

Identification	

2016 ANNUAL SURVEY OF FOREIGN DIRECT INVESTMENT IN THE UNITED STATES FORM BE-15B

Due date:	May 31, 2017	1	Name and	d a	ddress of U.S. business enterpris	e	
Electronic filing:	www.bea.gov/efile		Name of U.S.	. affi	iliate		
Mail reports to:	U.S. Department of Commerce		0				
	Bureau of Economic Analysis Direct Investment Division, BE–49(4600 Silver Hill Rd Washington, DC 20233	A)	c/o (care of)				
Deliver reports to	b: U.S. Department of Commerce Bureau of Economic Analysis		Street or P.O.	. Bo	X		
	Direct Investment Division, BE–49(4600 Silver Hill Rd Suitland, MD 20746	,	0			0998	State
Fax reports to:	(301) 278–9500		ZIP Code		Foreign Postal C	ode	
Assistance:	E-mail: be12/15@bea.gov						
	Telephone: (301) 278-9247 Copies of blank forms: www.bea.go	ov/fdi					
Include your BF-	-15 Identification Number with all re						
	en notified that you must file a BE-1						
	t file a BE-15A, BE-15B, BE-15C, or E			npti	ion by the due date.		
Who must file	e BE-15B:						
	y-owned U.S. affiliates with any of		AND)	Those minority-own		
	tems exceeding \$120 million, but with exceeding \$300 million (positive or neg				of the following item (positive or negative		eeding <u>\$120 million</u>
Total asse		,,-			Total assets	,.	
Sales or g	ross operating revenues				Sales or gross or	perat	ing revenues
Net incom	ne				Net income	•	Ĭ
	neet the filing criteria above, another re information on filing requirements,					ige 15	5 to determine which form
Certain private	e funds may be exempt from filing. Se	ee item 2(e)	of the BE	E-1	5 Claim for Exemption for more info	matic	on.
• •	lentiality, Penalties						
3108, as amended)	g conducted under the International In The filing of reports is mandatory an ties. See page 14 for more details.						
CONTACT INFOR					CERTIFICATION		
Provide informatio	n of person to consult about this re	eport:			The undersigned official certifies the		
Name 0					in accordance with the applicable in substantially accurate including esti		
1000					O'control of A the food Official		Dut
Street 1					Signature of Authorized Official		Date 0
Street 2					Name		
0			0		0		
City 0	State	Zip			Title 0		
1031			0	0991			
Telephone Number		Extension 0			Telephone Number		Extension 0
1001 ()	<u> </u>		0	0992			
Fax Number	_				Fax Number		
0999 ()	<u>' — — — — — — </u>		0	0993	(/ ⁻ _		
E-mail Address							
1028							

NOTE: BEA uses a Secure Messaging System to correspond with you via encrypted message to discuss questions relating to this form. We may use your e-mail address for survey-related announcements and to inform you about secure messages. When communicating with BEA by e-mail, please do not include any confidential business or personal information.

Part I - Identification of U.S. Affiliate

IMPORTANT

Review the **instructions** starting on page 14 before completing this form. Insurance and real estate companies see special instructions starting on page 22.

- Accounting principles If feasible use U.S. Generally Accepted Accounting Principles to complete Form BE–15 unless you are requested to do otherwise by a specific instruction. References in the instructions to Financial Accounting Standards Board Accounting Standards Codification Topics are referred to as "FASB ASC".
- U.S. affiliate's 2016 fiscal year The affiliate's financial reporting year that had an ending date in calendar year 2016.
- Consolidated reporting A U.S. affiliate must file on a fully consolidated domestic U.S. basis, including in the consolidation ALL U.S. business enterprises proceeding down each ownership chain whose voting securities are more than 50 percent owned by the U.S. business enterprise above. The consolidation rules are found in instruction IV.2 starting on page 17.
- Rounding Report currency amounts in U.S. dollars rounded to thousands (omitting 000).

 Do not enter amount is \$1,334,891.00 report as:

 1 335 Dols.

 1 335 Dols.

1 Which financial reporting standards will you use to complete this BE-15 report?

NOTE — The BE-15 report should be completed using U.S. Generally Accepted Accounting Principles (U.S. GAAP). If using U.S. GAAP to complete this report is highly burdensome, or otherwise not feasible, you may use other financial reporting standards, preferably with adjustments to correct for any material differences between U.S. GAAP and the reporting standards used.

U.S. Generally Accepted Accounting Principles

- International Financial Reporting Standards (as promulgated by, or adapted from, the International Accounting Standards Board)

 NOTE Do not prepare your BE–15 report using the proportionate consolidation method.
- Other reporting standards Specify the reporting standards used
- 2 Is more than 50 percent of the voting interest in this U.S. business enterprise owned by another U.S. affiliate of the foreign parent (see the diagram below)?
 - Yes If "Yes" Do not complete this report unless exception 2c described in the consolidation rules on page 18 applies. If this exception does not apply, forward this BE–15 survey packet to the U.S. business enterprise owning your company more than 50 percent, and notify BEA of the action taken by filing BE–15 Claim for Exemption with item (d) completed on page 3 of that form. The BE–15 Claim for Exemption can be downloaded from BEA's Web site at: www.bea.gov/fdi
 - No If "No" Complete this report in accordance with the consolidation rules starting on page 17.

CONSOLIDATION OF U.S. AFFILIATES

Part I – Identification of U.S. Affiliate - Continued

3	Enter Employ	er Identification Numb	er(s) used by t	he U.S. affiliate to file ir	come and payroll taxes	i.			
	Primary			Other					
	1006 1 —			2 –					
4		eriod — Reporting per b. on page 18.	riod instructions	s are found in instruction	n 4 on page 18. If there	was a change	in fiscal	year , rev	riew
	mstruction 4.	b. on page 16.					Month 1	Day	Year
	This U.S. affil	liate's fiscal year ended	d in calendar y	ear 2016 on		1007	/	/	2016
	Example —	If the fiscal year ended	I on March 31,	report for the 12-month	period ended March 37	1, 2016.			
		liates with a fiscal year nber 31, 2016 as their			nuary 2017 are conside	red to have a 20	016 fiscal	year and	d should
5			become a U.S	. affiliate during its fis	cal year that ended in				
	calendar yea		- data tha 110	hi.a.a.a.a.a.a.a.a.a.a.a.a.a.a.a.a.a.			Month	Day	Year
	Te			•	ecame a U.S. affiliate ar port for the first time		/	/	
	1 2 No	o							
		a U.S. business enter r 2016, leave the close			ng its fiscal year that end	ded in			
6	Is the U.S. a	ffiliate named on pag	e 1 separately	incorporated in the U	Jnited States, includin	g its territories	and pos	session	s?
	¹⁰¹¹ ¹ Ye	es							
	1 ₂ No	o – Reporting rules for	unincorporated	d affiliates are found in	nstructions for item 6 st	tarting on page	18.		
			•	d in instruction V.C. star		3 1 3			
7	interest shou		d in this report,		ness enterprises that a consolidation rules star				
	affiliate. If the		J.S. business e	nterprise, enter "1" in th	in the box below. Hereing box below. Exclude f				
	1012 1								
		If number is greater	than one, con	nplete the Supplemer	t A on page 11.				
8	U.S. affiliate	s NOT fully consolida	ated – See inst	ruction for item 8 on pa	ge 19.				
	Number of U report.	.S. affiliates, in which the	his U.S. affiliate	has an ownership inte	rest, that are NOT fully	consolidated in	this		
	1013 1								
		If number is not zero	o, complete th	e Supplement B on p	age 12.				
		or, if less than 20 per of accounting. The U. obligation to file a BE	cent owned, in S. affiliate nam	accordance with FASB ed on page 1 also mus	nconsolidated U.S. affilia ASC 320 (formerly FAS t notify the unconsolidat to determine the approp	S 115) or the co ted U.S. affiliate	st method s of their	l	
		affiliates to file).							

Part I - Identification of U.S. Affiliate - Continued

OWNERSHIP — Enter percent of ownership in this U.S. affiliate, to a tenth of one percent, based on voting interest (or an equivalent interest if an unincorporated affiliate). "Voting interest" is defined in instructions for items 9–13 starting on page 19.

Foreign parent — A foreign parent is the FIRST person or entity outside the U.S. in a chain of ownership that has a 10 percent or more voting interest (direct or indirect) in this U.S. affiliate. The country of foreign parent is the country of incorporation or organization if the parent is a business enterprise, or of residence if the parent is an individual or government. For individuals, see instruction V.G. on page 24.

	Country of	Voting	interest	BEA					
Name of each direct owner	foreign parent	Close FY 2016 (1)	Close FY 2015 (2)	USE ONLY					
Ownership held directly by foreign parent(s) of this affiliate—see example 1 below. Enter name and country of each foreign parent with direct ownership and the country of the foreign parent—if more than 2, continue on separate sheet.									
9	1017	1%	2%	3					
10	1018	1%	2%	3					
Ownership held directly by all U.S. affiliates of the foreign parent(s) — see example 2 below. Enter name of each U.S. affiliate that owns this affiliate and the country of the foreign parent — if more than 2, continue on separate sheet.									
	1063	1 %	2%	3					
12	1064	1%	2%	3					
13 Direct ownership held by all other persons (do not list names)	1061	1%	2%						
TOTAL — Sum of items 9 through 13		100.0%	100.0%						

EXAMPLES OF DIRECT AND INDIRECT FOREIGN OWNERSHIP

Foreign company Y is the foreign parent because it is the first owner located outside the U.S. in a chain of ownership that owns 10 percent or more of the U.S. affiliate.

Foreign company X

Example 2 – Ownership held directly by all U.S. affiliates of the

U.S. affiliate B.

BEA USE ONLY

1200	1	2	3	4	5
1201	1	2	3	4	5
1202	1	2	3	4	5
1203	1	2	3	4	5

Direct Ownership – Continued

Use only if you need to enter more owners from part II (items 9 and 10) on the previous page.

Ownership held directly by	Country of REPORTING		IG PERIOD	
foreign parent(s) of this U.S. affiliate – Give name of each foreign parent with direct ownership.	incorporation or organization (if a business enterprise) or residence (if an individual). For individuals, see	Close FY 2016	Close FY 2015	BEA USE ONLY
	instruction V.G. on page 24.			
	1 - 0 -	%	%	
		%	%	
		%	%	
		%	%	
		%	%	
		%	%	
		%	%	
		%	%	

Indirect Ownership – Continued

Use only if you need to enter more owners from part II (items 11 and 12) on the previous page.

Ownership held indirectly by	Country of	REPORTING PERIOD		
foreign parent(s) of this U.S. affiliate through another U.S. affiliate – Give name of each higher tier U.S. affiliate with direct ownership in this U.S. affiliate.	incorporation or organization (if a business enterprise) or residence (if an individual). For individuals, see instruction V.G. on page 24.	Close FY 2016		
		%	%	
		%	%	
		%	%	
		%	%	
		%	%	

Part I – Identification of U.S. Affiliate – Continued

14		the name and industry code of the foreign parent. If there is more than one foreign parent, list each and it on a separate sheet.	s industry
14a	Enter	name of foreign parent. If the foreign parent is an individual enter "individual."	
	3011	0	
14b	name	the foreign parent industry code from the list of codes on page 6 that best describes the PRIMARY activity d as the foreign parent. DO NOT base the code on the worldwide sales of all consolidated subsidiaries of the fin parent is an individual, enter code "05."	
15		ach foreign parent, furnish the name, country and industry code of the ultimate beneficial owner (UBO) – see nere is more than one foreign parent, list each on a separate sheet and give the name of its UBO, and the UBCs.	
	than 5	JBO is that person or entity, proceeding up the ownership chain beginning with and including the foreign paren 50 percent owned or controlled by another person or entity. Note: Stockholders of a closely or privately held codered to be an associated group and may be a UBO.	
15a	the fo	e foreign parent also the UBO? If the foreign parent is owned or controlled MORE THAN 50 percent by anothereign parent is NOT the UBO. 1 1 Yes – (example 1 on page 6) – Skip to 15d 1 2 No – (examples 2A and 2B on page 6) – Continue with 15b	ner person or entity, then
15b		the name of the UBO of the foreign parent. If the UBO is an individual, or an associated group of individuals ction II.D. on page 16 for the definition of associated group. Identifying the UBO as "bearer shares" is not an ac	
	3021	0	
15c		country in which the UBO is incorporated or organized, if a business enterprise, or is resident, if an dual or government. For individuals, see instruction V.G. on page 24.	BEA USE ONLY
			3022 1
15d		the industry code of the UBO from the list of codes on page 6. Select the industry code that best reflects the of the UBO, including all of its majority-owned subsidiaries.	e consolidated worldwide
	3023	(Do not use code 14 for the UBO).	

