UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549

F	OR	M	1	n _	K
	JIN	IVI		v-	[]

	=	VI TU-IX	
(Mark	One)		
X	ANNUAL REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECU	RITIES EXCHANGE ACT OF 1934	
	For the fiscal year ended December 30, 2017.		
	Or		
	TRANSITION REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SE	CURITIES EXCHANGE ACT OF 1934	
	For the transition period from to	Number 000-06217	
	Commission File	Number 000-06217	
	<u>(in</u>	tel	
		RPORATION t as specified in its charter)	
	Delaware	94-1672743	
	State or other jurisdiction of incorporation or organization	(I.R.S. Employer Identification No.)	
	2200 Mission College Boulevard, Santa Clara, California	95054-1549	
	(Address of principal executive offices)	(Zip Code)	
		including area code (408) 765-8080 ant to Section 12(b) of the Act:	
	Title of each class	Name of each exchange on which registered	
	Common stock, \$0.001 par value	The Nasdaq Global Select Market*	
		ant to Section 12(g) of the Act: lone	
Indicate	e by check mark if the registrant is a well-known seasoned issuer, as defined in	Rule 405 of the Securities Act. Yes ⊠ No □	
	te by check mark if the registrant is not required to file reports pursuant to Section	· ·	
	nths (or for such shorter period that the registrant was required to file such repor	ed by Section 13 or 15(d) of the Securities Exchange Act of 1934 during the precedir ts), and (2) has been subject to such filing requirements for the past 90 days. Yes	
posted		on its corporate website, if any, every interactive data file required to be submitted a receding 12 months (or for such shorter period that the registrant was required to su	
	,	tion S-K (§229.405 of this chapter) is not contained herein, and will not be contained prated by reference in Part III of this Form 10-K or any amendment to this Form 10-K	,
		ed filer, a non-accelerated filer, a smaller reporting company, or an emerging growth porting company," and "emerging growth company" in Rule 12b-2 of the Exchange A	
Large	e accelerated filer 🗵 Accelerated filer 🗆 Non-accelerated file	r □ Smaller reporting company □ Emerging growth company	
	(Do not check if a smaller reporti	ng company)	
	merging growth company, indicate by check mark if the registrant has elected no nting standards provided pursuant to Section 13(a) of the Exchange Act. □	ot to use the extended transition period for complying with any new or revised finance	ial
Indicate	e by check mark whether the registrant is a shell company (as defined in Rule 1	2b-2 of the Act). Yes □ No ⊠	
	gate market value of voting and non-voting common equity held by non-affiliates orted by the Nasdaq Global Select Market on such date, was \$158.3 billion . 4,6	of the registrant as of June 30, 2017 , based upon the closing price of the common 68 million shares of common stock were outstanding as of February 7, 2018 .	sto
	DOCUMENTS INCORP	ORATED BY REFERENCE	

Portions of the registrant's proxy statement related to its 2018 Annual Stockholders' Meeting to be filed subsequently are incorporated by reference into Part III of this Annual Report on Form 10-K. Except as expressly incorporated by reference, the registrant's proxy statement shall not be deemed to be part of this report.

Table of contents

CHANGES TO OUR ANNUAL REPORT ON FORM 10-K

To improve readability and better present how we organize and manage our business, we have changed the order and presentation of content in our Annual Report on Form 10-K (Form 10-K). See "Form 10-K Cross-Reference Index" within the Consolidated Financial Statements and Supplemental Details for a cross-reference index to the traditional U.S. Securities and Exchange Commission (SEC) Form 10-K format.

We have included key metrics that we use to measure our business, some of which are non-GAAP measures. See these "Non-GAAP Financial Measures" within Other Key Information.

FUNDAMENTALS OF OUR BUSINESS

- 2 Business Introduction
- 4 A Year in Review
- 6 How We Organize Our Business
- 7 Capital Allocation
- 8 Our Strategy
- 10 Research and Development (R&D) and Manufacturing
- 12 Who Manages Our Business
- 13 Human Capital
- 14 Corporate Responsibility and Sustainability

MANAGEMENT'S DISCUSSION AND ANALYSIS (MD&A) - RESULTS OF OPERATIONS

- 15 Overview
- 16 Revenue, Gross Margin, and Operating Expenses Business Unit Trends and Results
- 19 Client Computing Group (CCG)
- 22 Data Center Group (DCG)
- 25 Internet of Things Group (IOTG)
- 28 Non-Volatile Memory Solutions Group (NSG)
- 31 Programmable Solutions Group (PSG)
- 34 Other Consolidated Results of Operations
- 35 Liquidity and Capital Resources
- 38 Contractual Obligations
- 39 Quantitative and Qualitative Disclosures about Market Risk

OTHER KEY INFORMATION

- 41 Stock Performance Graph
- 42 Selected Financial Data
- 43 Sales and Marketing
- 44 Competition
- 45 Intellectual Property Rights and Licensing
- 46 Critical Accounting Estimates
- 46 Risk Factors
- 53 Non-GAAP Financial Measures
- 55 Properties
- 55 Market for Registrant's Common Equity
- 56 Availability of Company Information

CONSOLIDATED FINANCIAL STATEMENTS AND SUPPLEMENTAL DETAILS

- 57 Index to Financial Statements and Supplemental Details
- 58 Auditor's Report
- 60 Consolidated Financial Statements
- 65 Notes to the Consolidated Financial Statements
- 107 Financial Information by Quarter
- 108 Controls and Procedures
- 109 Exhibits and Financial Statement Schedules
- 114 Form 10-K Cross-Reference Index

Forward-Looking Statements

This Annual Report on Form 10-K contains forward-looking statements that involve a number of risks and uncertainties. Words such as "anticipates," "expects," "intends," "goals," "plans," "believes," "seeks," "estimates," "continues," "may," "will," "would," "should," "could," and variations of such words and similar expressions are intended to identify such forward-looking statements. In addition, any statements that refer to projections of our future financial performance, our anticipated growth and trends in our businesses, projected growth of markets relevant to our businesses, uncertain events or assumptions, and other characterizations of future events or circumstances are forward-looking statements. Such statements are based on management's expectations as of the date of this filing and involve many risks and uncertainties that could cause our actual results to differ materially from those expressed or implied in our forward-looking statements. Such risks and uncertainties include those described throughout this report and particularly in "Risk Factors" within Other Key Information. Given these risks and uncertainties, readers are cautioned not to place undue reliance on such forward-looking statements. Readers are urged to carefully review and consider the various disclosures made in this Form 10-K and in other documents we file from time to time with the SEC that disclose risks and uncertainties that may affect our business. The forward-looking statements in this Form 10-K and in other documents we file from time to time with the SEC that disclose risks and uncertainties that may affect our business. The forward-looking statements in this Form 10-K and in other documents we file from time to time with the SEC that disclose risks and uncertainties that may affect our business. The forward-looking statements in this Form 10-K are made as of the date of this filing, including expectations based on third-party information and projections that management believes to be reputable, and Intel does not undertake

Note Regarding Third-Party Information

This Annual Report on Form 10-K includes market data and certain other statistical information and estimates that are based on reports and other publications from industry analysts, market research firms, and other independent sources, as well as management's own good faith estimates and analyses. Intel believes these third-party reports to be reputable, but has not independently verified the underlying data sources, methodologies or assumptions. The reports and other publications referenced are generally available to the public and were not commissioned by Intel. Information that is based on estimates, forecasts, projections, market research or similar methodologies is inherently subject to uncertainties and actual events or circumstances may differ materially from events and circumstances reflected in this information.

Intel unique terms

We use specific terms throughout this document to describe our business and results. Below are key terms and how we define them:

PLATFORM PRODUCTS	A microprocessor (processor or central processing unit (CPU)) and chipset, a stand-alone System-on-Chip (SoC), or a multichip package. Platform products, or platforms, are primarily used in solutions sold through CCG, DCG, and IOTG segments.
ADJACENT PRODUCTS	All of our non-platform products, for CCG, DCG, and IOTG like modem, ethernet and silicon photonics, as well as NSG, PSG, and Mobileye products. Combined with our platform products, adjacent products form comprehensive platform solutions to meet customer needs.
PC-CENTRIC BUSINESS	Is made up of our CCG business, both platform and adjacent products.
DATA-CENTRIC BUSINESSES	Includes our DCG, IOTG, NSG, PSG, and all other businesses.

*Other names and brands may be claimed as the property of others. Radeon and the Radeon RX Vega logo are trademarks of Advanced Micro Devices, Inc.

Intel, the Intel logo, 3D XPoint, AnyWAN, Arria, Celeron, Cyclone, Enpirion, Intel Atom, Intel Core, Intel Inside, the Intel logo, Intel Optane, Intel Xeon Phi, Itanium, MAX, Movidius, Myriad, Pentium, Puma, Quark, Stratix, Thunderbolt, Xeon, and XMM are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or other countries.

Introduction to our business

We are a world leader in the design and manufacturing of essential technologies that power the cloud and an increasingly smart, connected world. We offer computing, networking, data storage, and communications solutions to a broad set of customers spanning multiple industries. In 1968, Intel was incorporated in California (reincorporated in Delaware in 1989), in what became known as Silicon Valley, and our technology has been at the heart of computing breakthroughs ever since.

We're now in the midst of a corporate transformation as we grow beyond our traditional PC and server businesses into data-rich markets addressing the explosive demands to process, analyze, store, and transfer data. The transformation is well underway, with our data-centric businesses representing an increasing share of our overall revenue.

Our vision is to build a smart and connected world that runs on Intel® solutions. This vision is supported by our commitment to corporate responsibility and our relentless pursuit of Moore's Law. As we enter Intel's 50th year in business, we continue to follow the advice of Intel cofounder Bob Noyce: "Don't be encumbered by history, go off and do something wonderful."

A YEAR IN REVIEW

2017 was another record year for Intel and shows we have made progress on our shift from being primarily a PC-centric company to a data-centric company. We achieved record revenue in 2017 and strong operating income growth and bottom line results. Our growth was primarily driven by our data-centric businesses, while our PC-centric business exceeded our expectation and continues to be a source of profit, cash flow, scale, and intellectual property. The strategic investments we have made in data-rich markets like memory, programmable solutions, and autonomous driving are starting to pay off and are becoming an increasingly larger portion of our business.

"We had an outstanding year—our revenue was stronger, our operating margins were higher, and our spending was lower. This shows Intel's transformation is on track."

 Bob Swan, Intel Chief Financial Officer

REVENUE

up \$3.4B or 6% from 2016; up 9% excluding the Intel Security Group (ISecG)

Stabilizing PC market, solid growth in data center and adjacent businesses

GOAL

PC-centric business decline in low single digits and low double digit growth of data-centric businesses.

RESULT

PC-centric business growth exceeded expectation at 3%. Excluding ISecG, data-centric businesses grew 16%.

ACHIEVED

OPERATING INCOME

up \$5.1B or 39% up \$3.0B or from 2016 18% from 2016

non-GAAP1

Higher revenue and gross margin along with better spending leverage and lower restructuring charges, excluded from non-GAAP operating income

GOAL

Grow non-GAAP operating income faster than revenue.

RESULT

On a non-GAAP basis, operating income grew at 18%, faster than revenue growth of 6%.

ACHIEVED

GAAP

down \$0.13 or

up \$0.74 or 6% from 2016 27% from 2016

Higher revenue, sales of equity investments, and the one-time charge from Tax Reform², excluded from non-GAAP EPS

GOAL

Grow non-GAAP earnings per share (EPS) faster than non-GAAP operating income.

RESULT

On a non-GAAP basis, EPS grew at 27%, compared to 18% growth in non-GAAP operating income.

See "Non-GAAP Financial Measures" within Other Key Information.

² Tax Reform refers to the U.S. Tax Cuts and Jobs Act enacted in December 2017.

We strive to be the driving force of the data revolution across technologies and industries. Our data-centric businesses are the company's growth engine and provide great value to our customers. During the year, we've taken strategic actions and made significant progress in strengthening the businesses, including introducing new products, pursuing emerging opportunities, and making strategic acquisitions. At the same time, our PC business remains focused on an annual rate of innovation and thoughtful segmentation.

"I'm excited about our progress and our future. Intel's product lineup is the strongest it has ever been, with further innovation on the way for artificial intelligence, autonomous driving, and more."

— Brian Krzanich, Intel Chief Executive Officer

KEY MILESTONES

Introduced the 8th generation Intel® Core™ processor family (formerly code-named Coffee Lake), maintaining our annual rate of innovation.

Introduced the Intel® XMM™ 8000 series modem, our first family of 5G new radio (5G NR) multi-mode commercial modems, representing substantial advances in the wireless product roadmap to accelerate the adoption of 5G.

Acquired Mobileye, an industry leader in computer vision and machine learning. Announced that Waymo's newest self-driving vehicle* featured Intel*-based technologies for sensor processing, general computing, and connectivity.

Shipped the revolutionary Intel® Optane™ memory, which is designed for the data center and client computing to drive the evolution of computer architecture.

Completed the divestiture of ISecG to focus on long-term growth areas of the company. We maintain an investment in the newly formed company, called McAfee.

Achieved advancements in Artificial Intelligence with the launch of the Intel* Movidius™ Myriad™ X vision processing unit (VPU), the world's first VPU.

Shipped the Intel® Stratix® 10 FPGA, the industry's first 14-nanometer (nm) FPGA, built on Intel®s process technology.

Introduced and shipped the Intel* Xeon* Scalable processor, offering data center customers performance gains needed for artificial intelligence and other data-intensive workloads.

FUNDAMENTALS OF OUR BUSINESS

A Year in Review

HOW WE ORGANIZE OUR BUSINESS

KEY PRODUCTS AND MARKETS

Includes platforms designed for notebooks and desktops (Including 2-in-1, thin-and-light, high-end desktop, and all-in-one PCs) and wireless and wired connectivity products.

HIGHLIGHTS

We introduced several products in 2017, such as the Intel® Core™ X-series and the 8th Gen Intel® Core™ processor families, delivering premium performance to consumers. Profitability continued to improve significantly for the year.

CHALLENGES

Annual PC shipments declined at a single-digit rate, even though the decline slowed in 2017.

OPPORTUNITIES

We continue a disciplined focus to deliver operating margin. In our expanded market opportunity, we are less than 40% of TAM¹ and see opportunities in connectivity, memory, and graphics.

KEY PRODUCTS AND MARKETS

Includes workload-optimized platforms and related products designed for enterprise, cloud, and communication infrastructure market segments.

OF INTEL'S TOTAL REVENUE

HIGHLIGHTS

In 2017 we introduced our biggest data center platform advancement in a decade with the Intel® Xeon® Scalable processors and exceeded our commitment of delivering high single-digit revenue growth.

CHALLENGES

Our enterprise and government market segment continues to decline as workloads move to the public cloud.

OPPORTUNITIES

We have a significant data center TAM¹ opportunity where we have less than a 40% market share. We see opportunities in cloud, networking, and analytics/Al driving higher growth.

