

**Foreign Person's U.S. Source Income
Subject to Withholding**

2003

Copy A for
Internal Revenue Service

VOID CORRECTED **PRO-RATA BASIS REPORTING**

1 Income code	2 Gross income	3 Withholding allowances	4 Net income	5 Tax rate	6 Exemption code	7 U.S. Federal tax withheld	8 Amount repaid to recipient
9 Withholding agent's EIN ▶ <input type="checkbox"/> EIN <input type="checkbox"/> QI-EIN				14 Recipient's U.S. TIN, if any ▶ <input type="checkbox"/> SSN or ITIN <input type="checkbox"/> EIN <input type="checkbox"/> QI-EIN			
10 WITHHOLDING AGENT'S name and address (including ZIP code)				15 Recipient's country of residence for tax purposes		16 Country code	
				17 NONQUALIFIED INTERMEDIARY'S (NQI's)/ FLOW-THROUGH ENTITY'S name		18 Country code	
				19 NQI's/Flow-through entity's address			
11 Recipient's account number (optional)			12 Recipient code				
13 RECIPIENT'S name (first name, initial, and last name), street address, city or town, province or state, and country (including postal code)				20 NQI's/Flow-through entity's TIN, if any ▶			
				21 PAYER'S name and TIN (if different from withholding agent's)			
				22 State income tax withheld	23 Payer's state tax no.	24 Name of state	

**Foreign Person's U.S. Source Income
 Subject to Withholding**

2003

VOID CORRECTED **PRO-RATA BASIS REPORTING**

Copy B
 for Recipient

1 Income code	2 Gross income	3 Withholding allowances	4 Net income	5 Tax rate	6 Exemption code	7 U.S. Federal tax withheld	8 Amount repaid to recipient
9 Withholding agent's EIN ▶ <input type="checkbox"/> EIN <input type="checkbox"/> QI-EIN				14 Recipient's U.S. TIN, if any ▶ <input type="checkbox"/> SSN or ITIN <input type="checkbox"/> EIN <input type="checkbox"/> QI-EIN			
10 WITHHOLDING AGENT'S name and address (including ZIP code)				15 Recipient's country of residence for tax purposes		16 Country code	
				17 NONQUALIFIED INTERMEDIARY'S (NQI's)/ FLOW-THROUGH ENTITY'S name		18 Country code	
				19 NQI's/Flow-through entity's address			
11 Recipient's account number (optional)			12 Recipient code				
13 RECIPIENT'S name (first name, initial, and last name), street address, city or town, province or state, and country (including postal code)				20 NQI's/Flow-through entity's TIN, if any ▶			
				21 PAYER'S name and TIN (if different from withholding agent's)			
				22 State income tax withheld	23 Payer's state tax no.	24 Name of state	

U.S. Income Tax Filing Requirements

Every nonresident alien individual, nonresident alien fiduciary, and foreign corporation with United States income, including income that is effectively connected with the conduct of a trade or business in the United States, must file a United States income tax return. However, no return is required to be filed by a nonresident alien individual, nonresident alien fiduciary, or a foreign corporation if such person was not engaged in a trade or business in the United States at any time during the tax year and if the tax liability of such person was fully satisfied by the withholding of United States tax at the source. (Corporations file Form 1120-F; all others file Form 1040NR (or Form 1040NR-EZ if eligible).) You may get the return forms and instructions at any United States Embassy or consulate or by writing to: Eastern Area Distribution Center, P.O. Box 85074, Richmond, VA 23261-5074, U.S.A.

Tout étranger non-résident, tout organisme fidéicommissaire étranger non-résident et toute société étrangère percevant un revenu aux Etats-Unis, y compris tout revenu dérivé, en fait, du fonctionnement d'un commerce ou d'une affaire aux Etats-Unis, doit soumettre aux Etats-Unis, une déclaration d'impôt sur le revenu. Cependant aucune déclaration d'impôt sur le revenu n'est exigée d'un étranger non-résident, d'un organisme fidéicommissaire étranger non-résident, ou d'une société étrangère s'ils n'ont pris part à aucun commerce ou affaire aux Etats-Unis à aucun moment pendant l'année fiscale et si les impôts dont ils sont redevables, ont été entièrement acquittés par une retenue à la source, de leur montant. (Les sociétés doivent faire leur déclaration d'impôt en remplissant le formulaire 1120-F; tous les autres redevables doivent remplir le formulaire 1040NR (ou 1040NR-EZ si éligible).) On peut se procurer formulaires de déclarations d'impôts et instructions dans toutes les Ambassades et tous les Consultats des Etats-Unis. L'on peut également s'adresser pour tous renseignements a: Eastern Area Distribution Center, P.O. Box 85074, Richmond, VA 23261-5074, U.S.A.