Part I - Identification of U.S. Affiliate - Continued

FOREIGN PARENT AND UBO INDUSTRY CODES

Note: "ISI codes" are International Surveys Industry codes, as given in the *Guide to Industry Classifications for International Surveys, 2012*. See the Summary of Industry Classifications on page 13.

- 01 Government and government-owned or -sponsored enterprise, or quasi-government organization or agency
- 02 Pension fund Government run
- 03 Pension fund Privately run
- 04 Estate, trust, or nonprofit organization
- 05 Individual

Private business enterprise, investment organization, or group engaged in:

- **06** Insurance (ISI codes 5242, 5243, 5249)
- **07** Agriculture, forestry, fishing and hunting (ISI codes 1110–1140)
- 08 Mining (ISI codes 2111-2127)
- 09 Construction (ISI codes 2360-2380)
- 10 Transportation and warehousing (ISI codes 4810–4939)
- 11 Utilities (ISI codes 2211-2213)
- 12 Wholesale and retail trade (ISI codes 4231-4540)
- 13 Banking, including bank holding companies (ISI codes 5221 and 5229)
- 14 Holding companies, excluding bank holding companies (ISI codes 5512 and 5513)
- 15 Other finance (ISI codes 5223, 5224, 5231, 5238, that part of ISI code 5252 that is not estates and trusts, and ISI code 5331)

- 16 Real estate (ISI code 5310)
- 17 Information (ISI codes 5111-5191)
- 18 Professional, scientific, and technical services (ISI codes 5411–5419)
- **19** Other services (ISI codes 1150, 2132, 2133, 5321, 5329, and 5611–8130)

Manufacturing, including fabricating, assembling, and processing of goods:

- 20 Food (ISI codes 3111-3119)
- 21 Beverages and tobacco products (ISI codes 3121 and 3122)
- 22 Pharmaceuticals and medicine (ISI code 3254)
- 23 Other chemicals (ISI codes 3251–3259, except 3254)
- 24 Nonmetallic mineral products (ISI codes 3271-3279)
- 25 Primary and fabricated metal products (ISI codes 3311–3329)
- **26** Computer and electronic products (ISI codes 3341–3346)
- 27 Machinery (ISI codes 3331-3339)
- 28 Electrical equipment, appliances and components (ISI codes 3351–3359)
- 29 Motor vehicles and parts (ISI codes 3361-3363)
- **30** Other transportation equipment (ISI codes 3364–3369)
- **31** Other manufacturing (ISI codes 3130–3231, 3261, 3262, 3370–3399)
- 32 Petroleum manufacturing, including integrated petroleum and petroleum refining without extraction (ISI codes 3242–3244)

EXAMPLES OF THE ULTIMATE BENEFICIAL OWNER (UBO)

Example 1 - The UBO and foreign parent are the same

Examples 2A and 2B - The foreign parent is NOT the UBO

A. The UBO is a foreign person or entity

B. The UBO is a U.S. person or entity

Part II - Financial and Operating Data of U.S. Affiliate

Section A - INDUSTRY CLASSIFICATION AND TOTAL SALES OF FULLY CONSOLIDATED U.S. AFFILIATE

What is (are) the major product(s) and/or service(s) of the fully consolidated U.S. affiliate? If a product, also state what is done to it, i.e., whether it is mined, manufactured, sold at wholesale, transported, packaged, etc. (For example, "manufacture widgets.")

Enter the 4-digit International Surveys Industry (ISI) code(s) and the sales associated with each code in items 17 through 20.

Book publishers, printers, and real estate investment trusts see instructions 17–22 on page 20.

Column 1 – ISI Code – See the Summary of Industry Classifications on page 13; for a full explanation of each code, see the *Guide to Industry Classifications for International Surveys, 2012* located at www.bea.gov/naics2012. For an inactive affiliate, base the industry classification(s) on its last active period; for "start-ups" with no sales, show the intended activities. **Holding company** (ISI code 5512) is often an invalid industry classification for a conglomerate. A conglomerate must determine its industry code based on the activities of the fully consolidated domestic U.S. business enterprise.

Column 2 - Sales

INCLUDE

- Total sales or gross operating revenues, excluding sales taxes returns, allowances, and discounts.
- · Fees and commissions
- Revenues generated during the year from the operations of a discontinued business segment.
- ONLY finance and insurance companies and units should report dividends and interest. Companies involved with repos and reverse repos see instructions 17–22 on page 20.
- Total income of holding companies including income (loss) from equity investments in unconsolidated U.S. and foreign business enterprises, certain gains (losses), other income, plus sales and gross operating revenue, if any.

EXCLUDE

- Investment gains and losses reported in item 53.
- · Sales or consumption taxes levied directly on the consumer.
- Excise taxes levied directly on manufacturers, wholesalers, and retailers
- Gains (losses) from DISPOSALS of discontinued operations and gains and losses from derivative instruments.

ISI code

Sales

 Dividends and interest earned by non-finance and noninsurance companies and units.

gross operating revenue, if any.		(2)	
	(1)	\$ Bil. Mil. Thous	. Dols.
17 Enter code of industry with largest sales	1	2	000
18 Enter code of industry with 2nd largest sales	1	2	000
19 Enter code of industry with 3rd largest sales	1	2	000
20 Enter code of industry with 4th largest sales	. 1	2	000
21 Sales not accounted for above – Items 17 through 20 must all have entries if amounts are entered in this item		2	000
Total sales or gross operating revenues (excluding sales taxes) – Sum of items 17 through 21, column 2	1	2	000

Section	on B – OTHER FINANCIAL AND OPERATING DATA FOR FY 2016		\$ Bil. Mil. Thous.	Dols.
23	Net income (loss) – after provision for U.S. Federal, state, and local income taxes	2159	'	000
24	Employee compensation — Base compensation on payroll records. Employee compensation must cover compensation charged as an expense on the income statement, charged to inventories, or capitalized during the reporting period. INCLUDE wages and salaries and employee benefit plans. EXCLUDE compensation related to activities of a prior period, such as compensation capitalized or charged to inventories in prior periods. EXCLUDE compensation of contract workers and other workers not carried on the payroll of this U.S. affiliate. See instructions for item 24 on page 20	2253	1	000
25	Research and development (R&D) performed BY the U.S. affiliate — INCLUDE all costs incurred in performing R&D, including depreciation, amortization, wages and salaries, taxes, materials and supplies, overhead — whether or not allocated to others — and all other indirect costs. EXCLUDE the cost of R&D funded by the U.S. affiliate but performed by others. See instruction for item 25 on page 20	2403	1	000
26	Expenditures for land and other property, plant, and equipment — INCLUDE all purchases by, or transfers (at net book value) to, the U.S. affiliate of land, mineral and timber rights, and other property, plant and equipment. Also INCLUDE capitalized and expensed exploration and development expenditures. EXCLUDE expenditures made in prior years that are reclassified in the current year. Also EXCLUDE land and other property, plant, and equipment obtained through the acquisition of or merger with another company during the year. DO NOT net out sales and other dispositions of property, plant, and equipment from the expenditures reported in this item	2390	1	000
27	Gross book value of all land and other property, plant, and equipment at close of FY 2016	2397	1	000
	BEA USE ONLY	2597		

Part II - Financial and Operating Data of U.S. Affiliate - Continued

Section C - U.S. TRADE IN GOODS BY U.S. AFFILIATE ON A SHIPPED BASIS

Report the value of goods exported and imported by the U.S. affiliate during the fiscal year that ended in calendar year 2016.				
EXCLUDE services. Software publishers see the discussion under packaged general use computer software on page 21.	\$	Bil. Mil.	Thous.	Dols
Report amounts on a "shipped basis." See instructions for items 28–29 on page 21 for details of what to include in these items	1			
Exports, including capital goods – Shipped by U.S. affiliate to foreign persons (valued f.a.s. U.S. port)	502			00
	1			
29 Imports, including capital goods – Shipped to U.S. affiliate by foreign persons (valued f.a.s. foreign port)	515			00

Section D – BALANCE SHEET For insurance companies, see special instructions starting on page 22.	Close FY 2016 \$ Bil. Mil. Thous.	Dols.	
30 Total assets 2109	1	000	
31 Total liabilities 2114	1	000	Check box if total liabilities are zero
32 Total owners' equity — Item 30 minus item 31 2120	1	000	

Section E - EMPLOYMENT AND PROPERTY, PLANT, AND EQUIPMENT BY LOCATION

Complete the schedule on the following page for up to five or fifteen states, (whichever is applicable based on the instructions in item 33), in which the U.S. affiliate has reportable data. If the U.S. affiliate has activities in more than five (or fifteen) states, report those states for which the number of employees (column (3)) is largest. If the number of employees is zero or insignificant, use the gross book value of all land and other property, plant, and equipment (column (5)), to determine the five (or fifteen) states.

Column 3 – Number of employees at close of FY 2016 – Include only employees of those U.S. business enterprises that are fully consolidated into the reporting U.S. affiliate. Do not consolidate or include employees of foreign business enterprises or operations, whether incorporated or unincorporated. Include all employees on the payroll at the end of the fiscal year that ended in calendar year 2016, including part-time employees. Exclude contract workers. A count taken at some other date during the reporting period may be given provided it is a reasonable estimate of the number on the payroll at the end of the fiscal year. Location of employees is the U.S. state, territory, or possession in which the person is permanently employed.

Column 4 – Complete this column ONLY if the U.S. affiliate is majority-owned by foreign parent(s). **Include** all employees on the payrolls of operating manufacturing plants in the state. **Include** administrative office and other auxiliary employees located at an operating plant and who serve only that plant. **Exclude** all other employees on the payrolls of administrative offices or other auxiliary units. Administrative office and other auxiliary employees are defined on page 9 in item **51**.

Column 5 – Include land and other property, plant, and equipment items, whether carried as investments, in fixed asset accounts, or in other balance sheet accounts. Include land held for resale, for investment purposes, and all other land owned. Include land and other property, plant, and equipment on capital lease from others, but exclude that on capital lease to others. Include property you own that you lease to others under operating leases. Value land and other property, plant, and equipment at historical cost before any allowances for depreciation or depletion.

Column 6 – Complete this column ONLY if the U.S. affiliate is majority owned. Include the gross book value of commercial property you own, and commercial property you use or operate that is leased from others under a capital lease. Commercial property includes ALL buildings and associated land leased to others under operating leases. Commercial property includes apartment buildings; office buildings; hotels; motels; and buildings used for wholesale, retail, and services trades, such as shopping centers, recreational facilities, department stores, bank buildings, restaurants, public garages, and automobile service stations. Include the value of land associated with these buildings. Include office buildings and associated land owned by industrial companies NOT located at industrial sites. Exclude furniture and equipment located at commercial property. Exclude property you use for agricultural, mining, manufacturing, or other industrial purposes (such as water and sewage treatment, electric power generation, and other utility plants), property you use to support these activities, such as research labs and warehouses, and office buildings located at industrial sites. Also exclude educational buildings, hospitals, nursing homes, institutional buildings, and all undeveloped land.

Part II – Financial and Operating Data of U.S. Affiliate – Continued

33	Choose one of the following three options to complete the schedule below based on the size of the U.S. affiliate (total asse sales or gross operating revenues, or net income (loss), not just the foreign parent's share) and whether it is majority or mi owned by foreign parent(s). Mark (X) one.							
	1102	¹ 1 ¹ 2 ¹ 3	Minority owned with size greater than \$300 million – Complete columns 3 and 5 of the schedule below for up to fifteen states . Minority owned with size of \$120 million to \$300 million – Complete columns 3 and 5 of the schedule below for up to five states . Majority owned with size of \$120 million to \$300 million – Complete all columns of the schedule below for up to five states .					

Sum the data for the remaining states on line 49 if the affiliate has operations in more than fifteen or five states, respectively.

