
Userid: CPM Schema:
instrx

Leadpct: 100% Pt. size: 10 Draft Ok to Print
AH XSL/XML Fileid: … ons/IW-8/201407/A/XML/Cycle09/source (Init. & Date) _______
Page 1 of 15 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

Instructions for
the Requester of
Forms W–8BEN,
W–8BEN–E, W–8ECI,
W–8EXP, and W–8IMY
(Rev. July 2014)

Department of the Treasury
Internal Revenue Service

Section references are to the Internal Revenue Code
unless otherwise noted.
Future developments. For the latest information about
developments related to the Forms W-8 and their
instructions for requesters, such as legislation enacted
after they were published, go to Form-W-8,-Certificate-of-
Foreign-Status.

What's New
In 2010, Congress passed the Hiring Incentives to
Restore Employment Act of 2010, P.L. 111-147 (the HIRE
Act), which added chapter 4 of Subtitle A to the Code,
consisting of sections 1471 through 1474 of the Code and
commonly referred to as “FATCA” or “chapter 4.” Under
chapter 4 and the regulations thereunder, a withholding
agent that makes withholdable payments on or after July
1, 2014, to a payee that is a foreign financial institution
(FFI) generally must withhold 30% on the payment unless
the withholding agent is able to treat the FFI as a
participating FFI, deemed-compliant FFI, or an exempt
beneficial owner. Additionally, a participating FFI or
registered deemed-compliant FFI is generally required to
perform due diligence procedures to identify its account
holders for purposes of chapter 4 and to report or
withhold, as appropriate, on such account holders that are
U.S. account holders, recalcitrant account holders, or
nonparticipating FFIs. A withholding agent is also required
to withhold on withholdable payments made on or after
July 1, 2014, to a nonfinancial foreign entity (NFFE),
unless it is able to treat the NFFE as other than a passive
NFFE that fails to identify its substantial U.S. owners (or
certify that it does not have any substantial U.S. owners).
In January 2013, final regulations were published that
provide due diligence, withholding, and reporting rules for
both U.S. withholding agents and FFIs under chapter 4
(T.D. 9610, available at www.irs.gov/irb/2013-15_IRB/
ar16.html). Additionally, temporary and proposed
regulations were released in February 2014, providing
updated regulations under chapter 4 (T.D. 9657, available
at www.irs.gov/irb/2014-13_IRB/ar06.html) as well as
guidance amending certain of the regulations under
chapters 3 and 61 of the Code to coordinate with the
requirements of chapter 4 (T.D. 9658, available at
www.irs.gov/irb/2014-13_IRB/ar07.html). Additional
guidance was provided in Notice 2014-33, 2014-21 I.R.B.
1033, available at www.irs.gov/irb/2014-13_IRB/
ar04.html.

In order to document an account holder or other payee, a
withholding agent or an FFI may need to obtain a
withholding certificate (i.e., Form W-8 series) to establish
the chapter 4 status of a payee or an account holder or
the payee's chapter 3 status, or to validate a payee’s or an
account holder’s claim of foreign status when there are
U.S. indicia associated with the payee or the account. See
Due Diligence Requirements, later outlined in these
instructions. Forms W-8ECI, W-8EXP, and W-8IMY have
been updated to reflect the documentation requirements
of chapter 4. Additionally, Form W-8BEN has been
divided into two versions — Form W-8BEN for use by
individuals and Form W-8BEN-E for use by entities. Form
W-8BEN will continue to be used to document
nonresident alien individuals, while Form W-8BEN-E will
be used to document foreign entities, for purposes of
chapters 3 and 4, and under certain other sections of the
Code in order to establish their status for withholding or
reporting purposes. If you are a withholding agent making
a payment of U.S. source fixed or determinable, annual or
periodical (FDAP) income, you should continue to fulfill
your chapter 3 reporting and withholding obligations (as
required) using these forms in addition to using these
forms to satisfy any withholding or reporting obligations
you may have under chapter 4. These updated forms
replace prior versions of Forms W-8.
Purpose of Instructions
These instructions supplement the instructions for the
following forms and provide, for each form, notes to assist
withholding agents and FFIs in validating the forms for
chapter 3 and 4 purposes in addition to outlining the due
diligence requirements applicable to withholding agents
for establishing a beneficial owner’s foreign status and
claim for reduced withholding under an income tax treaty.
These notes for chapters 3 and 4 are not inclusive of all
requirements that may apply to a withholding agent for
validating Forms W-8. A withholding agent should also
reference the instructions for each Form W-8 and
applicable regulations under chapter 3 and chapter 4
describing the requirements for withholding certificates.

 Form W-8BEN, Certificate of Foreign Status of
Beneficial Owner for United States Tax Withholding and
Reporting (Individuals).

Form W-BEN-E, Certificate of Status of Beneficial
Owner for United States Tax Withholding and Reporting
(Entities).

Jul 16, 2014 Cat. No. 26698G

http://www.irs.gov/uac/Form-W-8,-Certificate-of-Foreign-Status
http://www.irs.gov/uac/Form-W-8,-Certificate-of-Foreign-Status
http://www.irs.gov/irb/2013-15_IRB/ar16.html
http://www.irs.gov/irb/2013-15_IRB/ar16.html
http://www.irs.gov/irb/2014-13_IRB/ar06.html
http://www.irs.gov/irb/2014-13_IRB/ar07.html
http://www.irs.gov/irb/2014-21_IRB/ar04.html
http://www.irs.gov/irb/2014-21_IRB/ar04.html

Page 2 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

 Form W-8ECI, Certificate of Foreign Person's Claim
That Income Is Effectively Connected With the Conduct of
a Trade or Business in the United States.

 Form W-8EXP, Certificate of Foreign Government or
Other Foreign Organization for United States Tax
Withholding and Reporting.

 Form W-8IMY, Certificate of Foreign Intermediary,
Foreign Flow-Through Entity, or Certain U.S. Branches for
United States Tax Withholding and Reporting.

For general information and the purpose of each of the
forms described in these instructions, see those forms
and their accompanying instructions. For definitions of
terms used and not defined in these instructions, see the
Forms W-8 and their accompanying instructions for
definitions that also apply for purposes of these
instructions.

Throughout these instructions, a reference to or
mention of “Form W-8” includes Forms W-8BEN,
W-8BEN-E, W-8ECI, W-8EXP, and W-8IMY.

Requirements to Withhold
For purposes of sections 1441 and 1442, a withholding
agent must withhold 30% of any payment of an amount
subject to chapter 3 withholding made to a payee that is a
foreign person unless it can associate the payment with
documentation (for example, Form W-8 or Form W-9,
Request for Taxpayer Identification Number and
Certification) upon which it is permitted to rely to treat the
payment as made to (a) a payee that is a U.S. person or
(b) a beneficial owner that is a foreign person entitled to a
reduced rate of or exemption from withholding. See,
however, Regulations section 1.1441-1(c)(17), allowing a
payment to be associated with documentary evidence
rather than a Form W-8 for a payment made outside the
United States with respect to an offshore obligation under
Regulations section 1.6049-5(c)(1). A withholding agent
must also withhold under section 1443 on certain
payments to foreign tax-exempt organizations that
constitute unrelated business taxable income or are
subject to the 4% excise tax imposed by section 4948.
However, a withholding agent making a payment to a
foreign person need not withhold if the foreign person
assumes responsibility for withholding on the payment as
a qualified intermediary, a withholding foreign partnership,
or a withholding foreign trust and has provided a valid
Form W-8IMY certifying to such status. Withholding is
also not required if the payment is made to a U.S. branch
of a foreign insurance company or foreign bank or a
territory financial institution that agrees to be treated as a
U.S. person under the requirements of Regulations
section 1.1441-1(b)(2)(iv)(A) and provides a valid Form
W-8IMY certifying to such status.

Generally, an amount is subject to withholding for
purposes of chapter 3 if it is an amount from sources
within the United States that is FDAP income. FDAP
income is all income included in gross income, including
interest (and original issue discount), dividends, rents,
royalties, and compensation. FDAP income does not
include most gains from the sale of property (including
market discount and option premiums). FDAP income
also does not include items of income excluded from

TIP

gross income without regard to the U.S. or foreign status
of the owner of the income, such as interest under section
103(a).

Generally, under section 1446, a partnership that
allocates effectively connected taxable income (ECTI) to a
foreign person must withhold at the highest tax rate
applicable to that person for the type of income allocated
(for example, ordinary income or capital gains). Unless
the partnership is a publicly traded partnership, the
partnership must withhold in the year the ECTI is allocable
to the foreign partner, rather than the year in which the
distribution is made. The partnership may rely on
documentation (for example, Form W-8BEN, Form
W-8BEN-E, or Form W-9) to determine if the partner is
foreign or domestic and the type of partner (for example,
individual or corporate). A partnership that does not
receive valid documentation or knows or has reason to
know that the documentation is incorrect or unreliable
must presume the partner is foreign.

