Instructions for Form NYC-2.5A

Computation of Receipts Factor of Combined Business Allocation Percentage

2020

For tax years beginning on and after January 1, 2015, significant changes were made to the rules for computing the receipts factor of the business allocation percentage. The receipts factor of the business allocation percentage under the Business Corporation Tax generally uses customerbased sourcing. Receipts from services are generally sourced to New York City if the customer receives the benefit of the service in the City.

In general, for tax years beginning in or after 2018, taxpayer combined groups which allocate business income and business capital inside and outside New York City must do so using their receipts factor (i.e. the percentage of all receipts that are from sources inside New York City). See Administrative Code of the City of New York ("Administrative Code") sections 11-654(3)(a)(10)(x) and 11-654.2. However, a combined group with NYC receipts of \$50,000,000 or less that allocates business income and business capital may make a one-time election to allocate business income and business capital using the three-factor weighted formula applicable to the 2017 tax year. Such election may only be made during a corporations' first taxable year commencing on or after January 1, 2018, and shall remain in effect until revoked by the corporation. See Administrative Code sections 11-654(3)(a)(10)(xii) and 11-654(3)(a)(10)(ix). For more on this election, see the instructions for Form NYC-2A, Schedule F.

Receipts, net income, net gains, and other items are sourced, and the amounts allowed in the receipts factor are determined, pursuant to Ad. Code §11-654.2. Include only the receipts, net income, net gains, and other items described in §11-654.2, that are earned in the regular course of business and included in your business income, determined without regard to the amount subtracted on Schedule B, line 23 of Form NYC-2A (Subtraction modification for qualified banks), and without regard to any amount that is determined to exceed the 8% limitation on gross investment income.

Generally, receipts from services are reported on line 52, (*Receipts from other services/activities not specified*).

In determining the receipts factor of the business allocation percentage for a combined return, the receipts, net income, net gains, and other items of all the members of the combined group, whether or not they are taxpayers, are included; and intercorporate receipts, income, and gains are eliminated.

New York City (NYC) amounts to enter in **row** a of Form NYC-2.5A, lines 1 through 53 are determined per the specific line instructions below. Everywhere (EW) amounts to enter in **row** b of Form 2.5A, lines 1 through 53 should be 100%, **before** intercorporate eliminations, of the amount of the item being reported on a line, unless otherwise specified. If only one line of this form applies to your business, you must still enter the NYC and EW amounts for that line. Skip a line only if **both** the numerator (NYC) and the denominator (EW) are zero.

For columns **A** (designaterd agent) **and B**, for all lines involving the computation of net gains, net income, or net interest, amounts less than zero must be entered, where applicable. Amounts less than zero are allowed in columns **A** and **B** because these amounts must be netted on a **combined** basis in columns D and E to amounts not less than zero for each such line. For columns A and B use a minus sign (-) to report amounts less than zero (not parentheses or brackets).

Form NYC-2.5A/BC must be completed for **all** group members (**including** non-NYC taxpayers), **except** for the group designated agent. For column **B** (*Total of all combined members*) the amount to include in rows a and b of such column for any specific group member, except for the designated agent, comes from such group member's Form NYC-2.5A/BC, columns A and B.

For column **C**, the amount entered can be either a positive or negative amount depending on what is being eliminated. If a negative amount, use a minus (-) sign, not parentheses or brackets.

For columns **D** and **E**, if any combined total for a particular line nets to less than zero, enter **0** for that line. Unless specifically instructed otherwise, enter in column D of any given line the result of row a, column A plus column B, minus column C for that particular line; and enter in column E of any given line the result of row b, column A plus column B, minus column C for that particular line.

The column A, NYC receipts amounts for each line should be calculated using the applicable allocation rule or fraction as computed for the **combined group** for each line.

Example: For line 44, in column A, the designated agent would multiply its own separate amount of receipts from the conduct of a railroad business or a trucking business by a fraction, the numerator of which is the total miles of the combined group within New York City and the denominator of which is the total miles of the combined group within and outside New York City.

Designated agent: Use Worksheet D of these instructions to compute your New York City receipts for the fixed dollar minimum tax base.

A combined group that has no receipts required to be included in the denominator of the allocation factor has a zero receipts factor. Examples include a combined group that owns property in New York City but has no FTI, ECI, or receipts from the rental, sale or lease of such property amounts, or a combined group whose only income is dividends and net gains from the sales of stock or sales of partnership interests when the fixed percentage election is **not** made. If you have a denominator of zero , you must attach a statement explaining why you have no receipts required to be included in the receipts factor of the business allocation percentage.

SECTION 11-654.2(2) – SALES OF TANGIBLE PERSONAL PROPERTY, ELECTRICITY AND NET GAINS FROM REAL PROPERTY

Line 1 – Receipts from the sale of tangible personal property are allocated to New York City when shipments are made to points in the City, or the destination of the property is a point in the City. Receipts from sales of tangible personal property and electricity that are traded as commodities, as defined in IRC section 475, are included on line 27, in accordance with §11-654.2(5)(a)(2)(ix).

Line 2 – Receipts from the sale of electricity are allocated to New York City when delivered to points in the City. Receipts from sales of tangible personal property and electricity that are traded as commodities, as defined in IRC section 475, are included on line 27, in accordance with $\S11-654.2(5)(a)(2)(ix)$.

Line 3 – For the NYC row, net the gains from the sales of real property located within the city against the losses from the sales of real property located within the city and enter the result (but not less than zero). For the EW row, net the gains from the sales of real property located everywhere against the losses from the sales of real property located everywhere and enter the result (but not less than zero).

SECTION 11-654.2(3) – RENTALS OF REAL AND TANGIBLE PERSONAL PROPERTY, ROYALTIES, AND RIGHTS FOR CERTAIN CLOSED-CIRCUIT AND CABLE TV TRANSMISSIONS

Line 4 - Receipts from rentals of real and tangible personal property lo-

cated within the City are allocated to New York City.

Line 5 – Receipts of royalties from the use of patents, copyrights, trademarks, and similar intangible personal property within the City are included in the New York City row.

Line 6 – Receipts from the sales of rights for closed-circuit and cable television transmissions of an event (other than events occurring on a regularly scheduled basis) taking place within the City as a result of the rendition of services by employees of the corporation, as athletes, entertainers or performing artists, are entered in the New York City row to the extent that those receipts are attributable to such transmissions received or exhibited within the City.

SECTION 11-654.2(4) – RECEIPTS FROM SALE OF, LICENSE TO USE, OR GRANTING OF REMOTE ACCESS TO DIGITAL PRODUCTS

Line 7 – For purposes of allocation under Subchapter 3-A of Chapter 6 of Title 11 of the Ad. Code ("Subchapter 3-A"), the term *digital product* means any property or service, or combination thereof, of whatever nature delivered to the purchaser through the use of wire, cable, fiber optic, laser, microwave, radio wave, satellite or similar successor media, or any combination of these. Digital product includes, but is not limited to, an audio work, audiovisual work, visual work, book or literary work, graphic work, game, information or entertainment service, storage of digital products and computer software by whatever means delivered. The term *delivered* to includes furnished or provided to or accessed by. A digital product does **not** include legal, medical, accounting, architectural, research, analytical, engineering or consulting services.

If the receipt for a digital product is comprised of a combination of property and services, it cannot be divided into separate components and is considered to be one receipt, regardless of whether it is separately stated for billing purposes. The entire receipt must be allocated according to a hierarchy (see below).

Receipts from the sale of, license to use, or granting of remote access to digital products within the City, are sourced by each corporation in the combined group according to the following hierarchy:

- 1) The customer's primary use location of the digital product.
- The location where the digital product is received by the customer or is received by a person designated for receipt by the customer.
- 3) The receipts fraction determined pursuant to Administrative Code \$11-654.2(4) of the taxpayer for the preceding tax year for such digital product.
- 4) The receipts fraction in the current tax year for those digital products that can be sourced using the methods in items 1 and 2.

Note: Item 3 does not apply to your first tax period that begins on or after January 1, 2015, for which you are subject to Subchapter 3-A.

Each corporation in the combined group must exercise due diligence under each method before rejecting it and proceeding to the next method in the hierarchy, and must base its determination on information known to the taxpayer or information that would be known to the taxpayer upon reasonable inquiry.

SECTION 11-654.2(5)(a)(1) – QUALIFIED FINANCIAL INSTRUMENTS (QFIs), THE 8% METHOD

Line 8 – A *qualified financial instrument (QFI)* means a financial instrument of these types that is marked to market in the tax year by the taxpayer under IRC section 475 or 1256: Type (i) (reported on lines 11 and 12); Type (ii) (reported on lines 13-18); Type (iii) reported on lines 19-21; Type (iv)

(reported on lines 22-24); Type (ix) (reported on line 27); Type(s) (viii) (reported on lines 29 and 30); and Type(s) (vii) (also reported on line 30). If the taxpayer has in the tax year marked to market a financial instrument within types (i),(ii),(iii), (iv)and (ix), then **any** financial instrument within that same type that has **not** been marked to market by the taxpayer under IRC section 475 or 1256 **is also** a QFI in the tax year. When a financial instrument within either Types (viii) or (vii) is marked to market, **not** all financial instruments within type (viii) or (vii), respectively are QFIs, as explained further below.

When reporting interest from "other" financial instruments on line 29, and net gains and other income from "other" financial instruments on line 30, marking to market one "other" financial instrument does **not** necessarily cause all "other" financial instruments to be QFIs. It is an instrument by instrument determination as to when "other" financial instruments are of the same type. Thus, you may have more than one **type** of "other" financial instruments reported on lines 29 and 30, and some types may be QFI while some other types may not be QFI.

Line 30 can be used to report financial instruments under clause (vii) (dividends and net gains from sales of stock or partnership interests) or clause (viii) ("other" financial instruments) of §11-654.2(5)(a)(2), or both. Line 30 will be used to report instruments under clause (vii) only when the financial instrument is a QFI and the 8% fixed percentage method had been elected. When any stock that is business capital has been marked to market, all stock that is business capital is a QFI (for exception see next paragraph immediately following). When any partnership interest in a widely held or publicly traded partnership has been marked to market, all partnership interests in a widely held or publicly traded partnership are QFIs. However, marking to market stock that is business capital does not cause partnership interests in a widely held or publicly traded partnership that are not marked to market to be QFIs. The same is true in regard to the marking to market of partnership interests in a widely held or publicly traded partnership in respect to stock that is business capital. When a financial instrument falling under clause (viii) has been market to market, it does not necessarily cause all financial instrument s under clause (viii) to be QFIs. It is an instrument by instrument determination as to when instruments under clause (viii) are of the same type. Thus, you may have more than one type of "other" financial instruments under clause (viii) to report on line 30. Marking to market a financial instrument of the type under clause (vii) does **not** cause financial instrument of the type under clause (viii) to be QFIs. The same is true in regard to clause (viii) in respect to clause (vii).

If the **only** loans that are marked to market under IRC section 475 or 1256 are loans secured by real property, then **no** loans are QFIs. Stock that is investment capital shall **not** be a QFI. A stock that generates other exempt income as defined in section 11-652(5-a) and that is not, **itself**, marked to market under section 475 or section 1256 of the IRC, is **not** a QFI with respect to such other exempt income only, even if other stocks are marked to market in the tax year.

Taxpayers may elect to use the 8% fixed percentage method to allocate business receipts from QFIs. This election is irrevocable, applies to **all** QFIs, and must be made on an annual basis on the original timely filed return (determined with regard to valid extensions of time for filing) by checking the YES box on line 8. If you check the NO box or do not check either box but still allocate QFIs receipts by 8%, you will be considered to have made the election and to have checked the YES box.

Regardless of whether or not the 8% fixed percentage method is elected, when **any** financial instrument has been marked to market that is described on:

a) either line 11 or 12, then the boxes on both lines 11 and 12 must be

marked; and all financial instruments reported on such lines are QFIs (Type (i) financial instruments);

- b) **any** of lines 13 through 18, then the box above line 13 must be marked and all financial instruments reports on such lines are QFIs (Type (ii) financial instruments);
- any of lines 19 through 21, then the box above line 19 must be marked, and all financial instruments reported on such lines are QFIs (Type (iii) financial instruments);
- d) any of lines 22 through 24, then the box above line 22 must be marked and all financial instruments reported on such lines are QFIs (Type (iv) financial instruments);
- e) line 27, then the box above line 27 must be marked, and all financial instruments reported on line 27 are QFIs (Type (ix) financial instruments);
- f) Line 28, then the box above line 28 must be marked;
- g) Line 29, then the Section 11-654.2(5)(a)(2)(viii) box above line 29 must be marked;
- h) Line 30, due to clause (viii), then Section 11-654.2(5)(a)(2)(viii) box above line 30 must be marked; and
- i) Line 30, due to clause (vii), then the section 11-654.2(5)(a)(2)(vii) box above line 30 must be marked.

A marked QFI box does **not** indicate which method of sourcing (8% fixed percentage method or customer-based sourcing rule) is being used to allocate such instruments. Also, because lines 28, 29, and 30 may report more than one **type** of financial instrument when the QFI box above line 28 is marked or one of the boxes above lines 29 and 30 is marked: a) in the case of line 28 it does **not** indicate that all financial instruments being reported on line 28 are QFIs, and b) in the case of lines 29 and 30 it does **not** indicate that all financial instruments being reported on line 29 or line 30 are QFIs.