KEY PRODUCTS AND MARKETS

Includes high-performance Internet of Things platforms for retail, automotive, industrial, and a broad range of other embedded applications.

OF INTEL'S TOTAL REVENUE

HIGHLIGHTS

This business has been one of our fastest growing businesses, with an annual growth rate of 15% over the last five years

CHALLENGE

The Internet of Things market continues to expand and evolve. Agility to meet customer requirements and compete globally within this complex marketplace is essential for our continued growth.

OPPORTUNITIES

We see opportunities for high growth across multiple market segments as devices become connected and businesses deploy analytics and automation solutions to improve operations.

KEY PRODUCTS AND MARKETS

Includes Intel® Optane™ technology and 3D NAND flash memory, primarily used in solid-state drives (SSDs).

OF INTEL'S TOTAL REVENUE

HIGHLIGHTS

2017 was a record year for NSG. We launched Intel® Optane™ technology, were first-to-market with 64-layer 3DNAND, accelerated our Fab 68 expansion, and improved operating costs.

CHALLENGES

While profitable with our 3D NAND technology, we experienced challenges associated with fab expansion costs and accelerating the adoption of our new Intel™ Optane™ Technology.

OPPORTUNITIES

We expect costs for Intel® Optane® technology to Improve, NSG to become profitable in 2018, and Fab 68 to reach higher capacity providing more supply at a lower cost per gigabyte.

KEY PRODUCTS AND MARKETS

Includes programmable semiconductors, primarily FPGAs, and related products for a broad range of markets, such as communications, data center, industrial, military, and automotive.

OF INTEL'S TOTAL REVENUE

HIGHLIGHTS

Strong customer interest drove the largest design win pipeline ever. We launched our first hardware programmable platform, enabling rapid deployment of acceleration solutions.

CHALLENGES

As new software developer tool introductions have increased FPGA adoption, we must continue to address the demands of all developers for greater productivity and ease of use.

OPPORTUNITIES

The tight coupling of FPGA and IA technology allows customization for changing workloads, enables new users, and provides market-ready solutions making us the multi-function accelerator of choice.

PSG

PROGRAMMABLE

SOLUTIONS GROUP

¹ Source: Intel calculated TAM derived from industry analyst reports. NOTE: Mobileye results are reported within the "All Other" category.

CAPITAL ALLOCATION

Our capital allocation strategy focuses on building value. We do this by first investing in ourselves and growing our capabilities. We then look to supplement and strengthen our capabilities through acquisitions and strategic investments. And finally, we provide the return realized by these investments to our stockholders.

OUR CAPITAL ALLOCATION DECISIONS ARE DRIVEN BY THREE PRIORITIES

INVEST IN THE BUSINESS

We invest in R&D and capital spending to strengthen our competitive position. We have shifted our R&D focus as we transform to become a more data-centric company, while efficiently maintaining our investment at approximately 20% of revenue. Our capital investment in logic (silicon wafer manufacturing of our platform products) remained roughly flat, but our capital investment in memory increased significantly year over year as we ramped our Dalian, China manufacturing facility (Fab 68). We obtained customer prepayments of over \$1.0 billion in 2017, which helped to offset our initial investment in memory.

R&D AND CAPITAL INVESTMENTS \$B

ACQUIRE AND INTEGRATE

Our second capital allocation priority is to invest in companies around the world that will complement our strategic objectives and stimulate growth of data-centric opportunities. We look for acquisitions that further leverage our capital and R&D investments. In 2017, we completed three acquisitions, most notably, the acquisition of Mobileye, which strengthens our leadership in autonomous vehicles. Intel Capital equity investments also support our strategic objectives.

ACQUISITIONS

RETURN CASH TO STOCKHOLDERS

Our third capital priority is to return cash to stockholders. We achieve this through our dividend and share buyback programs. During 2017, we paid \$5.1 billion in dividends, increased dividends per share by 4% from 2016, and announced a 10% increase for 2018. We also repurchased \$3.6 billion in shares, up from 2016, and have maintained a consistent level of diluted shares outstanding over time.

6% CAGR

Diluted shares outstanding (In Millions)

2017	4.025
	4,835
2016	4,875
2015	4,894

CASH TO STOCKHOLDERS \$B

FUNDAMENTALS OF OUR BUSINESS | Capital Allocation 7

Our Strategy

Data is a significant force in society and will be essential in shaping the future of every person on the planet. From large complex applications in the cloud to small low-power mobile devices at the edge, our customers are looking for solutions that can process, analyze, store, and transfer data—turning it into actionable insights, amazing experiences, and competitive advantages.

We strive to unlock the power of data so people can ride in self-driving cars, experience virtual worlds, connect with each other over fast mobile networks, and be touched by computer-assisted intelligence in ways yet unimagined.

"Intel's strategy is to provide the technological foundation of the new data world."

-Brian Krzanich, Intel Chief Executive Officer

We are well-positioned to be the driving force of this data revolution. Intel technology powers the devices and infrastructure that power the data-centric world, from PCs and the cloud to telecommunications equipment and data centers. Our computing solutions from the cloud to the edge enable a Virtuous Cycle of Growth. Our strategy is to provide the technological foundation of the new data world—a world that is always learning, smarter and faster.

COMPUTE PERFORMANCE FROM CLIENT TO CLOUD

The most important trend shaping the future of the data- centric world is the cloud and its connection to billions of smart devices, including PCs, autonomous cars, and virtual reality systems. When smart devices are connected to the cloud, the data can be analyzed real-time, making these devices more useful. Our continuous innovation of client and Internet of Things products, designed to connect even more seamlessly, is shaping this trend.

Our data center products are optimized to deliver industry-leading performance and best-in-class total cost of ownership for cloud workloads. We add new products and features to our portfolio to address emerging, high-growth workloads such as artificial intelligence, virtual reality systems, and the 5G network.

ACCELERANT TECHNOLOGIES

Advancements in memory technology and programmable solutions, such as FPGAs, drive performance in smart devices as well as data centers. Intel's 3D XPoint ™ technology significantly improves access to large amounts of data. FPGAs can efficiently manage the changing demands of next-generation data centers and accelerate the performance in other applications. The combination of memory and FPGAs with client and cloud products enables new solutions such as deep learning acceleration engines.

CONNECTIVITY

With our wireless, computing, and cloud capabilities, we are driving the development of technologies and collaborating on the rapid definition of open standards that will help define the 5G market. Our collaborations shape the connectivity ecosystem and enable new opportunities to meet the diverse connectivity needs of data. From smart devices to network infrastructure to the cloud and back, we aim to offer scale, innovation, and expertise to our customers.

FUNDAMENTALS OF OUR BUSINESS Our Strategy

STRATEGIC ENABLERS

We meet our customer needs with discrete platforms and platforms that are integrated with software and other technologies to provide end-to-end solutions. Our solutions are enabled by:

- Shared architecture and intellectual property. We have developed a common architecture and intellectual property across our platforms. We continue to invest in improving our architecture and product platforms that deliver increasing value to our customers. Our proprietary technologies make it possible to integrate products and platforms that address evolving customer needs and expand the markets we serve. Sharing a common architecture and intellectual property enables us to spread our costs over a large manufacturing base of products, which reduces our costs and increases our return on capital.
- Silicon manufacturing technologies. We make significant investments and innovations in our silicon manufacturing technologies. Unlike many semiconductor companies, we primarily develop and manufacture our products in our own facilities using our proprietary process technologies. This competitive advantage enables us to optimize performance, shorten time-to-market for new product introduction, and more quickly scale products in high volume.
- Moore's Law. Intel's advancement of Moore's Law has driven significant computing power growth and better economics. Through Moore's Law we enable new devices and capabilities that meet our customers' needs for balancing performance, power efficiency, and cost.

CORPORATE TRANSFORMATION

We are in the midst of a corporate transformation. Over the last four years, we've grown outside our traditional PC and server businesses, where we had roughly 90% market share. By making key investments and decisions to enter data-rich markets, we have redefined our target market well beyond our traditional businesses and estimated a total addressable market (TAM) of \$260 billion ¹, where we have greater opportunity to grow. The expanded TAM leverages our manufacturing technologies and intellectual properties and provides growth opportunities in our revenue and profit. We have evolved from a PC company with a server business to a data-centric company, and have begun the next phase of our journey—to build a world that runs on Intel.

FUNDAMENTALS OF OUR BUSINESS Our Strategy 9

¹ Source: Intel calculated 2021 TAM derived from industry analyst reports and internal estimates.

Research AND development (R&D) and Manufacturing

We are committed to investing in R&D. Realizing the benefits from Moore's Law provides flexibility in balancing production costs and the increased functionality of our products. In addition, intellectual property that we have developed for our platforms reduces our costs, creates synergies across our businesses, and provides a higher return as we expand into new markets.

We design and manufacture silicon technology products. Unlike many other semiconductor companies, we primarily manufacture our products in our own manufacturing facilities. We see our in-house manufacturing as one of our most critical assets and advantages. This advantage is now expanding to our adjacent businesses, for example, FPGA, modem, and memory, which are enabling our transformation to a data-centric company.

Moore's Law — a law of economics

Moore's Law is not a law of physics, but instead a law of economics predicted by Intel's co-founder Gordon Moore 50 years ago. It is the keystone of our manufacturing advancement. We measure Moore's Law primarily using a quantitative transistor density metric (transistors per square millimeter). In addition, we are optimizing process technology within each node to enable an annual cadence of product improvements.

Realizing Moore's Law results in economic benefits as we are able to either reduce a chip's cost as we shrink its size, or increase functionality and performance of a chip while maintaining the same cost. At Intel, we continue to develop new generations of manufacturing process technology and realize the benefits from Moore's Law. This makes possible the innovation of new products with higher functionality while balancing power efficiency, cost, and size to meet customers' needs. As of the end of 2017, our platform products were manufactured on 300mm wafers, with the majority manufactured using our 14nm process node.

Research and Development

We focus our R&D activities on developing new microarchitectures, advancing our manufacturing process technology, delivering the next generation of products, ensuring our products and technologies are secure, and developing new solutions in emerging technologies, for example, artificial intelligence, 5G wireless connectivity, and autonomous vehicles.

In conjunction with our R&D efforts, we plan to introduce new microarchitectures for our various products on a regular cadence. We have lengthened the amount of time we are using our 14nm process node, further optimizing our technology and meeting the yearly market cadence for product introductions with multiple waves of product offerings. While we have lengthened our utilization of 14nm, we are accelerating transistor density improvement with hyper-scaling technology, resulting in the same density and cost improvements over time as predicted by Moore's Law. We expect the same trends to continue as we introduce our next-generation 10nm process node.

We centrally manage key cross-business group product initiatives to align and prioritize our R&D activities. In addition, we may augment our R&D initiatives by investing in companies or entering into agreements with companies that have similar R&D focus areas, as well as directly purchasing or licensing applicable technology. To drive innovation and gain efficiencies, we intend to utilize our investments in intellectual property and R&D across our platforms and businesses.

manufacturing footprint

In 2017, the majority of our wafer manufacturing was conducted within the U.S. We incur factory start-up costs as we ramp our facilities for new process technologies. In 2017 we continued to ramp the 10nm process node in our Oregon and Israel locations, began 10nm production in Oregon, and restarted construction on one of our Arizona wafer fabs, which is targeted for leading-edge process technologies. We ramped our first memory fab, Fab 68, with investments representing approximately 20% of total capital spending in 2017.

The map below marks our manufacturing facilities and their primary manufacturing functions as of the end of 2017, as well as the countries where we have a significant R&D or sales and marketing presence.

supply chain and factory network

Our manufacturing facilities are primarily used for silicon wafer manufacturing of our platform and memory products. These facilities are built following a "copy exactly" methodology, whereby new process technologies are transferred identically from a central development fab to each manufacturing facility. This enables fast ramp of the operation as well as better quality control. These wafer fabs operate in a network of manufacturing facilities integrated as one factory to provide the most flexible supply capacity, allowing us to better analyze our production costs and manage capacity.

We use third-party foundries to manufacture wafers for certain components, including communications, connectivity, networking, FPGA, and memory products. We also leverage subcontractors to augment capacity to perform assembly and test in addition to our in-house manufacturing, primarily for chipsets and adjacent products.

We use a multi-source strategy for our memory business to enable a robust and flexible supply chain. The ramping of Fab 68 in 2017 enabled us to maintain a cost-effective strategy to better serve our customers. We expect this expansion to continue to provide significant manufacturing capacity. As of the end of 2017, over half of the 3D NAND we supplied was manufactured in Fab 68. In addition to the memory we manufacture internally, we have a supplemental supply agreement with Micron Technology, Inc. (Micron), as well as capacity from our joint venture, IM Flash Technologies, LLC (IMFT) factory in Lehi, Utah.

who manages our business

Executive Officers of the Registrant

NAME	AGE	OFFICE(S)
Andy D. Bryant	67	Chairman of the Board
Brian M. Krzanich	57	Chief Executive Officer
Dr. Venkata S.M. Renduchintala	52	Executive Vice President; President, Client and Internet of Things Businesses and System Architecture Group
Navin Shenoy	44	Executive Vice President; General Manager, Data Center Group
Robert H. Swan	57	Executive Vice President, Chief Financial Officer

Andy D. Bryant has been Chairman of our Board of Directors since May 2012. Mr. Bryant served as Vice Chairman of the Board of Directors of Intel from July 2011 to May 2012. From 2007 to 2012, Mr. Bryant served as Chief Administrative Officer. Mr. Bryant joined Intel in 1981 and served in a number of executive roles at the company. He was Executive Vice President, Technology, Manufacturing, and Enterprise Services from 2009 to 2012. Mr. Bryant previously served as Executive Vice President, Finance and Enterprise Services from 2007 to 2009; Executive Vice President, Chief Financial and Enterprise Services Officer from 2001 to 2007; Senior Vice President, Chief Financial Officer from January 1999 to December 1999; and Vice President, Chief Financial Officer from 1994 to 1999. Mr. Bryant also serves on the board of directors of Columbia Sportswear and McKesson Corporation.

Brian M. Krzanich has been Chief Executive Officer and a member of our Board of Directors since May 2013. Mr. Krzanich served as Executive Vice President, Chief Operating Officer from 2012 to 2013. As CEO, his focus has been transforming Intel from a PC-centric company to a data-centric company, delivering the technology foundations for the new data economy. Mr. Krzanich joined Intel in 1982 and served in a number of executive roles prior to his appointment as CEO. From 2010 to 2012, he was Senior Vice President, General Manager of Manufacturing and Supply Chain. From 2006 to 2010, he was Vice President, General Manager of Assembly and Test. Prior to 2006, Mr. Krzanich held various senior leadership positions within Intel's manufacturing organization. Mr. Krzanich is also a member of Deere & Company's board of directors, and chairman of the board of directors of the Semiconductor Industry Association

Dr. Venkata S.M. ("Murthy") Renduchintala joined Intel in November 2015. Since then, he has served as our Executive Vice President and President, Client and Internet of Things Businesses and System Architecture Group. In this role, Dr. Renduchintala oversees Intel's Platform Engineering, Client Computing, Internet of Things, Software and Services, and Design and Technology Solutions divisions. From 2004 to 2015, Dr. Renduchintala held various senior positions at Qualcomm Incorporated, most recently as Co-President of Qualcomm CDMA Technologies from June 2012 to November 2015 and Executive Vice President of Qualcomm Technologies Inc. from October 2012 to November 2015. Before joining Qualcomm, Dr. Renduchintala served as Vice President and General Manager of the Cellular Systems Division of Skyworks Solutions Inc./Conexant Systems Inc. and he spent a decade with Philips Electronics, where he held various positions, including Vice President of Engineering for its consumer communications business.

