement des EENF actives. Les entités ci-dessous sont également
des EENF actives.
· Sociétés ouvertes (ou entités liées) dont les actions sont négociées régulièrement à une bourse de valeurs établie (par exemple, la Bourse de Toronto ou de New York)
· Organisme de bienfaisance enregistré
· Gouvernements (ou organisations gouvernementales)
· Entités en démarrage qui investissent dans des actifs en vue d’exploiter une entreprise (sauf une entreprise de placement ou de gestion de placements), si elles sont constituées en personne morale ou organisées d’une façon quelconque moins de 24 mois avant d’avoir effectué la présente certification
Par exemple, une société par actions canadienne qui se consacre exclusivement à l’exploitation d’un restaurant, d’un salon de coiffure, d’une concession d’automobiles ou d’une usine est engagée dans des activités commerciales et constitue donc une EENF active. Par contre, une société ou une fiducie de placement personnel qui détient des placements afin de produire un revenu passif constitue une EENF passive.

Une société par actions, ou toute autre entité, peut s’engager dans plusieurs activités ou détenir une combinaison d’actifs. Ainsi, elle pourrait être considérée comme une EENF active ou passive, selon le contexte. Dans ce cas, consultez la définition d’EENF passive ci-dessous pour classer l’entité correctement.

	Une entité passive réfère également à une EENF passive (Entité étrangère non financière passive)
	Toute EENF qui n’est pas une EENF active. Une entité qui ne participe pas à des activités commerciales de production de biens ou de prestation de services est généralement une EENF passive. Une entité est une EENF passive si plus de 50 % de son revenu brut pour l’année civile précédente (ou toute autre période appropriée de déclaration) provient d’un revenu passif et que plus de 50 % des actifs qu’elle détient au cours de la même période sont détenus dans l’objectif de générer un revenu passif ou génèrent un tel revenu. Remarque :
Un revenu passif est un revenu obtenu par le simple fait de détenir un bien, comme les intérêts, les dividendes, les loyers et les redevances. Les fiducies formelles sont généralement des EENF passives.

	Personne détenant le contrôle
	Personne physique qui contrôle une entité. Dans le cas d’une fiducie, ce terme désigne l’auteur, les fiduciaires, un éventuel protecteur, les bénéficiaires ou la catégorie de bénéficiaires et toute autre personne physique exerçant en dernier lieu un contrôle effectif sur la fiducie. Pour toute autre construction juridique, le terme désigne les personnes dont la situation est équivalente ou similaire.

	Personne des États-Unis
	Les personnes et les entités qui suivent sont considérées comme des personnes des États-Unis aux fins de déclaration fiscale aux États-Unis.
Citoyens et résidents des États-Unis (y compris les détenteurs d’une carte verte) Sociétés par actions, sociétés de personnes, fiducies et successions américaines