General lines 9 through 52 instructions

For all financial instruments that do **not** meet the definition of a QFI, or for instruments that meet the definition of a QFI but the 8% fixed percentage method election is not in effect, use the customer-based sourcing rules as provided in the individual line instructions for lines 9 through 27, 29, and 30.

Regardless of whether or not the 8% fixed percentage method election is in effect, Worksheets A, B, and C of these instructions compute certain amounts for lines 10, 12, 21, 24, 28, and 30 of: Form NYC-2.5A, Form NYC-2.5A/BC, and Worksheet D of these instructions.

For purposes of these allocation instructions, an individual is deemed to be located in New York City if his or her billing address is in the City. A business entity is deemed to be located in New York City if its commercial domicile is located in the City.

Use the following hierarchy to determine the *commercial domicile* of a business entity, based on known information, or information that would be known upon reasonable inquiry:

- 1) The seat of management and control of the business entity.
- 2) The billing address of the business entity in the taxpayer's records.

You must exercise due diligence before rejecting the first method and proceeding to the next method in this hierarchy.

For purposes of these allocation instructions, registered securities broker

or dealer means a broker or dealer registered as such by the Securities and Exchange Commission (SEC) or a broker or dealer registered as such by the Commodities Futures Trading Commission, and shall include an over-the-counter (OTC) derivatives dealer as defined under regulations of the SEC (17 CFR 240.3b-12).

SECTION 11-654.2(5)(a)(2)(i) - LOANS

A loan is secured by real property if 50% or more of the value of the collateral used to secure the loan (when valued at FMV as of the time the loan was originated) consists of real property.

Line 9 – Include in the New York City row, interest from loans secured by real property located within the City. Include in the EW row interest from loans secured by real property located anywhere.

Line 10 – The New York City amounts are determined by multiplying the amount of net gains from sales of loans secured by real property by a fraction, the numerator of which is the amount of gross proceeds from sales of loans secured by real property located within the City, and the denominator of which is the amount of gross proceeds from sales of such loans everywhere. **Gross proceeds** are determined after the deduction of any cost to acquire the loans, but shall not be less than zero. EW amounts are the amount of net gains from sales of loans secured by real property both within and outside New York City.

Use Worksheet A at the end of these instructions.

Line 11 – If the fixed percentage method election has been made (the box on line 8 is marked), **and** the QFI box above line 11 is marked, enter 8% of the applicable receipts in row a, columns A and B.

When the 8% fixed percentage method **is not** elected (the box on line 8 is **not** marked), **and** the QFI box above line 11 **is** marked, use the customer-based sourcing rule below for **all** financial instruments to be reported on this line.

When the QFI box above line 11 is **not** marked, use the customer-based sourcing rule below for **all** financial instruments to be reported on this line.

In the NYC row, include interest from loans **not** secured by real property if the borrower is located in New York City.

In the EW row, include interest from all loans **not** secured by real property.

Line 12 – New York City amounts are determined by multiplying **net** gains from sales of loans **not** secured by real property by a fraction, the numerator of which is the amount of gross proceeds from sales of loans **not** secured by real property to purchasers located within the City, and the denominator of which is the amount of gross proceeds from sales of such loans to purchasers located within and outside the City. Gross proceeds are determined after the deduction of any cost to acquire the loans, but shall not be less than zero.

EW amounts are the amount of **net** gains from sales of loans **not** secured by real property within and outside the City.

Use Worksheet A at the end of these instructions.

SECTION 11-654.2(5)(a)(2)(ii) – FEDERAL, STATE, AND MUNICIPAL DEBT

For lines 13 and 15:

If the 8% fixed percentage method election has been made (the box

on line 8 is marked), **and** the QFI box above line 13 is marked, enter 8% of the applicable receipts in row a, columns A and B. Enter 100% of the applicable receipts in row b, columns A and B.

• In all other instances, enter **0** in row a, columns A, B, C, and D. Enter 100% of the applicable receipts in row b, columns A and B.

For line 16:

- If the 8% fixed percentage method election has been made (the box on line 8 is marked), and the QFI box above line 13 is marked, enter 8% of the applicable receipts in row a, columns A and B. Enter 100% of the applicable receipts in row b, columns A and B.
- In all other instances, enter **0** in row a, columns A, B, C, and D. Enter 100% of the applicable receipts in row b, columns A and B. For row b, column E, add row b, column A to row b, column B; then subtract row b, column C and enter the result. If the result is less than zero, enter **0** in column E.

For line 17:

- If the 8% fixed percentage method election has been made (the box on line 8 is marked), and the QFI box above line 13 is marked, enter 8% of the applicable receipts in row a, columns A and B. Enter 100% of the applicable receipts in row b, columns A and B.
- In all other instances, enter 0 in row a, columns A, B, C, and D.
 Enter only 50% (not 100%) of the applicable everywhere receipts in row b, columns A and B.

For line 18:

- If the 8% fixed percentage method election has been made (the box on line 8 is marked), and the QFI box above line 13 is marked, enter 8% of the applicable receipts in row a, columns A and B. Enter 100% of the applicable receipts in row b, columns A and B.
- In all other instances, enter **0** in row a, columns A, B, C, and D. Enter 100% of the applicable receipts in row b, columns A and B. For row b, column E, add row b, column A to row b, column B; then subtract row b, column C and enter the result. If the result is less than zero, enter **0** in column E. If the result is greater than zero, multiply the result by 50% and enter the result in column E.

SECTION 11-654.2(5)(a)(2)(iii) – ASSET-BACKED SECURITIES AND OTHER GOVERNMENT AGENCY DEBT

Line 19 – In the EW row, enter 100% of the interest income from all:

- 1) Asset-backed securities issued by government agencies;
- 2) Other securities issued by government agencies, including but not limited to securities issued by the Government National Mortgage Association (GNMA), the Federal National Mortgage Association (FNMA), the Federal Home Loan Mortgage Corporation (FHLMC), or the Small Business Administration (SBA); and
- 3) Asset-backed securities issued by other entities.

In the NYC row, enter 8% of the amount in the EW row. **Line 20** – In the EW row, enter the result (but not less than zero) of netting the gains and losses from all:

 Sales of asset-backed securities or other securities issued by government agencies, including but not limited to securities issued by GNMA, FNMA, FHLMC, or the SBA; and Sales of other asset-backed securities that are sold through a registered securities broker or dealer, or through a licensed exchange.

In the NYC row, enter 8% of the amount in the EW row

Line 21 – For the New York City amount, multiply net gains from sales of other asset-backed securities **not** reported on line 20 by a fraction, the numerator of which is the amount of gross proceeds from such sales to purchasers located in the City and the denominator of which is the amount of gross proceeds from such sales to purchasers located within and outside the City. Gross proceeds are determined after the deduction of any cost incurred to acquire the securities, but shall not be less than zero.

The EW is 100% of the amount of net gains (not less than zero) from sales of other asset-backed securities not reported on line 20.

Use Worksheet A at the end of these instructions.

SECTION 11-654.2(5)(a)(2)(iv) - CORPORATE BONDS

Line 22 – In the New York City row, enter interest from corporate bonds when the commercial domicile of the issuing corporation is in the City.

If the 8% fixed percentage method election has been made (the box on line 8 is marked), **and** the QFI box above line 22 is marked, enter 8% of the applicable receipts in row a, columns A and B.

Line 23 – For the EW row, enter the result (but not less than zero) of netting the gains and losses from the sales of all corporate bonds through a licensed exchange, or through a registered securities broker or dealer. For the NYC row, enter 8% of the amount in the EW row.

Line 24 – For the New York City amount, **net** gains from those sales of corporate bonds **not** reported on line 23 is multiplied by a fraction, the numerator of which is the amount of gross proceeds from such sales to purchasers located within the City, and the denominator of which is the amount of gross proceeds from such sales to purchasers located within and outside the City. *Gross proceeds* are determined after the deduction of any cost incurred to acquire the securities, but shall not be less than zero.

The EW amount is the amount of net gains from sales of corporate bonds **not** reported on line 23 to purchasers within and outside the City.

Use Worksheet A at the end of these instructions.

SECTION 11-654.2(5)(a)(2)(v) – INTEREST INCOME FROM REVERSE REPURCHASE AND SECURITIES BORROWING AGREEMENTS

Line 25 – In column E enter the combined group's net interest income (not less than zero), and after intercorporate eliminations, from reverse repurchase agreements and securities borrowing agreements. For this calculation, the combined group's net interest income is determined after the deduction of the amount of the combined group's interest expense, after intercorporate eliminations, from repurchase agreements and securities lending agreements, but cannot be less than zero. The amount of the combined group's interest expense to be deducted is the combined group's interest expense associated with the sum, determined after intercorporate eliminations, of the value of the combined group's repurchase agreements where a member of the combined group is the seller or borrower, plus the value of the combined group's securities lending agreements where a member of the combined group is the securities lender; provided that such sum is limited to the sum, after intercorporate eliminations, of the value of the combined group's reverse repurchase agreements where a member of the combined group is the purchaser or lender, plus the value of the combined group's securities borrowing agreements where a member of the combined group is the securities borrower.

In column D, enter 8% of the amount in column E.

SECTION 11-654.2(5)(a)(2)(vi) – INTEREST INCOME FROM FEDERAL FUNDS

Line 26 - In the EW row, enter 100% of the net interest from federal funds. In determining net interest from federal funds, deduct interest expense that is from federal funds. The resulting net interest cannot be less than zero.

In the NYC row, enter 8% of the amount in the EW row.

SECTION 11-654.2(5)(a)(2)(ix) – NET INCOME FROM SALES OF PHYSICAL COMMODITIES

Line 27 – For the New York City amount, multiply the net income from sales of physical commodities by a fraction, the numerator of which is the amount of receipts from sales of physical commodities actually delivered to points within the City or, if there is no actual delivery of the physical commodity, the amount sold to purchasers located in the City, and the denominator of which is the amount of receipts from all sales of physical commodities actually delivered to points within and outside the City or, if there is no actual delivery of the physical commodity, the amount sold to purchasers located both within and outside the City.

For the EW amount, use 100% of the net income from sales of physical commodities.

For this line, net income is determined after the deduction of the cost to acquire or produce the physical commodities.

If the fixed percentage method election has been made (the box on line 8 is marked), **and** the QFI box above line 27 is marked, enter 8% of the applicable receipts in row a, columns A and B.

SECTION 11-654.2(5)(a)(2)(x) – MARKED TO MARKET NET GAINS

Line 28 – All marked to market net gains are reported on this line for all financial instruments. For purposes of computing marked to market net gains for this line, marked to market (MTM) means that a financial instrument is **treated** by the taxpayer as sold for its FMV on the last business day of the taxpayer's tax year, despite no actual sale having taken place, under IRC sections 475 or 1256. The term marked to market (MTM) gain or loss means the gain or loss recognized by the taxpayer under IRC sections 475 or 1256 because the financial instrument is **treated** as sold for its FMV on the last business day of the tax year.

All MTM net gains are reported on this line. When the 8% fixed percentage method **is** elected, use such method **for all QFIs**. When the 8% fixed percentage method **is** elected, use the following instructions to source MTM net gains that are **not** QFIs. When the 8% fixed percentage method is **not** elected, **all** MTM net gains are sourced using the following instructions.

SECTION 11-654.2(5)(a)(2)(x)(B)

The amount of marked to market net gains from each type of financial instrument to be included in the New York City row is determined by multiplying such net gains from each such type of financial instrument by a fraction, the numerator of which is the numerator of the receipts fraction for the net gains from **actual** sales of that type of financial instrument as reported on lines 9 through 30 (as applicable), and the denominator of which is the denominator of the receipts fraction for the

net gains from **actual** sales of that type of financial instrument determined on the applicable line.

For the EW amount, use 100% of the marked to market net gains from financial instruments for which the amount to be included in the New York City row is determined under the immediately preceding paragraph.

SECTION 11-654.2(5)(a)(2)(x)(C)

If the type of financial instrument that is marked to market is not otherwise sourced by the taxpayer on lines 9 through 30, **or** if the taxpayer has a net **loss** from the sales of that **type** of financial instrument not otherwise sourced on lines 9 through 30, for the New York City row, multiply the marked to market net gains from that **type** of financial instrument by a fraction, the numerator of which is the sum of the amount of receipts from financial instruments entered in the New York City row on lines 9 through 30, **plus** any New York City receipts determined under \$11-654.2(5)(a)(2)(x)(B) above, and any amount included in the New York City row on line 53 under \$11-654.2(5)(a)(2)(vii), and the denominator of which is the sum of the amount of receipts entered in the EW row on lines 9 through 30, **plus** any everywhere receipts determined under \$11-654.2(5)(a)(2)(x)(B) above.

For the EW amount, use 100% of the marked to market net gains from financial instruments for which the amount to be included in the New York City row is determined under the immediately preceding paragraph.

Use Worksheet C at the end of these instructions.

However, when sourcing the marked to market net gain from loans secured by real property, always use customer-based sourcing (even when the 8% fixed percentage method election was made). If using customer-based sourcing to source such marked to market net gains, when section 11-654.2(5)(a)(2)(x)(C) applies, never include any amounts sourced under the 8% fixed percentage method election in computing the NYC aggregate MTM factor in Part 2 of Worksheet C.