Navin Shenoy has been Executive Vice President and General Manager of the Data Center Group since May 2017. In this role, he oversees the strategy and product development of our data center platforms, a business that spans servers, networks, and storage across all customer segments. From May 2016 to May 2017, Mr. Shenoy was Senior Vice President and General Manager of the Client Computing Group. From April 2012 to April 2016, he served as General Manager of the Mobility Client Platform Division, as Vice President from April 2012 until December 2014 and Corporate Vice President from January 2015 to May 2016. From October 2007 to April 2012, Mr. Shenoy served as Vice President and General Manager of our Asia-Pacific business. Mr. Shenoy joined Intel in

Robert ("Bob") H. Swan has been our Executive Vice President, Chief Financial Officer since joining Intel in October 2016. He oversees Intel's global finance organization—including finance, accounting and reporting, tax, treasury, internal audit, and investor relations—IT, and the Corporate Strategy Office. From September 2015 to September 2016, Mr. Swan served as an Operating Partner at General Atlantic LLC, a private equity firm. He served as Senior Vice President, Finance and Chief Financial Officer of eBay Inc. from March 2006 to July 2015. Previously, Mr. Swan served as Executive Vice President, Chief Financial Officer of Electronic Data Systems Corporation, Executive Vice President, Chief Financial Officer, and Chief Executive Officer of Webvan Group, Inc. Mr. Swan began his career in 1985 at General Electric, serving for 15 years in numerous senior finance roles. Mr. Swan also serves on the board of directors of eBay.

FUNDAMENTALS OF OUR BUSINESS Who Manages Our Business 12

human capital

Given the highly technical nature of our business, our success depends on our ability to attract and retain talented and skilled employees. Our global workforce of 102,700 is highly educated, with approximately 87% of our people working in technical roles.

We invest in creating a diverse and inclusive environment where our employees can deliver their workplace best every day, and empower them to give back to the communities where we operate.

"Through a focused effort across Intel, we are building diverse and inclusive teams and embedding this capability in all that we do. We believe a more diverse and inclusive Intel provides a better work environment for our employees and enables better business results."

—Leslie Culbertson, Senior Vice President and Director of Human Resources (2017)

GROWTH AND DEVELOPMENT

We invest significant resources to develop the talent needed to keep the company at the forefront of innovation, delivering millions of hours of web-based and face-to-face training annually and providing rotational or temporary assignment development opportunities. Through our new "Managing at Intel" course, we are training every manager in the company in inclusive management practices and providing resources and tools to support them.

COMMUNICATION AND ENGAGEMENT

We believe that our success depends on employees understanding how their work contributes to the company's overall strategy. We use a variety of communications channels to facilitate open and direct communication, including open forums with our executives, quarterly Organizational Health Polls, and engagement through 30 different employee resource groups, including the Women at Intel Network.

COMPENSATION AND BENEFITS

We strive to provide benefits and services that help meet the varying needs of our employees—from working parents and those with eldercare responsibilities, to those in the military reserves. Our total rewards package provides highly competitive compensation, with the inclusion of stock grants, retirement benefits, generous paid time off, bonding leave, flexible work schedules, sabbaticals, on-site services, and more.

HEALTH, SAFETY, AND WELLNESS

Our ultimate goal is to achieve zero injuries through continued investment in and focus on our core safety programs and injury-reduction initiatives. We provide access to a variety of innovative, flexible, and convenient employee health and wellness programs, including on-site health centers and fitness classes and facilities.

FUNDAMENTALS OF OUR BUSINESS Human Capital 13

Corporate responsibility and sustainability

Our commitment to corporate responsibility and sustainability—built on a strong foundation of transparency, governance, and ethics—creates value for Intel and our stockholders by helping us mitigate risks, reduce costs, build brand value, and identify new market opportunities. We set ambitious goals for our company and make strategic investments to advance progress in the areas of environmental sustainability, supply chain responsibility, diversity and inclusion, and social impact that benefit the environment and society. Through our technology we enable more people to harness the power of data to help address society's most complex issues—from climate change and energy efficiency, to economic empowerment and human rights.

We have established formal board-level oversight responsibility for corporate responsibility and, since 2008, have linked a portion of employee and executive pay to corporate responsibility factors. A foundational element of our approach to corporate responsibility is our commitment to transparency. For more information, read our most recent Corporate Responsibility Report and Diversity and Inclusion Report.

ENVIRONMENTAL SUSTAINABILITY

Driving to the lowest environmental footprint possible helps us achieve efficiency, lower costs, and respond to the needs of our customers and community stakeholders. We invest in conservation projects and set company-wide environmental targets, seeking to drive reductions in greenhouse gas emissions, energy use, water use, and waste generation. Since 2012, we have invested more than \$185 million in approximately 2,000 energy conservation projects, resulting in annual cost savings of approximately \$120 million and cumulative energy savings of more than 3 billion kilowatt hours. We are also working with others to apply Internet of Things technologies to environmental challenges such as climate change and water conservation.

SUPPLY CHAIN RESPONSIBILITY

Actively managing our supply chain creates business value for Intel and our customers by helping us reduce risks, improve product quality, achieve environmental and social goals, and raise the overall performance of our suppliers. Over the past five years, we have completed more than 450 supplier audits using the Responsible Business Alliance Code of Conduct standard and have expanded training and capacity building programs with our suppliers. We actively collaborate with others and lead industry initiatives on key issues such as advancing responsible minerals sourcing, addressing risks of forced and bonded labor, and improving transparency around climate and water impacts in the global electronics supply chain.

DIVERSITY AND INCLUSION

Building an inclusive workforce, industry, and ecosystem is critical to helping us attract and retain the talent needed to advance innovation and drive our business forward. We have committed \$300 million to advance diversity and inclusion in our workforce and in the technology industry, and are making progress toward our goal to achieve full representation of women and underrepresented minorities in our U.S. workforce by the end of 2018. We are increasing spending with diverse-owned suppliers with a goal of reaching \$1.0 billion by 2020, and are investing in programs to create new career pathways into the technology industry.

SOCIAL IMPACT

Empowering people through technology and advancing social impact initiatives helps build trust with key external stakeholders and engages and supports the interests of our employees. Our employees actively share their expertise and skills through technology-related volunteer initiatives, and over the past 10 years have contributed approximately 10 million hours of service in the communities where we operate.

Management's Discussion and analysis (md&A) - results of operations

2017 was another record year for Intel and shows we have made progress on our shift from being primarily a PC-centric company to a data-centric company. We achieved record revenue in 2017 and strong operating income growth and bottom line results. Our growth was primarily driven by our data-centric businesses, while our PC-centric business exceeded our expectation and continues to be a source of profit, cash flow, scale, and intellectual property. The strategic investments we have made in data-rich markets like memory, programmable solutions, and autonomous driving are starting to pay off and are becoming an increasingly larger portion of our business. For a more comprehensive overview of the results of our operations, see "A Year in Review" within Fundamentals of Our Business.

		December 30, 2017			December 31, 2016			December 26, 2015	
Years Ended (In Millions, Except Per Share Amounts)		Dollars	% of Net Revenue		Dollars	% of Net Revenue		Dollars	% of Net Revenue
Net revenue	\$	62,761	100.0 %	\$	59,387	100.0 %	\$	55,355	100.0 %
Cost of sales		23,692	37.7 %		23,196	39.1 %		20,676	37.4 %
Gross margin		39,069	62.3 %		36,191	60.9 %		34,679	62.6 %
Research and development		13,098	20.9 %		12,740	21.5 %		12,128	21.9 %
Marketing, general and administrative		7,474	11.9 %		8,397	14.1 %		7,930	14.3 %
Restructuring and other charges		384	0.6 %		1,886	3.2 %		354	0.6 %
Amortization of acquisition-related intangibles		177	0.3 %		294	0.5 %		265	0.5 %
Operating income		17,936	28.6 %		12,874	21.7 %		14,002	25.3 %
Gains (losses) on equity investments, net		2,651	4.2 %		506	0.9 %		315	0.6 %
Interest and other, net		(235)	(0.4)%		(444)	(0.8)%		(105)	(0.2)%
Income before taxes		20,352	32.4 %		12,936	21.8 %		14,212	25.7 %
Provision for taxes		10,751	17.1 %		2,620	4.4 %		2,792	5.1 %
Net income	\$	9,601	15.3 %	\$	10,316	17.4 %	\$	11,420	20.6 %
Earnings per share - Diluted	\$	1.99		\$	2.12		\$	2.33	
				_			_		

MD&A - RESULTS OF OPERATIONS

Consolidated Results and Analysis

REVENUE

(Dollars in charts are shown in billions)

REVENUE

SEGMENT REVENUE

SEGMENT REVENUE WALK

2017 vs. 2016

We have achieved record revenue two years in a row, with 2017 revenue of \$62.8 billion, up \$3.4 billion, or 6%, from 2016. After adjusting for the Q2 2017 divestiture of ISecG, revenue grew 9% from 2016. The increase in revenue was primarily driven by strong performance across our data-centric businesses, which collectively grew 16% year over year after adjusting for ISecG. We saw revenue growth across our DCG, IOTG, NSG, and PSG businesses, and 2017 revenue includes \$210 million from our Mobileye business. The increase in revenue was partially offset by \$1.6 billion from the divestiture of ISecG and by a change to the Intel Inside® program in 2017.

We implemented a change to the Intel Inside program to make the program more efficient and effective, and to provide more flexibility to our customers. This change affects the way we classify our cooperative advertising costs and resulted in a reduction to 2017 revenue of approximately \$500 million compared to 2016, which would have been classified as marketing expenses prior to program changes.

2016 vs. 2015

In 2016, we achieved revenue of \$59.4 billion , up \$4.0 billion , or 7% , from 2015 . Our 2016 results reflected the inclusion of PSG and an extra workweek when compared to 2015 . In addition, our revenue growth in 2016 was driven by higher unit sales from our DCG platform and higher average selling prices (ASPs) for our notebook and desktop platforms.

MD&A - RESULTS OF OPERATIONS

Consolidated Results and Analysis

GROSS MARGIN

(Dollars in chart are shown in billions; percentages indicate gross margin as a percentage of total revenue)

GROSS MARGIN

We derived most of our overall gross margin dollars from the sale of platform products in the CCG and DCG operating segments. Our overall gross margin dollars in 2017 increased by \$2.9\$ billion , or 8% , compared to 2016 , and in 2016 increased by \$1.5\$ billion , or 4% , compared to 2015 .

Millions)	GROSS MARGIN WALK
39,069	2017 Gross Margin
2,380	Higher gross margin from platform revenue
1,010	Lower platform unit cost, primarily on 14nm cost improvement
420	Lower Altera and other acquisition-related charges
315	Lower period charges associated with product warranty and intellectual property agreements incurred in 2016
(535)	Higher factory start-up costs, primarily driven by the ramp of our 10nm process technology
(390)	Impact of the ISecG divestiture, offset by higher gross margin from adjacent businesses
(275)	Period charges primarily associated with engineering samples and higher initial production costs from our 10nm products
(47)	Other
36,191	2016 Gross Margin
1,830	Higher gross margin from platform revenue
1,150	PSG gross margin from acquisition of Altera
935	Lower platform unit cost
(1,045)	Altera and other acquisition-related charges
(690)	Lower NSG gross margin
(645)	Higher factory start-up costs, primarily driven by the ramp of our 10nm process technology
(315)	Period charges associated with product warranty and intellectual property agreements
292	Other
34,679	2015 Gross Margin
	39,069 2,380 1,010 420 315 (535) (390) (275) (47) 36,191 1,830 1,150 935 (1,045) (690) (645) (315) 292

MD&A - RESULTS OF OPERATIONS

Consolidated Results and Analysis

OPERATING EXPENSES

(Dollars in charts are shown in billions; percentages indicate expenses as a percentage of total revenue)

RESEARCH AND DEVELOPMENT

MARKETING, GENERAL AND ADMINISTRATIVE

Total R&D and marketing, general and administrative (MG&A) for 2017 were \$20.6 billion, down 3% from 2016. These expenses represent 32.8% of revenue for 2017 and 35.6% of revenue for 2016. We are making progress toward our goal to have annual R&D and MG&A be 30% of revenue by 2020, and are now expecting to meet this goal by 2019. See additional operating expense details within Restructuring and Other, below.

RESEARCH AND DEVELOPMENT

2017-2016

R&D spending increased by \$358 million , or 3% , driven by the following:

- + Investments in data-centric businesses, including the addition of Mobileye
- + Process development costs for our 7nm process technology
- + Profit-dependent compensation due to an increase in net income, excluding Tax Reform impacts
- Lower expenses due to the ISecG divestiture
- Cost savings from gained efficiencies

2016-201

R&D spending increased by \$612 million , or 5% , driven by the following:

- + Addition of PSG expenses from the acquisition of Altera Corporation (Altera)
- Higher investment, net of 2016 restructuring program savings, in strategically important areas such as servers, Internet of Things, new devices, and memory
- + Higher process development costs for our 7nm process technology
- Lower depreciation expense due to a change at the beginning of fiscal year 2016 to the estimated useful life of the machinery and equipment in our wafer fabrication facilities

MARKETING, GENERAL AND ADMINISTRATIVE

2017-2016

MG&A expenses decreased by \$923 million, or 11%, driven by the following:

- Lower expenses due to the ISecG divestiture
- Change to the Intel Inside program
- + Profit-dependent compensation due to an increase in net income, excluding Tax Reform impacts

2016-2015

MG&A expenses increased by \$467 million, or 6%, primarily driven by PSG expenses due to the acquisition of Altera.

OVERVIEW

CCG is our largest business unit, delivering 54% of our revenue. CCG is responsible for all aspects of the client computing continuum, which includes platforms and connectivity technologies that are incorporated in a wide range of consumer and commercial products. In 2017, we released the 8th generation Intel® Core™ processor family for use in notebooks and desktops, as well as our first Intel® Core™ i9 processors. These processors use 14nm transistors and new-generation Tri-Gate transistor technology.

