

The Retail Sales Tax A Application for Refu	ct und – OFF-ROAD VEHICLES	Manitoba 🦫
Claims must be filed withAn off-road vehicle is a sn	our office within two years of the purchase conventions all-terrain vehicle, dirt bike, mini-	or lease commencement date. bike or trail-bike.
PLEASE CHECK (✓) APPROPE ☐ An off-road vehicle purchased ar ☐ An off-road vehicle leased and a ☐ An off-road vehicle purchased ar ☐ An off-road vehicle purchased ar	RIATE CATEGORY FOR YOUR RETAIL SALES and an off-road vehicle sold within 6 months off-road vehicle sold within 6 months and removed from Manitoba within 30 days and tax paid on the current resale value – Adjustment p	S TAX (RST) REFUND CLAIM SEE REVERSE FOR EXAMPLES
	cle or transfer of an off-road vehicle to an insurer as p	
SECTION A OFF-F	ROAD VEHICLE PURCHASED OR LEASED	Please attach a clear copy of the following:
DATE OF PURCHASE/LEASE CO	MMENCEMENT DATE	■ Vehicle Registration issued by the Autopac Agent for your off-road vehicle, and IF PURCHASED OR LEASED FROM DEALERSHIP
PURCHASED/LEASED FROM		■ Purchase or Lease Agreement from Dealership
ADDRESS		(Conditional Sales Contract is not acceptable). IF PURCHASED PRIVATELY
		 Bill of Sale showing the date of purchase and the purchase price of the off-road vehicle. The Bill of Sale must be signed by both parties and include the
MODEL YEAR	MAKE	off-road vehicle make, model and serial number. Motor Vehicle or Off-Road Vehicle Purchaser's Return
MODEL	YOUR PLATE NO.	(RT-12) showing retail sales tax paid at time of registration (received from Autopac Agent).
SERIAL NO.	TOOK! EATE NO.	IF PURCHASED FROM OUTSIDE CANADA ■ Canada Border Services Agency document showing the currency conversion to Canadian funds.
PURCHASE PRICE BEFORE ANY TAXES \$	MANITOBA RST PAID \$	IF CLAIMING SEVERE DAMAGE OR EXCESSIVE USE
	AX PAID ON AN OFF-ROAD VEHICLE PURCHASED WITH	Motor Vehicle or Off-Road Vehicle Appraisal Report issued by an authorized appraiser within 30 days of purchase, or repair invoices showing tax paid.
SECTION B	OFF-ROAD VEHICLE SOLD	
DATE OF SALE		Please attach a clear copy of the following:
SOLD TO		■ Bill of Sale you provided to the purchaser showing the
ADDRESS		date of sale and the price for which you sold the off-
ABBILLOO		road vehicle. The Bill of Sale must be signed by both parties and include the off-road vehicle make, model and serial number.
MODEL YEAR	MAKE	
MODEL	YOUR PLATE NO. ON OFF-ROAD VEHICLE SOLD	
SERIAL NO.		

APPLICATION IS HEREBY MADE FOR A REFUND OF RST PAID IN THE AMOUNT OF

A \$25 ADMINISTRATION FEE WILL BE DEDUCTED FROM THE AMOUNT OF A BUY-AND-SELL OR A LEASE-AND-SELL REFUND.

FORWARD APPLICATION TO: OFF-ROAD VEHICLE PURCHASED AND REMOVED FROM MANITOBA WITHIN 30 DAYS

Please attach purchase documents as stated in Section A **plus** the following documents: ■ Copy of off-road vehicle registration in another jurisdiction and copy of tax receipts showing sales tax

paid in another jurisdiction (if applicable), OR

SELLING PRICE \$

Signature

■ Other documentation acceptable to the Taxation Division.

FORWARD REFUND CHEQUE TO: (Please Type or Print Clearly)

LAST NAME FIRST NAME

STREET ADDRESS P.O. BOX

CITY TOWN PROVINCE POSTAL CODE HOME TEL. NO.