SECTION 11-654,2(5)(a)(2)(viii) – INCOME FROM OTHER FINANCIAL INSTRUMENTS

Line 29 – When the 8% fixed percentage method is elected, use such method for all financial instruments to be reported on this line that are QFIs. When the 8% fixed percentage method is elected, use the customer-based sourcing rule below for those financial instruments to be reported on this line that are not QFIs. Also, use the customer-based sourcing rule below for all financial instruments to be reported on this line when the 8% fixed percentage method is not elected.

In the New York City row, enter interest from other financial instruments when the payor is located in New York City.

Line 30 – More than 1 type of financial instrument may be reported on this line. Report financial instruments under clause (vii) or clause (viii) of §11-654.2(5)(a)(2).

Include clause (vii) financial instruments **only** when the 8% fixed percentage method **is** elected. The following constitute clause (vii) instruments to be included:

- dividends and net gains from stock that is business capital if you have, in the tax year, marked to market any stock under IRC section 475 or 1256; provided that dividends that qualify as other exempt income should **not** be included; and
- net gains from the sale of partnership interests in widely held or publicly traded partnerships if you have, in the tax year, marked to market any partnership interest in a widely held or publicly traded partnership under IRC section 475 or 1256.

Customer-based sourcing rules for clause (viii) instruments included on line 30:

- for gains from "other" financial instruments, for the EW row, net the gains from all sales of a type of "other" financial instrument against the losses from all sales of the same type of "other" financial instrument. For the NYC row, for the same type of "other" financial instrument being reported in the EW row, net the gains from all sales of such same type of "other" financial instrument, where the purchaser or payor is located in New York City, against the losses from all sales of such same type of "other" financial instrument, where the purchaser or payor is located in New York City. However, if the purchaser or payor is a registered securities broker or dealer, or the transaction is made through a licensed exchange, then include 8% of the EW amount in the NYC row.
- for "other" income from "other" financial instruments, for the EW row, compute the "other" income (but not less than zero) from a type of "other" financial instrument. For the NYC row, for the same type of "other" financial instrument being reported in the EW row, compute the "other" income (but not less than zero) from such same type of "other" financial instrument, where the purchaser or payor is located in New York City. However, if the purchaser or payor is a registered securities broker or dealer, or the transaction is made through a licensed exchange, then include 8% of the EW amount in the NYC row.

Use Worksheet B at the end of these instructions.

SECTION 11-654.2(5)(b) – OTHER RECEIPTS FROM BROKER OR DEALER ACTIVITIES

For the purposes of lines 31 through 37, securities has the same meaning as in IRC section 475(c)(2), and *commodities* has the same meaning as in IRC section 475(e)(2). If the taxpayer receives any of the receipts reported on lines 31 through 35 as a result of a securities correspondent relationship that the taxpayer has with another broker or dealer (with the taxpayer acting in this relationship as the clearing firm), those receipts are deemed generated within the City to the extent set forth in §11-654.2(5)(b)(1) through §11-654.2(5)(b)(4). The amount of those receipts excludes the amount the taxpayer is required to pay to the correspondent firm for the correspondent relationship. If the taxpayer receives any of the receipts reported on lines 31 through 35 as a result of a securities correspondent relationship that the taxpayer has with another broker or dealer (with the taxpayer acting in this relationship as the introducing firm), these receipts are deemed generated within the City to the extent set forth in §11-654.2(5)(b)(1) through §11-654.2(5)(b)(4). If the taxpayer is unable to determine the mailing address of the customer from its records, include 8% of the receipts in the numerator of the allocation fraction.

- Line 31 In the New York City row, enter brokerage commissions derived from the execution of securities or commodities purchase or sales orders for the accounts of customers if in the records of the taxpayer, the mailing address of the customer responsible for paying the commissions is in the City.
- **Line 32** In the New York City row, enter margin interest earned on behalf of brokerage accounts if in the records of the taxpayer, the mailing address of the customer responsible for paying such margin interest is in the City.
- Line 33 In the New York City row, enter the amount of fees for advisory services to a customer in connection with the underwriting of securities for the entity that is contemplating issuing or is issuing securities, or fees for managing an underwriting, if in the records of the taxpayer, the mailing address of the customer responsible for paying such fees is in the City.
- **Line 34** In the New York City row, enter the receipts constituting the primary spread of selling concession from underwritten securities if the customer is located in the City. The term *primary spread* means the difference between the price paid by the taxpayer to the issuer of the secu-

rities being marketed and the price received from the subsequent sale of the underwritten securities at the initial public offering price, less any selling concession and any fees paid to the taxpayer for advisory services or any manager's fees, if those fees are not paid by the customer to the taxpayer separately. The term *public offerings price* means the price agreed upon by the taxpayer and the issuer at which the securities are to be offered to the public. The term *selling concession* means the amount paid to the taxpayer for participating in the underwriting of a security where the taxpayer is not the lead underwriter.

Line 35 – In the New York City row, enter account maintenance fees if in the records of the taxpayer, the mailing address of the customer responsible for paying such account maintenance fees is in the City.

Line 36 – In the New York City row, enter fees for management or advisory services, including fees for advisory services in relation to merger or acquisition activities, if in the records of the taxpayer, the mailing address of the customer responsible for paying such fees is in the City. Exclude fees paid for services reported on line 43.

Line 37 – Interest earned on loans and advances made by the taxpayer to a corporation affiliated with the taxpayer, but with which the taxpayer is not included in a combined return under Subchapter 3-A of Chapter 6 of Title 11 of the Administrative Code are deemed to arise from services performed at the principal place of business of the affiliated corporation. If such principal place of business is in New York City, include the interest in the New York City row.

SECTION 11-654.2(5)(c) – RECEIPTS FROM CREDIT CARD AND SIMILAR ACTIVITIES

Lines 38 through 42 – These lines are used by corporations that **issue or process** credit cards and **not** by businesses that accept credit cards as payment for goods or services.

Line 38 – In the New York City row, enter interest, fees, and penalties in the nature of interest from bank, credit, travel, and entertainment card receivables if in the records of the taxpayer, the mailing address of the card holder is in the City.

Line 39 – In the New York City row, enter service charges and fees from such cards, if in the records of the taxpayer, the mailing address of the card holder is in the City.

Line 40 – In the New York City row, enter receipts from merchant discounts when the merchant is located within the City. If the merchant has locations both within and outside of New York City, only receipts from merchant discounts attributable to sales made from locations within New York City are entered in the New York City row. The location of the merchant is presumed to be the address of the merchant shown on the invoice submitted to the taxpayer by the merchant.

Line 41 – In the New York City row, enter receipts from credit card authorization processing, and clearing and settlement processing, received by credit card processors if the location where the customer of the credit card processor accesses the credit card processor's network is located within the City.

Line 42 – For the New York City row, multiply the total amount of all other receipts received by credit card processors not reported on lines 1 through 53c by the average of 8% and the percent of its New York City access points. The *percent of New York City access points* is the number of locations within New York City from which the credit card processor's customers access the credit card processor's network, divided by the total number of locations in the United States where the credit card processor's customers access the credit card processor's network.

SECTION 11-654.2(5)(d) – RECEIPTS FROM CERTAIN SERVICES TO INVESTMENT COMPANIES

Line 43 – For the New York City row, multiply the receipts received from an investment company arising from the sale of management, administration, or distribution services to such investment company by a fraction, the numerator of which is the sum of the monthly percentages determined for each month of the investment company's federal tax year that ends within the tax year of the taxpayer (but excluding any month during which the investment company had no outstanding shares), and the denominator of which is the number of those monthly percentages.

To determine the monthly percentage for each month, divide the number of shares in the investment company that are owned on the last day of the month by shareholders that are located in New York City by the total number of shares in the investment company outstanding on that date.

In the EW row, enter 100% of the receipts received from an investment company arising from the sale of management, administration, or distribution services to the investment company.

For purposes of these receipts, the following apply:

- An individual, estate or trust is deemed located in New York City
 if his, her, or its mailing address in the records of the investment
 company is in the City. A business entity is deemed located in New
 York City if its commercial domicile is located in the City.
- Investment company means a regulated investment company, as defined
 in IRC section 851, and a partnership to which IRC section 7704(a) applies (by virtue of section 7704(c)(3)) and that meets the requirements
 of IRC section 851(b). This is applied to the tax year, for federal income
 tax purposes, of the business entity that is asserted to constitute an investment company that ends within the tax year of the taxpayer.
- Receipts from an investment company includes amounts received directly from an investment company as well as amounts received from the shareholders in the investment company, in their capacity as such.
- Management services means the rendering of investment advice to
 an investment company, making determinations as to when sales and
 purchases of securities are to be made on behalf of an investment
 company, or the selling or purchasing of securities constituting assets of an investment company, and related activities, but only where
 such activity or activities are performed pursuant to a contract with
 the investment company entered into according to the federal Investment Company Act of 1940, section 15(a), as amended.
- Distribution services means the services of advertising, servicing investor accounts (including redemptions), marketing shares or selling shares of an investment company; but in the case of advertising, servicing investor accounts (including redemptions) or marketing shares, only where such service is performed by a person who is (or was, in the case of a closed end company) also engaged in the

- service of selling such shares. In the case of an open-end company, the service of selling shares must be performed pursuant to a contract entered into pursuant to the federal Investment Company Act of 1940, section 15(b), as amended.
- Administration services includes clerical, accounting, bookkeeping, data processing, internal auditing, legal, and tax services performed for an investment company, but only if the provider of such service or services during the tax year in which such service or services are sold also sells management or distribution services (as defined above), to such investment company.

SECTION 11-654,2(6) – RECEIPTS FROM RAILROAD AND TRUCKING BUSINESSES

Line 44 – For the New York City row, multiply receipts from the conduct of a railroad business or a trucking business (including surface railroad, whether or not operated by steam, subway railroad, elevated railroad, palace car or sleeping car business) by a fraction, the numerator of which is the miles in such business within the City during the period covered by this return, and the denominator of which is the miles in such business both within and outside the City during such period.

SECTION 11-654,2(12) – RECEIPTS FROM OPERATION OF VESSELS

Line 45 – For the New York City row multiply receipts from the operation of vessels by a fraction, the numerator of which is the aggregate number of working days of the vessels owned or leased by the taxpayer in territorial waters of the City during the period covered by this return, and the denominator of which is the aggregate number of working days of all vessels owned or leased by the taxpayer during such period.

SECTION 11-654.2(7) – RECEIPTS FROM AVIATION SERVICES

Line 46 – Air freight forwarding – In the New York City row, enter the receipts from the activity of air freight forwarding acting as principal and like indirect air carrier receipts arising from that activity as follows:

- 100% of such receipts if both the pickup and delivery associated with those receipts are made in the City; and
- 50% of such receipts if either the pickup or delivery associated with those receipts is made in this City.

In the EW row, enter the amount of receipts from all such activity.

Line 47 – Other aviation services – For the New York City and EW columns, determine the portion of receipts from aviation services, other than services described in line 46 (but including the receipts of a qualified air freight forwarder, as described below) to enter by averaging lines 2, 4, and 6 in the worksheet below.

	BUSINESS ALLOCATION FOR AVIA	TION CORPORATIONS				
		AVERAGE FO	R THE YEAR			
		COLUMN A - NEW YORK CITY	COLUMN B - E	VERYWHERE		
1.	Aircraft arrivals and departures1.					
2.	New York City percentage (column A divided by column B)2.			%		
3.	Revenue tons handled					
4.	New York City percentage (column A divided by column B)4.			%		
5.	Originating revenue5.			,		
6.	New York City percentage (column A divided by column B)		6.	%		
7.	Total of lines 2, 4 and 6		7.	%		
8.	Allocation percentage (line 7 divided by three rounded to the nearest one hundredth of a	a percentage point)	8.	%		
9.						
	NYC-2.5A or Column A (Everywhere column) of Form NYC-2.5A/BC, as applicable	9.				
10.	Multiply line 8 by line 9; also enter on line 47a (NYC row) of Form NYC-2.5A or column (New York City column) of line 47 of Form NYC-2.5A/BC, as applicable					

Aircraft arrivals and departures means the number of landings and takeoffs in the tax year, **plus** the number of air pickups and deliveries by such aircraft. Do **not** include arrivals and departures solely for maintenance, repair, or refueling (where no debarkation or embarkation of traffic occurs). Arrivals and departures of ferry and personnel training flights, or in the event of emergency situations, are also not included. Arrivals and departures of flights transporting officers and employees receiving air transportation are included (but see Note below for exceptions) without regard to remuneration.

Note: The Commissioner of Finance may exempt from the calculation arrivals and departures of all non-revenue flights including flights involving the transportation of officers and employees receiving air transportation to perform maintenance or repair services, or where such officers or employees are transported in conjunction with an emergency situation or the investigation of an air disaster (other than on a scheduled flight).

Revenue tons handled means the weight, in tons, of revenue passengers (at 200 pounds per passenger) and revenue cargo first received, either as originating or connecting traffic or finally discharged at an airport.

Originating revenue means revenue to the taxpayer from the transportation of revenue passengers and revenue property first received by the taxpayer as originating or connecting traffic at airports.