HIGHLIGHTS AND SEGMENT IMPERATIVES

- CCG is foundational to the Virtuous Cycle of Growth. CCG's scale enables investment in critical intellectual property and Moore's Law for Intel.
 Continued innovation in client computing drives growth in the cloud and data center.
- Strategic imperatives include delivering predictable annual cadence of leadership products, focusing on high growth segments of 2-in-1, thinand-light, commercial and gaming, and growing close adjacencies and modem.
- Since 2013 the PC total TAM has decreased approximately 18%¹, while CCG profitability has improved over 45% as we have focused on highgrowth segments and innovative form factors.
- CCG operating income was \$12.9 billion, up 21% year over year on continued strength of Intel® Core™ processors and improved 14nm costs.
 The 2017 Intel® Core™ processor brand mix reached an all-time high.

KEY PRODUCTS

PLATFORM INNOVATION

Intel® Optane™ technology
Intel® Wi-Fi solutions
Thunderbolt™ technology
Intel® Core™ i7 processor with
Radeon™ RX Vega M Graphics
Intel® mobile modem solutions

CUSTOMER EXPERIENCES

End-user form factors

¹ Source: Intel calculated TAM derived from industry analyst reports.

MARKET AND BUSINESS OVERVIEW

Market trends and strategy

Worldwide PC shipments have decreased over the last few years 1. However, our CCG profitability has increased over 45% since 2013. The CCG business provides scale, funds intellectual property, and continues to generate a significant portion of our consolidated profit and cash flow.

The landscape of the client computing market is shifting, with new markets and devices, new consumer expectations, and new ways to connect to the cloud. We have focused our strategy on these growth opportunities by enhancing platforms and adjacent technologies to reinvigorate PC demand and provide new user experiences. Today, CCG spans a broader set of devices and a wider array of uses, such as smart homes, virtual reality, and video streaming.

As these new uses become mainstream in our daily lives, an increasing amount of data will flow between PCs or PC-like devices and the data center. While we are transforming from a PC-centric to a data-centric company, CCG continues to be a critical part of the Virtuous Cycle of Growth, generating significant amounts of data and driving the growth of new uses, as well as the need for continued expansion of the cloud and data center.

Products and competitiveness

To focus our business and better serve our customers, we have established an annual cadence of leadership product introductions. This year we launched the latest flagship product, the Intel® Core™ i9 processor family, and the 8th generation Intel Core processors. These platform products address a wide range of needs for rapidly growing markets, from notebook products such as 2 in 1 systems, thin-and-lights, and Chromebook* systems, to desktop products such as gaming systems and mini desktops.

Our platform products are enhanced by new adjacent technologies. During the year, we introduced our 5th generation LTE* modem, the Intel® XMM™ 7560 modem, built on Intel's 14nm process technology, and our first family of 5G NR multi-mode commercial modems, the Intel XMM 8000 series modems. In addition, we offer Intel Optane memory, an adaptive caching technology for accelerating system performance, and advanced connectivity like Thunderbolt™ technology.

To enable the smart and connected home, Intel delivers SoCs and Wi-Fi chipsets for home gateways, routers, modems, and personal assistants. Intel® Puma™ and Intel® AnyWAN™ SoCs enable high-performance connectivity that can keep up with increasing demands for bandwidth. Intel® Home Wi-Fi Chipsets enable home networks to scale for more connected devices and experiences and Intel Atom® SoCs enable a new class of premium personal assistant experiences for the smart home.

¹ Source: Intel calculated PC shipment estimate derived from industry analyst reports.

MD&A - RESULTS OF OPERATIONS Client Computing Group 20

FINANCIAL PERFORMANCE

(Dollars in charts are shown in billions)

CCG REVENUE WALK

Revenue Summary

2017 vs. 2016

- Growth in notebook (NB) from the strength in commercial and gaming and improving market conditions
- + Higher adjacent revenue, primarily from modem product ramp
- Continued desktop (DT) market decline and the impact from the change of Intel Inside program, partially offset by higher demand for high-performance processors

2016 vs. 2015

- + Ramp of our adjacent products, primarily modem
- PC market decline, offset by mix of high-performance processors

Key Revenue Metrics

	2017 vs. 2016	2016 vs. 2015	
Desktop Platform			
Volume	down (5)%	down (6)%	
ASP	flat —%	up 2%	
Notebook Platform			
Volume	up 5%	down (1)%	
ASP	up 2%	up 2%	
Adjacent Products			
Revenue	up 29%	up 40%	

CCG OPERATING INCOME

(In	Millions)	CCG Operating Income Walk
\$	12,919	2017 Operating Income
	1,135	Lower CCG platform unit cost, primarily on 14nm cost improvement
	630	Lower CCG spending and share of technology development and MG&A costs
	635	Higher gross margin from CCG platform revenue
	(430)	Period charges primarily associated with engineering samples and higher initial production costs from our 10nm products
	303	Other
\$	10,646	2016 Operating Income
	1,250	Lower CCG platform unit cost
	905	Lower CCG operating expense
	625	Higher gross margin from CCG platform revenue
	(645)	Higher factory start-up costs, primarily driven by the ramp of our 10nm process technology
	345	Other
\$	8,166	2015 Operating Income

MD&A - RESULTS OF OPERATIONS

Client Computing Group

OVERVIEW

DCG develops workload-optimized platforms for compute, storage, and network functions. Customers include enterprise and government, as well as cloud and communications service providers. In 2017, DCG continued to grow faster than Intel as a whole, generated roughly 30% of our total revenue, and contributed over 40% of our total operating income.

HIGHLIGHTS AND SEGMENT IMPERATIVES

- We exceeded our commitment of high single-digit revenue growth and >40% operating margin for 2017.
- We continue to see strong growth in our cloud and communications market segments.
- The data center TAM¹ is expected to be >\$70 billion by 2022, of which we currently have less than a 40% market share.
- We see significant opportunities in cloud, networking, and analytics/ artificial intelligence, with the chance to drive higher growth as we expand our product offerings in the data center with our adjacent products.
- During 2017, we launched the Intel® Xeon® Scalable processors, delivering the largest advancements in platform capabilities in a decade and achieving over 110 world performance records.

KEY PRODUCTS

XEON' PLATINUM inside Inside

PLATFORM INNOVATION

Intel® Optane™ technology Intel® Omni-Path Fabric Intel® Silicon Photonics Intel® FPGAs Intel® Ethernet

CUSTOMER EXPERIENCES

End-user form factors

¹ Source: Intel calculated TAM derived from industry analyst reports.

MARKET AND BUSINESS OVERVIEW

Market trends and strategy

The infographic below illustrates multiple ways that we analyze the DCG business. The "What's in the box?" line shows all DCG products —for example, CPUs, and silicon photonics—that are integrated in the form of server, storage, and network ("What is the box?") and sold to DCG's end users ("Who bought the box?").

Data is a significant force in society today and data is generated by intelligent and connected machines. Data is the lifeblood for the future of technology innovation and actionable insights. Data is transmitted through network infrastructure, processed, and analyzed to become real-time information.

The data center TAM is expected to surpass \$70 billion by 2022 1. Currently, we have less than a 40% market share. We see significant opportunities in cloud, networking, and analytics/artificial intelligence and the chance to drive higher growth as we expand our product offerings with our adjacent products. The cloud and communications service provider market segments continue to grow significantly, while the enterprise and government market segment continues to decline as workloads move to the public cloud.

Products and competitiveness

We offer a broad portfolio of platforms and technologies designed to provide workload-optimized performance across compute, storage, and network. These offerings span the full spectrum from the data center core to the network edge. In addition, DCG focuses on lowering the total cost of ownership and on other specific workload optimizations for the enterprise, cloud service provider, and communications service provider market segments with hardware-enhanced performance, security, and reliability. DCG's platform value can be extended through Intel adjacent products such as FPGAs and SSDs.

In early Q3 2017, we launched the Intel Xeon Scalable processors, formerly code-named Skylake-SP. The new product delivers performance improvement over the prior generation on popular workloads, and was broadly available in more than 200 original equipment manufacturer (OEM) systems as of the end of 2017.

MD&A - RESULTS OF OPERATIONS Data Center Group 23

¹ Source: Intel calculated Data Center TAM derived from industry analyst reports.

FINANCIAL PERFORMANCE

(Dollars in charts are shown in billions)

DCG REVENUE WALK

Market Segment Revenue Growth ¹

	2017 vs. 2016	2016 vs. 2015
Cloud Service Provider	up 28%	up 24%
Enterprise and Government	down (3)%	down (3)%
Communication Service Provider	up 15%	up 19%

¹ DCG platform products are sold across all three market segments.

Revenue Summary

2017 vs. 2016

- Growth in server box type, primarily with cloud service providers and increased market share in network box type, and higher mix of our 14nm processors that have higher ASPs
- Higher revenue across our adjacent products

2016 vs. 2015

- + Growth in cloud and network, offset by mix of processors
- + Higher revenue across our adjacent products

Key Revenue Metrics

	2017 vs. 2016	2016 vs. 2015	
DCG Platform			
Volume	up 5%	up 8%	
ASP	up 4%	down (1)%	
Adjacent Products			
Revenue	up 21%	up 19%	

(In	Millions)	DCG Operating Income Walk
\$	8,395	2017 Operating Income
	1,450	Higher gross margin from DCG platform revenue
	215	Lower period charges associated with product warranty and intellectual property agreements incurred in 2016
	(585)	Higher factory start-up costs, primarily driven by the ramp of our 10nm process technology
	(315)	Higher DCG spending and share of technology development and MG&A costs
	110	Other
\$	7,520	2016 Operating Income
	930	Higher gross margin from DCG platform revenue
	(655)	Higher DCG operating expense
	(335)	Higher DCG platform unit costs
	(215)	Period charges associated with product warranty and intellectual property agreements
	(52)	Other
\$	7,847	2015 Operating Income

MD&A - RESULTS OF OPERATIONS

Data Center Group

OVERVIEW

IOTG develops and sells high-performance Internet of Things compute solutions for retail, automotive, industrial, and video surveillance, along with a broad range of other embedded applications. These market-driven solutions utilize silicon and software assets from our data center and client businesses to expand our compute footprint into Internet of Things markets. Smart and connected things accelerate the Virtuous Cycle of Growth by creating large amounts of data that flow through enhanced networks to the cloud.

HIGHLIGHTS AND SEGMENT IMPERATIVES

- IOTG is a rapidly growing business within Intel, with a 15% annual growth rate from 2013 - 2017.
- 2017 was a record year for the IOTG business segment, with record revenue, unit sales, and operating income.
- We continue to execute on our strategy, with new design wins and product launches such as Huawei Internet of Things gateway* based on Intel* Xeon* processor and Siemens human machine interface technology* for industrial Internet of Things based on Intel Atom* processor.

KEY PRODUCTS

PLATFORM INNOVATION

Accelerators to enable computer vision and deep learning

Connectivity and machine learning

CUSTOMER EXPERIENCES

End-user form factors

MARKET AND BUSINESS OVERVIEW

Market trends and strategy

The world is becoming smarter, more connected, and more data driven, and the Internet of Things sits at the center of this global digital transformation. Through a robust network of devices, software, networks, and sensors the Internet of Things is transforming the way we live, connect, work, create, and conduct business—from smart cities, to smart and efficient manufacturing. Creating, transferring, and harnessing the power of data, Internet of Things-based solutions represent one of the fastest growing segments within the semiconductor industry, with 9% compound annual growth rate (CAGR) forecast from 2017 to 2022 1. However, the Internet of Things is a highly fragmented market with a diverse collection of competitors, products, and vertical segments. As such, we are specifically focused on market sectors that align well with Intel's ability to provide high-performance computing solutions.

Intel's vision for this market revolves around powering the evolution of the smart and connected world by providing distributed compute from the edge through the network to the cloud. We focus our efforts partnering with industry leaders to lead the transition from connected to smart and eventually autonomous devices capable of creating learning systems.

Products and competitiveness

We are uniquely equipped to offer technologies that enable solutions that work across the entire Internet of Things—at the edge, in the network, or in the cloud—enabling businesses to extract the right insights, in the right place, at the right time. We offer end-to-end solutions with our wide spectrum of products, including Intel Atom to Intel Xeon processor-based computing, wireless connectivity, FPGAs, and Wind River * software. IOTG leverages adjacent product investments across Intel while making the investments needed to adapt products to the specific requirements for IOTG vertical segments. For example, applications in the industrial sector require technologies such as extended temperature ranges, functional safety, time-coordinated computing, and long-life support.

With IOTG, we enable a global ecosystem of industry partners, developers, and innovators to create solutions based on our products that accelerate return on investment and time-to-value for end customers. These Intel ® IoT Ready Solutions are vetted and tested in the market, commercially available, and fully supported through our ecosystem partners. One example is the Intel architecture-based Cisco* Connected Factory Network*, which improves factory operation efficiency and reduces costs by connecting factory automation and control systems to IT systems.

¹ Source: Intel calculated Internet of Things CAGR derived from industry analyst reports.

MD&A - RESULTS OF OPERATIONS Internet of Things Group

FINANCIAL PERFORMANCE

(Dollars in charts are shown in billions)

IOTG OPERATING INCOME

Revenue Summary

2017 vs. 2016

Net revenue increased \$531 million, driven by \$329 million higher IOTG platform unit sales and \$176 million growth in IOTG adjacent products including \$74 million from milestone-based revenue. Revenue grew across the retail, industrial, and smart video market segments.

2016 vs. 2015

Net revenue increased \$340 million, driven by \$192 million higher IOTG platform unit sales and \$122 million higher IOTG platform ASP.

Operating Income Summary

2017 vs. 2016

Operating income increased \$65 million due to higher revenue offset by higher investment in growth areas such as automotive, and by increased share of technology development and MG&A costs.

2016 vs. 2015

Operating income increased \$70 million, driven by higher gross margin from IOTG revenue and partially offset by higher IOTG operating expenses.

MD&A - RESULTS OF OPERATIONS

Internet of Things Group

OVERVIEW

NSG offers Intel® Optane™ and Intel® 3D NAND technologies, which drive innovation in solid-state drives (SSDs). The primary customers are enterprise and cloud-based data centers, users of business and consumer desktops and laptops, and a variety of embedded and Internet of Things application providers. In 2017, we released our first Intel Optane technology-based products, with 3D XPoint™ memory media as a building block, and were first to deliver products based on 64-layer, triple-level cell (TLC) 3D NAND.

HIGHLIGHTS AND SEGMENT IMPERATIVES

- NSG delivers platform-connected solutions for Intel by partnering with and helping to accelerate the CCG and DCG business units.
- Transitioned our manufacturing capacity from 2D NAND to 3D NAND, reaching 100% 3D NAND production at the end of 2017.
- NSG led the industry with the first SSDs based on 64-layer, TLC 3D NAND for client, embedded, and data center segments.
- Achieved production volume with Intel® Optane™ technologybased products, designed for the data center and client computing segments.

KEY PRODUCTS - DATA CENTER

CLIENT SYSTEMS

EMBEDDED SOLUTIONS

MARKET AND BUSINESS OVERVIEW

Market trends and strategy

The world is grappling with increasing amounts of data created by such applications as social media, smart hospitals, airplanes, smart factories, and autonomous driving. This data all needs to be stored, accessed, and analyzed, easily and quickly. The TAM in 2017 for storage and memory is approximately \$150 billion ¹. With our breadth of products, our focus is on segments that have a growing need for storage, including cloud service providers, financial services, high-performance computing, and Internet usage.