BEA USE ONLY STATE — Enter name Enter name of U.S. territory or possession on the lines below. Additional instructions for items 34–50 are found on page 21 (1) STATE — Enter name Enter name of U.S. territory or possession on the lines below. Additional instructions for items 34–50 are found on page 21 (2) (3) (4) (4) (5) (6) Number of employees in column (3) that are manufacturing employees (5) (6) Number Number SBil. Mil. Thous. Dols. \$Bil. Mil	I by (s), on at is perty
(1) (2) (3) (4) (5) (6) (6) (7) (10) (10) (10) (10) (10) (10) (10) (10	000
1 2 3 4 5 000 6 1 1 35 1 0 00 6 1 1 1 2 3 4 5 000 6 1 1 1 2 3 4 5 6 000 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	000
34	000
1 2 3 4 5 6 6	
1 2 3 4 5	
000	000
1 2 3 4 5 6	
000	000
1 2 3 4 5 6 000	000
1 2 3 4 5	000
1 2 3 4 5 6	000
40	000
1 2 3 4 5 6 000	000
1 2 3 4 5	000
1 2 3 4 5 6	000
000	000
1 2 3 4 5 6 000	000
1 2 3 4 5	
1 2 3 4 5 6	000
000	000
2 3 4 5 6 000	000
1 2 3 4 5	000
	000
Employment and property, plant, and equipment not accounted for above 2764 Employment and property, plant, and equipment not accounted for above 2764 5 6 000	000
TOTAL — Sum of items 34 2 3 4 5 6 000	000

in en	dministrative office and other auxiliary employees – Of the total number of employees reported item 50, how many are administrative office and other auxiliary unit employees? INCLUDE imployees at corporate headquarters, central administrative, and regional offices, and operating units and administrative described and operating units.	Number of administrative and other auxiliary employees
leg	at provide administration and management or support services (such as accounting, data processing, gal, research and development and testing, and warehousing) to more than one U.S. operating unit. KCLUDE employees that provide administration and management or support for only one unit 1178	3
	BEA USE ONLY 2598	1

Part II - Financial and Operating Data of U.S. Affiliate - Continued

Section F — OTHER FINANCIAL AND OPERATING DATA (MAJORITY-OWNED U.S. AFFILIATES)

52	Did the sum of the ownership interests (both direct and indirect) held by ALL foreign parents in the voting securities (or an
	equivalent interest) of this U.S. affiliate (the sum of items 9 through 12, including any interests listed on a separate sheet)
	EXCEED 50 percent as of the end of the U.S. affiliate's fiscal year that ended in calendar year 2016? "Voting interest" is defined in
	instructions for items 9–13 starting on page 19.

1101 1 Yes – Continue with item 53. 1 2 No – STOP. You have completed the BE-15B.

NOTE: Complete items 53 through 62 ONLY if item 52 is answered "Yes"		\$ Bil.	Mil. T	Γhous.	Dols.
53 Certain gains (losses), included in item 23, net income (loss) – Report at gross amount beforeffect. Report income tax effect in item 54. See instruction for item 53 starting on page 21 for de include in this item		1			000
Income taxes – Provision for U.S. Federal, state, and local incomes taxes. INCLUDE the income certain gains (losses) reported in item 53. EXCLUDE production royalty payments		1			000
Interest income from all sources (including foreign parents and affiliates), after deduction by the payer. Do not net against interest expense (item 56)		1			000
Interest expense plus interest capitalized, paid or due to all payees (including to foreign paraffiliates), before deduction of U.S. tax withheld by the affiliate. Do not net against interest in		1			000
	BEA USE ONLY 2599				

DISTRIBUTION OF SALES OR GROSS OPERATING REVENUES

Distribute sales or gross operating revenues among three categories — sales of goods, sales of services, and investment income. For the purpose of this distribution, "goods" are normally outputs that are tangible and "services" are normally outputs that are intangible. When a sale consists of both goods and services and cannot be unbundled (i.e., the goods and services are not separately billed), distribute the sales bewteen goods and services based on a best estimate of the value in each.

NOTE — Before completing this section, see the instructions for items 58 through 60 on page 22.

Utilities and oil & gas producers and distributors — To the extent feasible, revenues are to be allocated between sales of goods and sales of services. Revenues earned from the sale of a product (e.g., electricity, natural gas, oil, water, etc.) are to be reported as sales of goods. Revenues earned from the distribution or transmission of a product (e.g., fees received for the use of transmission lines, pipelines, etc.) are to be reported as sales of services.

		\$ Bil.	Mil.	Thous.	Dols.
57	Total sales or gross operating revenues, excluding sales taxes — Equals item 22, column 2, and also sum of items 58 through 60	1			000
58	Sales of goods	1			000
59	Investment income included in gross operating revenues. Include ALL interest and dividends generated by finance and insurance subsidiaries or units				000
60	Sales of services, total — Sum of items 61 and 62	1			000
61	To U.S. persons or entities	1			000
62	To foreign persons or entities	·			000

	F 45 O (2040)	II O DE	DA D	ETMENT OF COMMEDCE		_	Approval Expires 11/30/2018
FORM B (REV. 12/	L 10 Supplement A (2010)			RTMENT OF COMMERCE AU OF ECONOMIC ANALYSIS	BEA USE ONLY		number
	LIST OF ALL U.S. BUSINESS ENTERPRISES FULLY CONSOLIDATED INTO THE RI		Name of U.S. affiliate as shown on page	1			
NOTE –	If you filed a Supplement A or a computer printout of Supplement A with your 2015 BE- Supplement A, you may substitute a copy of that Supplement A or computer printout the additions, deletions, or other changes.	15 repor at has be	t, in een (lieu of completing a new updated to show any			
Supplem	nent A must be completed by a reporting affiliate that consolidates financial and operatinges. The number of U.S. business enterprises listed below plus the reporting U.S. busines	g data of	fany	y other U.S. business		5440	
on page	Continue listing onto as many additional copied pages as necessary.	J CITICITY	51150	must agree with item	Primary Employer Identification Number as shown in item 3 on page 3.	5110 1	-
	Name of each U.S. business enterprise consolidated (as represented in item 7 on page 3)			er Identification Number d to file income and payroll taxes	Name of U.S. business enterprise whi the direct ownership interest in the U.S listed in column 1		Percent of direct voting ownership that the entity named in column 3 holds in the entity named in column 1. – Enter percent to nearest tenth.
	(1)			(2)	(3)		(4)
5111	2	3	-		4		5 . %
1 5112	2	3	-		4		5 . %
1 5113	2	3	-		4		5 . %
1 5114	2	3	-		4		5 . %
1 5115	2	3	-		4		5 . %
1 5116	2	3	_		4		5 . %
1 5117	2	3	-		4		5 . %
5118	2	3	-		4		5 . %
5119	2	3	-		4		5 . %
5120 1	2	3	-		4		5 . %
5121	2	3	-		4		5 . %
5122	2	3	-		4		5 . %
5123 1	2	3	-		4		5 . %
5124 1	2	3	-		4		5 . %
5125	2	3	-		4		5 . %
5126 1	2	3	-		4		5 . %
5127	2	3	-		4		5 . %
5128	2	3	-		4		5 . %
5129	2	3	-		4		5 . %
5130 1	2	3	-		4		5 . %
5131	2	3	-		4		5 . %
5132	2	3	-		4		5 . %
5133	2	3	-		4		5 . %

BE-15B Supplement A	(2016 - LIST OF ALL U.S. AFFILIATES FULLY CO	NSOL	DATED INTO THE REP	PORTING U.S. AFFILIATE – Continued	Page n	umber
BEA USE ONLY	Name of each U.S. affiliate consolidated (as represented in item 7, Part I)	E Num list inc	mployer Identification per used by U.S. affiliate ed in column (2) to file ome and payroll taxes	Name of U.S. affiliate which holds the direct ownership interest in the U.S. affiliate listed in column (2)	aff I nai pe	ercentage of direct votin ownership that the U.S. illiate named in column (nolds in the U.S. affiliate med in column (2). – Enercentage to nearest tent
(1)	(2)		(3)	(4)		(5)
1 2		3	_	4	5	
5134		3		4	5	
5135		3		4	5	
5136			_			
1 2 5137		3	_	4	5	
1 2		3	_	4	5	
5138 1 2		3		4	5	•
5139		3	_	4	5	
5140			-			
1 2 5141		3	_	4	5	
1 2		3	_	4	5	
5142 1 2		3		4	5	
5143		3	_	4	5	
5144		3	_	4	3	
1 2 5145		3	_	4	5	
1 2		3	_	4	5	
5146		3		4	5	•
5147			_			
1 2 5148		3	-	4	5	
1 2 5149		3	_	4	5	
1 2		3		4	5	•
1 2		3		4	5	
5151			-	·		
1 2 5152		3	_	4	5	
1 2		3	_	4	5	·
5153 2		3		4	5	
5154		3	_	4	5	
5155			_			
1 2 5156		3	-	4	5	
1 2		3	_	4	5	
5157 1 2		3		4	5	
5158			_			
1 5159		3	_	4	5	

FORM BE-15 (REV. 12/2016)	Supplement B (2016)

U.S. DEPARTMENT OF COMMERCE BUREAU OF ECONOMIC ANALYSIS

Name of U.S. affiliate as shown on page 1

LIST OF ALL U.S. AFFILIATES IN WHICH THE REPORTING AFFILIATE (AS CONSOLIDATED) HAS A DIRECT OWNERSHIP INTEREST BUT WHICH ARE NOT FULLY CONSOLIDATED

NOTE – If you filed a Supplement B or a computer printout of Supplement B with your 2015 BE-15 report, in lieu of completing a new Supplement B, you may substitute a copy of that Supplement B or computer printout that has been updated to show any additions, deletions, or other changes.

Supplement B must be completed by a reporting affiliate which files a BE-15B and has a direct ownership interest in a U.S. affiliate(s) which is (are) not fully consolidated. The number of U.S. affiliates listed below must agree with item 3, on page 3. Continue listing onto as many additional copied pages as necessary.

additional copied pages a	ated. The number of U.S. affiliates listed below must agree as necessary.	, with term of, on page of continue fishing only as many	_	
BEA USE ONLY	Name of each U.S. affiliate in which a direct interest is held but that is not listed in Supplement A	Address Provide number, street, city, state, and ZIP Code	Employer Identification Number used to file income and payroll taxes	Percent of direct voting ownership interest that the fully consolidated U.S. business enterprise named on page 1, holds in the entity named in column 1. - Enter percent to nearest tenth.
	(1)	(2)	(4)	(5)
1	2	3	5	6
			-	
6211	2	3	5	. %
1	2	3	5	6
6212			1 -	. %
1	2	3	5	6
6213			-	. %
1	2	3	5	6
			-	
6214		3	-	. %
1	2	3	5	6
6215			1 -	. %
1	2	3	5	6
6216			-	. %
1	2	3	5	6
			_	
6217		3	-	. %
1	2	3	5	6
6218			_	. %
1	2	3	5	6
6219	1		-	. %
1	2	3	5	6
	I		-	
6220			-	. %
1	2	3	5	6
6221	I		_	. %
				. ^