A corporation is a *qualified air freight forwarder* with respect to another corporation if:

- it owns or controls, either directly or indirectly, all of the capital stock of such other corporation; or if all of its capital stock is owned or controlled, either directly or indirectly, by such other corporation; or if all of the capital stock of both corporations is owned or controlled, either directly or indirectly, by the same interests;
- it is principally engaged in the business of air freight forwarding; and
- its air freight forwarding business is carried on principally with the airline or airlines operated by such other corporation.

SECTION 11-654.2(8) – ADVERTISING: NEWSPAPERS/PERIODI-CALS, TV/RADIO, AND OTHER MEANS

Line 48 – For the New York City row, multiply receipts from sales of advertising in newspapers or periodicals by a fraction, the numerator of which is the number of newspapers and periodicals delivered to points within the City, and the denominator of which is the number of newspapers and periodicals delivered to points both within and outside the City.

Line 49 – For the New York City row, multiply receipts from sales of advertising on television or radio by a fraction, the numerator of which is the number of viewers or listeners within the City, and the denominator of which is the number of viewers or listeners both within and outside the City.

Line 50 – For the New York City row, multiply receipts from sales of advertising **not** reported on either line 48 or 49 that is furnished, provided, or delivered to or accessed by the viewer or listener through the use of wire, cable, fiber-optic, laser, microwave, radio wave, satellite or similar successor media, or any combination of these by a fraction, the numerator of which is the number of viewers or listeners within the City, and the denominator of which is the number of viewers or listeners both within and outside the City.

SECTION 11-654.2(9) – RECEIPTS FROM THE TRANSPORTATION OR TRANSMISSION OF GAS THROUGH PIPES

Line 51 – For the New York City row, multiply receipts from the transportation or transmission of gas through pipes by a fraction, the numerator of which is the taxpayer's transportation units within the City, and the denominator of which is the taxpayer's transportation units both within and outside the City. A *transportation unit* is the transportation of one cubic foot of gas over a distance of one mile.

SECTION 11-654.2(10) – RECEIPTS FROM OTHER SERV-ICES/ACTIVITIES NOT SPECIFIED

Line 52 – In the New York City row, enter receipts from services and other business receipts not reported on lines 1 through 53, if the location of the customer is within the City. The determination of the amount of receipts included in the New York City row is made according to the *Hierarchy of methods* below. Each corporation must exercise due diligence under each method described before rejecting it and proceeding to the next method in the hierarchy, and must base its determination on information known to the corporation, or information that would be known to the corporation upon reasonable inquiry.

Hierarchy of methods

- 1) The benefit is received in this City.
- 2) Delivery destination.
- 3) The receipts fraction for such receipts within the City determined according to \$11-654.2(10) for the preceding tax year.
- 4) The receipts fraction for the current tax year determined according to \$11-654.2(10) for those receipts that can be sourced using the hierarchy of sourcing method in item 1 or 2.

Note: Item 3 does not apply to your first tax period that begins on or after January 1, 2015, for which you are subject to Subchapter 3-A, or your first tax year in New York City.

SECTION 11-654.2(11) - DISCRETIONARY ADJUSTMENTS

Line 53 – Discretionary Adjustments. If it appears that the receipts allocation fraction determined according to §11-654.2 does not result in a proper reflection of the taxpayer's business income or capital within New York City, the Commissioner of Finance is authorized in his or her discretion to adjust it, or the taxpayer may request that the commissioner adjust it. This is done by:

- Excluding one or more items in such determination,
- Including one or more items in such determination, or
- Any other similar or different method calculated to effect a fair and proper apportionment of the business income and capital reasonably attributable to the City.

The party seeking the adjustment bears the burden of proof to demonstrate that the receipts allocation fraction determined according to \$11-654.2 does not result in a proper reflection of the taxpayer's business income or capital within the City and that the proposed adjustment is appropriate.

Where you have received approval from the commissioner to make such adjustment, use line 53 to report it. Do **not** use line 53 to report an adjustment **unless** you have received the approval of the commissioner. If you have not received the approval of the commissioner before filing this return, you must file using the statutory rules for allocation. You may file an amended return after you have received approval.

SECTION 11-654.2(5-A) – GLOBAL INTANGIBLE LOW-TAXED INCOME

Line 53c – Enter in the Everywhere column the amount of Global Intangible Low-Taxed Income (GILTI) that constitutes business income for City tax purposes and was required to be included in federal gross income pursuant to IRC section 951A, less the corresponding IRC section 250(a)(1)(B)(i) amount as reduced by IRC section 250(a)(2) (if applicable). Note that GILTI is considered business income if the underlying stock that generates the GILTI is business capital. GILTI amounts should not be included in the numerator of the combined group's receipts factor. You must attach to the combined return a statement detailing your computation of the amount of GILTI included in the Everywhere column, as well as Forms 8992 and 8993 or pro forma Forms 8992 and 8993, and Schedule I-1 of Form 5471. See Finance Memorandum 18-9.

		Workshe	eet A – Gross pr	oce	eds factors and	d net gains	for lines 1	0, 12, 21, and 24	ļ.		
			Α	ų.	В		mbined	D	E Combined		
			EIN		Intercorporate eliminations	group N	YC total	Combined group everywhere total	group NYC gross		
			Entity specific deta	I.	eminations			everywhere total	proceeds factor		
	§11-6	654.2(5)(a)(2)(i)(C) - Gross proceed	s fro	m sales of loans se	cured by real p	property (see	instr.)			
	10a	NYC							_		
	10b	EW				2					
10	10c	NYC gross		e2							
Line,		proceeds factor	1								
Ξ	§11-6	554.2(5)(a)(2)(i)(C) - Net gains from	sale	s of loans secured l	by real propert	y (see instr.)				
	10d	EW									
		NYC									
2 .		NYC FDM									
	§11-6	554.2(5)(a)(2)(i)(D) – Gross proceed	s fro	m sales of loans n e	ot secured by	real property	(see instr.)			
		NYC						76			
	_	EW									
12	12c	NYC gross									
Line,		proceeds factor									
Ë	§11-6	554.2(5)(a)(2)(i)(D) – Net gains from	sale	s of loans not secu	red by real pro	perty (see ins	tr.)			
	12d	UW TOWNS									
	12e	NYC									
		NYC FDM									
		The state of the s	- Gross proceeds	from	all other asset bac	ked securities	not reported	on line 20 (see instr.)			
		NYC							_		
	21b	EW					e.				
7	21c	NYC gross									
Line		proceeds factor									
=			– Net gains from a	II oth	er asset backed sed	curities not rep	orted on line	20 (see instr.)			
Ļ	21d										
		NYC									
2 .		NYC FDM							T		
			- Gross proceeds	from	other sales of corp	orate bonds n	ot reported o	n line 23 (see instr.)	_		
5		NYC	1					[2	i		
2	24b										
24	24c	NYC gross									
Line		proceeds factor									
Ē			– Net gains from c	thers	sales of corporate b	onds not repo	rted on line 2	3 (see instr.)			
	24d	Uto seemo									
	20.02000	NYC									
	24f	NYC FDM									

Worksheet A – Gross proceeds factors and net gains – Form NYC-2.5A and Form NYC-2.5A/BC, lines 10, 12, 21, and 24 and Worksheet D lines 10, 12, 21, and 24.

General information

This worksheet computes the amounts for Forms NYC-2.5A and NYC-2.5A/BC lines 10, 12, 21, and 24, as well as the amounts for these lines for Worksheet D, *Designated agent's NYC Receipts for purposes of fixed dollar minimum (FDM) tax base.* The line numbers correspond to the line numbers on Form NYC-2.5A. See the corresponding Form NYC-2.5 line instructions and also the specific instructions below.

In the instructions below, **all lines** refer to lines 10, 12, 21, and 24, and specific rows (a, b, c, d, e, or f) are indicated to clarify which rows of these lines the specific instruction applies to.

Worksheet A, column A (for all lines, rows a through f) is completed for the designated agent and for each combined member, in the manner set forth in these instructions. Therefore, there should be as many columns A completed as there are entities in your combined return. Enter the EIN of the applicable entity at the top of each column A completed.

Amounts less than zero **are** allowed in an entity's column A, rows a, b, d, and e only. For rows a and b, the *gross proceeds* amounts are determined after the deduction of any cost incurred to acquire the securities.

Columns B, C, D, and E are completed on a combined basis, as instructed below.

Line instructions for Worksheet A

Column A – Complete column A using the instructions for Condition 1 or Condition 2 below, whichever applies.

Condition 1 – Use Condition 1 for:

- line 10
- line 12 when the QFI box on line 12 (of Form NYC-2.5A) is not marked;
- line 21 when the QFI box above line 19 (of Form NYC-2.5A) is **not** marked;
- line 24 when the QFI box above line 22 (of Form NYC-2.5A) is not marked;
- lines 12, 21, and 24 when the fixed percentage method for QFIs is not in effect for the combined group (Form NYC-2.5A, line 8 box is not marked).
- 1.1. In each entity's column A, for all lines, rows a and b respectively, enter that entity's NYC and EW gross proceeds amount for that line's category of receipts.

Example: Entity X is a member of a combined group and is completing a column A for **itself**. Entity X has receipts from the sales of loans secured by real property to report on Worksheet A, line 10. The amount of **all** such sales of loans secured by real property for Entity X is \$10 million. The cost incurred to acquire such loans that were sold by Entity X is \$3 million. Entity X enters 7 million in Line 10, column A, row 10b (EW). Entity X must now determine the receipts from the sales by Entity X of loans secured by real property located within New York City, and subtract from that amount the cost incurred to acquire such loans. The result of this subtraction is entered in Line 10, column A, row 10a (NYC).

- 1.2. In each entity's column A, for all lines, row c, divide the amount in column A, row a by the amount in such column A, row b, and enter the result rounded to four decimal places; however, if **either** the amount in row a or the amount in row b for an entity is an amount less than **or** equal to zero, enter **0**. Row c is the NYC gross proceeds factor for each entity, for each respective line, computed on a **separate** company basis. It is used to compute the row f (NYC FDM) amount for all lines in each entity's column A.
- 1.3. In each entity's column A, for each line, row d, enter that entity's EW net gains for the net gains being reported on each such line. If the netting of gains and losses for a particular line, for a particular entity, results in zero, or less, enter in row d zero, or the negative amount, as the case may be.

Note: To complete each line's column E, which is needed for 1.4 below, you must first complete, for all lines, that line's row a, columns B and C and row b, columns B and D. Move to the **Columns B through E** instruction now.

- 1.4. In each entity's row e, for each line, multiply the factor in column E, of that line's row c (the combined NYC gross proceeds factor) by the amount in of that line's row d for each respective entity, and enter the result. If the result is less than zero, enter the negative amount with a minus (-) sign.
- 1.5. In each entity's row f, for each line, multiply the factor in that line's column A, row c (the NYC gross proceeds factor on a separate company basis) by the amount in that line's row d for each respective entity, and enter the result (but **not** less than zero). For FDM purposes only, the net gains (not less than zero) are computed on a separate company basis.

Condition 2 – Use Condition 2 when the fixed percentage method for QFIs **is** in effect for the combined group (Form NYC-2.5A, line 8 box **is** marked). **However**:

- only use Condition 2 for line 12 when the QFI box on line 12 (of Form NYC-2.5A) is also marked;
- only use Condition 2 for line 21 when the QFI box above line 19 (of Form NYc-2.5A) is also marked;

- only use Condition 2 for line 24 when the QFI box above line 22 (of Form NYC-2.5A) is also marked;
- **never** use Condition 2 for line 10.
- 2.1. In each entity's column A, leave rows a through c blank, for such specific line(s).
- 2.2. In each entity's row d, for such specific lines, enter that entity's EW net gains for the net gains being reported on each such line.
- 2.3. In each entity's column A, **rows e and f**, for such specific line(s), multiply row d for each respective entity by 8% (.08) and enter the result; however, if the result is an amount less than zero, enter the negative amount with a minus (-) sign in row e, but enter **0** in row f.

Columns B through E

For any of lines 12, 21, and 24 for which Condition 2 applies, leave rows a and b of columns B through D **blank**.

For **column B**, for all lines for which the immediately preceding paragraph did **not** apply, enter in row **a** the amount of the combined group's **NYC** gross proceeds generated from intercorporate transactions for the receipts being reported on **that** line; enter in row **b** the amount of the combined group's **EW** gross proceeds generated from intercorporate transactions for the receipts being reported on **that** line.

For **column C**, for all lines for which amounts are entered in column B, enter in column C the **sum** of **all** entities' column A, row a **less** any intercorporate eliminations in column B for row a. For column D, for all lines for which amounts are entered in column B, enter in column D the **sum** of **all** entities' column A, row b **less** any intercorporate eliminations in column B for row b. **However**, if the resulting combined total for **either** row is less than zero, enter **0** for that row.

For column **E**, **all** lines, **row c**, divide column C by column D for each line and enter the result rounded to four decimal places; however, if **either** column C or column D is less than **or** equal to zero, enter **0**. This is the combined NYC gross proceeds factor for each respective line. It is used to compute the row e amount for all lines in each entity's column A.

Where are the amounts calculated on Worksheet A entered?