For purposes of chapter 4, a withholding agent must
withhold 30% of any payment of U.S. source FDAP
income that is a withholdable payment (defined in
Regulations section 1.1473-1(a)) made to a
nonparticipating FFI under Regulations section
1.1471-2(a), an NFFE that is not an excepted NFFE
(defined in Regulations section 1.1472-1(c)(1)) and does
not disclose its substantial U.S. owners (or certify that it
has no substantial U.S. owners) under Regulations
section 1.1472-1(b), or an exempt beneficial owner under
Regulations section 1.1471-6. In addition, a withholding
agent that is a participating FFI must withhold to the extent
required under Regulations section 1.1471-4(b) and its
FFI agreement, which, in addition to the requirements
mentioned in the previous sentence, requires withholding
on withholdable payments made to recalcitrant account
holders of the FFI. A similar requirement applies in certain
cases to certain classes of registered deemed-compliant
FFIs. See Regulations section 1.1471-5(f)(1). A
participating FFI (or registered deemed-compliant FFI)
may use a Form W-8 to document and establish the
foreign status of an account holder. See Regulations
section 1.1471-5(g) for when a participating FFI or
registered deemed-compliant FFI must treat an account
holder as a recalcitrant account holder. An FFI that is
considered a reporting FFI under a Model 1 or Model 2
intergovernmental agreement (IGA) may apply the
requirements of the applicable IGA to document its
account holders for purposes of FATCA.
Who Is a Withholding Agent?
Any person, U.S. or foreign, in whatever capacity acting,
that has control, receipt, custody, disposal, or payment of
an amount subject to withholding for chapter 3 purposes
or a withholdable payment for chapter 4 purposes is a
withholding agent. The withholding agent may be an
individual, corporation, partnership, trust, association, or
any other entity, including (but not limited to) any foreign
intermediary, foreign partnership, or U.S. branch of certain
foreign banks and insurance companies. If several
persons qualify as withholding agents for a single
payment, the tax required to be withheld must only be
withheld once. Generally, the person who pays (or causes
to be paid) an amount subject to withholding under

-2- Instructions for the Requester of Forms W-8 (Rev. 7-2014)

Page 3 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

chapter 3 or a withholdable payment to the foreign person
(or to its agent) must withhold. See the Instructions for
Form 1042, Annual Withholding Tax Return for U.S.
Source Income of Foreign Persons, and Form 1042-S,
Foreign Person's U.S. Source Income Subject to
Withholding, for return filing and information reporting
obligations with respect to payments made to foreign
persons.

For ECTI allocable to a foreign partner, the partnership
is generally the withholding agent and must file Form
8804, Annual Return for Partnership Withholding Tax
(Section 1446), Form 8805, Foreign Partner's Information
Statement of Section 1446 Withholding Tax, and Form
8813, Partnership Withholding Tax Payment Voucher
(Section 1446).
Responsibilities of a
Withholding Agent
Chapter 3 and Form 1099 Responsibilities
If you are a withholding agent making a payment of U.S.
source interest, dividends, rents, royalties, commissions,
nonemployee compensation, other FDAP gains, profits, or
income, and certain other amounts (including broker and
barter exchange transactions, and certain payments
made by fishing boat operators), you are generally
required to obtain from the payee either a Form W-9 or a
Form W-8. These forms are also used to establish a
person's status for purposes of domestic information
reporting (for example, on a Form 1099) and backup
withholding, including to determine, for purposes of
section 6050W, whether a participating payee is a foreign
person. If you receive a Form W-9, you must generally
make an information return on a Form 1099 (unless the
payee has provided a valid code on the form to indicate it
is an exempt recipient). If you receive a Form W-8, you
are exempt from reporting on Form 1099, but you may
have to file Form 1042-S and withhold under the rules
applicable to payments made to foreign persons. See the
Instructions for Form 1042-S for more information. See,
however, Regulations section 1.1441-1(c)(17), allowing a
payment to be associated with documentation other than
a Form W-8 for a payment made outside the United
States with respect to an offshore obligation under
Regulations section 1.6049-5(c)(1).

Generally, for purposes of chapter 3, you must withhold
30% from the gross amount of FDAP income paid to a
foreign person that is an amount subject to chapter 3
withholding under Regulations section 1.1441-2(a) unless
you can reliably associate the payment with a Form W-8
or other permitted documentation. You can reliably
associate a payment with a Form W-8 if you hold a valid
form, you can reliably determine how much of the
payment relates to the form, and you have no actual
knowledge or reason to know that any of the information
or certifications on the form are unreliable or incorrect. In
addition, a partnership that has ECTI allocable to a foreign
partner is a withholding agent with respect to that income
and must withhold in accordance with the provisions of
Regulations sections 1.1446-1 through 1.1446-6. See the
Instructions for Forms 8804, 8805, and 8813.

Generally, a foreign person that is a partner in a
partnership that submits a Form W-8 for purposes of
section 1441 or 1442 will satisfy the documentation
requirements under section 1446. However, in some
cases the documentation requirements for sections 1441
and 1442 do not match the documentation requirements
of section 1446. For example, a partner may generally
submit Form W-8BEN-E to establish itself as a foreign
person for purposes of section 1446, but a foreign
partnership or foreign grantor trust must submit Form
W-8IMY and accompanying documentation as provided
by Regulations sections 1.1446-1 through 1.1446-6. Also,
the owner of a disregarded entity, rather than the entity
itself, must submit the appropriate Form W-8 for purposes
of section 1446.
Failure to Obtain Form W-8 or
Form W-9 — Presumption Rules
If you do not receive a Form W-8 or Form W-9 that you
may rely upon, or cannot otherwise determine whether a
payment should be treated as made to a U.S. person or to
a foreign person, use the presumption rules provided in
the Regulations under sections 1441, 1446, 1471, 6045,
and 6049. However, you may not withhold at a reduced
rate by applying the presumption rules if you have actual
knowledge that a higher withholding rate is applicable.
Chapter 4 Responsibilities
For purposes of chapter 4, if you are a withholding agent
making a withholdable payment to an entity payee, you
must establish the chapter 4 status of the entity payee (as
required for chapter 4 purposes) to determine if
withholding applies by generally obtaining a Form W-8
that you can reliably associate with the payment. If you
are not making a withholdable payment, a valid chapter 4
status is generally not required on the form for the payee,
but see the additional requirements for providing a
chapter 4 status by an entity providing a Form W-8IMY.
You can reliably associate a payment with a Form W-8 for
purposes of establishing a payee’s chapter 4 status if,
prior to the payment, you obtain a valid form that contains
the information required for chapter 4 purposes, you can
reliably determine how much of the payment relates to the
documentation, and you have no actual knowledge or
reason to know that any of the information, certifications,
or statements in, or associated with, the documentation
are unreliable or incorrect for chapter 4 purposes. See
Regulations section 1.1471-3(e)(4) for “reason to know”
standards for purposes of chapter 4.

Thus, a withholding agent must also determine if a
payment is a withholdable payment without regard to
exceptions from withholding applicable under chapter 3
and, for each such withholdable payment, must obtain a
Form W-8 upon which it is permitted to rely under
chapter 4 to determine the chapter 4 status of a payee
that is a foreign person for purposes of whether
withholding applies under chapter 4. See, however,
Regulations section 1.1471-3(d) for cases in which a
withholding agent may obtain other documentation to
determine an entity payee’s chapter 4 status. For a
participating FFI or registered deemed-compliant FFI, see
the requirements under Regulations section 1.1471-4 or
the requirements of an applicable IGA for the

Instructions for the Requester of Forms W-8 (Rev. 7-2014) -3-

Page 4 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

documentation permitted to be used to document an
account holder for purposes of FATCA.

If you determine that you are making a withholdable
payment to an entity and cannot reliably associate the
payment with a Form W-8 or other permitted
documentation that is valid for chapter 4 purposes, you
are required to treat the entity payee as a nonparticipating
FFI such that withholding applies under Regulations
section 1.1471-2(a). If you are making a withholdable
payment to an NFFE, you must withhold under
Regulations section 1.1472-1 unless the NFFE (or other
entity that is the beneficial owner of the payment) certifies
on Form W-8 that it does not have any substantial U.S.
owners or identifies its substantial U.S. owners or is a
class of NFFE that certifies its status on Form W-8 to
obtain an exemption from these requirements. See also
Regulations sections 1.1471-2(a)(4)(ii) and 1.1472-1(b)(2)
for transition rules for withholdable payments made to
entities prior to July 1, 2016, for which withholding (and
establishing a payee's chapter 4 status) is not generally
required before that date. If you are a withholding agent
that is a participating FFI, you are required to withhold on
withholdable payments made to accounts held by
recalcitrant account holders as well as to nonparticipating
FFIs (including entities treated as nonparticipating FFIs
under the chapter 4 presumption rules) under Regulations
section 1.1471-4(b). See Regulations section 1.1471-4(c)
for the standards of knowledge applicable to participating
FFIs when documenting their account holders. A
participating FFI acting as a withholding agent with
respect to a withholdable payment made to an NFFE that
is not an account holder of the participating FFI must also
withhold to the extent required under Regulations section
1.1472-1 and, as applicable, based on the chapter 4
presumption rules. If you make a withholdable payment to
a payee (including a payee that is not an account holder),
you may be required to report the payment on Form
1042-S or on Form 8966, FATCA Report, or both, to the
extent required in the instructions for those forms. See the
Instructions for Form 1042-S and Form 8966 for more
information.

You may use the Form W-8 received from a payee or
an account holder documenting the payee or account
holder in connection with your withholding and reporting
obligations under chapter 4 (in addition to those under
chapter 3).

Do not send Forms W-8 to the IRS. Instead, keep the
forms in your records for as long as they may be relevant
to the determination of your tax liability under section 1461
(for payments subject to withholding under chapter 3),
section 1474 (for withholdable payments under
chapter 4), or Regulations section 1.1471-4(c)(2)(iv) (for
an FFI documenting account holders).
Requesting Form W-8
Request a Form W-8 described in these instructions from
any person to whom you are making a payment that you
presume or otherwise believe to be a foreign person. You
should request the form before making a payment so that
you have the form when you make the payment. A
withholding agent or payer that fails to obtain a Form W-8
or Form W-9 and fails to withhold as required under the

presumption rules may be assessed tax at the 30% rate or
backup withholding rate of 28%, as well as interest and
penalties for lack of compliance. See later in the
discussion of Form W-8IMY as to the extent that form is
required to be collected by a withholding agent making a
payment to a qualified securities lender.

A partnership should request a Form W-8 or W-9 from
any partner that is allocated income that is effectively
connected with the conduct of the partnership's U.S. trade
or business. A partnership that fails to withhold as
required under section 1446 is liable for the tax required to
be withheld. In addition, the partnership may be liable for
interest, penalties, and additions to the tax even if there is
no underlying tax liability due from a foreign partner on its
allocable share of partnership ECTI.

