

ELECCION PARA EL PAGO POR ADELANTADO DE LA CONTRIBUCION ESPECIAL SOBRE EL AUMENTO EN EL VALOR ACUMULADO EN CIERTOS ACTIVOS (INCLUYENDO ACTIVOS DE CAPITAL)
ELECTION FOR PREPAYMENT OF SPECIAL TAX ON THE INCREASE IN ACCUMULATED VALUE OF CERTAIN ASSETS (INCLUDING CAPITAL ASSETS)

Nombre del Contribuyente - Taxpayer's Name	Número de Seguro Social o Identificación Patronal Social Security or Employer Identification Number
--	--

Dirección Postal del Contribuyente - Postal Address of Taxpayer	Número de Teléfono Telephone Number
Código Postal - Zip Code	

Clase de Contribuyente: - Type of Taxpayer:

Individuo - Individual (Soltero Single Casado Married)

Sucesión - Estate

Fideicomiso - Trust

Corporación - Corporation

(A) Concepto - Concept	(B) Cantidad Sujeta al Pago por Adelantado - Amount Subject to Prepayment	(C) Tasa Contributiva Tax Rate	(D) Contribución Especial a Pagar Special Tax to be Paid
1. Pago por Adelantado de la Contribución Especial a Individuos, Sucesiones y Fideicomisos sobre el Aumento en el Valor Acumulado en Activos de Capital Poseídos a Largo Plazo (Sección 1023.21) (Someta Anejo SC 2731-A) - Prepayment of Special Tax for Individuals, Estates and Trusts on the Increase in the Accumulated Value of Long-term Capital Assets (Section 1023.21) (Submit Schedule SC 2731-A) Clave Colecturía 2346		8%	
2. Pago por Adelantado de la Contribución Especial a Individuos, Sucesiones y Fideicomisos sobre el Aumento en el Valor Acumulado de Activos Incluidos cuyo Ingreso Tributa como Ingreso Ordinario (Sección 1023.21) (Someta Anejo SC 2731-B) - Prepayment of Special Tax for Individuals, Estates and Trusts on the Increase in the Accumulated Value of Included Assets whose Income is Taxed as Ordinary Income (Section 1023.21) (Submit Schedule SC 2731-B) Clave Colecturía 2347		15%	
3. Pago por Adelantado de la Contribución Especial a Corporaciones sobre el Aumento en el Valor Acumulado en Activos de Capital Poseídos a Largo Plazo (Sección 1023.22) (Someta Anejo SC 2731-C) - Prepayment of Special Tax for Corporations on the Increase in the Accumulated Value of Long-term Capital Assets (Section 1023.22) (Submit Schedule SC 2731-C) Clave Colecturía 2349		12%	
4. Total de Contribución Especial a Pagar - Total Special Tax to be Paid			

JURAMENTO - OATH

Declaro bajo penalidad de perjurio que la información contenida en este formulario y sus anejos ha sido examinada por mí y que según mi mejor conocimiento y creencia es cierta, correcta y completa.
I declare under penalties of perjury that I have examined the information included in this form and its schedules, and to the best of my knowledge and belief, it is true, correct and complete.

Individuos, Sucesiones y Fideicomisos - Individuals, Estates and Trusts

Nombre del Fiduciario o Administrador de la Sucesión y Título Name of Fiduciary or Estate Administrator and Title	Fecha - Date
Firma del Individuo, Fiduciario o Administrador de la Sucesión Signature of Individual, Fiduciary or Estate Administrator	Firma del Cónyuge Spouse's Signature

Corporaciones - Corporations

Nombre del Presidente o Vicepresidente y Título Name of President or Vice-president and Title	Firma del Presidente o Vicepresidente Signature of President or Vice-president	Fecha - Date
--	---	--------------

Para Uso del Especialista Solamente - Specialist's Use Only

Nombre del Especialista - Specialist's Name	Firma del Especialista - Specialist's Signature	Fecha - Date
Nombre de la Firma - Firm's Name	Número de Registro - Registration Number	

INSTRUCCIONES

Todo contribuyente que desee acogerse a los beneficios de las Secciones 1023.21 y 1023.22 del Código de Rentas Internas de Puerto Rico de 2011, según enmendado, para pagar por adelantado la contribución especial de 8% o 12% sobre el aumento en el valor acumulado en activos de capital poseídos a largo plazo, o de 15% sobre el aumento en el valor acumulado en los activos incluidos cuyo ingreso tribute como ingreso ordinario poseídos a largo plazo, rendirá este formulario de elección y el anejo o anejos correspondientes, acompañado del pago, durante el período comprendido entre el 1 de julio de 2014 y 31 de octubre de 2014.