The amounts entered or calculated in columns B, C, D, and E are only used for Worksheet A calculations and do not get transferred to any other form or worksheet. The amounts entered or calculated in rows a, b, and c, for all lines, are also only used for Worksheet A calculations and do not get transferred to any other form or worksheet. The amounts entered or calculated in rows d, e, and f need to be entered on Form NYC-2.5A, Form NYC-2.5A/BC, or Worksheet D, as follows:

Amount from Worksheet A, column A Amount is entered on completed for the designated agent Line 10d (EW)..... NYC-2.5A, column A, line 10b (EW) Line 10e (NYC)..... NYC-2.5A, column A, line 10a (NYC) Line 10f (NYC FDM)..... Worksheet D, line 10 (NYC FDM) Line 12d (EW)..... NYC-2.5A, column A, line 12b (EW) Line 12e (NYC)..... NYC-2.5A, column A, line 12a (NYC) Line 21d (EW)..... NYC-2.5A, column A, line 21b (EW) Line 21e (NYC) NYC-2.5A, column A, line 21a (NYC) Line 24e (NYC) NYC-2.5A, column A, line 24a (NYC)

Amount from Worksheet A, column A	Amount is entered in each entity's Form
completed for each combined entity	NYC- 2.5A/BC, as follows:
other than the designated agent	
Line 10d (EW)	NYC-2.5A/BC, column A, line 10 (EW)
Line 10e (NYC)	NYC-2.5A/BC, column B, line 10 (NYC)
Line 10f (NYC FDM)	NYC-2.5A/BC, column C, line 10 (NYC FDM)
Line 12d (EW)	NYC-2.5A/BC, column A, line 12 (EW)
Line 12e (NYC)	NYC-2.5A/BC, column B, line 12 (NYC)
Line 12f (NYC FDM)	NYC-2.5A/BC, column C, line 12 (NYC FDM)
Line 21d (EW)	NYC-2.5A/BC, column A, line 21 (EW)
Line 21e (NYC)	NYC-2.5A/BC, column B, line 21 (NYC)
Line 21f (NYC FDM)	NYC-2.5A/BC, column C, line 21 (NYC FDM)
Line 24d (EW)	NYC-2.5A/BC, column A, line 24 (EW)
Line 24e (NYC)	NYC-2.5A/BC, column B, line 24 (NYC)
Line 24f (NYC FDM)	NYC-2.5A/BC, column C, line 24 (NYC FDM)

		Worksheet B –	Ne	et gains and "other"	income for line 30		
		A		В	С	D	
		EIN		Intercorporate	Combined group	Combined group	
		Entity specific detail		eliminations	NYC total	everywhere total	
Part 1				1	1.	1	
Care Invisionory is		Net gains from all "other	" fir	ancial instruments of one	tyne (see instr.)		
30.1a		ter game nomen one	1	anoiai metamente di one	type (see msu.)		
30.1b			+				
-	NYC FDM		1				
2007 DO TO TO THE	The second second second second second	Net gains from all "othe	r" fi	nancial instruments of a se	econd type (see instr.)		
30.1a		Het gams nom an othe		lanolar moti amento or a se	conditype (see msu.)	Ť	
30.1b						<u> </u>	
nessectives concerns	NYC FDM		-		*		
-	-	Not gains from all "other	" fir	ancial instruments of a thi	rd type (see instr.)		
30.1a		tet gams nom an other	100		id type (see msu.)	1	
30.1b							
	NYC FDM					s.	
		Ther income from all "a	the	r" financial instruments of	ono typo (ooo instr.)		
30.2a			Line	i ililaliciai ilistruments or	one type (see msu.)		
30.2b			+				
	NYC FDM		+				
N	The service of the service of	Tther in some from all "e	+b a	r" financial instruments of	a account type (see instr)		
			June	r" financial instruments of	a second type (see instr.)	*	
30.2a							
	NYC FDM						
		Ther income from all "e	tha	r" financial instruments of	a third type (age inets)		
30.2a			June		a trillo type (see instr.)		
30.2b	Ave an access		+				
-	NYC FDM						
	Professional Control of Control o						
Part 2	(see instructions.)	9					
	+	ividends from stock the	at is	business capital (see instr)		
30.3a	EW						
30.3b	NYC						
30.3c	NYC FDM						
§11-6	54.2(5)(a)(2)(vii) – N	let gains from sales of s	toc	k that is business capital (s	see instr.)		
30.4a	EW				*		
30.4b	NYC						
30.4c	NYC FDM						
§11-6	54.2(5)(a)(2)(vii) – N	let gains from sales of p	art	nership interests <i>(see instr.)</i>		e5	
30.5a	70						
30.5b	NYC						
30.5c	NYC FDM						
Totals	s of Parts 1 and 2	2					
§11-65	54.2(5)(a)(2)(viii) an	d (vii) – Net gains and "d	othe	er" income from "other" fina	ncial instruments (see instr.)		
30a	Total EW	s. () Tree game and t					
30b	Total NYC						
30c	Total NYC FDM		П		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		

General information

This worksheet computes certain amounts for Forms NYC-2.5A and NYC-2.5A/BC, line 30, as well as the amount for Worksheet D, line 30. Line number 30 corresponds to the same line number on Form NYC-2.5A. See the corresponding line instructions for Form NYC-2.5A and also the specific instructions below. In the instructions below, **all lines** refer to lines 30.1, 30.2, 30.3, 30.4, 30.5, and 30, and specific rows (a, b, or c) are indicated to clarify which rows of these lines the specific instruction applies to. **Note:** Lines 30.1 through 30.5 are specific to this worksheet only. Since Form NYC-2.5A, line 30 is comprised of different types of receipts that have to be netted separately, these receipts amounts are shown separately on lines 30.1 through 30.5.

 $\label{lem:column A (for all lines, rows a through c), is completed for the designated agent and for each combined member, in the manner set forth in these instructions. There should be as many columns A completed as there are entities in your combined return that have line 30 receipts. Enter the EIN of the applicable entity at the top of each column A completed.$

Amounts less than zero **are** allowed in an entity's column A, rows a and b. **Columns B, C, and D** are completed on a combined basis.

Line instructions for Worksheet B Part 1 Only clause (viii) receipts are reported in Par 1.

Step 1 – Column A, lines 30.1 and 30.2, row a – Regardless of whether or not the fixed percentage method is in effect for the combined group, for lines 30.1 and 30.2, row a in each entity's column A follow the applicable instructions for Form NYC-2.5A, line 30 to determine the amount of everywhere receipts, except that if the amount is less than zero, enter the negative amount with a minus (-) sign.

When you have net gains from sales of more than one **type** of "other" financial instruments, use separate lines 30.1 to report sales of all "other" financial instruments of each such type. The same is true for lines 30.2 when reporting "other" income from "other" financial instruments.

If you have receipts reportable on lines 30.1 or 30.2 from more than three separate types of "other" financial instruments, use an additional line 30.1 or line 30.2 for **each** additional separate type of "other" financial instrument for which you have gains/(losses) (line 30.1) or "other" income/(loss) (line 30.2); include the amounts from these additional lines in the same manner as you would for the lines 30.1 and 30.2 provided on the worksheet, as you complete the steps below, as applicable.

Step 2 – Complete column A, lines 30.1 and 30.2, rows b and c, using the instructions for Condition 1 or Condition 2 (or both), as applicable.

Condition 1 – If the fixed percentage method for QFIs is **not** in effect for the combined group (Form NYC-2.5A, line 8 box is **not** marked); or if the receipts from lines 30.1 and 30.2 do **not** represent receipts from QFIs(see instructions for Form NYC-2.5A, line 8):

1.1. For such **lines 30.1 and 30.2, row b**, follow the applicable line 30 instructions to determine the amount of NYC receipts, except that if the amount is less than zero, enter the negative amount with a minus (-) sign. Use a separate line 30.1 for net gains from sales of all "other" financial instruments of each certain type, and use a separate line 30.2 for "other" income from all "other" financial instruments of each certain type.

1.2. For such **lines 30.1 and 30.2, row c**, enter the amount entered in row b for that entity, for **that** line, except that if the row b amount for that entity is less than zero, enter 0. For fixed dollar minimum purposes only, the net gains (not less than zero) and "other" income (not less than zero) are computed on a **separate** company basis. Use a separate line 30.1 for net gains from sales of "other" financial instruments of each certain type, and a separate line 30.2 for "other" income from "other" financial instruments of **each** certain type.

Condition 2 – If the fixed percentage method for QFIs is in effect for the combined group (Form NYC-2.5A, line 8 box is marked) and:

- 2.1. the clause (viii) QFI box is **not** marked on Form NYC-2.5A, above line 29, each entity's column A, lines 30.1 and 30.2, rows b and c, are completed in the same manner as if the fixed percentage method is **not** in effect (see above instructions).
- 2.2 the clause (viii) QFI box **is** marked on Form NYC-2.5A, above line 29, **and** the receipts to be reported on a line 30.1 or 30.2 represent receipts from QFIs (see instructions for NYC-2.5A, line 8), in each entity's column A, for such lines 30.1 and 30.2, **rows b and c**, multiply column A, row a, for each respective entity and line, by 8% (.08) and enter the result; however, if the result is an amount less than zero, enter the negative amount with a minus (-) sign in row **b**, but enter **0** in row **c**. Use a separate line 30.1 for net gains from sales of all "other" financial instruments of each certain type, and use a separate line 30.2 for "other" income from all "other" financial instruments of **each** certain type.

Step 3 – Column B – For each line 30.1 and 30.2, enter in column B, in row a (EW) and in row b (NYC) of each such lines, the amount of the combined group's receipts generated from intercorporate transactions that are included on each such lines, row a and row b, of column A.

Step 4 – Columns C and D – For all lines 30.1 and 30.2, rows a and b, enter the result of taking the sum of the amounts for each such line and row entered in each entity's column A (i.e., the sum of all entities' columns A, rows a and b, respectively) less any intercorporate eliminations in column B for each such line and row; however, if the resulting combined total for either row is less than zero, enter 0 for that row.

Part 2

Only clause (vii) receipts are reported in Part 2.

Part 2 of Worksheet B must **only** be completed if the fixed percentage method for QFIs **is** in effect. If Form NYC-2.5A, line 8 box is **not** marked, leave lines 30.3, 30.4, and 30.5 blank and continue with Totals of Parts 1 and 2 instructions below; otherwise continue with Step 1 below.

Step 1 – Columns A, B, C and D, lines 30.3 and 30.4, rows a, b, and c – If the fixed percentage method for QFIs is in effect and any member of the combined group in the tax year has marked to market any stock under IRC section 475 or 1256, complete substeps 1.1, 1.2, and 1.3 below; otherwise leave lines 30.3 and 30.4 blank and continue with Step 2 below.

- 1.1. In each entity's **column A**, enter on **line 30.3**, **row a**, 100% of dividends from stock that is business capital, provided that dividends that qualify as other exempt income should not be included. In each entity's **column A**, enter on **line 30.4**, **row a**, 100% of net gains from sales of stock that is business capital; if the amount is less than zero, enter the negative amount with a minus (-) sign.
 - 1.1.1. In each entity's **column A, lines 30.3 and 30.4, rows b and c**, multiply column A, row a, for each respective entity and

line, by 8% (.08) and enter the result; however, if the result is an amount less than zero, enter the negative amount with a minus (-) sign in row **b**, but enter **0** in row **c**.

- 1.2. In **column B**, for **lines 30.3 and 30.4**, **rows a and b**, enter the amount of EW and NYC receipts generated from intercorporate transactions, respectively, from that category of receipts.
- 1.3. In **columns C** and **D**, for **lines 30.3** and **30.4**, rows a and b, enter the result of taking the **sum** of the amounts for each such row entered in **each** entity's column A (i.e., the **sum** of all entities' columns A, rows a and b, respectively) **less** any intercorporate eliminations in column B for each such row; however, if the resulting combined total for **either** row is less than zero, enter **0** for that row.
- Step 2 Columns A, B, C and D, line 30.5, rows a, b, and c If the fixed percentage method for QFIs is in effect, and any member of the combined group in the tax year has marked to market any partnership interest in a widely held or publicly traded partnership under IRC section 475 or 1256, complete substeps 2.1, 2.2, and 2.3 below; otherwise leave line 30.5 blank and continue with Totals of Parts 1 and 2 below.
- 2.1. In each entity's column A, enter on line 30.5, row a, 100% of net gains from sales of partnership interests in widely held or publicly traded partnerships; if the amount is less than zero, enter the negative amount with a minus (-) sign.
 - 2.1.1. In each entity's column A, line 30.5, rows b and c, multiply column A, row a, for each respective entity and line, by 8% (.08) and enter the result; however, if the result is an amount less than zero, enter the negative amount with a minus (-) sign

in row \mathbf{b} , but enter $\mathbf{0}$ in row \mathbf{c} .

- 2.2. In column B, for line 30.5, rows a and b, enter the amount of EW and NYC receipts generated from intercorporate transactions, respectively, from that category of receipts.
- 2.3. In **columns C** and **D**, for line 30.5, rows a and b, enter the result of taking the **sum** of the amounts for each such row entered in **each** entity's column A (i.e., the **sum** of all entities' columns A, rows a and b, respectively) **less** any intercorporate eliminations in column B for each such row; however, if the resulting combined total for **either** row is less than zero, enter **0** for that row.