When you receive a completed Form W-8, you must
review it for completeness and accuracy with respect to
the claims made on the form. This responsibility extends
to the information attached to Form W-8, including for
Form W-8IMY, withholding statements, beneficial owner
withholding certificates, or other documentation and
information to the extent such documentation is required
to be associated with the Form W-8IMY. See below for
specific requirements for each type of Form W-8. You may
accept a valid Form W-8 for chapter 3 or 61 (for Form
1099 reporting) purposes that does not contain a valid
chapter 4 status for an entity payee with respect to
payments that you determine are not withholdable
payments. Otherwise, you must request a chapter 4 status
be provided in accordance with these instructions. See
Notes for Validating Form W-8IMY, later in these
instructions, for when a chapter 4 status is required on
Form W-8IMY.

If you are a withholding agent making a withholdable
payment or a payment subject to chapter 3 withholding
and you make the payment to an intermediary, you must
obtain documentation (for example, Form W-8IMY) from
such intermediary (including the intermediary’s chapter 4
status if the payment is also a withholdable payment), as
well as any required documentation from the beneficial
owner or owners of the payment.
Requesting Prior Form W-8 Versions
For purposes of chapter 3, a withholding agent can
request the prior version of Form W-8 if the form is
executed before the end of the six month period beginning
with the month after the revision date shown on the form,
and may rely on the form until the form’s period of validity
expires. See Regulations sections 1.1441-1(e)(4)(ii) and
(viii)(C). For purposes of chapter 4, a withholding agent
may request the prior version of Form W-8 but may rely on
the prior version of the form only to the extent permitted
under the allowance for reliance on a pre-FATCA Form
W-8. See Regulations section 1.1471-3(d)(1) regarding
reliance on a pre-FATCA Form W-8 for chapter 4
purposes and the period of validity for a form used for this
purpose. Notwithstanding the above, for purposes of both
chapters 3 and 4, a withholding agent making a payment
to, or documenting, an entity payee or account holder can
request the prior version of a Form W-8BEN-E, W-8IMY,
W-8EXP, or W-8ECI prior to January 1, 2015, and with
respect to chapter 3 may rely on the form to the extent

-4- Instructions for the Requester of Forms W-8 (Rev. 7-2014)

Page 5 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

otherwise permitted until the form’s period of validity
expires (subject to a change in circumstances), but with
respect to chapter 4 may rely on the form only to the
extent permitted under the allowance for reliance on a
pre-FATCA Form W-8. A withholding agent may rely on a
prior version of a Form W-8 described in the preceding
sentence only if it is provided to the withholding agent
prior to January 1, 2015. Also see Notice 2014-33,
2014-21 I.R.B. 1033, available at www.irs.gov/irb/
2014-13_IRB/ar07.html for when a withholding agent may
treat an obligation open before January 1, 2015, as a
preexisting obligation for purposes of applying the due
diligence procedures under chapter 4.
FFI’s Requirement To Request Form
W-8 To Document Account Holders
If you are an FFI maintaining an account for an account
holder, you may be required to perform due diligence
procedures to identify and document a U.S. account
holder or entity account holder even if you are not making
a payment that is a withholdable payment (or an amount
subject to chapter 3 withholding) to the account holder.
You may also use Forms W-8 to document the chapter 4
status of a foreign account holder regardless of whether
you make a payment that is a withholdable payment or an
amount subject to chapter 3 withholding to the account
holder, and to validate a claim of foreign status made by
the account holder when the account has certain U.S.
indicia. For example, an FFI may treat an individual
account holder that has U.S. indicia (as described in
Regulations section 1.1471-4(c)(5)(iv)(B)) as a foreign
person for purposes of its U.S. account reporting
requirements when the individual provides a withholding
certificate (Form W-8BEN) and certain documentary
evidence establishing foreign status. Similar
documentation rules apply to a registered
deemed-compliant FFI for chapter 4 purposes. See
Regulations section 1.1471-5(f)(1).

In the case of an FFI documenting an account holder of
an account that the FFI determines is excepted as a
financial account under Regulations section 1.1471-5(b)
(2), a Form W-8 (or other permitted documentation for
chapter 4 purposes) need not be provided unless the form
is associated with amounts subject to withholding under
chapter 3. In such a case, a valid chapter 4 status need
not be provided on the form (only the information needed
for chapter 3 purposes with respect to the account
holder).

Requirements for Payment
Settlement Entities (PSEs)
Under section 6050W, a PSE is required to report certain
payments on Form 1099-K made to a participating payee
if the PSE does not establish the foreign status of the
payee. A Form W-8BEN, W-8BEN-E, or W-8ECI (as
applicable) may be used for this purpose. See the
requirements of section 6050W for when other
documentation may be used for this purpose.

Special Rules for Requesting
Specific Types of Forms W–8
Form W–8BEN
Request Form W-8BEN from any foreign individual to
whom you are making a payment subject to chapter 3
withholding or a withholdable payment if he or she is the
beneficial owner of the income, whether or not he or she is
claiming a reduced rate of, or exemption from, withholding
(including under an applicable income tax treaty). In
addition, if you are a partnership, request Form W-8BEN
for purposes of section 1446 from any foreign partner that
is an individual who is allocated ECTI. A beneficial owner
is required to enter a U.S. taxpayer identification number
(TIN) on line 5 if he or she is submitting the form to a
partnership that conducts a trade or business in the
United States.

Also request Form W-8BEN when an individual payee
may claim an exception from domestic information
reporting on Form 1099 (including section 6050W) and
backup withholding under section 3406 as a foreign
person for certain types of income, including broker
proceeds, short-term original issue discount, bank deposit
interest, foreign source interest, dividends, rents, or
royalties.

Finally, request Form W-8BEN if you are a participating
FFI or registered deemed-compliant FFI required to
establish the foreign status of an individual account holder
for chapter 4 purposes or under the requirements of an
applicable IGA, absent obtaining other applicable
documentation that may be used for this purpose under
chapter 4 or the IGA.
TIN requirements for Forms W-8BEN. You should
request the individual payee’s foreign TIN to be
completed on line 6 of the Form W-8BEN if the payee is
providing the Form W-8BEN with respect to an obligation
held at your U.S. office and you are a financial institution.
If a foreign TIN is not provided for the payee in this case,
you may not treat the Form W-8BEN as valid if you know
that the payee has a foreign TIN that it has not provided,
unless you have a record of the TIN in your account files
that you are able to report on Form 1042-S. In any other
case in which the foreign TIN is not provided, you must
obtain the individual payee’s date of birth on line 8 in order
to treat the Form W-8BEN as valid unless you otherwise
have the individual payee’s date of birth in your account
files for the payee that you are able to report on a Form
1042-S. Note that a future revision to Form W-8BEN may
require you to obtain both a foreign TIN and date of birth
for a payee described in this paragraph.
Form W–8BEN–E
Request Form W-8BEN-E from any foreign entity to which
you are making a payment of an amount subject to
chapter 3 withholding or a withholdable payment if the
entity is the beneficial owner of the income, whether or not
it is claiming a reduced rate of, or exemption from,
withholding (including under an applicable income tax
treaty). A foreign reverse hybrid entity claiming treaty
benefits on its own behalf should submit to you a Form
W-8BEN-E with respect to the income for which treaty

Instructions for the Requester of Forms W-8 (Rev. 7-2014) -5-

http://www.irs.gov/irb/2014-21_IRB/ar01.html
http://www.irs.gov/irb/2014-21_IRB/ar01.html

Page 6 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

benefits are being claimed even though it is not the
beneficial owner of the income under U.S. tax principles.
See Special Requirements for Hybrid and Reverse Hybrid
Entities, later in these instructions, for further
requirements for chapter 4 purposes. In addition, if you
are a partnership, request Form W-8BEN-E for purposes
of section 1446 from any foreign partner that is an entity
that is allocated ECTI (other than a foreign partner that is
a partnership, grantor trust, or person or organization that
qualifies to file Form W-8EXP). A beneficial owner is
required to enter a U.S. TIN for section 1446 purposes on
line 8 if it is submitting the form to a partnership that
conducts a trade or business in the United States. Also
request Form W-8BEN-E when an entity payee may claim
an exception from domestic information reporting as a
foreign person (including for section 6050W purposes) or
to establish that certain income from notional principal
contracts is not effectively connected with the conduct of
a U.S. trade or business for purposes of the reporting
requirements on Form 1042-S for such payments. See
Regulations section 1.1441-4.

For a Form W-8BEN-E that is associated with a
withholdable payment to a foreign entity, you must obtain
a valid chapter 4 status for the entity to the extent required
for chapter 4 purposes to determine if withholding applies
under chapter 4, and must obtain an applicable
certification in Parts IV through XXVIII unless provided
otherwise in the instructions for Form W-8BEN-E (see
Alternative Certifications Under an Applicable IGA,
below). Also, see Regulations section 1.1471-1(b)(19)
(defines chapter 4 status). A valid chapter 4 status is not
required to be provided when the form is associated with
a payment subject to chapter 3 withholding that is not a
withholdable payment, when the payment is made with
respect to a preexisting obligation before January 1, 2016,
to the extent provided in Regulations section 1.1471-2(a)
(4)(ii) or 1.1472-1(b)(2), or the payment is made to an
account that is excepted as a financial account under
Regulations section 1.1471-5(b)(2).

If you are a participating FFI or registered
deemed-compliant FFI, request Form W-8BEN-E (or other
permitted documentation) to document the chapter 4
status of an entity account holder, regardless of whether
you make a withholdable payment or an amount subject to
chapter 3 withholding to such entity when you are required
to do so under your chapter 4 due diligence requirements
or under the requirements of an applicable IGA.