With data growth expanding, our customers face the challenge of getting critical, or "hot," data close to the CPU for rapid access. Intel's innovations in technology address the need for various storage tiers, based on different usages, while keeping a focus on performance and cost. As customers look to improve the performance of their storage and memory devices, we are seeing and leading a transition to the PCI Express* interface with Non-Volatile Memory Express* for SSDs.

In the face of these growing volumes of data, Intel took on the exacting needs of data centers for growing capacity, easy serviceability, and thermal efficiency and announced our invention of the innovative "ruler" form factor that will solve customer requirements without the constraints of legacy form factors. The innovative ruler will enable up to one petabyte of storage in a single server rack unit

"Ruler" form factor

Products and competitiveness

Intel Optane technology is a major memory breakthrough with revolutionary performance profiles. This innovative technology combines the performance, density, power, non-volatility, and cost advantages of existing non-volatile memories with the attributes of conventional memories like DRAM. In 2017, we expanded our portfolio by delivering products based on Intel Optane technology, specifically Intel Optane memory, a PC system acceleration module, and highly responsive SSDs for both the data center and enthusiast markets.

Our Intel 3D NAND technology offers the highest density in the industry, enabling higher capacity media and more gigabytes per wafer. By transitioning our manufacturing capacity from a 2D NAND/3D NAND mix to 100% 3D NAND by the end of 2017, we helped drive a transformation in storage economics, with our cost-per-gigabyte approaching the cost of traditional hard disk drives. In 2017, we led the industry with the first 64-layer, TLC, 3D NAND SSDs for data center, client, and embedded segments.

¹ Source: Storage and memory market opportunity is based on Forward Insights Q4'17 for Client and DC SSDs; DRAM Market Statistics, Worldwide, 2014-2021; Hard-Disk Drives, Worldwide, 2014-2021; NAND Flash Supply and Demand, Worldwide, 1Q16-4Q18. Note: DRAM and Hard-Disk Drives are excluded from Intel TAM of \$260 billion in 2021

Investing in the future

FINANCIAL PERFORMANCE

(Dollars in charts are shown in billions)

Revenue Summary

2017 vs. 2016

Net revenue increased \$944 million, driven by \$1.6 billion from higher unit sales due to strong demand in data center, partially offset by \$655 million lower ASP due to market conditions and the ramp of our new TLC 3D NAND product line, which has a lower cost, and ASP compared to our primary multi-level cell 3D NAND.

2016 vs. 2015

Net revenue decreased \$21 million due to lower ASP offset by higher unit sales.

Operating Income Summary

2017 vs. 2016

Operating loss decreased \$284 million driven primarily by \$725 million unit cost reductions due to the cost improvements associated with Fab 68 and lower costs from the ramp of the Intel® 3D NAND product line compared to prior generation NAND products. The lower unit cost impact was offset by \$380 million lower gross margin from NSG revenue. We expect NSG to be profitable for the full year of 2018.

2016 vs. 2015

Operating income decreased \$783 million in 2016 to an operating loss compared to 2015, driven by lower ASP on competitive pricing pressures, offset by higher volume. The decrease in operating income was also affected by higher costs on the ramp of Intel ® 3D NAND flash memory in Fab 68, and higher spending on 3D XPoint technology, and partially offset by lower unit costs.

OVERVIEW

PSG offers programmable semiconductors, primarily FPGAs and related products for a broad range of market segments, including communications, data center, industrial, military, and automotive. PSG accelerates the Virtuous Cycle of Growth through collaborating with our other businesses and integrating FPGAs with microprocessors. This integration broadens the use of FPGAs and combines the benefits of both technologies to allow more flexibility for systems to operate with increased efficiency and higher performance.

HIGHLIGHTS AND SEGMENT IMPERATIVES

- In 2017, we introduced the FPGA-based Programmable Acceleration Card, which operates seamlessly with Intel Xeon processors and an
 acceleration software stack; began shipping the Intel® Stratix®10 SX monolithic FPGA, which tackles the design challenges of next-generation,
 high-performance systems; and announced availability of the Intel Stratix 10 MX device, the industry's first FPGA integrated with HBM DRAM,
 which will help speed up mass data movements and stream data pipeline frameworks.
- Throughout 2017, PSG accelerated design wins and its opportunity pipeline, driven mainly by FPGAs built on Intel's 14nm process technology.
 These FPGAs, now in production, accelerate workloads in data-centric applications like 5G, Network Function Virtualization (NFV), cyber analytics, and artificial intelligence.
- Intel FPGAs, a key platform technology, are driving our growth in transformational markets. We anticipate accelerated revenue, operating margin
 growth, and increased market share by 2022, primarily driven by data center, network infrastructure, intelligent edge, and embedded markets.
- In 2018, PSG will focus on becoming the multi-function acceleration solution of choice for continuously changing workloads, when CPUs need an
 offload engine and applications like deep learning inference need low latency.

KEY PRODUCTS

High Performance

Balanced Performance and Power

Lowest Power Instant-On

Power Management

CUSTOMER EXPERIENCES

End-user form factors

MARKET AND BUSINESS OVERVIEW

Market trends and strategy

PSG delivers solutions in the programmable logic device (PLD) market, primarily FPGAs, to enable smarter and more connected systems. Our focus is on enabling a broad range of solutions, including in the data center, wireless, networking, automotive, military, medical, and industrial markets. We expect the PLD market to grow at 9% CAGR through 2021. ¹ FPGAs are a key technology, enabling transformative applications such as AI, baseband processing and radio for 5G wireless connectivity, packet processing and virtual network functions offload for NFV, edge acceleration like video and vision for analytics and intelligence, and workload consolidation of things through fog computing for Industry 4.0.

Products and competitiveness

With the rise of pervasive connectivity and autonomous transactions, a vast network of devices and systems are linked from the edge through infrastructure to the cloud. The Intel ® FPGA portfolio enables this transformation with discrete FPGAs and software defined-hardware based multi-function acceleration cards that allow faster end-product development times, high performance, and power efficiency with overall lower total cost of ownership. In the cloud, where workloads shift dynamically and algorithms change, Intel FPGAs are the ideal solution for adapting to new demands through reconfigurability.

In 2017, PSG began shipping the industry's first high-density >1million logic elements ARM-based FPGA (Intel Stratix 10 SX FPGAs), which provide an ideal solution for 5G wireless communication, software defined radios, secure computing for military applications, NFV, and data center acceleration. In addition, we announced availability of the Intel Stratix 10 MX FPGA, the industry's first FPGA with integrated High Bandwidth Memory DRAM for high-performance computing, data centers, NFV, and broadcast applications. It enables the ability to compress and decompress data before or after mass data movements. To simplify and expedite the benefits of FPGA-accelerated solutions, PSG developed a combination of hardware platforms, a software acceleration stack, and ecosystem support in a compelling new approach and introduced the first in a family of Intel Programmable Acceleration Cards. These cards, when combined with an Acceleration Stack, plug easily into any Intel Xeon processor-based server and boost performance while minimizing power consumption for complex, data-intensive applications such as Al inference, video streaming analytics, database acceleration, and more.

¹ Source: The PLD market growth is based on Gartner, Inc., 3Q17 Forecast Analysis; Electronics and Semiconductors, Worldwide, 2017-2021.

MD&A - RESULTS OF OPERATIONS

Programmable Solutions Group

FINANCIAL PERFORMANCE

(Dollars in charts are shown in billions)

Revenue Summary

2017 vs. 2016

PSG revenue increased \$233 million, driven by growth in industrial, military, and automotive market segments as well as in our advanced products and last-time buys of our legacy products. Also, in 2016 a one-time \$99 million deferred revenue write-down due to the acquisition of Altera negatively impacted 2016 PSG revenue.

Operating Income Summary

2017 vs. 2016

PSG o perating income increased \$562 million. Higher revenue and operational synergies contributed \$111 million of the year over year increase. The remainder was due to one-time acquisition-related charges, including a \$99 million deferred revenue write-down with a \$64 million operating income impact and an inventory valuation adjustment of approximately \$387 million.

MD&A - RESULTS OF OPERATIONS

Programmable Solutions Group

Restructuring and Other Charges

Years Ended (In Millions)	ec 30, 2017	Dec 31, 2016	Dec 26, 2015
2016 Restructuring Program	\$ 135	\$ 1,823	\$ _
2015 and 2013 Restructuring Programs	_	_	354
ISecG separation costs and other charges	249	63	_
Total restructuring and other charges	\$ 384	\$ 1,886	\$ 354

2016 RESTRUCTURING PROGRAM

We commenced the 2016 Restructuring Program in the second quarter of 2016. This program was completed in 2017.

Restructuring actions related to this program, which were approved in 2016, impacted approximately 16,000 employees. The charges incurred as part of the 2016 Restructuring Program resulted in net annual headcount savings of approximately \$1.8 billion as we re-balanced our workforce. On an annual basis, \$1.6 billion of these savings reduced our R&D and MG&A spending, and the remainder reduced our cost of sales. We began to realize these savings in Q2 2016 and most of these savings were realized by the end of 2017. We reallocated these savings to our growth segments, such as the data center and Internet of Things, and continue to invest in areas that extend our leadership in Moore's Law and expand market opportunities in areas such as memory and autonomous driving.

OTHER CHARGES

Other charges consist primarily of expenses associated with the divestiture of ISecG that was completed in Q2 2017.

For further information, see " Note 7: Restructuring and Other Charges " within the Consolidated Financial Statements.

Gains (Losses) on Equity Investments and Interest and Other, Net

Years Ended (In Millions)	Dec 30, 2017	Dec 31, 2016	Dec 26, 2015
Gains (losses) on equity investments, net	\$ 2,651	\$ 506	\$ 315
Interest and other, net	\$ (235)	\$ (444)	\$ (105)

GAINS (LOSSES) ON EQUITY INVESTMENTS, NET

We recognized higher net realized gains on sales of a portion of our interest in ASML Holding N.V. (ASML) of \$3.4 billion in 2017 compared to \$407 million in 2016. The higher net realized gains were partially offset by \$833 million of impairment charges and our share of equity method investee losses in 2017.

We recognized higher net gains on equity investments in 2016 compared to 2015 primarily due to gains of \$407 million related to sales of a portion of our interest in ASML.

INTEREST AND OTHER, NET

We recognized a lower net loss in interest and other in 2017 compared to 2016 primarily due to higher interest income in 2017.

We recognized a higher net loss in interest and other in 2016 compared to 2015 primarily due to higher interest expense from debt issued or acquired in 2015 and 2016, as well as lower capitalized interest due to lower eligible capital expenditures in 2016.

MD&A - RESULTS OF OPERATIONS

Consolidated Results and Analysis

Provision for Taxes

Years Ended (Dollars in Millions)	Dec 30, 2017	Dec 31, 2016	Dec 26, 2015		
Income before taxes	\$ 20,352	\$ 12,936	\$	14,212	
Provision for taxes	\$ 10,751	\$ 2,620	\$	2,792	
Effective tax rate	52.8%	20.3%		19.6%	

Substantially all of the increase in our effective tax rate in 2017 compared to 2016 was driven by the one-time provisional impacts from the U.S. Tax Cuts and Jobs Act (Tax Reform) that was enacted in December 2017, the 2017 ISecG divestiture, and a higher proportion of our income in higher tax rate jurisdictions. In addition to the one-time impacts from Tax Reform, we expect the new legislation will significantly lower our effective tax rate starting in 2018. For further information on Tax Reform and its impacts, see " Note 8: Income Taxes " within the Consolidated Financial Statements.

The majority of the increase in our effective tax rate in 2016 compared to 2015 was driven by one-time items and our 2015 decision to indefinitely reinvest some of our prior years' non-U.S. earnings, partially offset by a higher proportion of our income in lower tax jurisdictions.

Liquidity and Capital Resources

We consider the following when assessing our liquidity and capital resources:

(Dollars in Millions)	Dec 30, 2017		Dec 31, 2016
Cash and cash equivalents, short-term investments, and trading assets	\$ 14,002	\$	17,099
Other long-term investments	\$ 3,712	\$	4,716
Loans receivable and other	\$ 1,097	\$	996
Reverse repurchase agreements with original maturities greater than three months	\$ 250	\$	250
Total debt	\$ 26,813	\$	25,283
Temporary equity	\$ 866	\$	882
Debt as a percentage of permanent stockholders' equity	38.8%		38.2%

Cash generated by operations is our primary source of liquidity. We maintain a diverse investment portfolio that we continually analyze based on issuer, industry, and country. When assessing our sources of liquidity, we include investments as shown in the preceding table. Substantially all of our investments in debt instruments and financing receivables are in investment-grade securities.

Other potential sources of liquidity include our commercial paper program and our automatic shelf registration statement on file with the SEC, pursuant to which we may offer an unspecified amount of debt, equity, and other securities. Under our commercial paper program, we have an ongoing authorization from our Board of Directors to borrow up to \$10.0 billion. This amount includes an increase of \$5.0 billion in the authorization limit approved by our Board of Directors in April 2017. No commercial paper remained outstanding as of December 30, 2017. During 2017, we issued a total of \$7.7 billion aggregate principal amount of senior notes. Additionally, we redeemed our \$1.0 billion, 4.90% senior notes due August 2045. We used the net proceeds from the offerings of the notes to finance a portion of the redemption price of our 4.90% senior notes due August 2045 and for general corporate purposes. During 2017, we repaid \$500 million of our 1.75% senior notes that matured in May 2017, and \$3.0 billion of our 1.35% senior notes that matured in December 2017. In Q4 2017, we paid \$2.8 billion in cash to convert our \$1.6 billion 2.95% junior subordinated convertible debentures due 2035.

The enactment of Tax Reform in December 2017, imposes a tax on all previously untaxed earnings of non-U.S. subsidiaries of U.S. corporations. Future distributions of non-U.S. assets to the U.S. will no longer be subject to U.S. taxation. As a result, we recognized a one-time provisional transition tax expense of \$6.1 billion. We expect to pay the tax over a period of eight years based on a defined payment schedule and believe that our current U.S. sources of cash and liquidity are sufficient to meet our tax liability.

As of December 30, 2017, \$8.4 billion of our \$14.0 billion of cash and cash equivalents, short-term investments, and trading assets was held by our non-U.S. subsidiaries.

During Q3 2017, we acquired 97.3% of Mobileye's outstanding ordinary shares for \$14.5 billion net cash. We funded the acquisition of shares, and expect to fund the acquisition of the remaining shares, with cash held by our non-U.S. subsidiaries.

During Q2 2017, we completed the divestiture of our ISecG business for total consideration of \$4.2 billion. The consideration included cash proceeds of \$924 million and \$2.2 billion in the form of promissory notes. During Q3 2017, McAfee and TPG VII Manta Holdings, L.P., now known as Manta Holdings, L.P. (TPG) repaid the \$2.2 billion of promissory notes and McAfee paid us a \$735 million dividend.