Summary of Industry Class	fications – For a f	ull explanation of each code	e see www.bea.gov/naics2012
Agriculture, Forestry, Fishing, and Hunting	3334 Ventilation, heating		5151 Radio and television broadcasting
1110 Crop production			Cable and other subscription programming
1120 Animal production and aquaculture	3335 Metalworking ma3336 Engines, turbines	cninery s. and power	5171 Wired telecommunications carriers 5172 Wireless telecommunications carriers,
1130 Forestry and logging 1140 Fishing, hunting, and trapping	transmission equ	ipment	except satellite
1150 Support activities for agriculture and forestry	3339 Other general pu 3341 Computer and pe		5174 Satellite telecommunications 5179 Other telecommunications
Mining	3342 Communications		5182 Data processing, hosting, and related services
2111 Oil and gas extraction	3343 Audio and video		Other information services
2121 Coal	3344 Semiconductors electronic compo		Finance and Insurance
2123 Nonmetallic minerals	3345 Navigational, me	asuring, electromedical,	5221 Depository credit intermediation (Banking)
2124 Iron ores 2125 Gold and silver ores	and control instru 3346 Manufacturing ar		Activities related to credit intermediation
2126 Copper, nickel, lead, and zinc ores	magnetic and opt	ical media	5224 Nondepository credit intermediation 5229 Nondepository branches and agencies
2127 Other metal ores	3351 Electric lighting e	quipment _F	5231 Securities and commodity contracts
2132 Support activities for oil and gas operations 2133 Support activities for mining, except	3352 Household applia 3353 Electrical equipm	ent	intermediation and brokerage
for oil and gas operations	3359 Other electrical e	quipment and components	5238 Other financial investment activities and exchanges
Utilities	3361 Motor vehicles 3362 Motor vehicle boo	ties and trailers	5242 Agencies, brokerages, and other insurance
2211 Electric power generation,	3363 Motor vehicle par	rts	related activities
transmission, and distribution	3364 Aerospace produ	oto anu parto	5243 Insurance carriers, except life insurance carriers
2212 Natural gas distribution 2213 Water, sewage, and other systems	3365 Railroad rolling s 3366 Ship and boat bu		5249 Life insurance carriers
	3369 Other transportat	ion equipment 5	Funds, trusts, and other finance vehicles
Construction	3370 Furniture and rela 3391 Medical equipme		Real Estate and Rental and Leasing
2360 Construction of buildings 2370 Heavy and civil engineering construction		in and supplies	5310 Real estate
2380 Specialty trade contractors	Whalasala Trada Dur		Automotive equipment rental and leasing
Manufacturing	Wholesale Trade, Dur 4231 Motor vehicles ar		5329 Other rental and leasing services 5331 Lessors of nonfinancial intangible assets,
Manufacturing 3111 Animal foods	parts and supplie		except copyrighted works
3112 Grain and oilseed milling	4232 Furniture and hor		
3113 Sugar and confectionery products	4233 Lumber and othe 4234 Professional and	and the second section of the section of t	Professional, Scientific, and Technical
3114 Fruit and vegetable preserving and	equipment and s	innline	Services 5411 Legal services
specialty foods 3115 Dairy products		ii (except petroieum)	5412 Accounting, tax preparation, bookkeeping,
3116 Meat products	electronic goods	inces and electrical and	and payroll services
3117 Seafood product preparation and packaging	4237 Hardware, and pl	unibing and nealing	5413 Architectural, engineering, and related services 5414 Specialized design services
3118 Bakeries and tortillas 3119 Other food products	equipment and si 4238 Machinery, equip		5415 Computer systems design and related services
3121 Beverages	4239 Miscellaneous du		5416 Management, scientific, and technical
3122 Tobacco	Wholesale Trade, Non	-Durable Goods	consulting services
3130 Textile mills 3140 Textile product mills	4241 Paper and paper		5417 Scientific research and development services 5418 Advertising, public relations, and related services
3150 Apparel	4242 Drugs and drugg	ists' sundries 5	5419 Other professional, scientific, and
3160 Leather and allied products	4243 Apparel, piece go		technical services
3210 Wood products	4244 Grocery and rela 4245 Farm product ray		Management of Companies and Enterprises
3221 Pulp, paper, and paperboard mills 3222 Converted paper products	4246 Chemical and alli	ed products	5512 Holding companies, except bank holding
3231 Printing and related support activities	4247 Petroleum and pe 4248 Beer, wine, and o	Parenta de afracta a Parte a caración	companies
3242 Integrated petroleum refining and extraction 3243 Petroleum refining without extraction	4249 Miscellaneous no		5513 Corporate, subsidiary, and regional management offices
3243 Petroleum refining without extraction 3244 Asphalt and other petroleum and	Wholesale Trade, Elec	etronic Markets	
coal products	and Agents And Brok	·oro	Administrative and Support, Waste
3251 Basic chemicals 3252 Resins, synthetic rubbers, and artificial	4251 Wholesale electro	onic markets and	Management, and Remediation Services 5611 Office administrative services
and synthetic fibers and filaments	agents and broke		5612 Facilities support services
3253 Pesticides, fertilizers, and other	Retail Trade		5613 Employment services
agricultural chemicals 3254 Pharmaceuticals and medicines	4410 Motor vehicle and	a parts dealers	5614 Business support services 5615 Travel arrangement and reservation services
3255 Paints, coatings, and adhesives	4420 Furniture and how 4431 Electronics and a	ne rumisnings	5616 Investigation and security services
3256 Soap, cleaning compounds, and	4440 Building material	and garden equipment	5617 Services to buildings and dwellings
toilet preparations 3259 Other chemical products and preparations	and supplies dea	icio	5619 Other support services 5620 Waste management and remediation services
3261 Plastics products	4450 Food and bevera 4461 Health and perso	nal care	ŭ
3262 Rubber products	4471 Gasoline stations		Educational Services 6110 Educational services
3271 Clay products and refractories 3272 Glass and glass products	4480 Clothing and clot 4510 Sporting goods, I	ning accessories nobby, book, and music	5110 Educational services
3273 Cement and concrete products	4520 General merchan		Health Care and Social Assistance
3274 Lime and gypsum products	4530 Miscellaneous st		5210 Ambulatory health care services
3279 Other nonmetallic mineral products	4540 Non-store retaile		5220 Hospitals 5230 Nursing and residential care facilities
3311 Iron and steel mills and ferroalloys 3312 Steel products from purchased steel	Transportation and W	arehousing ₆	5240 Social assistance services
3313 Alumina and aluminum production	4810 Air transportation 4821 Rail transportation		Arts, Entertainment, and Recreation
and processing	4833 Petroleum tanker		7110 Performing arts, spectator sports,
3314 Nonferrous metal (except aluminum) production and processing	4839 Other water trans	portation	and related industries
3315 Foundries	4840 Truck transportat 4850 Transit and groun	d naccongar transportation	Museums, historical sites, and similar institutions
3321 Forging and stamping	4863 Pipeline transpor	tation of crude oil,	7130 Amusement, gambling, and recreation industries
3322 Cutlery and handtools 3323 Architectural and structural metals		nenortation	Accommodation and Food Services
3324 Boilers, tanks, and shipping containers	4868 Other pipeline tra 4870 Scenic and sights	seeing transportation	7210 Accommodation
3325 Hardware	4880 Support activities	for transportation	7220 Food services and drinking places
3326 Spring and wire products	4920 Couriers and me 4932 Petroleum storag		Other Services
3327 Machine shops; turned products; and screws, nuts, and bolts	4939 Other warehousii	ng and storage	Repair and maintenance
3328 Coating, engraving, heat treating,		3	3120 Personal and laundry services 3130 Religious, grantmaking, civic, professional,
and allied activities	Information 5111 Newspaper, perio		and similar organizations
3329 Other fabricated metal products 3331 Agriculture, construction, and mining machinery	directory publishe	ers	
3332 Industrial machinery	5112 Software publishe	513	Public Administration 9200 Public administration
3333 Commercial and service industry machinery	5121 Motion picture an 5122 Sound recording	4 11400 11144011100	
	•		

2016 ANUAL SURVEY OF FOREIGN DIRECT INVESTMENT IN THE UNITED STATES BE-15B INSTRUCTIONS

NOTE: Instructions in section IV are cross-referenced by number to the items located on pages 2 to 13.

Authority – This survey is being conducted pursuant to the International Investment and Trade in Services Survey Act (P.L. 94-472., 90 Stat. 2059, 22 U.S.C. 3101-3108, as amended, hereinafter "the Act"), and the filing of reports is MANDATORY pursuant to Section 5(b)(2) of the Act (22 U.S.C. 3104).

A response is required from persons (in the broad sense, including companies) subject to the reporting requirements of the BE-15 survey. Also, persons contacted by BEA concerning their being subject to reporting, either by sending them a report form or by written inquiry, must respond pursuant to section 801.3 of 15 CFR, pt. 801 and the survey instructions. This may be accomplished by completing and submitting Form BE-15A, BE-15B, BE-15C, or BE-15 Claim For Exemption, whichever is applicable, by **May 31, 2017**.

Penalties – Whoever fails to report shall be subject to a civil penalty of not less than \$4,454, and not more than \$44,539, and to injunctive relief commanding such person to comply, or both. These civil penalties are subject to inflationary adjustments. Those adjustments are found in 15 CFR 6.4. Whoever willfully fails to report shall be fined not more than \$10,000 and, if an individual, may be imprisoned for not more than one year, or both. Any officer, director, employee, or agent of any corporation who knowingly participates in such violations, upon conviction, may be punished by a like fine, imprisonment or both (22 U.S.C. 3105).

Notwithstanding any other provision of the law, no person is required to respond to, nor shall any person be subject to a penalty for failure to comply with, a collection of information subject to the requirements of the Paperwork Reduction Act, unless that collection of information displays a currently valid OMB Control Number. The control number for this survey is at the top of page 1.

Respondent Burden — Public reporting burden for this BE-15B is estimated to vary from 75 minutes to 9 hours per response, with an average of 3.5 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Director,Bureau of Economic Analysis (BE-1), U.S. Department of Commerce, 4600 Silver Hill Road, Washington, DC 20233; and to the Office of Management and Budget, Paperwork Reduction Project 0608-0042, Washington, DC 20503.

Confidentiality – The Act provides that your report to this Bureau is CONFIDENTIAL and may be used only for analytical or statistical purposes. Without your prior written permission, the information filed in your report CANNOT be presented in a manner that allows it to be individually identified. Your report CANNOT be used for purposes of taxation, investigation, or regulation. Copies retained in your files are immune from legal process. Per the Cybersecurity Enhancement Act of 2015, your data are protected from cybersecurity risks through security monitoring of the BEA information systems.

I. REPORTING REQUIREMENTS

A. Who must report – A BE-15 report is required for each U.S. affiliate, i.e., for each U.S. business enterprise in which a foreign person or entity owned or controlled, directly or indirectly, 10 percent or more of the voting securities if an incorporated U.S. business enterprise, or an equivalent interest if an unincorporated U.S. business enterprise, at the end of the business enterprise's fiscal year that ended in calendar year 2016.

Foreign ownership interest – All direct and indirect lines of ownership held by a foreign person in a given U.S. business enterprise must be summed to determine if the enterprise is a U.S. affiliate of the foreign person for purposes of reporting.

Indirect ownership interest in a U.S. business enterprise is the product of the direct ownership percentage of the foreign parent in the first U.S. business enterprise in the ownership chain multiplied by that first enterprise's direct ownership percentage in the second U.S. business enterprise, multiplied by each succeeding direct ownership percentage of each other intervening U.S. business enterprise in the ownership chain between the foreign parent and the given U.S. business enterprise.

Example: In the diagram below, foreign person A owns 100% of the voting stock of U.S. affiliate B; U.S. affiliate B owns 50% of the voting stock of U.S. affiliate C; and U.S. affiliate C owns 25% of the voting stock of U.S. affiliate D. Therefore, U.S. affiliate B is 100% directly owned by foreign person A; U.S. affiliate C is 50% indirectly owned by foreign person A; and U.S. affiliate D is 12.5% indirectly owned by foreign person A.

A report is required even if the foreign person's voting interest in the U.S. business enterprise was established or acquired during the reporting period.

Beneficial, not record, ownership is the basis of the reporting criteria. Voting securities, voting stock, and voting interest all have the same general meaning and are used interchangeably throughout these instructions and the report forms.

Airline and ship operators – U.S. stations, ticket offices, and terminal and port facilities of foreign airlines and ship operators that provide services ONLY to the foreign airlines' and ship operators' own operation are not required to report. Reports are required when such enterprises produce significant revenues from services provided to unaffiliated persons.

Agencies and representative offices – U.S. representative offices, agents, and employees of a foreign person or entity that meet the criteria outlined below are not considered to be U.S. affiliates, and therefore, should not be reported on Forms BE-15A, BE-15B, or BE-15C. However, a foreign person's or entity's disbursements to maintain U.S. sales and representative offices must be reported on Form BE-125, Quarterly Survey of Transactions in Selected Services and Intangible Assets with Foreign Persons. Copies of Form BE-125 are available on BEA's Web site at: www.bea.gov/surveys/iussurv.htm

I. REPORTING REQUIREMENTS - Continued

A U.S. presence of a foreign person or entity (or their representative(s)) is considered a U.S. sales promotion or representative office if:

- It is engaged only in sales promotion, representational activities, public relations activities, or the gathering of market information, on behalf of the foreign person or entity;
- 2. It does not produce revenue (other than funds from the foreign person or entity to cover its expenses); and
- It has minimal assets held either in its own name or the name of the foreign person or entity.