Alternative Certifications Under an Applicable IGA
If you are an FFI covered under a Model 1 IGA or Model 2
IGA using Form W-8BEN-E to document account holders
pursuant to the due diligence requirements of Annex I of
an applicable IGA, you may be permitted to request
alternative certifications from your account holders in
accordance with the requirements of and definitions
applicable to the IGA to which you are subject instead of
the certifications in Parts IV through XXVIII of the Form
W-8BEN-E (which are based on the regulations under
chapter 4). You should provide those certifications to
account holders that provide you with a Form W-8BEN-E,
and the account holder should attach the completed
certification to the Form W-8BEN-E in lieu of completing a

certification otherwise required in Parts IV through XXVIII
of the form. In such a case, you must provide a written
statement to the account holder stating that you have
provided the alternative certification to meet your due
diligence requirements under an applicable IGA and must
associate the certification with the Form W-8BEN-E.

If you are a withholding agent (including an FFI), you
may also request and rely upon an alternative certification
from an entity account holder to establish that the account
holder is an NFFE (rather than a financial institution)
under an applicable IGA. An entity providing such a
certification will still be required, however, to provide its
chapter 4 status (i.e., the type of NFFE) in Part I, line 5, as
determined under the regulations or IGA, whichever is
applicable to the withholding agent. For example, if you
are a U.S. withholding agent that receives a Form
W-8BEN-E from an entity account holder certifying to its
status as a publicly traded NFFE, you may request a
written certification that the entity is not a financial
institution as defined under the IGA applicable to the entity
and document it under the regulations by obtaining the
NFFE's certification of its chapter 4 status in Part I, line 5.
However, a nonprofit organization treated as an active
NFFE under Annex I of an applicable IGA may provide an
alternative certification that it is an NFFE that qualifies as
a nonprofit organization under an applicable IGA. In such
a case, the nonprofit organization will not be required to
check a box in Part I, line 5, and the withholding agent
may treat the entity as an excepted NFFE.

If you receive an alternative certification under an
applicable IGA described in the preceding paragraphs,
you may rely on such certification unless you know or
have reason to know the certification is incorrect.

Requirements for Obtaining and Verifying a
Global Intermediary Identification Number (GIIN)
If you receive a Form W-8BEN-E from an entity payee that
is identified in Part I, line 1, that is claiming chapter 4
status as a participating FFI (including a reporting Model 2
FFI) or registered deemed-compliant FFI (including a
reporting Model 1 FFI), or a nonreporting IGA FFI under a
Model 2 IGA, provided that the nonreporting IGA FFI is
treated as a registered deemed-compliant FFI under the
Model 2 IGA, you must obtain and verify the entity’s GIIN
against the published IRS FFI list. See Regulations
sections 1.1471-3(d)(4)(i) and 1.1471-3(e)(3).

If you make a withholdable payment to a direct
reporting NFFE, you must obtain and verify the direct
reporting NFFE’s GIIN against the published IRS FFI list.

For payments made prior to January 1, 2016, a
registered deemed-compliant FFI that is a sponsored FFI,
or a direct reporting NFFE that is a sponsored direct
reporting NFFE, must provide the GIIN of its sponsoring
entity to you if it has not obtained its own GIIN. See
Regulations section 1.1471-3(e)(3)(iv) for the
requirements to verify the GIIN against the published IRS
FFI list for withholdable payments made to direct reporting
NFFEs and sponsored direct reporting NFFEs.

-6- Instructions for the Requester of Forms W-8 (Rev. 7-2014)

Page 7 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

If you make a withholdable payment to a branch of an
FFI identified in a box shown on Part II of the form that
provides you a GIIN, you must verify against the FFI list
the GIIN (if applicable) provided in Part II, line 13, rather
than the GIIN for the entity provided in Part I, line 9a.

You may only accept a Form W-8BEN-E with Part II
completed if the entity shown in Part II is an FFI that is a
branch of the entity identified in line 1 and the branch is
receiving a withholdable payment or if the entity shown in
Part II is a disregarded entity that is identified in Part I,
line 3, as receiving the payment. If you receive such a
Form W-8BEN-E from a branch or disregarded entity
described in the preceding sentence that is receiving such
a payment associated with the form, you must verify the
GIIN of the branch or disregarded entity against the
published IRS FFI list and not that of the entity identified in
Part I, line 1.

For a withholdable payment made to a certified
deemed-compliant FFI that is a sponsored, closely held
investment vehicle, you must obtain a GIIN for the
sponsoring entity and verify it against the published IRS
FFI list.

If you receive a Form W-8BEN-E from an entity payee
that is claiming chapter 4 status as a participating FFI,
reporting Model 1 FFI, reporting Model 2 FFI, registered
deemed-compliant FFI, direct reporting NFFE, sponsored
direct reporting NFFE, or sponsoring entity of an NFFE
that contains “Applied for” in the box for the GIIN, the
payee must provide its GIIN within 90 days of providing
the form. A Form W-8BEN-E from such a payee that does
not include a GIIN, or includes a GIIN that does not
appear on the published IRS FFI list, will be invalid for
purposes of chapter 4 beginning on the date that is 90
days after the date the form is provided. See Regulations
section 1.1471-3(e)(3)(iii) and (iv).

Prior to January 1, 2015, if you receive a Form
W-8BEN-E from an entity payee that is claiming chapter 4
status as a reporting Model 1 FFI, you are not required to
obtain the entity payee’s GIIN. A form from such an entity
without the GIIN is valid for payments made prior to
January 1, 2015.

You may accept a GIIN that is indicated and clearly
identified on the form rather than provided as required in
box 9a or another box permitted in the Instructions for
Form W-8BEN-E if the GIIN is clearly identified as being
furnished with respect to the box.

If you receive a Form W-8 from a payee or an account
holder that contains a TIN or GIIN, you may not rely on the
TIN or GIIN if the number provided is incomplete or
truncated.

Further Notes for Validating Form W-8BEN-E
Part I, Line 4 (Chapter 3 Status). If you receive a Form
W-8BEN-E from an entity that indicates in Part I, line 4,
that the entity is a disregarded entity, partnership, simple
trust, or grantor trust, and the entity has checked “No” in
Part I, line 4, of the Form W-8BEN-E, then you should not
accept the Form W-8BEN-E if the form is used with

respect to payments that are subject to chapter 3
withholding. In such a case, you should request the entity
complete a Form W-8IMY, if the entity is a partnership,
simple trust, or grantor trust, or have the owner of a
disregarded entity complete the appropriate Form W-8
based on the owner’s characteristics if the entity is a
disregarded entity. An FFI documenting an account holder
under its chapter 4 requirements or under an applicable
IGA may, however, accept the Form W-8BEN-E when the
entity account holder does not receive payments subject
to chapter 3 withholding or withholdable payments
associated with the form.
Part I, Line 5 (Chapter 4 Status). If you receive a Form
W-8BEN-E from an entity that is a certified
deemed-compliant FFI under Regulations section
1.1471-5(f)(2), a deemed-compliant FFI under an
applicable IGA, or an exempt beneficial owner, the entity
should not check the box in Part I, line 5, of Form
W-8BEN-E for Nonparticipating FFI (including a limited
FFI or an FFI related to a Reporting IGA FFI other than a
registered deemed-compliant FFI or participating FFI).
Instead, it should check the appropriate box for its status
as a certified deemed-compliant FFI, nonreporting IGA
FFI, or exempt beneficial owner. See the Instructions for
Part I, line 5, of Form W-8BEN-E.
Part I, Line 9 (Foreign TIN). You should request the
entity payee’s foreign TIN to be completed on line 9b of
the Form W-8BEN-E if you are a financial institution
maintaining the payee’s obligation at your U.S. office. If
the foreign TIN is not provided, you may not treat the
Form W-8BEN-E as valid if you know that the entity payee
has a foreign TIN that it has not provided, unless you have
record of the TIN in your account files that you are able to
report on Form 1042-S.
Part X, Line 24 (Owner-Documented FFI). You may
accept a Form W-8BEN-E from an entity claiming status
as an owner-documented FFI that you agree to treat as an
owner-documented FFI that does not check box 24d in
Part X regardless of whether you know that the entity is a
trust that has one or more contingent beneficiaries. You
may accept this certificate (and may otherwise treat an
entity as an owner-documented FFI) only if you are a
designated withholding agent under the chapter 4
regulations.
Form W–8ECI
Request Form W-8ECI from any foreign person or
organization to which you are making a payment if it is the
beneficial owner of the income and it claims that the
income is effectively connected with the conduct of a
trade or business in the United States. However, request
a Form W-8BEN or W-8BEN-E (as applicable) from a
foreign partner that is allocated income that is effectively
connected with the conduct of the partnership's trade or
business in the United States, unless the foreign partner
has made an election under section 871(d) or section
882(d).

Notes for Form W-8ECI
If you are an FFI maintaining accounts for account holders
and you receive a Form W-8ECI from an account holder,

Instructions for the Requester of Forms W-8 (Rev. 7-2014) -7-

Page 8 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

you may also need to obtain other documentation for
determining the account holder’s chapter 4 status to meet
your documentation requirements as a participating FFI or
registered deemed-compliant FFI.

If you receive a Form W-8ECI without a U.S. TIN
entered on line 7, you may not treat the income as
effectively connected with a U.S. trade or business and
you must apply the appropriate presumption rules.

Your receipt of Form W-8ECI serves as a
representation by the payee or beneficial owner that the
items of income identified on line 11 are effectively
connected with the conduct of a trade or business within
the United States. Therefore, if a beneficial owner
provides you with a Form W-8ECI, you may treat all of the
U.S. source income identified on line 11 paid to that
beneficial owner as effectively connected with the conduct
of a trade or business within the United States and not as
a withholdable payment for purposes of chapter 4 (see
Regulations section 1.1473-1(a)(4)(ii)). Therefore, a
chapter 4 status is not required for a payee who provides
a valid Form W-8ECI, except in the circumstances
described above (for an FFI documenting an account
holder under its chapter 4 requirements or the
requirements of an applicable IGA).

If you pay items of income that are not identified on
line 11 by the beneficial owner as effectively connected
with the conduct of a trade or business within the United
States, you are generally required to obtain from the
beneficial owner another type of Form W-8.