Totals of Parts 1 and 2

Step 1 – Column A, line 30, row c – Enter on line 30, row c the sum of the amounts in column A, row c, lines 30.1 through 30.5 for that entity.

Step 2 - Column D, line 30, and column C, line 30.

- 2.1. For column D, line 30 enter the **sum** of the amounts in column D, lines 30.1 through 30.5.
- For column C, line 30, enter the sum of the amounts in column C, lines 30.1 through 30.5.

Where are the amounts calculated on Worksheet B entered?

The amounts entered or calculated on lines 30.1 through 30.5 are used to compute the line 30 totals and do not get transferred to any other form or worksheet; the line 30 totals need to be entered on Form NYC-2.5A, Form NYC-2.5A/BC, or Worksheet D, as follows:

AMOUNT FROM WORKSHEET B	AMOUNT IS ENTERED ON
Column A completed for the designated agent Line 30c (Total NYC FDM)	Worksheet D, line 30 (NYC FDM)
Column A completed for each combined entity other than the designated agent Line 30c (Total NYC FDM)	each entity's Form NYC-2.5A/BC, column C, line 30 (NYC FDM)
Column C Line 30b (Total NYC)	Form NYC-2.5A, column D, line 30a (NYC)
Column D Line 30a (Total EW)	Form NYC-2.5A, column E, line 30b (EW)

	Worksheet C - Marked to market (MTM) net gains for line 28								
			T-N	Α			В		С
			EIN	F 111	-4-4	Combined group NYC total			Combined group everywhere total
-				Entity specific d			come movane agreements		The Charles of Line and Countercode - Proceedings
Part 1 – MTM net gains under §§11-654.2(5)(a)(1) and 11-654.2(5)(a)(2)(x) (see instructions)									
0	_		m loans secur	ed by real prop	perty	7		ŕ	
Line 10	10a	EW		T. va	T	-	Leve	L	
[:]	10b 10c	NYC FDM		(x)(B)	(x)(C)	-	(x)(B)	(x)(C)	
	1.0000000000000000000000000000000000000	The state of the s	l m loans not se	ecured by real	property	J			
12	12a	EW			proposity]			
Line	12b	NYC	8%	(x)(B)	(x)(C)	8%	(x)(B)	(x)(C)	
	12c	NYC FDM							
4									
Line 14									
:5									
	MTM r	net gains from	m federal, NY	C, and NYC po	olitical subdivision	ns debt			
16	16a	EW				- 4			
Line	16b	NYC	8%	(x)(B)	(x)(C)	8%	(x)(B)	(x)(C)	
	16c	NYC FDM		14 May 12 1000	an ar out take a ran				
œ			m other states	and their polit	ical subdivisions	debt		г	
Line 18	18a 18b	NYC	8%	L/v//D)	(1/1/0)	8%	(vVP)	(v)(C)	
:5	18c	NYC FDM	076	(x)(B)	(x)(C)	070	(x)(B)	(x)(C)	
5		THE PROPERTY AND ADDRESS OF THE PARTY OF THE	n government	agency debt	or asset-backed s	securities sold	through an exc	hange	
20	20a	ΙέΨ		,					
Line 20	20b	NYC	8%	(x)(B)	(x)(C)	8%	(x)(B)	(x)(C)	
	20c	NYC FDM		N 51 15	2000 P				
21			m all other ass r	set-backed sec	curities	٦		Ī	
Line	21a 21b	NYC	8%	(x)(B)	(x)(C)	8%	(x)(B)	(x)(C)	
] =	21c	NYC FDM	0.70	[(X)(B)	[(x)(C)	070	T(X)(B)	(x)(C)	
			m corporate b	onds sold thro	ugh broker/deale	r or licensed e	xchange		
23a EW									
Line 23	23b	NYC	8%	(x)(B)	(x)(C)	8%	(x)(B)	(x)(C)	
	23c	NYC FDM							
54	The control of the co	net gains from EW	m other corpoi	rate bonds		٦		Г	
Line,	24a 24b	NYC	8%	(x)(B)	(x)(C)	8%	(x)(B)	(x)(C)	
		NYC FDM		T(A)(B)	Tinico	0,0	(X)(B)	(1/(0)	
			m physical cor	mmodities		_			
3 27	27a	EW			0.00				
Line	27b	NYC	8%	(x)(B)	(x)(C)	8%	(x)(B)	(x)(C)	
	27c	NYC FDM				-			
30	30a	EW	m all other fina I	anciai instrume	ents of one type	-		ī	
Line	30b	NYC	8%	(x)(B)	(x)(C)	8%	(x)(B)	(x)(C)	
	30c	NYC FDM		(11)(2)	1(1)(0)		1 (1)(2)	(/(-)	
			m all other fina	ancial instrume	ents of a second t	type			
930	30a	EW							
Line	30b	NYC	8%	(x)(B)	(x)(C)	8%	(x)(B)	(x)(C)	
	30c	NYC FDM		valatio-t					
30	30a	net gains from	n all other fina	ariciai instrume	ents of a third type	e j		Ī	
Line 30	30b	NYC	8%	(x)(B)	(x)(C)	8%	(x)(B)	(x)(C)	
=	30c	NYC FDM	perto Note /	A-2/4-2	Travel		T. M. T.	ATTACK.	
000	-53		w			A Facility of the Control of the Con			

			Wo	orksheet C -	- Marke	ed to market (M	TM) net g	gains for li	ne 28 (continued)	
		Α				В		С		
EIN					Combined group		Combined group everywhere total			
				Ei	ntity speci	fic detail		NYC t	otal	everywhere total
Part 1 – MTM net gains under §11-654.2(5)(a)(2)(x) (see instructions) (continued)										
¥	MTM	net	gains from	stock that is bu	isiness c	apital				
ine 30-Stk	30a \$					V				
မ	30b \$	Stk I	VYC	8%			8%			
<u>:</u>	30c s	Stk I	NYC FDM				· ·			
30-Pship	MTM	net	gains from	partnership int	erests		<u> </u>			
-Ps	30a P	ship [EW							
8	30b P	ship 1	VYC	8%			8%			
30c Pship NYC FDM										
(x)(B) Totals (see instructions)					_					
	B), Tot									
(x)(B) Tot									
ω	Total	MTN	/I net gains	under §11-654.	2(5)(a)(2)	(x)				ž.
e 28	28a		EW							
Line	28b	1	1YC							
	28c	1	NYC FDM							
Pa	rt 2 –	NYO	aggrega	ate MTM facto	or, base	ed on net gains fr	om actual	l sales, plus	(x)(B) MTM net ga	ins (see instructions)
A	N	YC					4			
E	BE	W								2
C	: N	YC a	ggregate							
	N	ITM f	actor						6	
) C	omb	ined							
	N	YC a	ggregate							
	N	ITM f	actor							

Worksheet C – Marked to market (MTM) net gains – Form NYC-2.5A and Form NYC-2.5A/BC, line 28 and Worksheet D, line 28

General information

Note: You must **first** complete Worksheets A and B, and lines 9 through 27, 29, and 30 of Worksheet D and Forms NYC-2.5A and NYC-2.5A/BC, then, follow the steps below, in order, to complete Worksheet C.

This worksheet computes the amounts for Forms NYC-2.5A and NYC-2.5A/BC, line 28, and the amount for line 28 of Worksheet D, *Designated agent's NYC Receipts for purposes of fixed dollar minimum (FDM) tax base*. See the corresponding instructions for NYC-2.5A and also the specific instructions below. For purposes of Worksheet C, \$11-654.2(5)(a)(2)(x)(B) is referred to as (x)(B) and \$11-654.2(5)(a)(2)(x)(C) as (x)(C). (x)(B) sources MTM net gains based on the sourcing of net gains from **actual** sales of financial instruments of the **same** type. (x)(C) is used when there are **no** actual sales of a type, or the actual sales of a type resulted in a net **loss** of that type.

Part 1 of the worksheet computes MTM net gains for those financial instruments that are **described on** Form NYC-2.5A, lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and 30, **and that have been MTM**. Columns A and B, row b are broken out into subcolumns for lines 10, 12, 16, 18, 20, 21, 23, 24, 27 and all lines 30. For each such line in columns A and B, respectively, only **one** of the subcolumns will apply for that line, depending on the sourcing rule that applies for that line; the subcolumns that do **not** apply in columns A and B should be left **blank**.

Part 2 of the worksheet is generally only applicable if the 8% fixed percentage method for QFIs is **not** in effect. Provided however, that if the 8% fixed percentage method for QFIs **is** in effect, and you have MTM gains/(losses) reportable on line **10** of the worksheet, you **may** have to complete Part 2 of the worksheet, as instructed further below. Part 2 computes the NYC aggregate MTM factor for each entity in the combined return, and also computes the combined NYC aggregate MTM factor for the combined group. These factors are used to determine NYC MTM net gains under (x)(C) in Part 1, as per the specific line instructions for columns A and B, under *Customer-based sourcing* below.

Column A (for all lines in all parts of the worksheet) is completed for the designated agent and for each combined member, in the manner set forth in these instructions. Column A, row B amounts are used to determine an entity's row c amounts. There should be as many columns A completed as there are entities in your combined return. Enter the EIN of the applicable entity at the top of each column A completed.

Amounts less than zero **are** allowed in an entity's Part 1, column A, row a.

Line instructions for Worksheet C

If the 8% fixed percentage method for QFIs is in effect (Form NYC-2.5A, line 8 box is marked), you must complete the steps under the 8% fixed percentage method elected instructions below to complete Worksheet C. Do not complete the steps under the Customer-based sourcing instructions, unless specifically instructed to do so for a certain line.

If the fixed percentage method for QFIs is **not** in effect (Form NYC-2.5A line 8 box is **not** marked), you **must** complete the steps under the *Customerbased sourcing* instructions below to complete Worksheet C. Do **not** complete the steps under the 8% fixed percentage method elected instructions.

Regardless of whether or not the 8% fixed percentage method for QFIs is in effect, use a separate line 30 for MTM gains/(losses) from all "other" financial instruments of one same certain type. If you need more than three lines 30, use an additional line 30 for each separate type of "other" financial instrument for which you have MTM gains/(losses); include the amounts from these additional lines in the same manner as you would for the line 30 provided on the worksheet as you complete the steps below, as applicable.

8% fixed percentage method elected.

When the 8% fixed percentage method for QFIs is in effect follow the instructions for Condition 1 or Condition 2 below, whichever applies. When Condition 1 applies, only Part 1 of Worksheet C needs to be completed, and the **Part 1**, $(\mathbf{x})(\mathbf{B})$ **Totals** section should be left blank. When Condition 2 applies, you may need to complete Part 2 of the worksheet, and the **Part 1**, $(\mathbf{x})(\mathbf{B})$ **Totals** section.

Condition 1 – If you do **not** have MTM gains/(losses) reportable on line 10 of this worksheet, complete **steps 1** through **3** below (under these 8% fixed percentage method elected instructions) and do **not** complete any of the steps under the Customer-based sourcing instructions.

Condition 2 – If you have MTM gains/(losses) reportable on line 10 of this worksheet, you must determine the amounts to enter on line 10 by completing the applicable steps under *Customer-based sourcing* **for line 10 only**. When Condition 2 applies:

- First, for line 10 only, complete steps 1.1 through 4.2 AND steps 5 through 9.1.2 under *Customer-based sourcing* (do not complete step 4.3 or step 10).
- Next, complete **all of steps 1 through 3 below** (under these 8% *fixed percentage method elected* instructions) for all remaining lines (including lines 30-STK and 30-Pship (if applicable)).

Step 1 - Part 1, column A, rows a, b, and c

1.1. In **row a** (**EW**), lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30 (including lines 30-Stk and 30-Pship), in each entity's column A, enter **100**% of each entity's MTM net gains/(losses) for those financial instruments **described** on each such line (and described further in the corresponding line instructions for Form NYC-2.5A), except that if the net amount is less than zero, enter the negative amount with a minus (-) sign. If the amount is zero for an entity, for any line, enter **0** in row **a** for that line.

Note: Use **line 30** for MTM net gains/(losses) from "other" financial instruments (§11-654.2(5)(a)(2)(viii)). If **any** member of the combined group in the tax year has marked to market **any** stock under IRC section 475 or 1256, use **line 30-Stk** for MTM net gains/(losses) from sales of stock that is business capital (§11-654.2(5)(a)(2)(vii)); otherwise leave line 30-Stk blank. If **any** member of the combined group in the tax year has MTM **any** partnership interest in a widely held or publicly traded partnership under IRC section 475 or 1256, use **line 30-Pship** for MTM net gains/(losses) from sales of partnership interests in widely held or publicly traded partnerships (§11-654.2(5)(a)(2)(vii)); otherwise, leave line 30-Pship blank.

1.2. In **row b** (NYC), **subcolumn 8%**, lines 12, 16, 18, 20, 21, 23, 24, 27, all lines 30, 30-Stk, and 30-Pship, in each entity's column A, multiply column A, row **a**, for each respective entity and line, by 8% (.08) and enter the result; if the result is less than zero, enter 0. You must **leave row b**, **subcolumn (x)(B)** and **row b**, **subcolumn (x)(C)** blank for all such lines as they are not applicable when the 8% fixed percentage

- method sourcing is in effect for QFIs.
- 1.3. In **row c**, (NYC FDM), lines 12, 16, 18, 20, 21, 23, 24, 27, all lines 30, 30-Stk, and 30-Pship, in each entity's column A, enter the amount you entered in **row b, subcolumn 8%** for that line.
- 1.4. In **row c**, for **line 28**, in each entity's column A, enter the **sum** of the amounts from row **c** in lines 10, 12, 16, 18, 20, 21, 23, 24, 27, all lines 30, 30-Stk, and 30-Pship, for **that** entity.