We believe we have sufficient financial resources to meet our business requirements in the next 12 months, including capital expenditures for worldwide manufacturing and assembly and test; working capital requirements; and potential dividends, common stock repurchases, acquisitions, and strategic investments.

SOURCES AND USES OF CASH

(In Millions)

In summary, our cash flows for each period were as follows:

Years Ended (In Millions)	ľ	Dec 30, 2017	I	Dec 31, 2016	ec 26, 2015
Net cash provided by operating activities	\$	22,110	\$	21,808	\$ 19,018
Net cash used for investing activities		(15,762)		(25,817)	(8,183)
Net cash provided by (used for) financing activities		(8,475)		(5,739)	1,912
Net increase (decrease) in cash and cash equivalents	\$	(2,127)	\$	(9,748)	\$ 12,747

OPERATING ACTIVITIES

Cash provided by operating activities is net income adjusted for certain non-cash items and changes in assets and liabilities.

For 2017 compared to 2016, the \$302 million increase in cash provided by operating activities was due to changes to working capital partially offset by adjustments for non-cash items and lower net income. Tax Reform did not have an impact on our 2017 cash provided by operating activities. The increase in cash provided by operating activities was driven by increased income before taxes and \$1.0 billion receipts of customer deposits. These increases were partially offset by increased inventory and accounts receivable. Income taxes paid, net of refunds, in 2017 compared to 2016 were \$2.9 billion higher due to higher income before taxes, taxable gains on sales of ASML, and taxes on the ISecG divestiture. We expect approximately \$2.0 billion of additional customer deposits in 2018.

For 2016 compared to 2015, the \$2.8 billion increase in cash provided by operating activities was due to adjustments for non-cash items and changes in working capital, partially offset by lower net income. The adjustments for non-cash items were higher in 2016 primarily due to restructuring and other charges and the change in deferred taxes, partially offset by lower depreciation.

INVESTING ACTIVITIES

Investing cash flows consist primarily of capital expenditures; investment purchases, sales, maturities, and disposals; and proceeds from divestitures and cash used for acquisitions. Our capital expenditures were \$11.8 billion in 2017 (\$9.6 billion in 2016 and \$7.3 billion in 2015).

The decrease in cash used for investing activities in 2017 compared to 2016 was primarily due to higher net activity of available-for sale-investments in 2017, proceeds from our divestiture of ISecG in 2017, and higher maturities and sales of trading assets in 2017. This activity was partially offset by higher capital expenditures in 2017.

The increase in cash used for investing activities in 2016 compared to 2015 was primarily due to our completed acquisition of Altera, net purchases of trading assets in 2016 compared to net sales of trading assets in 2015, and higher capital expenditures in 2016. This increase was partially offset by lower investments in non-marketable equity investments.

FINANCING ACTIVITIES

Financing cash flows consist primarily of repurchases of common stock, payment of dividends to stockholders, issuance and repayment of short-term and long-term debt, and proceeds from the sale of shares of common stock through employee equity incentive plans.

The increase in cash used for financing activities in 2017 compared to 2016 was primarily due to net long-term debt activity, which was a use of cash in 2017 compared to a source of cash in 2016. During 2017, we repurchased \$3.6 billion of common stock under our authorized common stock repurchase program, compared to \$2.6 billion in 2016. As of December 30, 2017, \$13.2 billion remained available for repurchasing common stock under the existing repurchase authorization limit. We base our level of common stock repurchases on internal cash management decisions, and this level may fluctuate. Proceeds from the sale of common stock through employee equity incentive plans totaled \$770 million in 2017 compared to \$1.1 billion in 2016. Our total dividend payments were \$5.1 billion in 2017 compared to \$4.9 billion in 2016 we have paid a cash dividend in each of the past 101 quarters. In January 2018, our Board of Directors approved an increase to our cash dividend to \$1.20 per share on an annual basis. The board has declared a quarterly cash dividend of \$0.30 per share of common stock for Q1 2018. The dividend is payable on March 1, 2018 to stockholders of record on February 7, 2018.

Cash was used for financing activities in 2016 compared to cash provided by financing activities in 2015, primarily due to fewer debt issuances and the repayment of debt in 2016. This activity was partially offset by repayment of commercial paper in 2015 and fewer common stock repurchases in 2016.

Contractual Obligations

Significant contractual obligations as of December 30, 2017 were as follows:

Payments Due by Period

(In Millions)	Total		Less Than 1 Year		1–3 Years		-5 Years	ore Than 5 Years
Operating lease obligations	\$ 1,245	\$	215	\$	348	\$	241	\$ 441
Capital purchase obligations 1	12,068		9,689		2,266		113	_
Other purchase obligations and commitments ²	2,692		1,577		1,040		55	20
Tax obligations ³	6,120		490		979		979	3,672
Long-term debt obligations ⁴	42,278		1,495		5,377		8,489	26,917
Other long-term liabilities ⁵	1,544		799		422		190	133
Total 6	\$ 65,947	\$	14,265	\$	10,432	\$	10,067	\$ 31,183

- 1 Capital purchase obligations represent commitments for the construction or purchase of property, plant and equipment. They were not recorded as liabilities on our consolidated balance sheets as of December 30, 2017, as we had not yet received the related goods nor taken title to the property.
- 2 Other purchase obligations and commitments include payments due under various types of licenses and agreements to purchase goods or services, as well as payments due under non-contingent funding obligations.
- 3 Tax obligations represent the future cash payments related to Tax Reform enacted in 2017 for the one-time provisional transition tax on our previously untaxed foreign earnings. For further information, see " Note 8: Income Taxes " within the Consolidated Financial Statements.
- 4 Amounts represent principal and interest cash payments over the life of the debt obligations, including anticipated interest payments that are not recorded on our consolidated balance sheets. Debt obligations are classified based on their stated maturity date, regardless of their classification on the consolidated balance sheet s. Any future settlement of convertible debt would impact our cash payments.
- ⁵ Amounts represent future cash payments to satisfy other long-term liabilities recorded on our consolidated balance sheets, including the short-term portion of these long-term liabilities. Derivative instruments are excluded from the preceding table, as they do not represent the amounts that may ultimately be paid.
- 6 Total excludes contractual obligations already recorded on our consolidated balance sheets as current liabilities, except for the short-term portions of long-term debt obligations and other long-term liabilities.

The expected timing of payments of the obligations in the preceding table is estimated based on current information. Timing of payments and actual amounts paid may be different, depending on the time of receipt of goods or services, or changes to agreed-upon amounts for some obligations.

Contractual obligations for purchases of goods or services included in "Other purchase obligations and commitments" in the preceding table include agreements that are enforceable and legally binding on Intel and that specify all significant terms, including fixed or minimum quantities to be purchased; fixed, minimum, or variable price provisions; and the approximate timing of the transaction. For obligations with cancellation provisions, the amounts included in the preceding table were limited to the non-cancelable portion of the agreement terms or the minimum cancellation fee.

For the purchase of raw materials, we have entered into certain agreements that specify minimum prices and quantities based on a percentage of the total available market or based on a percentage of our future purchasing requirements. Due to the uncertainty of the future market and our future purchasing requirements, as well as the non-binding nature of these agreements, obligations under these agreements have been excluded from the preceding table. Our purchase orders for other products are based on our current manufacturing needs and are fulfilled by our vendors within short time horizons. In addition, some of our purchase orders represent authorizations to purchase rather than binding agreements.

Contractual obligations that are contingent upon the achievement of certain milestones have been excluded from the preceding table. Most of our milestone-based contracts are tooling related for the purchase of capital equipment. These arrangements are not considered contractual obligations until the milestone is met by the counterparty. As of December 30, 2017, assuming that all future milestones are met, the additional required payments would be approximately \$2.0 billion.

For the majority of restricted stock units (RSUs) granted, the number of shares of common stock issued on the date the RSUs vest is net of the minimum statutory withholding requirements that we pay in cash to the appropriate taxing authorities on behalf of our employees. The obligation to pay the relevant taxing authority is excluded from the preceding table, as the amount is contingent upon continued employment. In addition, the amount of the obligation is unknown, as it is based in part on the market price of our common stock when the awards vest.

During 2014, we entered into a series of agreements with Tsinghua Unigroup Ltd. (Tsinghua Unigroup), an operating subsidiary of Tsinghua Holdings Co. Ltd., to, among other things, jointly develop Intel architecture and communications-based solutions for phones. Subject to regulatory approvals and other closing conditions, we have agreed to invest up to \$9.0 billion Chinese yuan (approximately \$1.5 billion as of the date of the agreement) for a minority stake of approximately 20% of Beijing UniSpreadtrum Technology Ltd. (UniSpreadtrum). During 2015, we invested \$966 million to complete the first phase of the equity investment and the second phase of the investment will require additional funding of approximately \$500 million; however, as our obligation is contingent upon regulatory approvals and other closing conditions, it has been excluded from the preceding table.

QUANTITATIVE AND QUALITATIVE DISCLOSURES ABOUT MARKET RISK

We are affected by changes in currency exchange and interest rates, as well as equity and commodity prices. Our risk management programs reduce, but may not entirely eliminate, the impacts of these risks. All of the following potential changes are based on sensitivity analyses performed on our financial positions as of December 30, 2017 and December 31, 2016. Actual results may differ materially.

CURRENCY EXCHANGE RATES

We are exposed to currency exchange risks of non-U.S.-dollar-denominated investments in debt instruments and loans receivable, and may economically hedge this risk with foreign currency contracts, such as currency forward contracts or currency interest rate swaps. Gains or losses on these non-U.S.-currency investments are generally offset by corresponding losses or gains on the related hedging instruments. We are exposed to currency exchange risks from our non-U.S.-dollar-denominated debt indebtedness and may use foreign currency contracts designated as cash flow hedges to manage this risk.

Substantially all of our revenue is transacted in U.S. dollars. However, a significant portion of our operating expenditures and capital purchases are incurred in other currencies, primarily the euro, the Japanese yen, the Israeli shekel, and the Chinese yuan. We have established currency risk management programs to protect against currency exchange rate risks associated with non-U.S. dollar forecasted future cash flows and existing non-U.S. dollar monetary assets and liabilities. We may also hedge currency risk arising from funding of foreign currency-denominated future investments. We may utilize foreign currency contracts, such as currency forwards or option contracts in these hedging programs. We considered the historical trends in currency exchange rates and determined that it was reasonably possible that a weighted average adverse change of 20% in currency exchange rates could be experienced in the near term. Such an adverse change, after taking into account balance sheet hedges only and offsetting recorded monetary asset and liability positions, would have resulted in an adverse impact on income before taxes of less than \$95 million as of December 30, 2017 (less than \$80 million as of December 31, 2016).

INTEREST RATES

We are exposed to interest rate risk related to our fixed-rate investment portfolio and outstanding debt. The primary objective of our investment policy is to preserve principal and the financial flexibility to fund our business while maximizing yields, which generally track the U.S. dollar three-month LIBOR. We generally enter into interest rate contracts to convert the returns on our fixed-rate debt investment with remaining maturities longer than six months into U.S. dollar three-month LIBOR-based returns. We may enter into swaps to convert fixed-rate coupon payments into floating-rate coupon payments for our existing indebtedness. Gains or losses on these instruments are generally offset by corresponding losses or gains on the related hedging instruments.

A hypothetical decrease in benchmark interest rates of up to 1.0%, after taking into account investment hedges, would have resulted in an increase in the fair value of our investment portfolio of approximately \$100 million as of December 30, 2017 (an increase of approximately \$100 million as of December 31, 2016). After taking into account interest rate and currency swaps, a hypothetical decrease in interest rates of up to 1.0% would have resulted in an increase in the fair value of our indebtedness of approximately \$1.6 billion as of December 30, 2017 (an increase of approximately \$1.3 billion as of December 31, 2016). The fluctuations in fair value of our investment portfolio and indebtedness reflect only the direct impact of the change in interest rates. Other economic variables, such as equity market fluctuations and changes in relative credit risk, could result in a significantly higher fluctuation in the fair value of our net investment position.

EQUITY PRICES

Our investments include marketable equity securities and equity derivative instruments. We typically do not attempt to reduce or eliminate our equity market exposure through hedging activities at the inception of our investments. In the event we do decide to enter into hedge arrangements, before doing so we evaluate legal, market, and economic factors, as well as the expected timing of disposal, to determine whether hedging is appropriate. Our equity market risk management program may include equity derivatives with or without hedge accounting designation that utilize warrants, equity options, or other equity derivatives.

We also utilize total return swaps to offset changes in liabilities related to the equity market risks of certain deferred compensation arrangements. Gains or losses from changes in fair value of these total return swaps are generally offset by the losses or gains on the related liabilities.

MD&A - RESULTS OF OPERATIONS

Consolidated Results and Analysis

As of December 30, 2017, the fair value of our marketable equity investments and our equity derivative instruments, including hedging positions, was \$4.2 billion (\$6.2 billion as of December 31, 2016). A substantial majority of our marketable equity investments portfolio as of December 30, 2017 was concentrated in our investment in ASML of \$3.6 billion (\$6.1 billion as of December 31, 2016). Our marketable equity method investments are excluded from our analysis, as the carrying value does not fluctuate based on market price changes unless an impairment is deemed necessary. To determine reasonably possible decreases in the market value of our marketable equity investments, we have analyzed the historical market price sensitivity of our marketable equity investment portfolio. Assuming a decline of 25% in market prices, and after reflecting the impact of hedges and offsetting positions, the aggregate value of our marketable equity investments could decrease by approximately \$1.1 billion, based on the value as of December 30, 2017 (a decrease in value of approximately \$1.9 billion, based on the value as of December 31, 2016 using an assumed decline of 30%). Beginning in 2018, as explained in "Note 3: Recent Accounting Standards" within the Consolidated Financial Statements, changes in the fair value of our marketable equity securities will be measured and recorded at fair value with changes in fair value recorded through the income statement.

Many of the same factors that could result in an adverse movement of equity market prices affect our non-marketable equity investments, although we cannot always quantify the impacts directly. Financial markets are volatile, which could negatively affect the prospects of the companies we invest in, their ability to raise additional capital, and the likelihood of our ability to realize value in our investments through liquidity events such as initial public offerings, mergers, and private sales. These types of investments involve a great deal of risk, and there can be no assurance that any specific company will grow or become successful; consequently, we could lose all or part of our investment. Our non-marketable cost method equity investments had a carrying amount of \$2.6 billion as of December 30, 2017 (\$3.1 billion as of December 31, 2016) and included our investment in UniSpreadtrum of \$658 million (\$966 million for UniSpreadtrum as of December 31, 2016). The carrying amount of our non-marketable equity method investments was \$1.9 billion as of December 30, 2017 (\$1.3 billion as of December 31, 2016). A substantial majority of our non-marketable equity method investments balance as of December 30, 2017 was concentrated in our IMFT investment of \$1.5 billion (\$849 million for IMFT as of December 31, 2016).