You may not treat an amount as income effectively
connected with the conduct of a trade or business within
the United States unless the beneficial owner gives you a
valid Form W-8ECI. However, there are exceptions for
income paid on notional principal contracts and payments
made to certain U.S. branches.
Notional principal contracts reportable on Form
1042-S. Withholding at a 30% rate is not required on
amounts paid under the terms of a notional principal
contract whether or not a Form W-8ECI is provided
(except when a payment made under such contract is
U.S. source income, such as a dividend equivalent
amount under section 871(m)). However, if the income is
effectively connected with the conduct of a U.S. trade or
business, it is reportable by the withholding agent on Form
1042-S (regardless of whether the payment is U.S. source
income). A withholding agent must treat income as
effectively connected with the conduct of a U.S. trade or
business, even if a Form W-8ECI has not been received, if
the income is paid to a qualified business unit of a foreign
person located in the United States or if the income is paid
to a qualified business unit of a foreign person located
outside the United States and the withholding agent
knows, or has reason to know, the payment is effectively
connected with the conduct of a U.S. trade or business.
However, a payment is not treated as effectively
connected with the conduct of a U.S. trade or business if
the payee provides a Form W-8BEN-E representing that
the income is not effectively connected with a U.S. trade
or business or makes a representation in a master
agreement that governs the transactions in notional

principal contracts between the parties (for example, an
International Swaps and Derivatives Association
agreement), or in the confirmation on the particular
notional principal contract transaction, that the payment is
not effectively connected with the conduct of a U.S. trade
or business. See Regulations section 1.1441-4(a)(3)(ii)
and the instructions for Form W-8BEN-E described
earlier.
Payments to certain U.S. branches treated as effec-
tively connected income. Payments to U.S. branches
of certain foreign persons that have not agreed to be
treated as U.S. persons under Regulations section
1.1441-1(b)(2)(iv)(A) and that have provided a U.S. TIN
are presumed to be effectively connected with the
conduct of a trade or business within the United States
even if the foreign person (or its U.S. branch) does not
give you a Form W-8ECI or withholding certificates with
respect to other persons receiving the payment for which
a Form W-8IMY is provided by the U.S. branch.

If Form W-8IMY or the branch’s EIN is not provided, the
income paid cannot be treated as effectively connected
income, and the withholding agent must withhold when
the payment is collected by the branch on behalf of other
persons.
Form W–8EXP
Request Form W-8EXP from any foreign government,
international organization, foreign central bank of issue,
foreign tax-exempt organization, foreign private
foundation, or government of a U.S. possession to which
you are making a payment subject to chapter 3
withholding if such person is claiming an exemption from
withholding under sections 1441, 1442, and 1443
pursuant to section 115(2), 501(c), 892, or 895, or
claiming a reduced rate of withholding under section
1443(b).

A withholding agent making a withholdable payment
will also be required to determine the chapter 4 status of
the person submitting Form W-8EXP to determine an
exemption from withholding under chapter 4. In some
instances, for example, a payee that is claiming an
exemption from withholding under sections 1441, 1442,
and 1443 will also be an exempt beneficial owner that is
not subject to withholding for purposes of chapter 4. See
Regulations section 1.1471-6. You should also request
Form W-8EXP when the government, organization, or
other entity referred to in the first sentence of this
paragraph is claiming an exemption from withholding
under chapter 4 as an exempt beneficial owner under
Regulations section 1.1471-6, as a tax-exempt
organization under section 501(c), or as an entity with
another chapter 4 status to which withholding under
chapter 4 does not apply (among the chapter 4 statuses
shown on Form W-8EXP). See line 4 of Form W-8EXP for
the chapter 4 statuses that may be claimed on this form.

If you are an FFI documenting an account holder that is
a tax-exempt organization or exempt beneficial owner
under Regulations section 1.1471-6 to which you do not
pay amounts subject to withholding under chapter 3, you
may instead require that the account holder complete
Form W-8BEN-E to establish its status for chapter 4
purposes. For purposes other than documenting a payee

-8- Instructions for the Requester of Forms W-8 (Rev. 7-2014)

Page 9 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

or account holder claiming a reduced rate of withholding
pursuant to section 115(2), 501(c), 892, 895, or 1443, you
may request Form W-8BEN-E (such as to establish only
the entity’s foreign status) or W-8ECI (to establish that the
income is effectively connected with a U.S. trade or
business).

A Form W-8EXP submitted by a foreign person for
purposes of withholding under sections 1441 through
1443 will also establish that partner's foreign status for
purposes of section 1446. However, except as provided in
Regulations section 1.1446-3(c)(3) (regarding certain
tax-exempt organizations described in section 501(c)), the
submission of Form W-8EXP will have no effect on
whether the partner is subject to withholding under section
1446.

A withholding agent may treat a payee as an
international organization without requiring a Form
W-8EXP if the name of the payee is one designated as an
international organization by Executive Order (pursuant to
22 U.S.C. 288 through 288(f)) and other facts surrounding
the payment reasonably indicate that the beneficial owner
of the payment is an international organization. With
regard to amounts derived from bankers' acceptances for
chapter 3 purposes, a withholding agent may treat a
payee as a foreign central bank of issue without requiring
a Form W-8EXP if the name of the payee and other facts
surrounding the payment reasonably indicate that the
beneficial owner of the payment is a foreign central bank
of issue.

A U.S. TIN is required if the beneficial owner is claiming
an exemption based solely on a claim of tax-exempt
status as a foreign private foundation (or other foreign
organization described under section 501(c)). However, a
U.S. TIN is not required from a foreign private foundation
that is subject to the 4% excise tax on gross investment
income (under section 4948(a)) on income that would be
exempt from withholding except for section 4948(a) (for
example, portfolio income).
Form W–8IMY
Request Form W-8IMY from any person that is an
intermediary (whether a qualified intermediary (QI) or a
nonqualified intermediary, including certain U.S. branches
or territory financial institutions), a withholding foreign
partnership (WP), a withholding foreign trust (WT), or a
flow-through entity to which you make a withholdable
payment or payment that is a reportable amount (as
described in Regulations section 1.1441-1(e)(3)(vi)). A
flow-through entity includes a foreign partnership (other
than a WP), a foreign simple or grantor trust (other than a
WT), and, for any payments for which a treaty benefit is
claimed, any entity to the extent it is treated as fiscally
transparent under section 894. See the Instructions for
Form W-8IMY for when a Form W-8IMY is required to be
provided by a U.S. branch. Form W-8IMY should also be
provided by an entity to claim status as a qualified
securities lender (QSL) with respect to payments of U.S.
source substitute dividends and may be relied upon
regardless of whether the QSL acts as an intermediary
with respect to substitute dividends associated with the
form. In a case in which an entity certifies on Form
W-8IMY its status as a QSL, you may make payments of

substitute dividends to this entity without requiring a
withholding statement when the QSL provides a written
statement that it is not acting as an intermediary with
respect to such payments associated with the form or
certifies its status as a QI. Additionally, you may rely on
documentation that does not include a chapter 4 status for
an account holder or an intermediary or flow-through
entity when the withholding statement provided by such
entity indicates that the payment is made to an account
excluded as a financial account under Regulations section
1.1471-5(b)(2).

The chapter 4 status of an intermediary or flow-through
entity is also required on the form if the form is associated
with a withholdable payment and you are required to
determine the entity's status for chapter 4 purposes.
Except to the extent provided otherwise in applicable
regulations, appropriate withholding certificates,
documentary evidence, and withholding statements must
be associated with Form W-8IMY for both chapter 3 and 4
purposes or you must apply the presumption rules. See
the Instructions for Form W-8IMY for details on these
requirements, including the requirements for chapter 3
withholding rate pools permitted to be provided to
withholding agents by QIs, and when chapter 4
withholding rate pools may be included in withholding
statements provided by intermediaries and flow-through
entities. A participating FFI or registered
deemed-compliant FFI may also request Form W-8IMY
from an intermediary or flow-through entity that is an
account holder of the participating FFI or registered
deemed-compliant FFI to establish its chapter 4 status
(when required for chapter 4 purposes) or status under an
applicable IGA even when no payments subject to
chapter 3 withholding or withholdable payments are made
to the account. In such a case, a withholding statement is
not required.

Notes for Validating Form W-8IMY
TIN, Chapter 4 Status, and Withholding Statement. A
QI, WP, or WT must provide the EIN that was issued to
the entity in such capacity (its QI-EIN, WP-EIN, or
WT-EIN) as well as its GIIN if it is an FFI (other than a QI
that is a limited FFI), a direct reporting NFFE, or a
sponsoring entity as required for chapter 4 purposes when
it is receiving a withholdable payment associated with the
Form W-8IMY unless an exception for providing a
chapter 4 status applies (for example, a Form W-8IMY
provided with respect to a preexisting account (see
Regulations section 1.1471-2(a)(4)(ii)). See the
Instructions for Form W-8BEN-E and the discussion of
Form W-8BEN-E earlier in these instructions for the
requirements with respect to obtaining and validating a
GIIN that also apply with respect to an entity providing a
Form W-8IMY, including when a branch of an FFI receives
a withholdable payment and when a GIIN is not required
on Form W-8IMY and when a chapter 4 status is not
required on this form. Because status as a QI, WP, or WT
for a financial institution is limited to certain classes of
FFIs, for Forms W-8IMY associated with withholdable
payments, a withholding agent must validate that the QI,
WP, or WT certifies its status when required for chapter 4
purposes described in Regulations sections 1.1441-1(e)

Instructions for the Requester of Forms W-8 (Rev. 7-2014) -9-

Page 10 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

(5)(ii) (for a QI), 1.1441-5(c)(2) (for a WP), or 1.1441-5(e)
(5)(v) (for a WT). However, for certain QIs that are not
financial institutions, you may request the written
statement described later in these instructions to establish
its chapter 4 status. Also see the Instructions for Form
W-8IMY and the section 1441 regulations for the
permitted chapter 4 statuses of these entities.

