

To: COL Account Applicant

Re: Requirement for Taxpayer Identification Number

Dear COL Account Applicant,

We would like to inform you that you are required to provide your Philippine Taxpayer Identification Number (TIN) as a pre-requisite to opening an online stockbrokerage account with COL Financial. Such requirement is imposed in compliance with the following regulations:

1. Article VII of the Capital Markets Integrity Corporation (CMIC) Rules

Article VII of the CMIC Rules require all broker dealers to obtain the customer's TIN for each account other than an institutional account. Furthermore, in case of a joint account, said TIN must be obtained from each party on the account.

2. Bureau of Internal Revenue (BIR) Revenue Regulations No. 1, series of 2014

RR 1-2014 requires the submission of an alphabetical list of all payees of dividends. Among the information required in the alphabetical list is the TIN of the dividend recipient, regardless if such recipient is an individual or a corporation.

Further, according to the BIR's Taxpayer Service Programs & Monitoring Division (TSPMD), those who are unemployed (i.e. student, housewife, retired, etc.) or non-resident foreigners should apply for their TIN by filing BIR Form 1904 and not BIR Form 1901. **BIR Form 1904 is the correct form given that all payments (dividends or sales proceeds) are subject to final withholding tax.**

Lastly, please note that the TIN requirement is in addition to all other requirements for account opening including, among others, the submission of a duly completed CAIF form, a signed OSTA and specimen signature cards, and all other supporting documents.

Thank you for your understanding.

COL FINANCIAL GROUP, INC.

Client's Guide to Tax Identification Number (TIN) Application

	TAX PAYER TYPE	WHERE TO APPLY*	BIR FORM	DOCUMENTARY ATTACHMENTS
A.	Overseas Filipino Workers (OFWs) / Overseas Contract Workers (OCWs)	RDO having jurisdiction over the place of residence of the applicant.	BIR Form 1904	Photocopy of Birth Certificate and original Barangay Certification Authorization Letter, valid ID of applicant and authorized representative (if filed through a representative)
	TAX PAYER TYPE	WHERE TO APPLY*	BIR FORM	DOCUMENTARY ATTACHMENTS
B.	Non-Resident Alien not Engaged in		BIR Form 1904 (2 copies)	Photocopy of Passport
	Trade or Business (NRANETB)			Marriage Contract, if the applicant is a married man or woman
	TAX PAYER TYPE	WHERE TO APPLY*	BIR FORM	DOCUMENTARY ATTACHMENTS
C.	Non- Resident Foreign Corporation (NRFC)	RDO 039	BIR Form 1904	SEC Articles of Incorporation
	TAX PAYER TYPE	WHERE TO APPLY*	BIR FORM	DOCUMENTARY ATTACHMENTS
D.	Resident Foreigner	RDO 039	BIR Form 1904	Photocopy of Passport
		RDO having jurisdiction over the place of residence of the applicant		Photocopy of Passport and original Barangay Certification
	TAX PAYER TYPE	WHERE TO APPLY*	BIR FORM	DOCUMENTARY ATTACHMENTS
E.	Housewife	RDO having jurisdiction over the place of residence of the applicant.	BIR Form 1904	Photocopy Birth Certificate and original Barangay Certification
	TAX PAYER TYPE	WHERE TO APPLY*	BIR FORM	DOCUMENTARY ATTACHMENTS
F.	Student	RDO having jurisdiction over the place of residence of the applicant.	BIR Form 1904	Photocopy of Birth Certificate and original Barangay Certification
	TAX PAYER TYPE	WHERE TO APPLY*	BIR FORM	DOCUMENTARY ATTACHMENTS
G.	Retired Individual with Tax Account Number (TAN)	RDO having jurisdiction over the place of residence of the applicant.	BIR Form 1904	Photocopy of Birth Certificate and original Barangay Certification

^{*} RDO - Revenue District Offices

To be filled up by BIR ▶ DLN:	
Republika ng Pilipinas Kagawaran ng Pananalapi Kawanihan ng Rentas Internas Republika ng Pilipinas Application for Registration	1904 January 2000 (ENCS
For One-time Taxpayer and Person Registering under E.O. 98 (Securing a TIN to be able to transact Ne with any government office)	ew TIN to be issued, if applicable (To be filled up by BIR)
Fill in all appropriate white spaces. Mark all appropriate boxes with an "X".	
→	f Registration filled up by BIR) (MM / DD / YYYY)
Part I Taxpayer Information	
Tin (For Taxpayer w/ existing TIN) Taxpayer's Name (Last Name, First Name, Middle Name, if individual/Registered Name, if non-individual)	6 Sex Ma
•	
8 Civil Status Single/Widow/Widower/Legally Separated (No dependents) Head of the Family Single with qualified dependent Widow/Widower with qualified dependent Legally separated with qualified dependent Benefactor of a qualified senior citizen (RA No. 7432) 9 Spouse Information 9A Spouse Taxpayer Identification 9B Spouse Name ▶ □	
Married Last Name First N 10 Date of Birth / 11 Telephone Number 1:	ame Middle Name 2 Municipality Code (To be filled up by B
Date of Organization	. (10 be miled up by b
13 Local Address (Please indicate complete address)	14 Zip Code
•	•
15 Foreign Address (Please indicate complete address)	16 Zip Code
<u></u>	<u> </u>
17 Contact Person/Accredited Tax Agent (if different from taxpayer)	18 Telephone Number
10 Con Time Townships (Table Shallon beautiful to the state of the sta	
Disposal of Shares of Stocks Property(ies) classified as Capital Asset Propert	Assignment and / or Disposal of Real y(ies) classified as Ordinary Asset (Specify)
20 ► Tax Types (Choose only the tax types that are applicable to you) FORM TYPE	ATC
Withholding Tax Capital Gains Tax - Real Property Capital Gains Tax - Stocks Documentary Stamp Tax Donor's Tax Estate Tax Miscellaneous Tax (Specify) Non-Taxable (under EO 98) Others (Specify)	(To be filled up by the BIR)
21 Declaration I declare, under the penalties of perjury, that this form has been made in good faith, verified by me and to the best of mv knowledge and belief. is true and correct. pursuant to the provisions of the National Internal Revenue Code, as amended, and the regulations issued under authority thereof.	Stamp of Receiving Office and Date of Receipt
TAXPAYER/AUTHORIZED AGENT TITLE/POSITION OF SIGNATORY	Attachments complete? (To be filled up by BIR)

ATTACHMENTS: (Photocopy only)

For Payor of Capital Gains Tax (Stock, Real Estate)

-Birth Certificate or any document showing name, address and birth date

of taxpayer applicant -Deed of Sale

(Signature over printed name)

For Payor of Transfer Tax

-Birth Certificate or any document showing name, address and birth date of the taxpayer (donor)
-Deed of Donation

Estate Tax
-Death Certificate

For Payor of Final Tax on Winnings

-Certification from awarding company/person

For Vehicle Registrants

-Birth Certificate or any document showing name, address and birth date

Yes

of the applicant
-Cash Invoice or Official Receipt or Deed of Sale

For Other Applicants
-Birth Certificate or any document showing name, address and birth date of the applicant