Certification: I certify that the statements on this form are true and correct BUSINESS TEL. NO. DATE

Manitoba Finance

Taxation Division

Room 101-401 York Avenue

Enquiries Call: (204) 945-6444 Manitoba Toll Free: 1-800-564-9789

E-mail: mbtaxrefunds@gov.mb.ca

Web site: www.gov.mb.ca/finance/taxation

Winnipeg, MB R3C 0P8

Fax: (204) 948-2087

For Office Use Only Claim No. Checked Audited

Form RT-6 July 2013

OFF-ROAD VEHICLE REFUND EXAMPLES

Please note that claims must be filed with our office within **two years of** the purchase or lease commencement date. Any missing information or documentation will delay your refund payment. We will calculate your retail sales tax (RST) refund based on the information you provide. For assistance, please contact our office at (204) 945-6444 or toll free in Manitoba, 1-800-564-9789.

Examples of RST refund calculations on a **buy and sell** transaction.

		Example 1	Example 2
Purchase Price of Off-Road Vehicle Bought from a Dealer RST Paid	(A)	\$10,000.00 \$ 700.00	\$ 6,000.00 \$ 480.00
Price of Off-Road Vehicle Sold Tax Rate on the Purchase x Selling Price	(B)	\$ 4,000.00 \$ 280.00	\$ 7,000.00 \$ 560.00
Eligible RST Refund (lower of A or B)		\$ 280.00	\$ 480.00

NOTE: In examples 1 and 2, the RST refund is equal to the **lesser** of the tax rate on the purchase x the selling price of the off-road vehicle sold or RST paid on the off-road vehicle purchased.

Examples of RST refund calculations on an **off-road vehicle purchased with severe damage or excessive use**, where the Motor Vehicle or Off-Road Vehicle Appraisal Report is obtained within 30 days of purchase but not presented at the time of registration:

		Example 3	Example 4
Purchase Price of an Off-Road Vehicle Bought Privately Current Resale Value		\$6,000.00 \$7,000.00	\$6,000.00 \$7,000.00
RST Paid on Current Resale Value	(A)	<u>\$ 560.00</u>	<u>\$ 560.00</u>
Subsequent Appraised Valuation		\$6,500.00	\$ 5,000.00
Revised RST Payable	(B)	\$ 520.00	<u>\$ 480.00</u>
Eligible RST Refund (A minus B)		<u>\$ 40.00</u>	<u>\$ 80.00</u>

NOTE: In examples 3 and 4, RST is payable on the greater of purchase price or appraised value.

For **lease transactions**, a refund of the RST paid is payable when the down payment plus the monthly lease payments equal the selling price of the off-road vehicle sold, or at the termination or conclusion of the lease, whichever occurs first. **However**, your claim must be filed with our office within two years of the lease commencement date regardless of when the refund is payable. Please note that the RST paid on the buyout of the leased off-road vehicle does **not** affect the refund amount since the buyout is a separate transaction. For information specific to your situation, please contact our office.

E----

Examples of RST refund calculations on a **lease** transaction.

	Example 5	Example 6
Price of Leased Off-Road Vehicle	\$10,000.00	\$10,000.00
Down Payment	\$ 5,000.00	\$ 5,000.00
Lease Term	24 months	24 months
Monthly Lease Payments (before taxes)	\$ 208.33	\$ 208.33
Price of Off-Road Vehicle Sold (sold within 6 months of lease start date)	\$ 7,000.00	\$11,000.00
Refund Payable When Down Payment and Monthly Lease payments Equal Price of the Off-Road Vehicle Sold	After 10 Lease Payments	After 24 Lease Payments

In Example 5, a RST refund is paid after 10 lease payments are made based on the amount of RST paid on the monthly lease payments and down payment ($$208.33 \times 10$ months plus \$5,000 paid as a down payment). In Example 6, an RST refund is paid at the end of the lease based on the amount of RST paid on the monthly lease payments and down payment ($$208.33 \times 24$ months plus \$5,000 paid as a down payment).