A U.S. presence of a foreign person or entity (or their representative(s)) that produces revenue for its own account from goods or services it provides to others is considered a U.S. affiliate and is subject to the BE-15 reporting requirements.

- 1. Which form to file Review the questions below and the flow chart on this page to determine if your U.S. business enterprise is required to file the BE-15 survey. Blank forms can be found at: www.bea.gov/fdi
 a. Were at least 10 percent of the voting rights in your business enterprise directly or indirectly owned by a foreign person or entity at the end of your fiscal year that ended in calendar year 2016?
 Yes Continue with question b.
 - No File Form BE-15 Claim for Exemption by May 31, 2017.
 b. Were more than 50 percent of the voting rights in this U.S. business
 - b. Were more than 50 percent of the voting rights in this U.S. business enterprise owned by another U.S. affiliate at the end of this U.S. business enterprise's fiscal year that ended in calendar year 2016?
 - ☐ Yes Continue with question c.☐ No Skip to question d. NOTE: Your business is hereafter referred to as a "U.S. affiliate."
 - c. Do different foreign persons hold a direct and an indirect ownership interest in this U.S. business enterprise (exception c to the consolidation rules)? (The consolidation rules are found in instruction IV.2. starting on page 17.)
 - Yes Continue with question d. NOTE: Your business is hereafter referred to as a "U.S. affiliate."
 - No This U.S. business enterprise must be consolidated on the BE-15 report of the U.S. affiliate that owns it more than 50 percent. File the Form BE-15 Claim for Exemption with page 1 and item (d) on page 3 completed by May 31, 2017.

Notify the U.S. affiliate that owns this affiliate more than 50 percent, and have them consolidate your data into their report.

- d. Did any one of the items Total assets, Sales or gross operating revenues, or Net income (loss) – for the U.S. affiliate (not just the foreign parent's share) exceed \$40 million at the end of, or for, its fiscal year that ended in calendar year 2016?
 - ☐ Yes Continue with question e.
 - □ No File Form BE-15 Claim for Exemption by May 31, 2017.
- e. Did any one of the items Total assets, Sales or gross operating revenues, or Net income (loss) – for the U.S. affiliate (not just the foreign parent's share) exceed \$120 million at the end of, or for, its fiscal year that ended in calendar year 2016?
 - ☐ Yes Continue with question f.
 - ☐ No File Form BE-15C by May 31, 2017.
- f. Was the U.S. affiliate majority-owned by its foreign parent(s) at the end of its fiscal year that ended in calendar year 2016? (A U.S. affiliate is "majority-owned" if the combined direct and indirect ownership interests of all foreign parents of the U.S. affiliate exceed 50 percent.)
 - ☐ Yes Continue with question g.
 - ☐ No File Form BE-15B by May 31, 2017.

- g. Did any one of the items Total assets, Sales or gross operating revenues, or Net income (loss) – for the U.S. affiliate (not just the foreign parent's share) exceed \$300 million at the end of, or for, its fiscal year that ended in calendar year 2016?
 - ☐ Yes File Form BE-15A by May 31, 2017.
 - ☐ No File Form BE-15B by May 31, 2017.

I. REPORTING REQUIREMENTS - Continued

2. Who must file Form BE-15B – 2016 Annual Survey of Foreign Direct Investment in the United States?

A Form BE-15B must be completed and filed by May 31, 2017, by each U.S. business enterprise that was a U.S. affiliate of a foreign person at the end of its fiscal year that ended in calendar year 2016, if:

- a. On a fully consolidated, or, in the case of real estate investments, an aggregated basis, any one of the following three items <u>Total assets</u> (do not net out liabilities), or <u>Sales or gross operating revenues</u>, excluding sales taxes, or <u>Net income</u> after provision for U.S. income taxes for the U.S. affiliate (not just the foreign parent's share) exceeded \$120 million (positive or negative) at the end of, or for, its fiscal year that ended in calendar year 2016, and EITHER b. OR c. below is applicable.
- b. The ownership or control (both direct and indirect) by all foreign parents in the voting securities of an incorporated U.S. business enterprise (or an equivalent interest of an unincorporated U.S. business enterprise) at the end of the fiscal year that ended in calendar year 2016, was 50 percent or less (i.e., the voting securities, or equivalent interest were not majority owned by foreign parents), or
- c. The ownership or control (both direct and indirect) by all foreign parents in the voting securities of an incorporated U.S. business enterprise (or an equivalent interest of an unincorporated U.S. business enterprise) at the end of the fiscal year that ended in calendar year 2016, exceeded 50 percent (i.e., the voting securities or equivalent interest were majority owned by foreign parents), and on a fully consolidated, or, in the case of real estate investments, on an aggregated basis, none of the following three items Total assets (do not net out liabilities), or Sales or gross operating revenues, excluding sales taxes, or Net income after provision for U.S. income taxes for the U.S. affiliate (not just the foreign parent's share) exceeded \$300 million (positive or negative) at the end of, or for, its fiscal year that ended in calendar year 2016.
- B. Aggregation of real estate investments Aggregate all real estate investments of a foreign person for the purpose of applying the reporting criteria. Use a single report form to report the aggregate holdings, unless BEA has granted permission to do otherwise. Those holdings not aggregated must be reported separately. Real estate is discussed more fully in instruction V.C. starting on page 22.
- C. Aggregated reporting for banks All U.S. branches and agencies (including International Banking Facilities) directly owned by a foreign bank may be aggregated on a single BE-15.
 - U.S. branches and agencies, <u>directly owned by the foreign parent</u>, that are aggregated on this report should be counted separately and listed separately on the Supplement A to this form. See Example A in the next column.
 - U.S. branches and agencies, <u>owned by a U.S. bank affiliate</u>, should be consolidated on this report but **not** counted separately and **not** listed separately on the Supplement A to this form. See Example B in the next column.

Note that subsequent filings of form BE-15 annual reports and Form BE-605 quarterly reports with BEA, if required, must be on the same aggregated basis. If all U.S. branches and agencies directly owned by a foreign bank are not aggregated on a single report, then each branch or agency must file a separate BE-15.

Data for **all** three branches (Miami, Los Angeles, and New York City) owned by Foreign parent bank A may be aggregated on a single BE-15. If aggregated, list **all** three branches on the Supplement A. Report "3" as the number of U.S. branches aggregated for item 7 on page 3.

Consolidate data for **each** branch (branch 1, branch 2, and branch 3) and U.S. bank B on a single BE-15. DO NOT list them on the Supplement A. Report "1" as number of U.S. affiliates consolidated for item 7 on page 3.

II. DEFINITIONS

- A. United States, when used in a geographic sense, means the several States, the District of Columbia, the Commonwealth of Puerto Rico, and all territories and possessions of the United States.
- **B.** Foreign, when used in a geographic sense, means that which is situated outside the United States or which belongs to or is characteristic of a country other than the United States.
- C. Person, means any individual, branch, partnership, association, associated group, estate, trust, corporation, or other organization (whether or not organized under the laws of any state), and any government (including a foreign government, the U.S. Government, a state or local government, and any agency, corporation, financial institution, or other entity or instrumentality thereof, including a government-sponsored agency).
- D. Associated group means two or more persons who, by the appearance of their actions, by agreement, or by an understanding, exercise their voting privileges in a concerted manner to influence the management of a business enterprise. The following are deemed to be associated groups:
 - 1. Members of the same family.
 - 2. A business enterprise and one or more of its officers or directors.
 - 3. Members of a syndicate or joint venture.
 - 4. A corporation and its domestic subsidiaries.
- E. Foreign person means any person resident outside the United States or subject to the jurisdiction of a country other than the United States.
- **F. Direct investment** means the ownership or control, directly or indirectly, by one person of 10 percent or more of the voting securities of an incorporated business enterprise or an equivalent interest in an unincorporated business enterprise.

II. DEFINITIONS - Continued

- G. Foreign direct investment in the United States means the ownership or control, directly or indirectly, by one foreign person of 10 percent or more of the voting securities of an incorporated U.S. business enterprise or an equivalent interest in an unincorporated U.S. business enterprise, including a branch.
- H. Business enterprise means any organization, association, branch, or venture that exists for profit-making purposes or to otherwise secure economic advantage, and any ownership of any real estate.
- Branch means the operations or activities conducted by a person in a different location in its own name rather than through an incorporated entity.
- J. Affiliate means a business enterprise located in one country that is directly or indirectly owned or controlled by a person of another country to the extent of 10 percent or more of its voting securities for an incorporated business enterprise or an equivalent interest for an unincorporated business enterprise, including a branch.
- K. U.S. affiliate means an affiliate located in the United States in which a foreign person has a direct investment.
 - Majority-owned U.S. affiliate means a U.S. affiliate in which the combined direct and indirect voting interest of all foreign parents of the U.S. affiliate exceeds 50 percent.
 - Minority-owned U.S. affiliate means a U.S. affiliate in which the combined direct and indirect voting interest of all foreign parents of the U.S. affiliate is 50 percent or less.
- L. Foreign parent is a foreign person that directly or indirectly holds a voting interest of 10 percent or more in the U.S. affiliate. It is the first person outside the United States in a foreign chain of ownership, which has direct investment in a U.S. business enterprise, including a branch.
- M. U.S. corporation means a business enterprise incorporated in the United States.
- N. Intermediary means any agent, nominee, manager, custodian, trust, or any person acting in a similar capacity.
- O. Ultimate beneficial owner (UBO) is that person, proceeding up the ownership chain beginning with and including the foreign parent, that is not more than 50 percent owned or controlled by another person. Note: Stockholders of a closely or privately held corporation are normally considered to be an associated group and may be a UBO.
- P. Banking covers business enterprises engaged in deposit banking or closely related functions, including commercial banks, Edge Act corporations engaged in international or foreign banking, foreign branches and agencies of U.S. banks whether or not they accept deposits abroad, U.S. branches and agencies of foreign banks whether or not they accept domestic deposits, savings and loans, savings banks, bank holding companies, and financial holding companies under the Gramm-Leach-Bliley Act.
- Q. Lease is an arrangement conveying the right to use property, plant, or equipment (i.e., land and/or depreciable assets), usually for a stated period of time.
 - Capital lease A long-term lease under which a sale of the asset is recognized at the inception of the lease. These may be shown as lease contracts or accounts receivable on the lessor's books. The asset would not be considered as owned by the lessor.
 - Operating lease Generally, a lease with a term which is less than the useful life of the asset and a transfer of ownership is not contemplated.
- R. Private Fund refers to the same class of financial entities defined by the Securities and Exchange Commission as private funds on Form PF: "any issuer that would be an investment company as defined in section 3 of the Investment Company Act of 1940 but for section 3(c) (1) or 3(c)(7) of ...[that] Act."

III. GENERAL INSTRUCTIONS

- A. Changes in the reporting entity DO NOT restate close fiscal year 2015 balances for changes in the consolidated reporting entity that occurred during fiscal year 2016. The close fiscal year 2015 balances should represent the reporting entity as it existed at the close of fiscal year 2015.
- B. Required information not available Make all reasonable efforts to obtain the information required for reporting. Answer every item except where specifically exempt. Indicate when only partial information is available.
- C. Estimates If actual figures are not available, provide estimates and label them as such. When items cannot be fully subdivided as required, provide totals and an estimated breakdown of the totals.

Certain sections of the Form BE-15B require data that may not normally be maintained in a company's customary accounting records. Precise answers for these items may present the respondent with a substantial burden beyond what is intended by BEA. This may be especially true for items 28 and 29, U.S. trade in goods by U.S. affiliate on a shipped basis; items 34 through 50, employment and property, plant, and equipment data disaggregated by State; and items 58 through 62, distribution of sales or gross operating revenues by whether the sales were goods, investment income, or services, and the distribution of services by transactor. Therefore, the answers in these sections may be reasonable estimates based upon the informed judgment of persons in the responding organization, sampling techniques, prorations based on related data, etc. However, the estimating procedures used should be consistently applied on all BEA surveys.

D. Space on form insufficient – When space on a form is insufficient to permit a full answer to any item, provide the required information on supplementary sheets, appropriately labeled and referenced to the item number on the form.