Todo extranjero no residente, todo organismo fideicomisario extranjero no residente y toda sociedad anónima extranjera que reciba ingresos en los Estados Unidos, incluyendo ingresos relacionados con la conducción de un negocio o comercio dentro de los Estados Unidos, deberá presentar una declaración estadounidense de impuestos sobre ingreso. Sin embargo, no se requiere declaración alguna a un individuo extranjero, una sociedad anónima extranjera u organismo fideicomisario extranjero no residente, si tal persona no ha efectuado comercio o negocio en los Estados Unidos durante el año fiscal y si la responsabilidad con los impuestos de tal persona ha sido satisfecha plenamente mediante retención del impuesto de los Estados Unidos en la fuente. (Las sociedades anónimas envían la Forma 1120-F; todos los demás contribuyentes envían la Forma 1040NR (o la Forma 1040NR-EZ si le corresponde).) Se podrán obtener formas e instrucciones en cualquier Embajada o Consulado de los Estados Unidos o escribiendo directamente a: Eastern Area Distribution Center, P.O. Box 85074, Richmond, VA 23261-5074, U.S.A.

Jede ausländische Einzelperson, jeder ausländische Bevollmächtigte und jede ausländische Gesellschaft mit Einkommen in den Vereinigten Staaten, einschliesslich des Einkommens, welches direkt mit der Ausübung von Handel oder Gewerbe innerhalb der Staaten verbunden ist, müssen eine Einkommensteuererklärung der Vereinigten Staaten abgeben. Eine Erklärung, muss jedoch nicht von Ausländern, ausländischen Bevollmächtigten oder ausländischen Gesellschaften in den Vereinigten Staaten eingereicht werden, falls eine solche Person während des Steuerjahres kein Gewerbe oder Handel in den Vereinigten Staaten ausgeübt hat und die Steuerschuld durch Einbehaltung der Steuern der Vereinigten Staaten durch die Einkommensquelle abgegolten ist. (Gesellschaften reichen den Vordruck 1120-F ein; alle anderen reichen das Formblatt 1040NR oder wenn passend das Formblatt 1040NR-EZ ein.) Einkommensteuererklärungen und Instruktionen können bei den Botschaften und Konsulaten der Vereinigten Staaten eingeholt werden. Um weitere Informationen wende man sich bitte an: Eastern Area Distribution Center, P.O. Box 85074, Richmond, VA 23261-5074, U.S.A.

1 Income code	2 Gross income	3 Withholding allowances	4 Net income	5 Tax rate	6 Exemption code	7 U.S. Federal tax withheld	8 Amount repaid to recipient		
9 Withholding agent's EIN ▶ <input type="checkbox"/> EIN <input type="checkbox"/> QI-EIN				14 Recipient's U.S. TIN, if any ▶ <input type="checkbox"/> SSN or ITIN <input type="checkbox"/> EIN <input type="checkbox"/> QI-EIN					
10 WITHHOLDING AGENT'S name and address (including ZIP code)				15 Recipient's country of residence for tax purposes		16 Country code			
				17 NONQUALIFIED INTERMEDIARY'S (NQI's)/ FLOW-THROUGH ENTITY'S name		18 Country code			
				19 NQI's/Flow-through entity's address					
11 Recipient's account number (optional)			12 Recipient code						
13 RECIPIENT'S name (first name, initial, and last name), street address, city or town, province or state, and country (including postal code)				20 NQI's/Flow-through entity's TIN, if any ▶					
				21 PAYER'S name and TIN (if different from withholding agent's)					
				22 State income tax withheld		23 Payer's state tax no.		24 Name of state	

Explanation of Codes

Box 1. Income code.

Code	Interest Income
01	Interest paid by U.S. obligors—general
02	Interest on real property mortgages
03	Interest paid to controlling foreign corporations
04	Interest paid by foreign corporations
05	Interest on tax-free covenant bonds
29	Deposit interest
30	Original issue discount (OID)
31	Short-term OID
	Dividend Income
06	Dividends paid by U.S. corporations—general
07	Dividends qualifying for direct dividend rate
08	Dividends paid by foreign corporations
	Other Income
09	Capital gains
10	Industrial royalties
11	Motion picture or television copyright royalties
12	Other royalties (e.g., copyright, recording, publishing)
13	Real property income and natural resources royalties
14	Pensions, annuities, alimony, and/or insurance premiums
15	Scholarship or fellowship grants
16	Compensation for independent personal services ¹
17	Compensation for dependent personal services ¹
18	Compensation for teaching ¹
19	Compensation during studying and training ¹
20	Earnings as an artist or athlete ²
24	Real estate investment trust (REIT) distributions of capital gains
25	Trust distributions subject to IRC section 1445
26	Unsevered growing crops and timber distributions by a trust subject to IRC section 1445
27	Publicly traded partnership distributions subject to IRC section 1446
28	Gambling winnings
32	Notional principal contract income ³
50	Other income

Box 6. Exemption code (applies if the tax rate entered in box 5 is 0%).