A U.S. TIN is also required for an entity certifying its
status as a QSL with respect to U.S. source substitute
dividend payments and for a U.S. branch or territory
financial institution providing a Form W-8IMY to evidence
its agreement to be treated as a U.S. person. In a case in
which you make a payment of a substitute dividend to a
QSL for which you are required to determine the QSL's
chapter 4 status, you must collect Form W-8IMY. In a
case in which a QSL's chapter 4 status is not required,
you may continue to rely on the written certification of its
compliance with the requirements of QSL status as
required in Section III.C of Notice 2010-46, 2010-24 I.R.B.
757, available at www.irs.gov/irb/2010-24_IRB/ar09.html,
until such certification expires.

A chapter 4 status is also required on a Form W-8IMY
when the intermediary or flow-through entity providing the
form is a participating FFI or registered deemed-compliant
FFI that is using the form to provide a withholding
statement allocating a payment to a chapter 4 withholding
rate pool of U.S. payees (in addition to when a chapter 4
status is otherwise required for withholdable payments).
Additionally, for a Form W-8IMY provided by an
intermediary allocating a payment to such a pool, the
intermediary must provide the certification required on the
form in Part IV with respect to its compliance with the
requirements of Regulations section 1.6049-4(c)(4) (or
similar requirement under chapter 61 for a payment other
than interest). In the case of a QI providing a withholding
statement allocating a payment to this pool, the QI must
check the applicable certification(s) in Part III, line 14e(i)
and/or 14e(ii). If the QI provides the certification in
line 14e(i), the QI must certify to its chapter 4 status as a
participating FFI (including a reporting Model 2 FFI) or
registered deemed-compliant FFI (including a reporting
Model 1 FFI.)

If a participating FFI or registered deemed-compliant
FFI that is an intermediary or flow-through entity provides
you with a withholding statement and documentation for
its account holders and payees, you are not required to
verify the information on the account holders and payees
provided in the documentation for chapter 4 purposes
unless it is facially incorrect, and you are not required to
obtain supporting documentation for the payee in addition
to the information provided on the withholding statement
unless you are obtaining the documentation for purposes
of chapter 3 or 61, or unless you know that the
documentation review conducted by the participating FFI
or registered deemed-compliant FFI was not adequate for
purposes of chapter 4. See Regulations section
1.1471-3(e)(4)(vi)(B) for standards that apply in such a
case to determine that chapter 4 withholding does not
apply (such that you may then determine the rate of
withholding applicable for chapter 3 purposes).

A QI that is a limited FFI may provide a Form W-8IMY
associated with a withholding statement allocating a

payment to a pool of exempt beneficial owners for which
the QI is receiving the payment.

For a QI providing this form that is not an FFI, the entity
is not required to provide a chapter 4 status on Form
W-8IMY and need not check a box in Part I, line 5. You
may request that the entity certify, on a statement
associated with the form, that the entity is a QI that is an
NFFE to clarify its chapter 4 status as other than an FFI.

An intermediary or flow-through entity may provide a
status for chapter 4 purposes found under the
requirements of (and documentation permitted under) an
applicable IGA for an account holder, and a withholding
agent may rely upon such status and documentation.
Additionally, see the earlier instructions for Form
W-8BEN-E and Form W-8IMY for further details on
alternative certifications that may be requested by
withholding agents for such cases.
1446 requirements. Request Form W-8IMY for
purposes of section 1446 only from a foreign upper-tier
partnership or foreign grantor trust. Generally, for
purposes of section 1446, the Form W-8IMY submitted by
these entities is used to transmit the forms of the owners
of these entities. When such other forms are provided, a
partnership may look through these entities to the
beneficial owners when determining its section 1446 tax
obligation.

Special Requirements for Hybrid
and Reverse Hybrid Entities
A hybrid entity is any person (other than an individual) that
is treated as fiscally transparent (rather than as a
beneficial owner) for purposes of declaring its status
under the Code but is not treated as fiscally transparent
by a country with which the United States has an income
tax treaty. A hybrid entity, however, may be considered a
payee for chapter 4 purposes when receiving a
withholdable payment when it is a flow-through entity (i.e.,
not a disregarded entity) in addition to its partners,
beneficiaries, or owners as applicable. See Regulations
section 1.1471-3(a) (defining who is a payee of a
withholdable payment) and Regulations section
1.1471-3(d) for entities required to be documented for
chapter 4 purposes.

If you are making a payment to a hybrid entity that is
making a claim for treaty benefits as a qualified resident
under an applicable tax treaty on its own behalf, the hybrid
entity should provide a Form W-8BEN-E to claim treaty
benefits. If the hybrid entity is receiving a payment that is a
withholdable payment, it should also provide to you a
Form W-8IMY along with a withholding statement (if
required) establishing the chapter 4 status of each of its
partners, beneficiaries, or owners as a condition for
providing the rate of withholding under the treaty on the
entire payment. If the hybrid entity is a disregarded entity,
the single owner should provide a Form W-8BEN-E or
W-8BEN (as applicable) along with the Form W-8BEN-E
for the hybrid entity. Line 10 of the Form W-8BEN-E may
be used by the hybrid entity to associate the Forms W-8.

For an entity that is a reverse hybrid entity receiving a
withholdable payment, you should obtain a Form

-10- Instructions for the Requester of Forms W-8 (Rev. 7-2014)

http://www.irs.gov/irb/2010-24_IRB/ar09.html

Page 11 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

W-8BEN-E from the entity to establish its chapter 4 status.
Additionally, with respect to a payment for which the entity
is claiming a reduced rate of withholding for its partners,
beneficiaries, or owners, as applicable, you have obtained
from the entity a Form W-8IMY with applicable
documentation with respect to claims of treaty benefits for
reduced withholding made by partners, beneficiaries, or
owners in the entity. Otherwise, withholding will apply
under chapter 4 based on the presumptions under
Regulations section 1.1473-1(f) regardless of whether
otherwise valid treaty claims are made by such persons.
Due Diligence Requirements
You are responsible for ensuring that all information
relating to the type of income for which Form W-8 is
submitted is complete and appears to be accurate and,
for an entity providing the form, includes a chapter 4
status (if required as described above). In general, you
may rely on the information and certifications provided on
the form (including the status of the beneficial owner as an
individual, corporation, etc.) unless you have actual
knowledge or reason to know that the information is
unreliable or incorrect. You have reason to know that the
information is unreliable or incorrect if you have
knowledge of relevant facts or statements contained in the
withholding certificate or other documentation that would
cause a reasonably prudent person in your position to
question the claims made. For example, if you have
information in your records that contradicts information
provided on the form, you may not rely on the form. If you
know or have reason to know that any information is
unreliable or incorrect, you must obtain a new Form W-8
or other appropriate documentation.
Reason to know. You have reason to know that a Form
W-8 is unreliable or incorrect if the Form W-8 is
incomplete with respect to any item that is relevant to the
claims made, the form contains any information that is
inconsistent with the claims made, the form lacks
information necessary to establish that the beneficial
owner is entitled to a reduced rate of withholding, or the
withholding agent has other account information that is
inconsistent with the claims made. See, however, the
allowance to use other documentation to validate a Form
W-8 for an inconsequential error on a Form W-8
described below in these instructions.

If you are a withholding agent that is a financial
institution (as defined in Regulations section 1.1471-5(e)),
insurance company, or a broker or dealer in securities that
maintains an account for a direct account holder
(beneficial owner) making a payment of U.S. source
FDAP income to a direct account holder, you have reason
to know that a Form W-8BEN or W-8BEN-E provided by
the direct account holder is unreliable or incorrect for such
payments if one or more of the following circumstances
exist with respect to a claim of foreign status for chapter 3
or 4 purposes or a claim of treaty benefits. In that case,
you must either request a new form or the additional
documentation to substantiate the claims on the form. See
Regulations section 1.1441-7(b)(3) for the limits on reason
to know for the entities referenced in this paragraph for
purposes of chapter 3. See Regulations section
1.1471-3(e)(4)(v) for when a withholding agent may rely
on a code or classification under Regulations section

1.1471-3(c)(5)(ii)(B) to treat an entity as a foreign person
for chapter 4 purposes (including the U.S. indicia relevant
for such purposes). For participating FFIs documenting
the status of account holders for purposes of the FFI’s
chapter 4 requirements, see Regulations section
1.1471-4(c).

A withholding agent described above may not rely on a
Form W-8BEN or Form W-8BEN-E if:

1. The withholding agent has classified the account
holder as a U.S. person in its account information, the
Form W-8 has a current permanent residence address or
a current mailing address in the United States, the
withholding agent has a current residence or current
mailing address in the United States as part of its account
information, the account holder notifies the withholding
agent of a new residence or mailing address in the United
States, or, only to the extent described in Regulations
section 1.1441-7(b)(5), the withholding agent has a U.S.
telephone number as the sole telephone number for the
account holder. However:

a. An individual who has provided a Form W-8BEN
may be treated as a foreign person if:

The withholding agent has in its possession or obtains
documentary evidence (as described in Regulations
section 1.1471-3(c)(5)(i)) (which does not contain a U.S.
address) supporting the claim of foreign status, and the
individual provides the withholding agent with a
reasonable explanation, in writing, supporting his or her
claim of foreign status,

For a payment made outside the U.S. with respect to an
offshore obligation (as defined in Regulations section
1.6049-5(c)(1)), the withholding agent has in its
possession or obtains documentary evidence establishing
foreign status (as described in Regulations section
1.1471-3(c)(5)(i)) that does not contain a U.S. address,

With respect to an offshore obligation (as defined in
Regulations section 1.6049-5(c)(1)), the withholding agent
classifies the individual as a resident of the country where
the obligation is maintained and is required to report
payments to the individual annually to the tax authority of
the country in which the obligation is maintained and that
country has an income tax treaty or information exchange
agreement in effect with the United States, or

The withholding agent has classified the account holder
as a U.S. person in its account information, and the
withholding agent has in its possession or obtains
documentary evidence (as described in Regulations
section 1.1471-3(c)(5)(i)(B)) evidencing citizenship in a
country other than the United States.

b. An entity that has provided a Form W-8BEN-E may
be treated as a foreign person if the withholding agent
does not know or have reason to know that it is a
flow-through entity and:

The withholding agent has in its possession or obtains
documentation establishing foreign status (as described
in Regulations section 1.1471-3(c)(5)(i) and as applicable
to entities) that substantiates that the entity is actually
organized or created under the laws of a foreign country,
or

For a payment made with respect to an offshore
obligation (as defined in Regulations section 1.6049-5(c)
(1)), the withholding agent classifies the entity as a

Instructions for the Requester of Forms W-8 (Rev. 7-2014) -11-

Page 12 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

resident of the country in which the account is maintained,
the withholding agent is required to report a payment
made to the entity annually to the tax authority of the
country in which the account is maintained and that
country has an income tax treaty or tax information
exchange agreement in effect with the United States.