IV. INSTRUCTIONS FOR SPECIFIC SECTIONS OF THE REPORT FORM

NOTE: Instructions in section IV are cross-referenced by number to the items located on pages 2 to 13.

2 Consolidation rules

Consolidated reporting by the U.S. affiliate — A U.S. affiliate must file on a fully consolidated domestic U.S. basis, including the full consolidation of all U.S. business enterprises proceeding down each ownership chain whose voting securities are more than 50 percent owned by the U.S. business enterprise above. The fully consolidated entity is considered one U.S. affiliate.

A foreign person holding real estate investments that are reportable on the BE-15 must aggregate all such holdings. See Instruction I.B. on page 16 and V.C. starting on page 22 for details.

Do not prepare your BE-15 report using the proportionate consolidation method. Except as noted in 2b. and 2c. on page 18, consolidate all majority-owned U.S. business enterprises into your BE-15 report.

Exceptions to the consolidation rules are detailed in the next paragraph. Other exceptions are not permitted except in rare circumstances. Contact BEA if you need to discuss such a request. If you file deconsolidated reports, you must file the same type of reports (BE-15A, BE-15B or BE-15C) that would have been required if a consolidated report was filed. Report majority-owned subsidiaries, if not consolidated, using the equity method of accounting. DO NOT eliminate intercompany accounts (e.g., receivables or liabilities) for affiliates not consolidated.

Exceptions to consolidated reporting – Note: If a U.S. business enterprise is not consolidated into another U.S. affiliate's BE-15 report, then it **must** be listed on the Supplement B of another U.S. affiliate's BE-15 report, and each U.S. affiliate not consolidated **must** file its own Form BE-15

 Do not consolidate foreign subsidiaries, branches, operations, or investments no matter what the percentage ownership.

Include foreign holdings owned 20 percent or more using the equity method of accounting. DO NOT report employment, land, and other property, plant, and equipment and DO NOT eliminate intercompany accounts (e.g., receivables or liabilities) for holdings reported using the equity method.

DO NOT list any foreign holdings of the U.S. affiliate on the Supplement B.

Oil and gas sites owned by U.S. affiliates and located outside of U.S. claimed territorial waters are to be treated as foreign subsidiaries of the U.S. affiliates if they meet one of the following criteria: (1) they are incorporated in a foreign country; (2) they are set up as a branch; or (3) they have a physical presence in a foreign country as evidenced by property, plant and equipment or employees located in that country.

Real estate located outside the United States that is owned by the U.S. affiliate and generates revenues for, or reimbursements to, the U.S. affiliate, or that facilitates the foreign operations of the U.S. affiliate is a foreign subsidiary and should not be consolidated on this BE-15 report.

- b. Special consolidation rules apply to U.S. affiliates that are limited partnerships or that have an ownership interest in a U.S. limited partnership. These rules can be found on BEA's Web site at: www.bea.gov/ltdpartner15. Also see instruction 6.b. on page 19 for additional information about partnerships.
- c. A U.S. affiliate in which a direct ownership interest and an indirect ownership interest are held by **different** foreign persons should not be fully consolidated into another U.S. affiliate, but must complete and file its own Form BE-15 report. (See diagram below.)

If this exception applies, reflect the indirect ownership interest, even if more than 50 percent, on the balance sheet and income statement of the owning U.S. affiliate's BE-15 report on an equity basis. For example, using the situation shown in the diagram above, U.S. affiliate X must treat its 60 percent ownership interest in U.S. affiliate Y as an equity investment. DO NOT eliminate intercompany accounts (e.g., receivables or liabilities) for affiliates not consolidated.

4 Reporting period – The report covers the U.S. affiliate's 2016 fiscal year. The affiliate's 2016 fiscal year is defined as the affiliate's financial reporting year that had an ending date in calendar year 2016.

Special circumstances:

a. U.S. affiliates without a financial reporting year – If a U.S.
 affiliate does not have a financial reporting year, its fiscal year is
 deemed to be the same as calendar year 2016.

b. Change in fiscal year

(1) New fiscal year ends in calendar year 2016 – A U.S. affiliate that changed the ending date of its financial reporting year should file a 2016 BE-15 report that covers the 12-month period prior to the new fiscal year end date. The following example illustrates the reporting requirements.

Example 1: U.S. affiliate A had a June 30, 2015 fiscal year end date but changed its 2016 fiscal year end date to March 31. Affiliate A should file a 2016 BE-15 report covering the 12-month period from April 1, 2015, to March 31, 2016.

(2) No fiscal year ending in calendar year 2016 – If a change in fiscal year results in a U.S. affiliate not having a fiscal year that ended in calendar year 2016, the affiliate should file a 2016 BE-15 report that covers 12 months. The following example illustrates the reporting requirements.

Example 2: U.S. affiliate B had a December 31, 2015 fiscal year end date but changed its next fiscal year end date to March 31. Instead of having a short fiscal year ending in 2016 affiliate B decides to have a 15-month fiscal year running from January 1, 2016 to March 31, 2017. Affiliate B should file a 2016 BE-15 report covering a 12-month period ending in calendar year 2016, such as the period from April 1, 2015, to March 31, 2016.

For 2017, assuming no further changes in the fiscal year end date occur, affiliate B should file a BE-15 report covering the 12-month period from April 1, 2016 to March 31, 2017.

- 5 Reporting for a U.S. business that became a U.S. affiliate during fiscal year 2016
 - a. A U.S. business enterprise that was <u>newly established</u> in fiscal year 2016 should file a report for the period starting with the establishment date up to and ending on the last day of its fiscal year that ended in calendar year 2016. DO NOT estimate amounts for a full year of operations if the first fiscal year is less than 12 months.
 - b. A U.S. business enterprise existing before fiscal year 2016 that became a U.S. affiliate in fiscal year 2016 should file a report covering a full 12 months of operations.
- 6 Reporting by unincorporated U.S. affiliates
 - a. Directly owned vs. indirectly owned
 - (1) Directly owned Each unincorporated U.S. affiliate, including a branch, that is directly owned 10 percent or more by a foreign person should file a separate BE-15 report. Do not combine two or more directly owned U.S. affiliates on a single BE-15 report. The only exceptions are for U.S. affiliates that are real estate investments or banks. See Instruction I.B. on page 16 and Instruction V.C. starting on page 22 for details on real estate. See Instruction I.C. on page 16 for details on banks.
 - (2) Indirectly owned Except as noted in the exceptions to the consolidation rules above, an indirectly owned unincorporated U.S. business enterprise that is owned more than 50 percent (voting interest) by another U.S. affiliate should be fully consolidated on the report with the U.S. affiliate that holds the voting interest greater than 50 percent. An indirectly owned unincorporated U.S. business enterprise owned 50 percent (voting interest) or less by another U.S. affiliate should file a separate BE-15 report if no other U.S. affiliate owns a voting interest of more than 50 percent.

b. Partnerships – Most partnerships are either general partnerships or limited partnerships. A general partnership usually consists of at least two general partners who together control the partnership. A limited partnership usually consists of at least one general partner and one limited partner. The general partner usually controls a limited partnership. The limited partner has a financial interest but does not usually have any voting rights (control) in a limited partnership.

Partners without voting rights (control) cannot have direct investment in a partnership. Therefore, limited partners do not usually have direct investment. The existence of direct investment in a partnership is determined by the percentage of control exercised by the partner(s). The percentage of control exercised by a partner may differ from its financial interest in the partnership.

(1) General partnerships

Determination of voting interest – "Voting interest" is defined in instructions 9-13 beginning on this page. The determination of the percentage of voting interest of a general partner is based on who controls the partnership. The percentage of voting interest is <u>not</u> based on the percentage of ownership in the partnership's equity. The general partners are presumed to control a general partnership. Unless a clause to the contrary is contained in the partnership agreement, a general partnership is presumed to be controlled equally by each of the general partners. For example, if a partnership has two general partners, and nothing to the contrary is stated in the partnership agreement, each general partner is presumed to have a 50 percent voting interest. If there are three general partners, each general partner is presumed to have a one-third voting interest, etc.

Managing partners – If one general partner is designated as the managing partner, responsible for the day-to-day operations of the partnership, this does not necessarily transfer control of the partnership to the managing partner. If the managing partner must obtain approval for annual operating budgets and for decisions relating to significant management issues from the other general partners, then the managing partner does not have a 100 percent voting interest in the partnership.

(2) Limited partnerships

(a) Determination of voting interest - "Voting interest" is defined in instructions 9-13 beginning on this page. The determination of the percentage of voting interest in a limited partnership is based on who controls the partnership. The percentage of voting interest is not based on the percentage of ownership in the partnership's equity. In most cases, the general partner is presumed to control a limited partnership, and therefore, have a 100 percent voting interest in the limited partnership. If there is more than one general partner, the partnership is presumed to be controlled equally by each of the general partners, unless a clause to the contrary is contained in the partnership agreement. For example, if a limited partnership has two general partners, and nothing to the contrary is stated in the partnership agreement, then each general partner is presumed to have a 50 percent voting interest in the limited partnership.

Limited partners do not normally exercise any control over a limited partnership. Therefore unless a clause to

the contrary is contained in the partnership agreement, limited partners are presumed to have zero voting interest in a limited partnership. If a limited partnership has one or more limited partners who are foreign persons, the foreign limited partners are presumed to have no voting interest, and, therefore, no direct investment in the limited partnership.

Managing partners – See discussion under "General Partnerships" to the left.

(b) Consolidation Rules

Special consolidation rules apply to U.S. affiliates that are limited partnerships or that have an ownership interest in a U.S. limited partnership. These rules can be found on BEA's Web site at: www.bea.gov/ltdpartner15

c. Limited Liability Companies (LLCs)

Determination of voting interest – "Voting interest" is defined in instructions for items 9-13. The determination of the percentage of voting interest in an LLC is based on who controls the LLC. The percentage of voting interest is <u>not</u> based on the percentage of ownership in the LLC's equity. LLCs are presumed to be controlled equally by each of its members (owners), unless a clause to the contrary is contained in the articles of organization or the operating agreement. For example, if an LLC has two members, and nothing to the contrary is contained in the articles of organization or the operating agreement, then each member is presumed to have a 50 percent voting interest in the LLC; if there are three members, then each member is presumed to have a one-third voting interest in the LLC.

Managing member – If one member is designated as the managing member responsible for the day-to-day operations of the LLC, this does not necessarily transfer control of the LLC to the managing member. If the managing member must obtain approval for annual operating budgets and decisions relating to other significant management issues from the other members, then the managing member does not have a 100 percent voting interest in the LLC.

8 U.S. affiliates NOT consolidated – Report investments in U.S. business enterprises that are not fully consolidated and that are owned 20 percent or more using the equity method of accounting. DO NOT report employment, land, and other property, plant, and equipment and DO NOT eliminate intercompany accounts (e.g., receivables or liabilities) for holdings reported using the equity method.

You may report immaterial investments using the cost method of accounting if this treatment is consistent with your normal reporting practice. Report investments owned less than 20 percent in accordance with FASB ASC 320 (formerly FAS 115) or the cost basis of accounting.

List all U.S. affiliates in which this U.S. affiliate has a voting interest of at least 10 percent and that are not consolidated in this Form BE-15B on the Supplement B.

9 - 13 — Ownership — Voting interest and equity interest

a. Voting interest is the percent of ownership in the voting equity of the U.S. affiliate. Voting equity consists of ownership interests that have a say in the management of the company. Examples of voting equity include capital stock that has voting rights and a general partner's interest in a partnership. See instruction 6.b.(1) and 6.b.(2)(a) for information about determining the voting interest for partnerships. See instruction 6c. for information about determining the voting interest for Limited Liability Companies.

b. Equity interest is the percent of ownership in the total equity (voting and nonvoting) of the U.S. affiliate. Nonvoting equity consists of ownership interests that do not have a say in the management of the company. An example of nonvoting equity is preferred stock that has no voting rights.

Voting interest and equity interest are not always equal.

For example, an owner can have a 100 percent voting interest in a U.S. affiliate but own less than 100 percent of the affiliate's total equity. This situation is illustrated in the following example.