Step 2 - Part 1, column C, row a

- 2.1. In column C, lines 10, 12, 16, 18, 20, 21, 23, 24, 27, all lines 30, 30-Stk, and 30-Pship, enter the **sum** of **all** entities' column A, row a, amounts for each such line. However, if the resulting **combined** total is less than or equal to zero for any such line, enter **0** for column C.
- 2.2. In column C for **line 28**, enter the **sum** of the amounts from column C, row a for lines 10, 12, 16, 18, 20, 21, 23, 24, 27, all lines 30, 30-Stk, and 30-Pship.

Step 3 - Part 1, column B, row b

- 3.1. In column B, lines 12, 16, 18, 20, 21, 23, 24, 27, all lines 30, 30-Stk, and 30-Pship, **row b, subcolumn 8%**, of each such line, enter the **product** of: the amount in column C for that line, and 8% (.08).
- 3.2. In column B for **line 28**, Enter the **sum** of all amounts from all applicable subcolumns in column B, row **b** for lines 10,12, 16, 18, 20, 21, 23, 24, 27, all lines 30, 30-Stk, and 30-Pship.

Customer-based sourcing

Parts 1 and 2 of Worksheet C need to be completed when the 8% fixed percentage method for QFIs is **not** in effect. To complete Worksheet C in this instance, follow Steps 1 through 10 below, in that order.

Note: Lines 30-Stk and 30-Pship should **not** be completed as these lines are not applicable when customer-based sourcing is used (§11-654.2(5)(a)(2)(vii)).

If the fixed percentage method for QFIs is in effect and you have MTM gains/(losses) reportable on line 10 of this worksheet, then you must use customer-based sourcing for the MTM net gains for line 10 only. In this instance, follow the instructions for Condition 2 under the 8% fixed percentage method elected instructions, above

Step 1 – Part 1, column A, row a, and row b, subcolumn (x)(B)

- 1.1. In **row a**, lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30, in each entity's column A, enter **100%** of each entity's **MTM** net gains/(losses) for those financial instruments **described** on each such line (and described further in the corresponding line instructions for Form NYC-2.5A), except that if the net amount is less than zero, enter the negative amount with a minus (-) sign. If the amount is equal to zero for an entity, for any line, enter **0** in row a for **that** line.
- 1.2. **Row b, subcolumn** (x)(B) Subcolumn (x)(B), lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30, in each entity's column A, is used to compute **NYC MTM** net gains, for those financial instruments **described** on each such line, under the sourcing rules of clause (x)(B) of §11-654.2(5)(a)(2). Follow the steps below to compute the subcolumn (x)(B) amounts. These amounts are computed on a **separate** company basis in column A, and are used in the computation of the NYC aggregate MTM factor in Part 2, column

A, and also used to compute NYC receipts for FDM purposes in Part 1, row c. Complete substeps 1.2.1 through 1.2.4 for each line (10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30) for each entity's column A:

- 1.2.1. If the step 1.1 amount is less than **or** equal to zero for an entity, for any line, enter $\mathbf{0}$ in row \mathbf{b} , subcolumns (x)(B) and (x)(C), **and** row \mathbf{c} for that entity, for **that** line.
- 1.22. For each entity, for each line for which row a is **not** less than or equal to zero, determine if that entity has actual everywhere sales that generated a net gain during the tax year, for that type of financial instrument. An entity, other than the designated agent, had actual everywhere sales that generated a net gain during the tax year for a specific type of financial instrument if there is an amount greater than zero reported on that type of financial instrument's corresponding line of Form NYC-2.5A/BC, Column A. The designated agent had actual sales that generated a net gain during the tax year for a specific type of financial instrument if there is an amount greater than zero reported on that type of financial instrument's corresponding line of Form NYC-2.5A, column A, row b (EW). However, for line 30, for all entities, an entity had actual everywhere sales that generated a net gain during the tax year for the type of financial instrument described in §11-654.2(5)(a)(2)(viii) if there is an amount greater than zero reported on Worksheet B, in that entity's column A, line 30.1 (used to report the same type of financial instruments) row a.
- 1.2.3. In each entity's column A, for each line for which row a is not less than or equal to zero, if that entity did have actual everywhere sales that generated a net gain for the specific type of financial instrument described on such line (as determined in substep 1.2.2 above), enter in that entity's row b, subcolumn (x)(B), for that line, the product of: the amount in that entity's row a for such line, and a fraction, the numerator and the denominator of which are determined as follows:
 - If the entity is the designated agent, for all such lines (except line 30): the **numerator** of the fraction for such line (except line 30) is the amount from Form NYC-2.5A, column A, row a (NYC) of the corresponding line, and the **denominator** of the fraction for such line (except line 30) is the amount from Form NYC-2.5A, column A, row b (EW) of the corresponding line. However, if the numerator so determined is less than or equal to zero, enter **0**. For line 30, see the specific line 30 instructions below.
 - If the entity is an entity **other than** the designated agent, for all such lines (except line 30): the **numerator** of the fraction for such line (except line 30) is the amount from that entity's Form NYC-2.5A/BC, column B (NYC) of the corresponding line, and the **denominator** of the fraction for such line (except line 30) is the amount from that entity's Form NYC-2.5-A/BC, column A (EW) of the corresponding line. However, if the numerator so determined is less than or equal to zero, enter **0**. For line 30, see the specific line 30 instructions below.
 - Line 30 For all entities, the numerator of the fraction for any specific line 30 is the amount from Worksheet B, from that entity's column A, line 30.1 (used to report the same type of financial instruments), row b (NYC) (but not less than zero). The denominator of the fraction for

any specific line 30 is the amount from Worksheet B, from **that** entity's column A, line 30.1 (used to report the same type of financial instruments), row a (EW) (but not less than zero). However, if the numerator so determined is zero, enter **0**.

1.2.4. In each entity's column A, for each line for which row a is **not** less than or equal to zero, if that entity did **not** have **actual** everywhere sales that generated a net **gain** for the same specific type of financial instrument described in such line (as determined in substep 1.2.2 above), leave row b, subcolumn (x)(B) **blank** for that line.

Step 2 – Part 1, column A, (x)(B) Total EW, and (x)(B) Total NYC

When you have completed each entity's column A, Part 1, row a, and row b subcolumn (x)(B), for lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30, you must next complete, for each entity's column A, the (x)(B) Total lines for EW and NYC, which are directly below line 30-Pship. The clause (x)(B) totals are needed to calculate the New York City aggregate MTM factor in Part 2, Column A of this worksheet, when applicable.

- 2.1. In each entity's **column A**, enter in the **(x)(B) Total EW** line, the **sum** of the column A, **row a** amounts for all lines that have an amount entered in column A, row b, subcolumn **(x)(B)**, even if the amount entered is zero, but do not include in the sum any column A, row a amounts that are **less** than zero for a particular line.
- 2.2. In each entity's **column A**, enter in the **(x)(B) Total New York City** line, the **sum** of the row b, subcolumn **(x)(B)** amounts for all lines that have an amount entered in column A, row b, subcolumn **(x)(B)**.

Step 3 - Part 2, column A

Part 2 of the worksheet, column A, computes each entity's NYC aggregate MTM factor, on a **separate** company basis, which you will need in order to complete Part 1, row b, subcolumn (x)(C), when applicable.

Never include any amounts sourced under the 8% fixed percentage method election when determining the amounts to include in the sums described in these step 3 instructions.

- 3.1. **Line A** (NYC) In each entity's column A, enter on this line the result of the applicable instruction for that entity:
 - For the designated agent, enter the **sum** of: the **(x)(B) Total NYC** amount from the designated agent's Part 1, column A of this worksheet plus the amounts from Worksheet D, lines 9 through 27, 29, and 30; (complete Worksheet D, except for Worksheet D, line 28, now if you have not done so already).
 - For each entity other than the designated agent, enter the sum of: the (x)(B) Total NYC amount from that entity's Part 1, column A of this worksheet plus the amounts from that entity's Form NYC-2.5A/BC, column C, (NYC FDM) lines 9 through 27, 29, 30, (for each member of the group, except the designated agent, complete column C of Form NYC-2.5-A/BC, now if you have not done so already).
- 3.2. Line B (EW) In each entity's column A, enter on this line the result of the applicable instruction for that entity:
 - For the designated agent, enter the sum of: the (x)(B) Total EW

amount from the designated agent's column A, Part 1 of this worksheet plus the amounts (but not less than zero from any line) from Form NYC-2.5A, column A, lines 9 through 27 and 29, row b (EW) plus the amounts (but not less than zero for any line) from the designated agent's Worksheet B, column A, lines 30.1 and 30.2, row a (EW).

- For each entity other than the designated agent, enter the sum of: the (x)(B) Total EW amount from that entity's Part 1, column A, of this worksheet plus the amounts (but not less than zero from any line) from Form NYC-2.5A/BC, column A (EW) lines 9 through 27 and 29 plus any amounts (but not less than zero for any line) from that entity's Worksheet B, column A, lines 30.1 and 30.2, row a (EW).
- 3.3. **Line** C For each entity's column A, divide the line A amount by the line B amount and enter the result, rounded to four decimal places.

Step 4 – Part 1, column A, row b, subcolumn (x)(C), and row c:

- 4.1. **Row b, subcolumn** (x)(C) Subcolumn (x)(C), lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30, in each entity's column A, is used to compute **NYC MTM** net gains, for those financial instruments **described** on each such line, under the sourcing rules of clause (x)(C) of §11-654.2(5)(a)(2). Follow the steps below to compute the subcolumn (x)(C) amounts. These amounts are computed on a **separate** company basis in column A. Complete substeps 4.1.1 and 4.1.2 for each line (10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30) for each entity's column A:
 - 4.1.1. For each entity, for each line, if there is an amount greater than or equal to zero entered in row b, subcolumn (x)(B), then leave row b, subcolumn (x)(C) blank for that line, for that entity. Note: When an entity had actual everywhere sales that generated a net gain for that type of financial instrument during the tax year, subcolumn (x)(B) should have an amount entered, and subcolumn (x)(C) should be left blank.
 - 4.1.2. In each entity's column A, for each line, if that entity did not have actual everywhere sales that generated a net gain for the specific type of financial instrument described on that line (row b, subcolumn (x)(B) was left blank for that line per substep 1.2.4), enter in that entity's row b, subcolumn (x)(C), for that line, the product of: the amount in that entity's row a (EW) for that line, and the factor in Part 2, line C of that entity's column A.
- 4.2. In row c, lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30, for each entity, for all lines that have an amount entered in row b, subcolumn (x)(B), enter the amount you entered in row b, subcolumn (x)(B) for that line. If row b, subcolumn (x)(B) is blank for any line for an entity, enter the amount you entered in row b, subcolumn (x)(C) for that line, for that entity.

Note: for each entity's column A, you must complete row b, subcolumn (x)(C), for all lines that do not have an amount entered in row b, subcolumn (x)(B), **before** you can complete row c for such lines (see row b, subcolumn (x)(C) instructions above).

4.3. In **row** c, for **line 28**, in each entity's column A, enter the **sum** of the amounts from row c in lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and 30 for that entity.

Step 5 - Part 1, column C, row a

In **column C**, lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30, enter the **sum** of **all** the amounts entered in each entity's column A, row a (EW), for each such line. However, if the resulting **combined** total is less than or equal to zero for any such line, enter **0** for column C.

Step 6 – Part 1, column B, row b, subcolumn (x)(B)

- 6.1. **Column B, subcolumn (x)(B)** Subcolumn (x)(B), lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30, in column B, is used to compute **NYC MTM** net gains on a **combined** basis, for those financial instruments **described** on each such line, under the sourcing rules of clause (x)(B) of §11-654.2(5)(a)(2). Follow the steps below to compute the Column B, subcolumn (x)(B) amounts. These amounts are computed on a combined basis in column B, and are used in the computation of the combined NYC aggregate MTM factor in Part 2. Complete the following steps for each line (10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30) for column B:
 - 6.1.1. If the column C amount entered is **equal** to zero for an entity, for any line, enter **0** in row b, subcolumns (x)(B) and (x)(C), **and** row **c** for that entity, for that line.
 - 6.1.2. For each line for which column C is **not** equal to zero, determine if **the combined group** has **actual** everywhere sales that generated a net **gain** during the tax year, for **that** type of financial instrument. The combined group had **actual** everywhere sales that generated a net **gain** during the tax year for a specific financial instrument if there is an amount greater than zero reported on the corresponding line of Form NYC-2.5A, column E, row b (EW). However, for all lines 30, the **combined group** had **actual** everywhere sales that generated a net **gain** for **that** type of financial instrument if there is an amount greater than zero reported on the Worksheet B, column D, line 30.1 used to report the **same** specific type of financial instrument.
 - 6.1.3. For each line for which column C is **not** equal to zero, if the **combined** group did have **actual** everywhere sales that generated a net **gain** for the same specific type of financial instrument **described** on that line (as determined in substep 6.1.2), enter in column B, subcolumn (x)(B), for that line, the **product** of: the amount in column C for that line and a fraction, the numerator and the denominator of which are determined as follows:
 - the **numerator** of the fraction for such line (except line 30) is the amount from Form NYC-2.5A, column D of the corresponding line, and the **denominator** of the fraction for such line (except line 30) is the amount from Form NYC-2.5A, column E of the corresponding line; however, if the numerator so determined is less than or equal to zero, enter **0**.
 - Line 30 The numerator of the fraction for any specific line 30 is the amount from the Worksheet B, column C, line 30.1 that is used to report the same specific type of financial instrument. The denominator of the fraction for any specific line 30 is the amount from the Worksheet B, column D, line 30.1 that is used to report the same specific type of financial instrument. However if the numerator so determined is zero, enter 0.
 - 6.1.4. For each line for which column C is **not** equal to zero, if the

combined group did **not** have **actual** everywhere sales that generated a net **gain** for the **same** specific type of financial instrument described in that line (as determined in substep 6.1.2), leave column B, row b, subcolumn (x)(B) **blank** for that line.