2. The form is provided with respect to an offshore
obligation and the account holder has provided standing
instructions directing the withholding agent to pay
amounts from its account to an address in, or an account
maintained in, the United States, unless the account
holder provides a reasonable explanation in writing that
supports its foreign status or provides documentary
evidence (as described in Regulations section
1.1471-3(c)(5)(i)) supporting its foreign status.

3. The Form W-8BEN is provided by an individual and
is used to establish foreign status and the withholding
agent has, either on accompanying documentation or as
part of its account information, an unambiguous indication
of a place of birth for the individual in the United States,
unless the withholding agent has in its possession or
obtains documentary evidence (described in Regulations
section 1.1471-3(c)(5)(i)(B)) evidencing citizenship in a
country other than the United States and either:

A copy of the individual’s Certificate of Loss of
Nationality of the United States, or

A reasonable written explanation of the account
holder’s renunciation of U.S. citizenship or the reason the
account holder did not obtain U.S. citizenship at birth.

4. The Form W-8 is used to establish residence in a
treaty country and:

a. The permanent residence address is not in the
treaty country or the withholding agent is notified of a new
permanent residence address that is not in the treaty
country. However, the beneficial owner may be treated as
a resident of the treaty country if it provides a reasonable
explanation for the permanent residence address outside
the treaty country or the withholding agent has in its
possession, or obtains, documentary evidence described
in Regulations section 1.1471-3(c)(5)(i) that establishes
residency in the treaty country.

b. The mailing address is not in the treaty country or
the withholding agent has a mailing address that is not in
the treaty country as part of its account information.
However, the beneficial owner may be treated as a
resident of the treaty country if:

The withholding agent has in its possession, or obtains,
documentary evidence supporting the claim of residence
in the treaty country and the additional documentation
does not contain an address outside the treaty country,

The withholding agent has in its possession, or obtains,
documentation that establishes that the beneficial owner
is an entity organized in a treaty country (or an entity
managed and controlled in a treaty country, if required by
the applicable treaty),

The withholding agent knows that the address outside
the treaty country (other than a P.O. box or in-care-of
address) is a branch of the account holder that is a
resident of the treaty country, or

The beneficial owner provides a written statement that
reasonably establishes entitlement to treaty benefits.

c. The account holder has standing instructions for the
withholding agent to pay amounts from its account to an
address outside, or an account maintained outside, the
treaty country unless the account holder provides (or has
provided) a reasonable explanation, in writing,
establishing the account holder's residency in the
applicable treaty country or the withholding agent has in
its possession or obtains documentary evidence
(described in Regulations section 1.1471-3(c)(5)(i))
establishing the account holder’s residence in the
applicable treaty country.

For additional information on the standards of
knowledge for chapter 3 purposes applicable to
withholding agents for relying on a claim of foreign status
or a claim of residency in a treaty country, see
Regulations section 1.1441-7(b) (including special rules
for accounts documented before July 1, 2014, including
when a withholding agent is required to identify whether
an individual has a U.S. place of birth for such an
account).

For additional information on the standards of
knowledge applicable to withholding agents for Forms
W-8 provided for chapter 4 purposes, see Regulations
section 1.1471-3(e).

Where required, a reasonable explanation supporting
an individual’s claim of foreign status means a written
statement prepared by the individual, or, in the alternative,
a checklist provided by the withholding agent and
completed by the individual stating that the individual
meets one of the requirements listed in Regulations
section 1.1441-7(b)(12)(i) through (iv). See Regulations
section 1.1441-7(b)(12) for purposes of chapter 3 and
Regulations section 1.1471-3(e)(4)(viii) for purposes of
chapter 4.
Dual claims. If you are making payments to a foreign
entity that is simultaneously claiming a reduced rate of tax
on its own behalf and on behalf of persons in their
capacity as interest holders in that entity, you may, at your
option, accept the dual claims even though you hold
different withholding certificates that require you to treat
the entity inconsistently for different payments or for
different portions of the same payment, or you may
choose to apply only the claim made by the entity,
provided the entity may be treated as the beneficial owner
of the income. If, however, inconsistent claims are made
for the same portion of a payment, you may either reject
both claims and request consistent claims or you may
choose which reduction to apply. For partnerships that
allocate effectively connected taxable income to partners
that are foreign partnerships, the rules under section
1.1446-5 apply.
Requesting a New Form W-8
Request a new Form W-8:

Before the expiration of the validity period of an existing
Form W-8 (see Period of Validity below for more
information);

If the existing form does not support a claim of reduced
rate for a type of income that the submitter of the form has
not previously received or is incomplete with respect to
any claim made on the form; or

-12- Instructions for the Requester of Forms W-8 (Rev. 7-2014)

Page 13 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

If you know or have reason to know of a change in
circumstances that makes any information on the current
form unreliable or incorrect for purposes of chapter 3 or 4
(to the extent applicable based on the claims made on the
form). For limits on reason to know if you are a financial
institution, insurance company, or broker or dealer in
securities, see Regulations sections 1.1441-7(b)(3) (if you
are a withholding agent with respect to a payment subject
to chapter 3 withholding) and 1.1471-3(d)(4)(v) (if you are
a withholding agent with respect to a withholdable
payment).

Example. A foreign individual investor opens an
account with a broker to purchase U.S. Treasury bonds
and provides Form W-8BEN to obtain the portfolio interest
exemption. The investor does not complete Part II of Form
W-8BEN (because he is not claiming treaty benefits).
Later, the investor purchases U.S. stock and claims treaty
benefits on dividend income. The investor at that time
completes a new Form W-8BEN providing the information
required in Part II.

Period of Validity
Generally, a Form W-8 is valid from the date signed until
the last day of the third succeeding calendar year. For
example, a Form W-8BEN signed on September 30,
2015, remains valid through December 31, 2018.
However, under certain conditions a Form W-8 will have
an indefinite validity period, unless there has been a
change in circumstances. For example, a Form
W-8BEN-E provided by an entity to support its foreign
status along with documentary evidence to support a
claim made on the form. To determine the period of
validity for a Form W-8 for purposes of chapter 3, see
Regulations section 1.1441-1(e)(4)(ii). To determine the
period of validity for a Form W-8 for purposes of
chapter 4, see Regulations section 1.1471-3(c)(6)(ii). For
the validity period of a pre-FATCA Form W-8 that may be
relied upon by a withholding agent for chapter 4 purposes,
see Regulations section 1.1471-3(d)(1).

Forms Received That Are Not Dated or That
Contain Inconsequential Errors or Omissions
If a Form W-8 is valid except that the person providing the
form has not dated the form, the withholding agent may
date the form from the day it is received and measure the
validity period from that date. A withholding agent
generally may treat a withholding certificate as valid if it
contains an error or omission that is inconsequential and
the withholding agent has sufficient documentation on file
to supplement the missing information. However, a failure
to establish an entity type or make a required certification
is not inconsequential. For example, if an entity beneficial
owner receiving a withholdable payment selects a
certified deemed-compliant FFI status on line 5 of Form
W-8BEN-E but does not complete the corresponding
required certifications in Part V, the form is invalid for
chapter 4 purposes. On the other hand, for a Form W-8 for
which the person signing the form does not also print a
name before the signature when required on the form, the
withholding agent need not treat the form as incomplete if
the withholding agent has documentation or information
supporting the identity of the person signing the form. See

Regulations sections 1.1441-1(b)(7)(iv) for chapter 3
purposes and 1.1471-3(c)(7)(i) for chapter 4 purposes for
further information about the rules for withholding
certificates that contain inconsequential errors.
Substitute Forms W–8
You may develop and use your own Form W-8BEN,
W-8BEN-E, W-8ECI, W-8EXP, or W-8IMY (a substitute
form) if its content is substantially similar to the IRS's
official Form W-8BEN, W-8BEN-E, W-8ECI, W-8EXP, or
W-8IMY (to the extent required by these instructions) and
it satisfies certain certification requirements. You may
develop and use a substitute form that is in a foreign
language, provided that you make an English translation
of the form and its contents available to the IRS upon
request. You may combine Forms W-8BEN, W-8BEN-E,
W-8ECI, W-8EXP, and W-8IMY into a single substitute
form. A form that satisfies these substitute forms
requirements may be treated as a similar agreed form for
purposes of an applicable Model 1 IGA, if the partner
jurisdiction does not decline such treatment.

You may omit the chapter 4 certifications on your
substitute form if such certifications are not required
based on the payments made to the payees or account
holders. You may not, however, omit the chapter 4
certifications if you are an FFI documenting the chapter 4
status of your account holders under your chapter 4
requirements or under an applicable IGA. You may
choose to provide a substitute form that does not include
all of the chapter 4 statuses provided on the Form W-8,
but the substitute form must include any chapter 4 status
for which withholding may apply, such as the categories
for a nonparticipating FFI or passive NFFE.