Example: U.S. affiliate A has two classes of stock, common and preferred. There are 50 shares of common stock outstanding. Each common share is entitled to one vote and has an ownership interest in 1 percent of the total owners' equity amount. There are 50 shares of preferred stock outstanding. Each preferred share has an ownership interest in 1 percent of the total owners' equity amount but has no voting rights. Foreign parent B owns all 50 shares of the common stock. U.S. investors own all 50 shares of the preferred stock. Since foreign parent B owns all of the voting stock, foreign parent B has a 100 percent voting interest in U.S. affiliate A. However, since all 50 shares of the nonvoting preferred shares are owned by U.S. investors, foreign parent B has only a 50 percent equity interest in the owners' equity amount of U.S. affiliate A.

17 – 22 — Industry classification and total sales of fully consolidated U.S. affiliate

Book publishers and printers – Printing books without publishing is classified in international surveys industry (ISI) code 3231 (printing and related support activities) not ISI code 5111 (newspaper, periodical, book, and directory publishers).

Real estate investment trusts (REITS) – Report hybrid or mortgage REITS in ISI code 5252 (Funds, trusts, and other financial vehicles). Report all other REITS in ISI code 5310 (Real estate).

Repos and reverse repos – To report sales by industry (items 17–22), interest income and interest expense associated with repos and reverse repos should be offset against one another and reported at the net amount. On the balance sheet, reverse repos should be reported as assets and included on item 30 (total assets) while repos should be reported as liabilities and included on item 31 (total liabilities).

If you are required to complete page 10, then in item 59 (investment income included in gross operating revenues) interest income and interest expense associated with repos and reverse repos should be offset against one another and reported at the net amount. However, in items 55 (interest income from all sources) and 56 (interest expense plus interest capitalized) interest income and interest expense associated with repos and reverse repos should be reported at the gross amounts.

24 Employee compensation – Base employee compensation on payroll records related to activities during the reporting period. Employee compensation includes wages and salaries and employee benefit plans.

Wages and salaries are the gross earnings of all employees before deduction of employees' payroll withholding taxes, social insurance contributions, group insurance premiums, union dues, etc. Include time and piece rate payments, cost of living adjustments, overtime pay and shift differentials, bonuses, profit sharing amounts, and commissions. Exclude commissions paid to persons who are not employees.

Wages and salaries include direct payments by employers for vacations, sick leave, severance (redundancy) pay, etc. Include employer contributions to benefit funds. Exclude payments made by, or on behalf of, benefit funds rather than by the employer.

Wages and salaries include in-kind payments, valued at their cost, that are **clearly and primarily of benefit to the employees as consumers.** Exclude expenditures that benefit employers as well as employees, such as expenditures for plant facilities, employee training programs, and reimbursement for business expenses.

Employee benefit plans are employer expenditures for all employee benefit plans, including those required by government statute, those resulting from a collective bargaining contract, or those that are voluntary. Employee benefit plans include Social Security and other retirement plans, life and disability insurance, guaranteed sick pay programs, workers' compensation insurance, medical insurance, family allowances, unemployment insurance, severance pay funds, etc. If plans are financed jointly by the employer and the employee, include only the contributions of the employer.

25 Research and development (R&D) performed BY the U.S.
affiliate – R&D is planned, creative work aimed at discovering
new knowledge or developing new or significantly improved goods
and services. This includes a) activities aimed at acquiring new
knowledge or understanding without specific immediate commercial
application or use (basic research); b) activities aimed at solving
a specific problem or meeting a specific commercial objective
(applied research); and c) systematic use of research and practical
experience to produce new or significantly improved goods,
services, or processes (development).

R&D does NOT include expenditures for:

- Costs for routine product testing, quality control, and technical services unless they are an integral part of an R&D project
- · Market research
- · Efficiency surveys or management studies
- Literary, artistic, or historical projects, such as films, music, or books and other publications
- · Prospecting or exploration for natural resources

Basic research is the pursuit of new scientific knowledge or understanding that does not have specific immediate commercial objectives, although it may be in fields of present or potential commercial interest.

Applied research applies the findings of basic research or other existing knowledge toward discovering new scientific knowledge that has specific commercial objectives with respect to new products, services, processes, or methods.

Development is the systematic use of the knowledge or understanding gained from research or practical experience directed toward the production or significant improvement of useful products, services, processes, or methods, including the design and development of prototypes, materials, devices, and systems.

R&D includes the activities described above whether assigned to separate R&D organizational units of the company or carried out by company laboratories and technical groups not a part of an R&D organization.

INCLUDE all costs incurred to support R&D performed by the affiliate. INCLUDE wages, salaries, and related costs; materials and supplies consumed; depreciation on R&D property and equipment, cost of computer software used in R&D activities; utilities, such as telephone, electricity, water, and gas; travel costs and professional dues; property taxes and other taxes (except income taxes) incurred on account of the R&D organization or the facilities they use; insurance expenses; maintenance and repair, including maintenance of buildings and grounds; company overhead including: personnel, accounting, procurement and inventory, and salaries of research executives not on the payroll of the R&D organization. EXCLUDE capital expenditures, expenditures for tests and evaluations once a prototype becomes a production model, patent expenses, and income taxes and interest.

28 – 29 – U.S. trade in goods by U.S. affiliate on a shipped basis

U.S. trade in goods is the physical movements of goods between the customs area of the United States and the customs area of a foreign country. Goods shipped by, or to, the U.S. affiliate whether or not they were actually charged or consigned by, or to, the U.S. affiliate, are considered to be trade of the U.S. affiliate.

NOTE: Goods shipped by an independent carrier or a freight forwarder to or from the United States at the expense of a U.S. affiliate are imports or exports of the U.S. affiliate.

Report U.S. trade in goods on a "shipped" basis rather than a "charged" basis. The shipped basis looks at the physical movement of goods.

However, U.S. affiliates normally keep their accounting records on a "charged basis." The "charged" basis may be used if there is no material difference between it and the "shipped" basis. However, if there is a material difference, the "shipped" basis must be used or adjustments must be made to the "charged" basis data to approximate a "shipped" basis. To adjust "charged" basis data to a "shipped" basis it may be necessary to look at export and import declarations filed with U.S. customs or shipping and receiving documents to determine the physical movement of goods.

Differences between the "charged" and "shipped" basis may be substantial. A major difference arises when a U.S. affiliate buys goods in foreign country A and sells them in foreign country B. Because the goods did not physically enter or leave the United States, they are not U.S. trade.

However, when the U.S. affiliate records the transactions on its books, it would show a purchase charged to it from country A and a sale charged by it to country B. If the U.S. affiliate's trade data in this survey were prepared on the "charged" basis, the purchase and sale would appear incorrectly as a U.S. import and U.S. export, respectively.

Timing – Only include goods actually shipped during FY 2016 regardless of when the goods were charged or consigned.

Valuation of exports and imports — Value goods f.a.s. (free alongside ship) at the port of exit. INCLUDE all costs incurred up to the point of loading the goods aboard the export carrier at the port of exit, including the selling price at the interior point of shipment (or cost if not sold), packaging costs, and inland freight and insurance. EXCLUDE all subsequent costs such as loading costs, U.S. and foreign import duties, and freight and insurance from the port of export to the port of entry.

In-transit goods – Exclude the value of any goods that are in-transit. In-transit goods are goods that are en route from one foreign country to another via the United States (such as from Canada to Mexico via the United States), and goods en route from one part of the United States to another part via a foreign country (such as from Alaska to Washington State via Canada).

Capital goods – Include capital goods (e.g., manufacturing equipment used to produce goods for sale) but exclude the value of ships, planes, railroad rolling stock, and trucks that were temporarily outside the United States transporting people or merchandise.

Consigned goods – Include consigned goods in the trade figures when shipped or received, even though they are not normally recorded as sales or purchases, or entered into intercompany accounts when initially consigned.

Electricity, water, and natural gas – Report ONLY the product value (electricity, water, and natural gas). DO NOT report the service value (transmission and distribution).

Packaged general use computer software – INCLUDE exports and imports of packaged general use computer software at full transaction value, i.e., including both the value of the media on which the software is recorded and the value of the information contained on the media. EXCLUDE receipts or payments for customized software designed to meet the needs of a specific user. This type of software is considered a service and should not be reported as trade in goods. EXCLUDE receipts and payments for software that is transmitted electronically rather than physically shipped. Also, EXCLUDE negotiated licensing fees for software to use on networks.

33 – 50 Employment by location – Include all full-time and part-time employees on the payroll at the end of FY 2016. If employment at the end of FY 2016, or the count taken at some other time during FY 2016, was unusually high or low because of temporary factors (e.g., a strike), give the number of employees that reflects normal operations. If the business enterprise's activity involves large seasonal variations, give the average number of employees for FY 2016. If precise figures are not available, give your best estimate.

Location of employees is the U.S. state, territory, or possession in which the person is permanently employed.

Foreign – Except as noted below, exclude employees located outside of the United States from items 33–50.

- a. Employees normally located in the United States who are on a temporary duty assignment outside of the country for one year or less should be reported in the U.S. state where they are normally located.
- b. Employees normally located in the United States who are on a duty assignment outside of the country for more than one year and carried on the payroll of the domestic U.S. affiliate should be reported in item 49. Exclude these employees from the BE-15 report if they are carried on a foreign payroll.
- 53 Certain gains (losses) Note: Read the following instructions carefully as they are based on economic accounting concepts and, in some cases, may deviate from accounting principles.

Report at **gross** amount **before** income tax effect. Report gains (losses) resulting from:

- a. Extraordinary, unusual, or infrequently occurring items that are material. Include losses from accidental damage or disasters, after estimated insurance reimbursement. Include other material items, including writeups, writedowns, and writeoffs of tangible and intangible assets; and gains (losses) from the sale or other disposition of capital assets. Exclude legal judgments;
- b. Restructuring. Include restructuring costs that reflect write downs or writeoffs of assets or liabilities. EXCLUDE actual payments, or charges to establish reserves for future actual payments, such as for severance pay, and fees to accountants, lawyers, consultants, or other contractors;
- c. Sale or disposition of land, other property, plant and equipment, or other assets, and FASB ASC 360 (formerly FAS 144) impairment losses. EXCLUDE gains (losses) from the sale of inventory assets in the ordinary course of trade or business. Real estate companies, see special instructions;
- d. Sales or other dispositions of financial assets, including investment securities; gains (losses) related to fair value accounting; FASB ASC 320 (formerly FAS 115) holding gains (losses) on securities classified as trading securities; FASB ASC 320 impairment losses; and gains and losses derived from derivative instruments.

- Goodwill impairment as defined by FASB ASC 350 (formerly FAS 142);
- f. DISPOSALS of discontinued operations. EXCLUDE income (loss) from the operations of a discontinued segment. Report such income (loss) as part of your income from operations in items 17 through 22;
- g. Remeasurement of the U.S. affiliate's foreign-currencydenominated assets and liabilities due to changes in foreign exchange rates during the reporting period;
- h. The cumulative effect of a change in accounting principle;
 and
- The cumulative effect of a change in the estimate of stock compensation forfeitures under FASB ASC 718 (formerly FAS 123(R)).

Special instructions for real estate companies.

Real estate companies - Include in item 53:

- (a) Impairment losses as defined by FASB ASC 360 (formerly FAS 144), and
- (b) Goodwill impairment as defined by FASB ASC 350 (formerly FAS 142).

EXCLUDE the revenues earned and expenses incurred from the sale of real estate you own. Such revenues should be reported as operating income in items 22 (column 2), 57, and as sales of goods in item 58.