COMMODITY PRICE RISK

Although we operate facilities that consume commodities, we are not directly affected by commodity price risk to a material degree. We have established forecasted transaction risk management programs to protect against fluctuations in commodity prices. We may use commodity derivatives contracts, such as commodity swaps, in these hedging programs. In addition, we have sourcing plans in place that mitigate the risk of a potential supplier concentration for our key commodities.

MD&A - RESULTS OF OPERATIONS

Consolidated Results and Analysis

Other key information

Stock Performance Graph

The graph and table that follow compare the cumulative total stockholder return on Intel's common stock with the cumulative total return of the Dow Jones U.S. Technology Index* and the Standard & Poor's 500 Stock Index (S&P 500 Index*) for the five years ended December 30, 2017. The cumulative returns shown on the graph are based on Intel's fiscal year.

Comparison of Five-Year Cumulative Return for Intel, The Dow Jones U.S. Technology Index*, and the S&P 500 Index*

Years Ended	D	ec 29, 2012	Dec 28, 2013	Dec 27, 2014	Dec 26, 2015	Dec 31, 2016	Dec 30, 2017
Intel Corporation	\$	100	\$ 132	\$ 199	\$ 191	\$ 205	\$ 268
Dow Jones U.S. Technology Index	\$	100	\$ 129	\$ 160	\$ 163	\$ 185	\$ 254
S&P 500 Index	\$	100	\$ 134	\$ 155	\$ 156	\$ 174	\$ 212

¹ The graph and table assume that \$100 was invested on the last day of trading for the fiscal year December 29, 2012 in Intel's common stock, the Dow Jones U.S. Technology Index, and the S&P 500 Index, and that all dividends were reinvested.

SELECTED FINANCIAL DATA

Years Ended (Dollars in Millions, Except Per Share Amounts)		Dec 28, 2013		Dec 27, 2014		Dec 26, 2015		Dec 31, 2016		Dec 30, 2017
Net revenue	\$	52,708	\$	55,870	\$	55,355	\$	59,387	\$	62,761
Gross margin	\$	31,521	\$	35,609	\$	34,679	\$	36,191	\$	39,069
Gross margin percentage		59.8%		63.7%		62.6%		60.9%		62.3%
Research and development (R&D)	\$	10,611	\$	11,537	\$	12,128	\$	12,740	\$	13,098
Marketing, general and administrative (MG&A)	\$	8,088	\$	8,136	\$	7,930	\$	8,397	\$	7,474
R&D and MG&A as a percentage of revenue		35.5%		35.2%		36.2%		35.6%		32.8%
Operating income	\$	12,291	\$	15,347	\$	14,002	\$	12,874	\$	17,936
Net income 1	\$	9,620	\$	11,704	\$	11,420	\$	10,316	\$	9,601
Effective tax rate 1		23.7%		25.9%		19.6%		20.3%		52.8%
Earnings per share 1										
Basic	\$	1.94	\$	2.39	\$	2.41	\$	2.18	\$	2.04
Diluted	\$	1.89	\$	2.31	\$	2.33	\$	2.12	\$	1.99
Weighted average diluted shares of common stock outstanding		5,097		5,056		4,894		4,875		4,835
Dividends per share of common stock, declared and paid	\$	0.90	\$	0.90	\$	0.96	\$	1.04	\$	1.0775
Net cash provided by operating activities	\$	20,776	\$	20,418	\$	19,018	\$	21,808	\$	22,110
Additions to property, plant and equipment	\$	10,711	\$	10,105	\$	7,326	\$	9,625	\$	11,778
Repurchase of common stock	\$	2,147	\$	10,792	\$	3,001	\$	2,587	\$	3,615
Payment of dividends to stockholders	\$	4,479	\$	4,409	\$	4,556	\$	4,925	\$	5,072
Operating income Net income 1 Effective tax rate 1 Earnings per share 1 Basic Diluted Weighted average diluted shares of common stock outstanding Dividends per share of common stock, declared and paid Net cash provided by operating activities Additions to property, plant and equipment Repurchase of common stock	\$ \$ \$ \$ \$ \$ \$	12,291 9,620 23.7% 1.94 1.89 5,097 0.90 20,776 10,711 2,147	* * * * * * * * * * * * * * * * * * * *	15,347 11,704 25.9% 2.39 2.31 5,056 0.90 20,418 10,105 10,792	\$ \$ \$ \$ \$	14,002 11,420 19.6% 2.41 2.33 4,894 0.96 19,018 7,326 3,001	\$ \$ \$ \$ \$	12,874 10,316 20.3% 2.18 2.12 4,875 1.04 21,808 9,625 2,587	\$ \$ \$ \$ \$ \$ \$	17,936 9,601 52.89 2.04 1.99 4,835 1.0775 22,110 11,778 3,615

(Dollars in Millions)	Dec 28, 2013		Dec 27, 2014		Dec 26, 2015	Dec 31, 2016	Dec 30, 2017
Property, plant and equipment, net	\$ 31,428	\$	33,238	\$	31,858	\$ 36,171	\$ 41,109
Total assets	\$ 89,789	\$	90,012	\$	101,459	\$ 113,327	\$ 123,249
Debt	\$ 13,385	\$	13,655	\$	22,670	\$ 25,283	\$ 26,813
Stockholders' equity	\$ 58,256	\$	55,865	\$	61,085	\$ 66,226	\$ 69,019
Employees (in thousands)	107.6		106.7		107.3	106.0	102.7

¹ In Q4 2017, we recognized a \$5.4 billion higher income tax expense as a result of one-time impacts from Tax Reform.

Sales and Marketing

CUSTOMERS

We sell our products primarily to original equipment manufacturers (OEMs) and original design manufacturers (ODMs). ODMs provide design and manufacturing services to branded and unbranded private-label resellers. In addition, our customers include other manufacturers and service providers, such as industrial and communication equipment manufacturers and cloud service providers, who buy our products through distributor, reseller, retail, and OEM channels throughout the world. For more information about our customers, including customers who accounted for greater than 10% of our net consolidated revenue, see " Note 4: Operating Segments " within the Consolidated Financial Statements.

Our worldwide reseller sales channel consists of thousands of indirect customers—systems builders that purchase Intel ® processors and other products from our distributors. We have incentive programs that allow distributors to sell our microprocessors and other products in small quantities to customers of systems builders. Our microprocessors and other products are also available in direct retail outlets.

SALES ARRANGEMENTS

Our products are sold through sales offices throughout the world. Sales of our products are frequently made via purchase order acknowledgments that contain standard terms and conditions covering matters such as pricing, payment terms, and warranties, as well as indemnities for issues specific to our products, such as patent and copyright indemnities. From time to time, we may enter into additional agreements with customers covering, for example, changes from our standard terms and conditions, new product development and marketing, and private-label branding. Our sales are routinely made using electronic and webbased processes that allow the customer to review inventory availability and track the progress of specific goods ordered. Pricing on particular products may vary based on volumes ordered and other factors. We also offer discounts, rebates, and other incentives to customers to increase acceptance of our products and technology.

Our products are generally shipped under terms that transfer title to the customer, even in arrangements for which the recognition of revenue and related cost of sales is deferred. Our standard terms and conditions of sale typically provide that payment is due at a later date, 30 days after shipment or delivery. We assess credit risk through quantitative and qualitative analysis. From this analysis, we establish shipping and credit limits, and determine whether we will seek to use one or more credit support protection devices, such as obtaining a parent guarantee, standby letter of credit, or credit insurance. Credit losses may still be incurred due to bankruptcy, fraud, or other failure of the customer to pay.

Our sales to distributors are typically made under agreements allowing for price protection on unsold merchandise and a right of return on stipulated quantities of unsold merchandise. Under the price protection program, we give distributors credits for the difference between the original price paid and the current price that we offer. Our products typically have no contractual limit on the amount of price protection, nor is there a limit on the time horizon under which price protection is granted. The right of return granted generally consists of a stock rotation program in which distributors are able to exchange certain products based on the number of qualified purchases made by the distributor.

DISTRIBUTION

Distributors typically handle a wide variety of products, including those that compete with our products, and fill orders for many customers. Customers may place orders directly with us or through distributors. We have several distribution warehouses that are located in proximity to key customers.

BACKLOG

Our customers generally operate with lean-inventory or just-in-time operations rather than maintaining larger inventories of our products. As our customers continue to lower their inventories, our processes to fulfill their orders have evolved to meet their needs. As a result, our manufacturing production is based on estimates and advance non-binding commitments from customers as to future purchases. Our order backlog as of any particular date is a mix of these commitments and specific firm orders that are primarily made pursuant to standard purchase orders for delivery of products. Only a small portion of our orders are non-cancelable, and the dollar amount associated with the non-cancelable portion is not significant.

SEASONAL TRENDS

Historically, our net revenue has typically been higher in the second half of the year than in the first half of the year, accelerating in the third quarter and peaking in the fourth quarter.

MARKETING

Our global marketing objectives are to build a strong, well-known, differentiated, and meaningful Intel corporate brand that drives preference with businesses and consumers, and to offer a limited number of meaningful and valuable brands in our portfolio to aid businesses and consumers in making informed choices about technology purchases. The Intel Core processor family and the Intel ® Quark™, Intel Atom®, Intel ® Celeron ®, Intel ® Pentium ®, Intel ® Xeon ®, Intel ® Xeon Phi™, and Intel ® Itanium ® trademarks make up our processor brands.

We promote brand awareness and preference, and generate demand through our own direct marketing, as well as through co-marketing programs. Our direct marketing activities primarily include advertising through digital and social media and television, as well as consumer and trade events, industry and consumer communications, and press relations. We market to consumer and business audiences, and focus on building awareness and generating demand for new form factors such as all-in-one devices and 2 in 1 systems powered by Intel technologies. Our key messaging focuses on increased performance, improved energy efficiency, and other capabilities such as connectivity and communications.

Purchases by customers often allow them to participate in cooperative advertising and marketing programs such as the Intel Inside program. This program broadens the reach of our brands beyond the scope of our own direct marketing. Through the Intel Inside program, certain customers are licensed to place Intel ® logos on computing devices containing our microprocessors and processor technologies, and to use our brands in their marketing activities. The program includes a market development component that accrues funds based on purchases and partially reimburses customers for marketing activities for products featuring Intel ® brands, subject to customers meeting defined criteria. These marketing activities primarily include advertising through digital and social media and television, as well as press relations. We have also entered into joint marketing arrangements with certain customers.

Competition

The computing industry continuously evolves with new and enhanced technologies and products from existing and new providers. The marketplace can change quickly in response to the introduction of such technologies and products and other factors such as changes in customer and end-user requirements, expectations, and preferences. As technologies evolve and new market segments emerge, the boundaries between the market segments that we compete in are also subject to change.

Intel faces significant competition in the development and market acceptance of our products in this environment. Our platforms, based on Intel architecture, are positioned to compete across the compute continuum, from low-power devices to the most powerful data center servers. These platforms have integrated hardware and software and offer our customers benefits such as ease of use, savings in total cost of ownership, and the ability to scale systems to accommodate increased usage.

COMPETITORS

We compete against other companies that make and sell platforms, other silicon components, and software to businesses that build and sell computing and communications systems to end users. Our competitors also include companies that sell goods and services to businesses that use them for their internal and/or customer-facing processes (e.g., businesses running large data centers). In addition, we face competition from OEMs, ODMs, and other industrial and communications equipment manufacturers that, to some degree, choose to vertically integrate their own proprietary semiconductor and software assets. By doing so, these competitors may be attempting to offer greater differentiation in their products and to increase their share of the profits for each finished product they sell. Continuing changes in industry participants through, for example, acquisitions or business collaborations could also have a significant impact on our competitive position.

In the PC market segment, we are a leading provider of platforms for notebooks, 2 in 1 systems, and desktops (including all-in-ones and high-end enthusiast PCs). We face existing and emerging competition in these product areas. Tablets, phones, and other mobile devices offered by numerous vendors are significant competitors to traditional PCs for many usages, and considerable blurring of system form factors currently exists in the marketplace. We face strong competition from vendors who use applications processors that are based on the ARM* architecture, feature low-power or long battery-life operation, and are built in SoC formats that integrate numerous functions on one chip.

In the data center market segment, we are a leading provider of data center platforms, and face competition from companies using ARM architecture or other technologies. Internet cloud computing, storage, and networking are areas of significant targeted growth for us in the data center segment, including as a result of increasing amounts of data created by artificial intelligence, autonomous driving, and other applications. We face strong competition in these market segments.

In the Internet of Things market segment, we have a long-standing position as a supplier of components and software for embedded products. This marketplace continues to expand significantly with increasing types and numbers of smart and connected devices for retail, automotive, industrial, and consumer uses, including smart video. As this market segment evolves, we face numerous large and small incumbent processor competitors, as well as new entrants that use ARM architecture and other operating systems and software. In addition, the Internet of Things requires a broad range of connectivity solutions and we face competition from companies providing traditional wireless solutions such as cellular, WiFi, and Bluetooth*, as well as several new entrants who are taking advantage of new focused communications protocols.

In the memory market segment, we compete against other providers of NAND flash memory products. We focus our efforts primarily on incorporating NAND flash memory into solution products, such as SSDs supporting enterprise and consumer applications. We believe that our memory offerings, including innovative developments such as Intel Optane technology, complement our product offerings in our other segments.

In the programmable solutions market segment, we are a leading provider of programmable semiconductors and related products, including FPGAs and SoC FPGAs. We face competition from other programmable logic companies, as well as companies that make other types of semiconductor products, such as application-specific integrated circuits, application-specific standard products, graphics processing units, digital signal processors, and CPUs. Targeted growth areas for our programmable solutions include communications, data center, and automotive applications. The FPGA life cycle is long relative to other Intel products—from the time that a design win is secured, it generally takes three or more years before a customer starts volume production and we receive the associated revenue from such design win.

Our products primarily compete based on performance, energy efficiency, integration, innovative design, features, price, quality, reliability, brand recognition, technical support, and availability. The importance of these factors varies by the type of end system for the products. For example, performance might be among the most important factors for our products for data center servers, while energy efficiency and price, as well as density and non-volatility, might be among the most important factors for our memory products.

COMPETITIVE ADVANTAGES

Our key competitive advantages include:

- Well-positioned for growth in smart, connected world. We offer solutions across every segment of the smart, connected world—from the cloud, to the network, to devices—and believe that we are well-positioned for growth through our strategy of the Virtuous Cycle of Growth. The expansion and proliferation of the cloud and data center, Internet of Things, memory, and FPGAs—all of which are connected—help grow our business. As more devices connect to the cloud, we have increased opportunities for growth. We are uniquely positioned to meet customer needs with platform solutions that leverage our breadth of products. Our range of silicon products and associated software gives us an end-to-end capability supported by our manufacturing expertise and intellectual property.
- Transitions to next-generation technologies. We have a market lead in transitioning to the next-generation process technology and bringing products to
 market using such technology. In Q4 2017, we began to ship products utilizing our 10nm process technology and we are continuing to work on the
 development of our next-generation 7nm process technology. We believe that these advancements will offer significant improvements in one or more of the
 following areas: performance, new features, energy efficiency, and cost.
- Combination of our network of manufacturing and assembly and test facilities with our global architecture design teams. We have made significant capital
 and R&D investments into our integrated manufacturing network, which enables us to have more direct control over our design, development, and
 manufacturing processes; quality control; product cost; production timing; performance; power consumption; and manufacturing yield. The increased cost of
 constructing new fabrication facilities to support smaller transistor geometries and larger wafers has led to a reduced number of companies that can build
 and equip leading-edge manufacturing facilities. Most of our competitors rely on third-party foundries and subcontractors for manufacturing and assembly
 and test needs. We provide foundry services as an alternative to such foundries.