You are also required to furnish instructions for the
substitute form to the extent and manner provided in the
official instructions for the official form.

You may incorporate a substitute Form W-8 into other
business forms you customarily use, such as account
signature cards, provided the required certifications are
clearly set forth. However, you may not:

1. Use a substitute form that requires the payee, by
signing, to agree to provisions unrelated to the required
certifications, or

2. Imply that a person may be subject to 30%
withholding or backup withholding unless that person
agrees to provisions on the substitute form that are
unrelated to the required certifications.

A substitute Form W-8 is valid only if it contains the
same penalties of perjury statement and certifications as
the official forms and the required signature. However, if
the substitute form is contained in some other business
form, the words “information on this form” may be
modified to refer to that portion of the business form
containing the substitute form information. The design of
the substitute form must be such that the information and
certifications that are being attested to by the penalties of
perjury statement clearly stand out from any other
information contained in the form.

Instructions for the Requester of Forms W-8 (Rev. 7-2014) -13-

Page 14 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

Content of Substitute Form
Form W-8BEN. The substitute Form W-8BEN must
contain all of the information required in Part I, lines 1
through 7, and line 8. The certifications in Part II must be
included in a substitute form only if treaty benefits are
claimed, and then only to the extent that the certifications
are required. For example, Form W-8BEN, line 10, special
rates and conditions (applicable to a claim for treaty
benefits), is not required if this form is being requested
from an individual receiving a payment of U.S. source
dividends from stocks that are actively traded on an
established securities market.

Penalties of perjury statement. The design of the
substitute Form W-8BEN must be such that the
information and certifications that are being attested to by
the penalties of perjury statement clearly stand out from
any other information contained on the form. Additionally,
the following statement must be presented in the same
manner as in the preceding sentence and must appear
immediately above the single signature line: “The Internal
Revenue Service does not require your consent to any
provisions of this document other than the certifications
required to establish your status as a non-U.S. individual
and, if applicable, obtain a reduced rate of withholding.”

Non-IRS Form for Individuals
A withholding agent may also substitute its own form for
an official Form W-8BEN, regardless of whether the
substitute form is titled as a Form W-8. The form must
include the name and address of the individual that is the
payee or beneficial owner, all countries in which the
individual is resident for tax purposes, the individual’s city
and country of birth, and a tax identification number, if
any, for each country of residence. The form may also
request other information required for purposes of tax or
anti-money laundering (AML) due diligence in the United
States or in other countries.

Penalties of perjury statement. A non-IRS form for
individuals must contain a signed and dated certification
made under penalties of perjury that the information
provided on the form is accurate and will be updated by
the individual within 30 days of a change in circumstances
that causes the form to become incorrect. However, the
signed certification provided on a form need not be signed
under penalties of perjury if the form is accompanied by
documentary evidence that supports the individual’s claim
of foreign status. Such documentary evidence may be the
same documentary evidence that is used to support
foreign status in the case of a payee whose account has
U.S. indicia as described in Regulations sections
1.1471-3(e) and 1.1471-4(c)(4)(i)(A).
Form W-8BEN-E. The substitute Form W-8BEN-E must
contain all of the information required in Part I, lines 1
through 6, and lines 8 and 9 if a U.S. or foreign TIN (or a
GIIN) is required. The certifications in Part II must be
included in a substitute form if you are making a
withholdable payment to a branch or disregarded entity
owned by the payee that is a class of FFI identified in Part
II operating in a jurisdiction other than the jurisdiction of
residency of the entity named in Part I of the form. See
discussion regarding payments to branches or
disregarded entities in Further Notes for Validating Form

W-8BEN-E, earlier in these instructions. The certifications
in Part III must be included only if treaty benefits are
claimed, and then only to the extent that the certifications
are required. See Alternative Certifications Under an
Applicable IGA, earlier in these instructions, for
circumstances in which the chapter 4 certifications may
be replaced with alternative certifications.

Penalties of perjury statement. The design of the
substitute Form W-8BEN-E must be such that the
information and certifications that are being attested to by
the penalties of perjury statement clearly stand out from
any other information contained on the form. Additionally,
the following statement must be presented in the same
manner as in the preceding sentence and must appear
immediately above the single signature line: “The Internal
Revenue Service does not require your consent to any
provisions of this document other than the certifications
required to establish your status as a non-U.S. person,
establish your chapter 4 status (if required), and, if
applicable, obtain a reduced rate of withholding. ”
Form W-8ECI. The substitute Form W-8ECI must contain
all of the information required in Part I other than line 9.
The certifications in Part II of Form W-8ECI must be
included in a substitute form.

Penalties of perjury statement. The design of the
substitute Form W-8ECI must be such that the information
and certifications that are being attested to by the
penalties of perjury statement clearly stand out from any
other information contained on the form. Additionally, the
following statement must be presented in the same
manner as in the preceding sentence and must appear
immediately above the single signature line: “The Internal
Revenue Service does not require your consent to any
provisions of this document other than the certifications
required to establish your status as a non-U.S. person and
that the income for which this form is provided is
effectively connected with the conduct of a trade or
business within the United States.”
Form W-8EXP. The substitute Form W-8EXP must
contain all of the information required in Part I, lines 1
through 5, line 7, if a U.S. TIN is required, and line 8. The
substitute Form W-8EXP must also contain all of the
statements and certifications contained in Parts II and III
as applicable with respect to the purpose for which the
form is provided, but a specific statement needs to be
included (in its entirety) only if it is relevant to the type of
entity providing the form. For example, if the only
beneficial owners a U.S. withholding agent has as
account holders are foreign governments for purposes of
both chapters 3 and 4, the withholding agent may use a
substitute Form W-8EXP that contains the required
information in Part I, plus the required statements and
certifications from Parts II and III that are related to foreign
governments, as opposed to the certifications for other
types of entities that would otherwise be providing the
Form W-8EXP.

Penalties of perjury statement. The design of the
substitute Form W-8EXP must be such that the
information and certifications that are being attested to by
the penalties of perjury statement clearly stand out from
any other information contained on the form. Additionally,
the following statement must be presented in the same

-14- Instructions for the Requester of Forms W-8 (Rev. 7-2014)

Page 15 of 15 Fileid: … ons/IW-8/201407/A/XML/Cycle09/source 6:38 - 18-Jul-2014
The type and rule above prints on all proofs including departmental reproduction proofs. MUST be removed before printing.

manner as in the preceding sentence and must appear
immediately above the single signature line: “The Internal
Revenue Service does not require your consent to any
provisions of this document other than the certifications
required to establish your status as a foreign government,
international organization, foreign central bank of issue,
foreign tax-exempt organization, foreign private
foundation, or government of a U.S. possession.”
Form W-8IMY. The substitute Form W-8IMY must
contain all of the information required in Part I, lines 1
through 6, line 8 if a U.S. TIN is required, and line 9, if a
GIIN is required. The information required in Part II must
be included in a substitute form if you are making a
withholdable payment to a branch or disregarded entity
provided by the payee that is a class of FFI identified in
Part II operating in a jurisdiction other than the jurisdiction
of residence of the entity named in Part I of the form. See
discussion regarding payments to branches or
disregarded entities in Further Notes for Validating Form
W-8BEN-E, earlier in these instructions. The substitute
Form W-8IMY must also contain all of the statements and
certifications relevant to chapter 3 contained in Parts III
through VIII if you are making a payment subject to
withholding under chapter 3 and, except as otherwise
indicated in the form’s instructions, the statements and
certifications relevant to the chapter 4 status contained in
Parts IX through XXVI for the intermediary or flow-through
entity providing the form if you are making a withholdable
payment or if you are an FFI documenting your account
holders for purposes of chapter 4 or the applicable IGA.
However, a specific part needs to be included (in its
entirety) only if it is relevant. For example, if the only

intermediaries to which a U.S. withholding agent makes
payments are qualified intermediaries that are
participating FFIs, the withholding agent may use a
substitute Form W-8IMY that contains only the required
information from Part I (including line 9 to collect the
intermediaries’ GIINs), plus the statements and
certifications from Part III. A substitute Form W-8IMY must
also incorporate the same attachments as the official form
(such as a withholding statement and beneficial owner
documentation, to the extent otherwise required). A
withholding agent may also include any information in a
substitute Form W-8IMY, or require any information to be
associated with the form, that is reasonably related to his
obligation to withhold and correctly report payments.

Penalties of perjury statement. The design of the
substitute Form W-8IMY must be such that the information
and certifications that are being attested to by the
penalties of perjury statement clearly stand out from any
other information contained on the form. Additionally, the
following statement must be presented in the same
manner as in the preceding sentence and must appear
immediately above the single signature line: “The Internal
Revenue Service does not require your consent to any
provisions of this document other than the certifications
required to establish:1) your status as a qualified
intermediary, a nonqualified intermediary, a specific type
of U.S. branch, a withholding foreign partnership, a
withholding foreign trust, a nonwithholding foreign
partnership, a nonwithholding foreign simple trust, or a
nonwithholding foreign grantor trust; 2) your chapter 4
status; and/or 3) your status as a qualified securities
lender.”

Instructions for the Requester of Forms W-8 (Rev. 7-2014) -15-

	What's New
	Purpose of Instructions

	
	Requirements to Withhold
	Who Is a Withholding Agent?
	Responsibilities of a Withholding Agent
	Chapter 3 and Form 1099 Responsibilities
	Failure to Obtain Form W-8 or Form W-9 — Presumption Rules
	Chapter 4 Responsibilities

	Requesting Form W-8
	Requesting Prior Form W-8 Versions
	FFI’s Requirement To Request Form W-8 To Document Account Holders

	Special Rules for Requesting Specific Types of Forms W–8
	Form W–8BEN
	Form W–8BEN–E
	Form W–8ECI
	Form W–8EXP
	Form W–8IMY
	Due Diligence Requirements
	Requesting a New Form W-8

	Substitute Forms W–8
	Content of Substitute Form

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [39.000 39.000]
>> setpagedevice