Step 7 – Part 1, column C, (x)(B)Total EW, and column B, (x)(B)Total NYC

When you have completed column C, Part 1 and column B, Part 1, row b subcolumn (x)(B) for lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30, you must next complete, for column C, the (x)(B) Total EW line, and for column B, the (x)(B) Total NYC line; the (x)(B) Total lines are directly below line 30-Pship. The clause (x)(B) totals are needed to calculate the **combined** NYC aggregate MTM factor in Part 2, column B of this worksheet, when applicable.

- 7.1. In column C, enter in the (x)(B) Total EW line, the sum of the column C, row a amounts for all lines that have an amount entered in column B, row b, subcolumn x(B).
- 7.2. In **column B**, enter in the **(x)(B) Total NYC** line, the sum of the column B, row b, subcolumn (x)(B) amounts.

Step 8 - Part 2, columns B and C

Part 2 of the worksheet, columns B and C, compute your **combined** NYC aggregate MTM factor, which you will need in order to complete Part 1, column B, for those lines which are sourced to NYC on a combined basis under clause (x)(C) of $\S11-654.2(5)(a)(2)$.

Never include any amounts sourced under the 8% fixed percentage method election when determining the amounts to include in the sums described in these step 8 instructions.

- 8.1. **Column B, line A** Enter the **sum** of the following amounts:
 - the (x)(B) Total NYC amount from Part 1, column B plus the amounts from Form NYC-2.5A, lines 9 through 27, 29, and 30, column D.
- 8.2. **Column C** Enter the **sum** of of the following amounts:
 - the (x)(B) Total EW amount from Part 1, column C plus the amounts from Form NYC-2.5A, lines 9 through 27, 29, and 30, column E.
- 8.3. **Column B, line D** Divide the column B, line A amount by the column C amount and enter the result, rounded to four decimal places.

Step 9 – Part 1, column B, row b, subcolumn (x)(C)

9.1. Column B, subcolumn (x)(C), lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30, in column B, is used to compute NYC MTM net gains on a combined basis, for those financial instruments described on each such line, under the sourcing rules of clause (x)(C) of §11-654.2(5)(a)(2). Follow the steps below to compute the subcolumn (x)(C) amounts.

Complete substeps 9.1.1 and 9.1.2 for each line (10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30) for column B:

9.1.1. For each line, if there is an amount greater than or equal to

zero entered in column B, row b, subcolumn (x)(B), then leave column B, row b, subcolumn (x)(C) blank for that line.

Note: When the combined group had **actual** everywhere sales that generated a net **gain** on a **combined** basis for **that** type of financial instrument during the tax year, subcolumn (x)(B) should have an amount entered, and subcolumn (x)(C) should be **blank**.

9.1.2. For each line, if the combined group did **not** have **actual** everywhere sales that generated a net **gain** on a **combined** basis for the specific type of financial instrument **described** on that line, enter in column B, row b, subcolumn (x)(C), for that line, the **product** of: the amount in column C, for that line, and the factor in Part 2, column B, line D.

Step 10 - Part 1, columns B and C, line 28

- 10.1. In column B for **line 28**, enter the **sum** of the amounts from column B, row b, subcolumns (x)(B) **and** (x)(C) for lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30.
- 10.2. In column C for **line 28**, enter the sum of the amounts from column C for lines 10, 12, 16, 18, 20, 21, 23, 24, 27, and all lines 30.

Where are the amounts calculated on Worksheet C entered?

The amounts entered or calculated on Part 1, lines 10, 12, 14,16, 18, 20, 21, 23, 24, 27, 30, 30-Stk, and 30-Pship and Part 2, lines A, B, C, and D are only used to compute the **line 28** MTM totals in Part 1 and do not get transferred to any other form or worksheet; the **line 28 totals** from Part 1 need to be entered on Form NYC-2.5A, Form NYC-2.5A/BC, or Worksheet D, as follows:

AMOUNT FROM WORKSHEET C	AMOUNT IS ENTERED ON
Column A completed for the designated agent Line 28c (NYC FDM)	Worksheet D, line 28 (NYC FDM)
Column A completed for each combined entity other than the designated agent Line 28c (Total NYC FDM)	each entity's Form NYC-2.5A/BC, column C, line 28 (NYC FDM)
Column B Line 28b (Total NYC)	Form NYC-2.5A, column D, line 28a (NYC)
Column C Line 28a (Total EW)	Form NYC-2.5A, column E, line 28b (EW)

Worksheet D – Designated agent's NYC receipts for fixed dollar minimum (FDM) tax base

			NYC for FDM of designated agent
Sec	tion 11-654.2(2)		
	Sales of tangible personal property	1	
2	Sales of electricity	2	
3	Net gains from sales of real property	3	
Sec	tion 11-654.2(3)		
4	Rentals of real and tangible personal property	4	
	Royalties from patents, copyrights, trademarks, and similar intangible personal property	5	
	Sales of rights for certain closed-circuit and cable TV transmissions of an event	6	
	tion 11-654.2(4)		
	Sale, licensing, or granting access to digital products	7	
8	tion 11-654.2(5)(a)(2)(1) When the fixed percentage method election is in effect for the combined group, mark an X in the b	oox (se	e instructions) 8
	tion 11-654.2(5)(a)(2) - Mark an X in each box that is applicable (see instructions)		
	tion 11-654.2(5)(a)(2)(i)	2.50	
	Interest from loans secured by real property	9	
	Net gains from sales of loans secured by real property	10	
	Interest from loans not secured by real property (QFI)	11	
	Net gains from sales of loans not secured by real property (QFI)	12	
	tion 11-654.2(5)(a)(2)(ii) (QFI)		
	Interest from federal debt	13	
14		45	
	Interest from NYS and its political subdivisions debt	15	
	Net gains from federal, NYS, and NYS political subdivisions debt	16	
	Interest from other states and their political subdivisions debt	17	
	Net gains from other states and their political subdivisions debt	18	
	tion 11-654.2(5)(a)(2)(iii) (QFI)	40	
	Interest from asset-backed securities and other government agency debt	19	
	Net gains from government agency debt or asset-backed securities sold through an exchange	100000	
	Net gains from all other asset-backed securities	21	
	tion 11-654.2(5)(a)(2)(iv) (QFI)	22	
	Interest from corporate bonds	23	
	Net gains from corporate bonds sold through broker/dealer or licensed exchange	24	
	Net gains from other corporate bonds	2-1	
	tion 11-654.2(5)(a)(2)(v)	25	
	Net interest from reverse repurchase and securities borrowing agreements		
	tion 11-654.2(5)(a)(2)(vi)	26	
	Net interest from federal funds		
	tion 11-654.2(5)(a)(2)(ix) (QFI)	27	
	Net income from sales of physical commodities		
	tion 11-654.2(5)(a)(2)(x) (QFI)	28	
	Marked to market net gains		
Sec	tion 11-654.2(5)(a)(2)(viii)(QFI)		
00	11-654.2(5)(a)(2)(vii)(29	
	Interest from other financial instruments	30	
JU	Net gains and other income from other financial instruments		

(Continued)

Worksheet D - Designated agent's NYC receipts for fixed dollar minimum (FDM) tax base (continued)

Section 11-654.2(5)(b)		NYC for FDM of designated agent
31 Brokerage commissions	31	
32 Margin interest earned on behalf of brokerage accounts		
33 Fees for advisory services for underwriting or management of underwriting	-certain-	
34 Receipts from primary spread of selling concessions		
35 Receipts from account maintenance fees	A THE SECOND CONTRACTOR OF THE SECOND CONTRACT	
36 Fees for management or advisory services	36	
37 Interest from an affiliated corporation		
Section 11-654.2(5)(c)		
38 Interest, fees, and penalties from credit cards	38	
39 Service charges and fees from credit cards		
40 Receipts from merchant discounts	40	
41 Receipts from credit card authorizations and settlement processing	41	
42 Other credit card processing receipts	42	
Section 11-654.2(5)(d)		
43 Receipts from certain services to investment companies	43	
Section 11-654.2(6)		
44 Receipts from railroad and trucking business	44	
Section 11-654.2(12)		
45 Receipts from the operation of vessels	45	
Section 11-654.2(7)		
46 Receipts from air freight forwarding	46	
47 Receipts from other aviation services	47	
Section 11-654.2(8)		
48 Advertising in newspapers or periodicals	48	
49 Advertising on television or radio	49	
50 Advertising via other means	50	
Section 11-654.2(9)		
51 Transportation or transmission of gas through pipes	51	
Section 11-654.2(10)		
52 Receipts from other services/activities not specified	52	
Section 11-654.2(11)		
53 Discretionary adjustments	53	
Total receipts		
54 Add lines 1 through 53 (enter here and in the NYC receipts box on Form NYC-2A, Schedule A,	, line 3) 54	

Worksheet D – Designated agent's NYC receipts for purposes of fixed dollar minimum (FDM) tax base

This worksheet computes the amount for the New York City receipts box on Form NYC-2A, Schedule A, line 3a. Generally, New York City receipts for purposes of the fixed dollar minimum tax are calculated on a **separate** company basis using the applicable allocation rule or fraction, as computed on a **separate** company basis, for each line of the worksheet.

Worksheets A, B, and C of these instructions compute certain amounts for lines 10, 12, 21, 24, 28, and 30 of Worksheet D.

Worksheets A, B, and C, and Form NYC-2.5A, column A **must** be completed **before** you complete Worksheet D.

However, in instances where Part 2 of Worksheet C applies (i.e. when (x)(C) sourcing must be used), you must complete Worksheet D, lines 9 through 27, 29, and 30, prior to completing Part 2 of Worksheet C.

For all lines involving the computation of net gains, net income, or net interest, if the net amount is less than zero, enter **0**.

Section 11-654.2(5)(a)(2)

For lines or section headings with a QFI box, only mark an $\bf X$ in the QFI box on the worksheet when the QFI box on the corresponding lines (in the case of lines 11 and 12) or next to the corresponding section headings on Form NYC-2.5A has been marked with an $\bf X$.

The line numbers on Worksheet D correspond to the line numbers on Form NYC-2.5A and the line numbers on Worksheets A, B, and C. Use the corresponding line number instructions from Form NYC-2.5A, the chart, and the instructions below to determine the amount to enter on each line on Worksheet D.

AMOUNT FROM	IN WORKSHEET D, ON LINE(S)
Worksheet A, column A completed for the designated agent, row f (NYC FDM), for each respective line	10, 12, 21, and 24
Worksheet C, Part 1, column A completed for the designated agent, line 28c (NYC FDM)	28
Worksheet B, column A completed for the designated agent, line 30c (Total NYC FDM)	30

Line 25

Step 1: Compute the designated agent's net interest income (not less than zero) from reverse repurchase agreements and securities borrowing agreements. For this calculation, the designated agent's net interest income is determined after the deduction of the amount of the designated agent's interest expense from repurchase agreements and securities lending agreements, but cannot be less than zero. The amount of the designated agent's interest expense to be deducted is the designated agent's interest expense associated with the sum of the value of the designated agent's repurchase agreements where the designated agent is the seller or borrower, plus the value of the designated agent is the securities lending agreements where the designated agent is the securities lender; provided that such sum is limited to the sum of the value of the designated agent's reverse repurchase agreements where the designated agent is the purchaser or lender, plus the value of the designated agent's securities borrowing agreements where the designated agent is the securities borrower.

Step 2: Enter 8% of the amount computed in step 1 above.

For all other lines – The designated agent's NYC receipts amounts for each line should be calculated on a separate company basis using the applicable allocation rule or fraction as computed on a separate company basis for each such line (this includes not taking into consideration intercorporate eliminations). Refer to the corresponding line instructions for information regarding the applicable allocation rule or fraction for each line.

Example: For line 44 the designated agent would multiply its own separate amount of receipts from the conduct of a railroad business or a trucking business by a fraction, the numerator of which is the total miles of the designated agent within NYC and the denominator of which is the total miles of the designated agent within and outside NYC.

Where is the total receipts amount calculated on Worksheet D entered?

The line 54 total receipts amount is entered in the designated agent's New York City receipts box on Form NYC-2A, Schedule A, line 3a.