El contribuyente rendirá este formulario **en triplicado (todos firmados en original)**. El formulario de elección firmado, acompañado de los anejos y el pago correspondiente, se rendirá en cualquiera de las Colecturías de Rentas Internas del Departamento de Hacienda. **En el caso de personas casadas, ambos cónyuges firmarán el formulario. El pago se efectuará en efectivo, tarjeta de débito o crédito, giro o cheque certificado a nombre del Secretario de Hacienda.** El contribuyente mantendrá dos originales sellados por la Colecturía. Dentro de un período no mayor de 30 días de la fecha de radicación, la persona que realizó la elección deberá enviar o entregar uno de estos dos originales a la casa de corretaje, a la compañía aseguradora o a cualquier persona o entidad en donde mantenga las inversiones de valores, los contratos de anualidad fija o las opciones para adquirir acciones o participaciones para los cuales se esté realizando la elección. El contribuyente deberá conservar el original restante para sus expedientes.

En el caso de **individuos, sucesiones y fideicomisos**, la contribución especial sobre el aumento en el valor acumulado en activos de capital poseídos a largo plazo es de 8%, y en los activos incluidos cuyo ingreso tribute como ingreso ordinario poseídos a largo plazo es de 15%. Los activos incluidos cuyo ingreso tribute como ingreso ordinario poseídos a largo plazo que son elegibles para el pago por adelantado de esta contribución especial son: (1) acciones de corporaciones o participaciones en sociedades o compañías de responsabilidad limitada domésticas y extranjeras, incluyendo la opción para adquirir acciones o participaciones; (2) propiedad inmueble localizada dentro y fuera de Puerto Rico; y (3) contratos de anualidad fija. Por otro lado, en el caso de corporaciones, la contribución especial es de 12% y aplica a los siguientes activos poseídos a largo plazo, en la medida que constituyan activos de capital al momento de la Elección: (1) acciones de corporaciones o participaciones en sociedades domésticas y extranjeras; (2) propiedad inmueble localizada dentro y fuera de Puerto Rico; y (3) propiedad intangible, incluyendo pero sin limitarse a patentes y plusvalía.

El contribuyente completará un formulario de elección **por la totalidad de los activos de capital y activos incluidos poseídos a largo plazo, según sea el caso**, sobre los cuales elige pagar por adelantado la contribución. El contribuyente completará los anejos aplicables. El Anejo SC 2731-A aplica al pago por adelantado por individuos, sucesiones o fideicomisos de la contribución especial de 8% sobre el aumento en el valor acumulado de activos de capital poseídos a largo plazo. El Anejo SC 2731-B aplica al pago por adelantado por individuos, sucesiones o fideicomisos de la contribución especial de 15% sobre el aumento en el valor acumulado en los activos incluidos cuyo ingreso tribute como ingreso ordinario poseídos a largo plazo. El Anejo SC 2731-C aplica al pago por adelantado por corporaciones de la contribución especial de 12% sobre el aumento en el valor acumulado de activos de capital poseídos a largo plazo.

El pago por adelantado de la contribución especial podrá realizarse sobre la totalidad o parte del aumento en el valor acumulado en los activos de capital y activos incluidos poseídos a largo plazo.

INSTRUCTIONS

Every taxpayer who wants to benefit from the tax treatment provided in Sections 1023.21 and 1023.22 of the Puerto Rico Internal Revenue Code of 2011, as amended, and prepay the 8% or 12% special tax on the increase in accumulated value of long-term capital assets, or the 15% special tax on the increase in accumulated value of long-term included assets whose income is taxed as ordinary income, must file this election form and the corresponding schedule or schedules, together with the payment, between the period from July 1, 2014 and October 31, 2014.

The taxpayer will submit this form **in triplicate (all signed in original)**. The signed election forms, along with the required schedules and payment, can be filed at any Internal Revenue Collections Office of the Department of the Treasury. **In case of married taxpayers, each spouse must sign the forms. The payment must be made in cash, debit or credit card, money order or certified check payable to the Secretary of the Treasury.** The taxpayer should keep two originals stamped by the Collections Office. Within a period not in excess of 30 days from the filing day, the person that made the election must send one of these two originals to the broker, insurance company or any other person or entity in which the security investments, fixed annuity contracts or the options to acquire stocks or interests for which this election is being made are held. The taxpayer must withhold the remaining original for its records.