- 58 Sales of goods Goods are outputs that are tangible. Report as sales of goods:
 - Mass produced media, including exposed film, video tapes, DVDs, audio tapes, and CDs.
 - Books. NOTE: Book publishers To the extent feasible, report
 as sales of services all revenues associated with the design,
 editing, and marketing activities necessary for producing and
 distributing books that you both publish and sell. If you cannot
 unbundle (i.e., separate) these revenues from the value of the
 books you sell, then report your sales as sales of goods or
 services based on a best estimate of the value in each.
 - Energy trading activities where you take title to the goods. NOTE: If you act in the capacity of a broker or agent to facilitate the sale of goods and you do not take title to the goods, report your revenue (i.e., commissions) as sales of services in item 60.
 - Magazines and periodicals sold in retail stores. NOTE: Report subscription sales as sales of services in item 60.
 - Packaged general use computer software.
 - · Structures sold by businesses in real estate.
 - Revenues earned from building structures by businesses in construction.
 - Electricity, natural gas, and water. NOTE: Revenues derived from transmitting and/or distributing these goods, as opposed to revenues derived from the sale of the actual product, should, to the extent feasible, be reported as sales of services in item 60.
- 59 Investment income Report dividends and interest generated by finance and insurance subsidiaries or units as investment income. NOTE: Report commissions and fees as sales of services in item 60.
- **Sales of services** Services are outputs that are intangible. Report as sales of services:

- · Advertising revenue.
- Commissions and fees earned by companies engaged in finance and real estate activities.
- Commissions earned by agents or brokers (i.e., wholesalers) who act on behalf of buyers and sellers in the wholesale distribution of goods.
- Magazines and periodicals sold through subscriptions. NOTE: Report magazines and periodicals sold through retail stores, as sales of goods in item 58.
- · Newspapers.
- · Pipeline transportation.
- Software downloaded from the Internet, electronic mail, an extranet, electronic data interchange network, or some other online system.
- · Computer systems design and related services.
- · Negotiated licensing fees for software to be used on networks.
- Electricity transmission and distribution, natural gas distribution, and water distribution.

V. SPECIAL INSTRUCTIONS

A. Insurance companies – Reporting should be in accordance with U.S. Generally Accepted Accounting Principles not Statutory Accounting Practices (SAP). For example, the BE-15 report should include the following assets even though they are not acceptable under SAP: 1. non-trusteed or free account assets, and 2. nonadmitted assets such as furniture and equipment, agents' debit balances, and all receivables deemed to be collectible.

Item on Form:

- Total sales Include items such as earned premiums, annuity considerations, dividends, interest, and items of a similar nature. Exclude income from unconsolidated affiliates. Also exclude income that would be reported in item 53, certain gains (losses).
 - Premiums earned by companies engaged in insurance activities. NOTE: Calculate as direct premiums written (including renewals) net of cancellations, plus reinsurance premiums assumed, minus reinsurance premiums ceded, plus unearned premiums at the beginning of the year, minus unearned premiums at the end of the year.
- 30 Total assets Include current items such as agents' balances, uncollected premiums, amounts recoverable from reinsurers, and other current notes and accounts receivable (net of allowances for doubtful items) arising from the ordinary course of business.
- 31 Total liabilities Include current items such as loss liabilities, policy claims, commissions due, other current liabilities arising from the ordinary course of business, and long-term debt.
- **Total owners' equity** Include mandatory securities valuation reserves that are appropriations of retained earnings.
- B. Railroad transportation companies Railroad transportation companies should include only the net annual balances for interline settlement items (car hire, car repair, freight revenues, switching revenues, and loss and damage settlements) in items 30 and 31.
- C. Real Estate The ownership of real estate is defined to be a business enterprise, and if the real estate is foreign owned, it is a U.S. affiliate of a foreign person.

V. SPECIAL INSTRUCTIONS - Continued

Residential real estate held exclusively for personal use and not for profit making purposes is not subject to the reporting requirements. A residence that is an owner's primary residence that is then leased by the owner while outside the United States, but which the owner intends to reoccupy, is considered real estate held for personal use and therefore not subject to the reporting requirements. Ownership of U.S. residential real estate by a corporation whose sole purpose is to hold the real estate for the personal use of the owner(s) of the corporation is considered to be real estate held for personal use and therefore not subject to the reporting requirements.

Aggregation of real estate investments – A foreign person holding real estate investments that are reportable on the BE-15 must aggregate all such holdings for the purpose of applying the reporting criteria (see instruction I.B. on page 16). File a single BE-15B report covering the aggregated holdings. If on an aggregated basis any one of the following three items – total assets (do not net out liabilities), or sales or gross operating revenues, excluding sales taxes, or net income after provision for U.S. income taxes – exceeds \$300 million (positive or negative) and the foreign voting ownership in the real estate exceeds 50 percent, file Form BE-15A. If permission has been received in writing from BEA to file on an non-aggregated basis, you must report each real estate investment on a Form BE-15A if a Form BE-15A would have been required on an aggregated basis. Non-aggregated reports should be filed as a group and you should inform BEA that they are all for one owner.

On page 1, for the name and address of the U.S. business enterprise, BEA is not seeking a legal description of the property, nor necessarily the address of the property itself. Because there may be no operating business enterprise for a real estate investment, what BEA seeks is a consistently identifiable name for the investment (i.e., the U.S. affiliate) together with an address to which report forms can be mailed so that the investment (affiliate) can be reported on a consistent basis for each reporting period and for the various BEA surveys.

Thus, on page 1 of the BE-15 survey forms the "name and address" of the U.S. affiliate might be:

XYZ Corp. N.V., Real Estate Investments c/o B&K Inc., Accountants 120 Major Street Miami, FL XXXXX

If the investment property has a name, such as Sunrise Apartments, the name and address on page 1 of the BE-15 survey forms might be:

Sunrise Apartments c/o ABC Real Estate 120 Major Street Miami, FL XXXXX

There are items throughout the Form BE-15B that may not apply to certain types of real estate investments, such as the employer identification number, the number of employees, and exports and imports. In such cases, mark the items "none."

- D. Joint ventures and partnerships If a foreign person has a direct or indirect voting ownership interest of 10 percent or more in a joint venture, partnership, etc., that is formed to own and hold, develop, or operate real estate, the joint venture, partnership, etc., in its entirety, not just the foreign person's share, is a U.S. affiliate and must be reported as follows:
 - If the foreign interest in the U.S. affiliate is directly held by the foreign person then a BE-15 report must be filed by the affiliate (subject to the aggregation rules discussed above).
 - If a voting interest of more than 50 percent in the U.S. affiliate is owned by another U.S. affiliate, the owned affiliate must be fully consolidated in the BE-15 report of the owning affiliate.
 - 3. If a voting interest of 50 percent or less in the U.S. affiliate is

owned by another U.S. affiliate, and no U.S. affiliate owns a voting interest of more than 50 percent, then a separate BE-15 report must be filed by the owned affiliate. The BE-15 report(s) of the owning affiliate(s) must show an equity investment in the owned affiliate.

E. Farms – For farms that are not operated by their foreign owners, income and related items should be prepared based on the extent to which the income from the farm accrues to, and the expenses of the farm are borne by, the owner. Generally, this means that income, expenses, and gain (loss) assignable to the owner should reflect the extent to which the risk of the operation falls on the owner. For example, even though the operator and other workers on the farm are hired by a management firm, if their wages and salaries are assigned to, and borne by, the farm operation being reported, then the operator and other workers should be reported as employees of that farm operation and the wages and salaries should be treated as an expense.

EXAMPLES:

- If the farm is leased to an operator for a fixed fee, the owner should report the fixed fee in "total sales" and should treat the non-operating expenses that he or she may be responsible for, such as real estate taxes, interest on loans, etc., as expenses.
- 2. If the farm is operated by a management firm that oversees the operation of the farm and hires an operator, but the operating income and expenses are assigned to the owner, the income and expenses so assigned should be shown in the requested detail for income-related items. (The report should not show just one item, i.e., the net of income less the management fee, where the management fee includes all expenses.)

F. Estates, trusts, and intermediaries

A foreign estate is a person and therefore may have direct investment, and the estate, not the beneficiary, is considered to be the owner.

A trust is a person but it is not a business enterprise. The trust is considered to be the same as an intermediary, and should report as outlined in the instructions for intermediaries below.

For reporting purposes, the beneficiary(ies) of the trust, is (are) considered to be the owner(s) for purposes of determining the existence of direct investment, except in two cases: (1) if there is, or may be, a reversionary interest, and (2) if a corporation or other organization creates a trust designating its shareholders or members as beneficiaries. In these two cases, the creator(s) of the trust is (are) deemed to be the owner(s) of the investments of the trust (or succeeding trusts where the presently existing trust had evolved out of a prior trust), for the purposes of determining the existence and reporting of direct investment.

This procedure is adopted in order to fulfill the statistical purposes of this survey and does not imply that control over an enterprise owned or controlled by a trust is, or can be, exercised by the beneficiary(ies) or creator(s).

For an intermediary:

1. If a U.S. intermediary holds, exercises, administers, or manages a particular foreign direct investment in the United States for the beneficial owner, such intermediary is responsible for reporting the required information for, and in the name of, the U.S. affiliate. Alternatively, the U.S. intermediary can instruct the U.S. affiliate to submit the required information. Upon so doing, the intermediary is released from further liability to report, provided it has informed BEA of the date such instructions were given and provides BEA the name and address of the U.S. affiliate, and has supplied the U.S. affiliate with any information in the possession of, or which can be secured by, the intermediary that is necessary to permit the U.S. affiliate to complete the

V. SPECIAL INSTRUCTIONS - Continued

required reports. When acting in the capacity of an intermediary, the accounts or transactions of the U.S. intermediary with a UBO are considered as accounts or transactions of the U.S. affiliate with the UBO. To the extent such transactions or accounts are unavailable to the U.S. affiliate, BEA may require the intermediary to report them.

- 2. If a UBO holds a U.S. affiliate through a foreign intermediary, the U.S. affiliate may report the intermediary as its foreign parent but, when requested, must also identify and furnish information concerning the UBO. Accounts or transactions of the U.S. affiliate with the foreign intermediary are considered as accounts or transactions of the U.S. affiliate with the UBO.
- G. Determining place of residence and country of jurisdiction of individuals – An individual is considered a resident of, and subject to the jurisdiction of, the country in which he or she is physically located. The following guidelines apply to individuals who do not reside in their country of citizenship:
 - Individuals who reside, or expect to reside, outside their country of citizenship for less than one year are considered to be residents of their country of citizenship.
 - Individuals who reside, or expect to reside, outside their country of citizenship for one year or more are considered to be residents of the country in which they are residing, except as provided in paragraphs 3 and 4 below.
 - 3. If an owner or employee of a business enterprise resides outside the country of location of the enterprise for one year or more for the purpose of furthering the business of the enterprise, and the country of the business enterprise is the country of citizenship of the owner or employee, then such owner or employee is considered a resident of the country of citizenship, provided there is the intent to return to the country of citizenship within a reasonable period of time.
 - 4. Individuals and members of their immediate family who are residing outside their country of citizenship as a result of employment by the government of that country diplomats, consular officials, members of the armed forces, etc. are considered to be residents of their country of citizenship.

VI. FILING THE BE-15

A. Due date – A completed report, or Claim for Exemption from filing, covering a reporting company's fiscal year ending in calendar

- year 2016 is due no later than May 31, 2017 (or by June 30 for reporting companies that use BEA's eFile system). Go to www.bea.gov/efile for details about using eFile.
- B. Extensions For the efficient processing of the survey and timely dissemination of the results, it is important that your report is filed by the due date. Nevertheless, reasonable requests for extension of the filing deadline will be granted.

For extension requests of 30 days or less, you may call BEA at (301) 278-9247. Note: If submitting through eFile see due date information above. Requests for extensions of more than 30 days **MUST be in writing** and should explain the basis for the request. You may request an extension via secure message through eFile system at **www.bea.gov/efile**. Requests for extensions must be received **NO LATER THAN** May 31, 2017.

- C. Assistance For assistance, telephone (301) 278-9247 or send email to be12/15@bea.gov. Forms can be obtained from BEA's Web site at: www.bea.gov/fdi
- D. Electronic filing option (eFile) Forms that can be transmitted to BEA electronically will be available on the BEA website: www.bea.gov/efile. If you eFile, please do not submit paper reports.
- E. Annual stockholders' report or other financial statements Furnish a copy of your FY 2016 annual stockholders' report or Form 10K when filing the BE-15 report. If you do not publish an annual stockholders' report or file Form 10K, provide any financial statements that may be prepared, including the accompanying notes. Information contained in these statements is useful in reviewing your report and may reduce the need for further contact. Section 5(c) of the International Investment and Trade in Services Survey Act, Public Law 94-472, 90 Stat. 2059, 22 U.S.C. 3101-3108, as amended, provides that this information can be used for analytical and statistical purposes only and that it must be held strictly confidential.
- F. Retention of copies Each U.S. affiliate must retain a copy of its report to facilitate resolution of problems. These copies should be retained by the U.S. affiliate for at least 3 years after the report's original due date.