Code	Authority for Exemption
01	Income effectively connected with a U.S. trade or business
02	Exempt under an Internal Revenue Code section (income other than portfolio interest)
03	Income is not from U.S. sources ⁴
04	Exempt under tax treaty
05	Portfolio interest exempt under an Internal Revenue Code section
06	Qualified intermediary that assumes primary withholding responsibility
07	Withholding foreign partnership or withholding foreign trust
08	U.S. branch treated as a U.S. person
09	Qualified intermediary represents income is exempt

Box 12. Recipient code.

Code	Type of Recipient
01	Individual ²
02	Corporation ²
03	Partnership other than withholding foreign partnership ²
04	Withholding foreign partnership or withholding foreign trust
05	Trust
06	Government or international organization
07	Tax-exempt organization (IRC section 501(a))
08	Private foundation
09	Artist or athlete ²
10	Estate
11	U.S. branch treated as U.S. person
12	Qualified intermediary
13	Private arrangement intermediary withholding rate pool—general ⁵
14	Private arrangement intermediary withholding rate pool—exempt organizations ⁵
15	Qualified intermediary withholding rate pool—general ⁵
16	Qualified intermediary withholding rate pool—exempt organizations ⁵
17	Authorized foreign agent
20	Unknown recipient

¹If compensation that otherwise would be covered under Income Codes 16–19 is directly attributable to the recipient's occupation as an artist or athlete, use Income Code 20 instead.

²If Income Code 20 is used, Recipient Code 09 (artist or athlete) should be used instead of Recipient Code 01 (individual), 02 (corporation), or 03 (partnership other than withholding foreign partnership).

³Use appropriate Interest Income Code for embedded interest in a notional principal contract.

⁴Non-U.S. source income received by a nonresident alien is not subject to U.S. tax. Use Exemption Code 03 when entering an amount for information reporting purposes only.

⁵May be used only by a qualified intermediary.

1 Income code	2 Gross income	3 Withholding allowances	4 Net income	5 Tax rate	6 Exemption code	7 U.S. Federal tax withheld	8 Amount repaid to recipient
9 Withholding agent's EIN ▶ <input type="checkbox"/> EIN <input type="checkbox"/> QI-EIN				14 Recipient's U.S. TIN, if any ▶ <input type="checkbox"/> SSN or ITIN <input type="checkbox"/> EIN <input type="checkbox"/> QI-EIN			
10 WITHHOLDING AGENT'S name and address (including ZIP code)				15 Recipient's country of residence for tax purposes	16 Country code		
				17 NONQUALIFIED INTERMEDIARY'S (NQI's)/ FLOW-THROUGH ENTITY'S name	18 Country code		
				19 NQI's/Flow-through entity's address			
11 Recipient's account number (optional)			12 Recipient code				
13 RECIPIENT'S name (first name, initial, and last name), street address, city or town, province or state, and country (including postal code)				20 NQI's/Flow-through entity's TIN, if any ▶			
				21 PAYER'S name and TIN (if different from withholding agent's)			
				22 State income tax withheld	23 Payer's state tax no.	24 Name of state	

**Foreign Person's U.S. Source Income
Subject to Withholding**

2003

Copy E
for Withholding Agent

VOID CORRECTED PRO-RATA BASIS REPORTING

1 Income code	2 Gross income	3 Withholding allowances	4 Net income	5 Tax rate	6 Exemption code	7 U.S. Federal tax withheld	8 Amount repaid to recipient
9 Withholding agent's EIN ▶ <input type="checkbox"/> EIN <input type="checkbox"/> QI-EIN				14 Recipient's U.S. TIN, if any ▶ <input type="checkbox"/> SSN or ITIN <input type="checkbox"/> EIN <input type="checkbox"/> QI-EIN			
10 WITHHOLDING AGENT'S name and address (including ZIP code)				15 Recipient's country of residence for tax purposes		16 Country code	
				17 NONQUALIFIED INTERMEDIARY'S (NQI's)/ FLOW-THROUGH ENTITY'S name		18 Country code	
				19 NQI's/Flow-through entity's address			
11 Recipient's account number (optional)			12 Recipient code				
13 RECIPIENT'S name (first name, initial, and last name), street address, city or town, province or state, and country (including postal code)				20 NQI's/Flow-through entity's TIN, if any ▶			
				21 PAYER'S name and TIN (if different from withholding agent's)			
				22 State income tax withheld	23 Payer's state tax no.	24 Name of state	