In the case of **individuals, estates and trusts**, the special tax on the increase in the accumulated value of long-term capital assets is 8%, and for long-term included assets whose income is taxed as ordinary income is 15%. The long-term included assets eligible for the prepayment of this special tax are: (1) stocks or partnership interests in domestic and foreign corporations, partnerships or limited liability companies, including the option to acquire corporate stocks or partnership interests; (2) real property located in and outside of Puerto Rico; and (3) fixed annuity contracts. On the other hand, in the case of **corporations**, the special tax is 12% and is applicable to the following long-term assets, as long as these assets are considered capital assets at the time this election is made: (1) stocks or partnership interests in domestic and foreign corporations or partnerships; (2) real property located in and outside of Puerto Rico; and (3) intangible property, including, but not limited to patents and goodwill.

The election form must be completed **for all of the long-term capital assets and included assets, as the case may be**, upon which the taxpayer elect to prepay the tax. The taxpayer shall fill out the applicable schedules. An individual, estate or trust must file Schedule 2731-A regarding the long-term capital assets upon which the 8% special tax is prepaid. An individual, estate or trust must file Schedule 2731-B regarding the long-term included assets whose income is taxed as ordinary income upon which the 15% special tax is prepaid. A corporation must file Schedule 2731-C with respect to the long-term capital assets upon which the 12% is prepaid.

The prepayment of the special tax can be made upon the total or part of the increase in the accumulated value of long-term capital assets and included assets.

DESGLOSE DE LAS PROPIEDADES (ACTIVOS DE CAPITAL) SUJETAS AL PAGO POR ADELANTADO BAJO LA SECCION 1023.21
BREAKDOWN OF PROPERTIES (CAPITAL ASSETS) SUBJECT TO PREPAYMENT UNDER SECTION 1023.21

Nombre del contribuyente - Taxpayer's Name

Número de Seguro Social o Identificación Patronal
 Social Security or Employer Identification Number

Pago por Adelantado de la Contribución Especial a Individuos, Sucesiones y Fideicomisos sobre el Aumento en el Valor Acumulado en Activos de Capital Poseídos a Largo Plazo (Sección 1023.21)
Prepayment of Special Tax for Individuals, Estates and Trusts on the Increase in the Accumulated Value of Long-term Capital Assets (Section 1023.21)

(A) Descripción de la Propiedad (Acciones o Participación Social - incluya número de acciones o por ciento de participación social y el nombre de la corporación o sociedad; Inmueble - incluya descripción registral y número de catastro) Description of the Property (Stocks or Partnership Interest - include number of shares or percentage of partnership interest and name of the corporation or partnership; Real Property - include legal description and real estate property tax number)	(B) Fecha de Adquisición Date of Acquisition	(C) Precio de Adquisición Acquisition Price	(D) Valor en el Mercado Market Value	(E) Base Ajustada a la Fecha de la Elección Adjusted Basis as of the Date of the Election	(F) Aumento en el Valor Acumulado a la Fecha de la Elección - Increase in Accumulated Value as of the Date of the Election	(G) Porción del Valor Acumulado Sujeto al Pago por Adelantado - Portion of the Accumulated Value Subject to Prepayment

TOTAL (Anote en el Modelo SC 2731, línea 1, Columna (B) - Enter on Form SC 2731, line 1, Column (B))

DESGLOSE DE LAS PROPIEDADES (ACTIVOS DE CAPITAL) SUJETAS AL PAGO POR ADELANTADO BAJO LA SECCION 1023.22
BREAKDOWN OF PROPERTIES (CAPITAL ASSETS) SUBJECT TO PREPAYMENT UNDER SECTION 1023.22

Nombre del contribuyente - Taxpayer's Name

Número de Seguro Social o Identificación Patronal
 Social Security or Employer Identification Number

Pago por Adelantado de la Contribución Especial a Corporaciones sobre el Aumento en el Valor Acumulado en Activos de Capital Poseídos a Largo Plazo (Sección 1023.22)
Prepayment of Special Tax for Corporations on the Increase in the Accumulated Value of Long-term Capital Assets (Section 1023.22)

(A) Descripción de la Propiedad (Acciones o Participación Social - incluya número de acciones o por ciento de participación social y el nombre de la corporación o sociedad; Inmueble - incluya descripción registral y número de catastro) Description of the Property (Stocks or Partnership Interest - include number of shares or percentage of partnership interest and name of the corporation or partnership; Real Property - include legal description and real estate property tax number)	(B) Fecha de Adquisición Date of Acquisition	(C) Precio de Adquisición Acquisition Price	(D) Valor en el Mercado Market Value	(E) Base Ajustada a la Fecha de la Elección Adjusted Basis as of the Date of the Election	(F) Aumento en Valor Acumulado a la Fecha de la Elección - Increase in Accumulated Value as of the Date of the Election	(G) Porción del Valor Acumulado Sujeto al Pago por Adelantado - Portion of the Accumulated Value Subject to Prepayment

TOTAL (Anote en el Modelo SC 2731, línea 3, Columna (B) - Enter on Form SC 2731, line 3, Column (B))