Intellectual Property Rights and Licensing

Intel owns and develops significant intellectual property (IP) and related IP rights around the world that relate to our products, services, R&D, and other activities and assets. Our IP portfolio includes patents, copyrights, trade secrets, trademarks, trade dress rights, and maskwork rights. We actively seek to protect our global IP rights and to deter unauthorized use of our IP and other assets. Such efforts can be difficult, however, particularly in countries that provide less protection to IP rights and in the absence of harmonized international IP standards. While our IP rights are important to our success, our business as a whole is not significantly dependent on any single patent, copyright, or other IP right.

We have obtained patents in the U.S. and other countries. Because of the fast pace of innovation and product development, and the comparative pace of governments' patenting processes, our products are often obsolete before the patents related to them expire; in some cases, our products may be obsolete before the patents related to them are granted. As we expand our products into new industries, we also seek to extend our patent development efforts to patent such products. In addition to developing patents based on our own R&D efforts, we may purchase or license patents from third parties. Established competitors in existing and new industries, as well as companies that purchase and enforce patents and other IP, may already have patents covering similar products. There is no assurance that we will be able to obtain patents covering our own products, or that we will be able to obtain licenses from other companies on favorable terms or at all.

The software that we distribute, including software embedded in our component-level and platform products, is entitled to copyright and other IP protection. To distinguish our products from our competitors' products, we have obtained trademarks and trade names for our products, and we maintain cooperative advertising programs with customers to promote our brands and to identify products containing genuine Intel components. We also protect details about our processes, products, and strategies as trade secrets, keeping confidential the information that we believe provides us with a competitive advantage.

Critical Accounting Estimates

The methods, assumptions, and estimates that we use in applying our accounting policies may require us to apply judgments regarding matters that are inherently uncertain. We consider an accounting policy to be a critical estimate if: (1) we must make assumptions that were uncertain when the judgment was made, and (2) changes in the estimate assumptions, or selection of a different estimate methodology could have a significant impact on our financial position and the results that we report in our consolidated financial statements. While we believe that our estimates, assumptions, and judgments are reasonable, they are based on information available when the estimate was made.

Refer to "Note 2: Accounting Policies" within the Consolidated Financial Statements for further information on our critical accounting estimates and policies, which are as follows:

- Inventories the transition of manufacturing costs to inventory excluding factory excess capacity costs. Inventoried product reflected at the lower of cost or net realizable value considering future demand and market conditions;
- Property, plant and equipment the useful life determination and the related timing of when depreciation begins;
- Long-lived assets the valuation methods and assumptions used in assessing the impairment of property, plant and equipment, identified intangibles, and goodwill, including the determination of asset groupings and the identification and allocation of goodwill to reporting units:
- · Non-marketable equity investments the valuation estimates and assessment of other-than-temporary impairment;
- Business combinations the assumptions used to allocate the purchase price paid for assets acquired and liabilities assumed in connection with our acquisitions;
- · Income taxes the identification and measurement of deferred tax assets and liabilities and the provisional estimates associated with Tax Reform; and
- Loss contingencies the estimation of when a loss is probable and reasonably estimable.

RISK FACTORS

The following risks could materially and adversely affect our business, financial condition, cash flows, and results of operations, and the trading price of our common stock could decline. These risk factors do not identify all risks that we face; our operations could also be affected by factors that are not presently known to us or that we currently consider to be immaterial to our operations. Due to risks and uncertainties, known and unknown, our past financial results may not be a reliable indicator of future performance, and historical trends should not be used to anticipate results or trends in future periods. Refer also to the other information set forth in this Annual Report on Form 10-K, including "MD&A - Results of Operations" and our financial statements and the related notes.

CHANGES IN PRODUCT DEMAND CAN ADVERSELY AFFECT OUR FINANCIAL RESULTS.

Demand for our products is variable and hard to predict. Our platform products are used across different market segments, and demand for our platforms may vary within or among our client computing, data center, Internet of Things, and other market segments. It is difficult to anticipate the impact of these changes, as demand may increase in one or more market segments while decreasing in others. Changes in the demand for our products, particularly in the client computing or data center market segments, may reduce our revenue, lower our gross margin, or require us to write down the value of our assets.

Important factors that could lead to variation in the demand for our products include changes in:

- business conditions, including downturns in the market segments in which we operate, or in the global or regional economies;
- consumer confidence or income levels caused by changes in market conditions, including changes in government borrowing, taxation, or spending policies; the credit market; or expected inflation, employment, and energy or other commodity prices;
- the level of our customers' inventories;
- competitive and pricing pressures, including actions taken by competitors;
- customer order patterns, including order cancellations;
- failure to timely introduce competitive products; and
- market acceptance and industry support of our new and maturing products.

Due to the complexity of our manufacturing operations, we may be unable to timely respond to fluctuations in demand and we may incur significant charges and costs. Because we own and operate high-tech fabrication facilities, our operations have high costs that are fixed or difficult to reduce in the short term, including our costs related to utilization of existing facilities, facility construction and equipment, R&D, and the employment and training of a highly skilled workforce. If product demand decreases or we fail to forecast demand accurately, we could be required to write off inventory or record excess capacity charges, which would lower our gross margin. If the demand decrease is prolonged, our manufacturing or assembly and test capacity could be underutilized, and we may be required to write down our long-lived assets, which would increase our expenses. We may also be required to shorten the useful lives of under-used facilities and equipment and accelerate depreciation. Conversely, if product demand increases, we may be unable to add capacity fast enough to meet market demand.

We face significant competition. The industry in which we operate is highly competitive and subject to rapid technological and market developments, changes in industry standards, changes in customer needs, and frequent product introductions and improvements. If we do not anticipate and respond to these developments, our competitive position may weaken, and our products or technologies might be uncompetitive or become obsolete. Additionally, a number of business combinations—including mergers, asset acquisitions, and strategic partnerships—in the semiconductor industry have occurred over the last several years, and more could occur in the future. Consolidation in the industry could lead to fewer customers, partners, or suppliers, any of which could negatively affect our financial results.

In recent years, in connection with our strategic transformation to a data-centric company, we have entered new areas and introduced adjacent products in programmable solutions, AI, and autonomous driving; we have also expanded our adjacent product offerings in client computing, the data center, the Internet of Things, and memory, with offerings such as modems, silicon photonics solutions, and 3D XPoint technology products. As a result, we face new sources of competition, including, in certain of these market segments, from incumbent competitors with established customer bases and greater brand recognition. These developing products and market segments may not grow as significantly as projected, or at all, or may utilize technologies that are different from the ones that we develop and manufacture. To be successful, we need to cultivate new industry relationships with customers and partners in these market segments. In addition, we must continually improve the cost, performance, integration, and energy efficiency of our products, as well as expand our software capabilities to provide customers with comprehensive computing solutions. Despite our ongoing efforts, there is no guarantee that we will achieve or maintain market demand or acceptance for our products and services in these various market segments.

To compete successfully, we must maintain a successful R&D effort, develop new products and production processes, and improve our existing products and processes ahead of competitors. For example, we invest substantially in our network of manufacturing and assembly and test facilities, including the construction of new fabrication facilities to support smaller transistor geometries and larger wafers. We do not expect all of our R&D investments to be successful. We may be unable to develop and market new products successfully, and the products and technologies we invest in and develop may not be well-received by customers. Our R&D investments may not contribute to our future operating results for several years, if at all, and such contributions may not meet our expectations or even cover the costs of such investments. Additionally, the products and technologies offered by others may affect demand for, or pricing of, our products.

If we are not able to compete effectively, our financial results will be adversely affected, including reduced revenue and gross margin, and we may be required to accelerate the write-down of the value of certain assets.

Changes in the mix of products sold may impact our financial results. Our pricing and margins vary across our products and market segments due in part to marketability of our products and differences in their features or manufacturing costs. For example, our platform product offerings range from lower-priced and entry-level platforms, such as those based on Intel Atom processors, to higher-end platforms based on Intel Xeon processors. If demand shifts from our higher-priced to lower-priced products in any of our market segments, our gross margin and revenue would decrease.

WE OPERATE GLOBALLY AND ARE SUBJECT TO SIGNIFICANT RISKS IN MANY JURISDICTIONS.

Global or regional conditions may harm our financial results. We have manufacturing, assembly and test, R&D, sales, and other operations in many countries, and some of our business activities may be concentrated in one or more geographic areas. Moreover, sales outside the U.S. accounted for approximately 83% of our revenue for the fiscal year ended December 30, 2017. As a result, our operations and our financial results, including our ability to manufacture, assemble and test, design, develop, or sell products, may be adversely affected by a number of factors outside of our control, including:

- global and regional economic conditions;
- geopolitical and security issues, such as armed conflict and civil or military unrest, political instability (including geopolitical uncertainty on the Korean peninsula), human rights concerns, and terrorist activity;
- natural disasters, public health issues, and other catastrophic events;
- inefficient infrastructure and other disruptions, such as supply chain interruptions and large-scale outages or unreliable provision of services from utilities, transportation, data hosting, or telecommunications providers;
- · government restrictions on, or nationalization of our operations in any country, or restrictions on our ability to repatriate earnings from a particular country;
- · differing employment practices and labor issues;
- formal or informal imposition of new or revised export and/or import and doing-business regulations, including trade sanctions and tariffs, which could be changed without notice;
- · ineffective legal protection of our IP rights in certain countries;
- · local business and cultural factors that differ from our current standards and practices; and
- continuing uncertainty regarding social, political, immigration, and tax and trade policies in the U.S. and abroad, including the United Kingdom's vote to withdraw from the European Union.

We are subject to laws and regulations worldwide, which may differ among jurisdictions, affecting our operations in areas including, but not limited to: IP ownership and infringement; tax; import and export requirements; anti-corruption; foreign exchange controls and cash repatriation restrictions; data privacy requirements; competition; advertising; employment; product regulations; environment, health, and safety requirements; and consumer laws. Compliance with such requirements may be onerous and expensive, and may otherwise impact our business operations negatively. For example, unfavorable developments with evolving laws and regulations worldwide related to 5G technology may limit its global introduction and adoption, which could impede our modem strategy and negatively impact our long-term outlook. Although we have policies, controls, and procedures designed to help ensure compliance with applicable laws, there can be no assurance that our employees, contractors, suppliers, and/or agents will not violate such laws or our policies. Violations of these laws and regulations could result in fines; criminal sanctions against us, our officers, or our employees; prohibitions on the conduct of our business; and damage to our reputation.

We may be affected by fluctuations in currency exchange rates. We are potentially exposed to adverse as well as beneficial movements in currency exchange rates. Although most of our sales occur in U.S. dollars, expenses may be paid in local currencies. An increase in the value of the dollar could increase the real cost to our customers of our products in those markets outside the U.S. where we sell in dollars, and a weakened dollar could increase the cost of expenses such as payroll, utilities, tax, and marketing expenses, as well as overseas capital expenditures. We also conduct certain investing and financing activities in local currencies. Our hedging programs reduce, but do not eliminate, the impact of currency exchange rate movements; therefore, changes in exchange rates could harm our results of operations and financial condition.

Catastrophic events could have a material adverse effect on our operations and financial results. Our operations and business could be disrupted by natural disasters; industrial accidents; public health issues; cybersecurity incidents; interruptions of service from utilities, transportation, or telecommunications providers; or other catastrophic events. Such events could make it difficult or impossible to manufacture or deliver products to our customers, receive production materials from our suppliers, or perform critical functions, which could adversely affect our revenue and require significant recovery time and expenditures to resume operations. While we maintain business recovery plans that are intended to enable us to recover from natural disasters or other events that can be disruptive to our business, some of our systems are not fully redundant and we cannot be sure that our plans will fully protect us from all such disruptions.

We maintain a program of insurance coverage for a variety of property, casualty, and other risks. The types and amounts of insurance we obtain vary depending on availability, cost, and decisions with respect to risk retention. Some of our policies have large deductibles and broad exclusions. In addition, one or more of our insurance providers may be unable or unwilling to pay a claim. Losses not covered by insurance may be large, which could harm our results of operations and financial condition.

WE ARE VULNERABLE TO PRODUCT AND MANUFACTURING-RELATED RISKS.

We are subject to risks associated with the development and implementation of new manufacturing process technology. Production of integrated circuits is a complex process. Our strategy is significantly dependent upon the timely advancement of Moore's Law and we are continually engaged in the development of next-generation process technologies. We may not be successful or efficient in developing or implementing new process nodes and production processes. Our efforts to innovate involve significant expense and carry inherent risks, including difficulties in designing and developing such next-generation process technologies, and investments in manufacturing assets and facilities years in advance of the process node introduction.

Risks inherent in the development of next-generation process technologies include production timing delays, lower than anticipated manufacturing yields, and product defects and errata. Disruptions in the production process can also result from errors, defects in materials, delays in obtaining or revising operating permits and licenses, interruption in our supply of materials or resources, and disruptions at our fabrication and assembly and test facilities due to accidents, maintenance issues, or unsafe working conditions—all of which could affect the timing of production ramps and yields. Production issues can lead to increased costs and may affect our ability to meet product demand, which could adversely impact our business and the results of operations. In addition, if we face unexpected delays in the timing of our product introductions, our revenue and gross margin could be adversely affected because we incur significant costs up front in the product development stage and earn revenue to offset these costs over time.

We face supply chain risks. Thousands of suppliers provide materials and equipment that we use in production and other aspects of our business. Where possible, we seek to have several sources of supply. However, for certain materials, we may rely on a single or a limited number of suppliers, or upon suppliers in a single location. In addition, consolidation among suppliers could impact the nature, quality, availability, and pricing of the products and services available to us. The inability of suppliers to deliver necessary production materials or equipment could disrupt our production processes and make it more difficult for us to implement our business strategy. Production could be disrupted by the unavailability of resources, such as water, silicon, electricity, gases, and other materials. The unavailability or reduced availability of materials or resources may require us to reduce production or incur additional costs, which could harm our business and results of operations. Our manufacturing operations and ability to meet product demand may also be impacted by IP or other litigation between our suppliers, where an injunction against Intel or a supplier could interrupt the availability of goods or services supplied to Intel by others.

We also rely on third-party providers to manufacture and assemble and test certain components or products, particularly those related to networking, communications, programmable semiconductor solutions, and NAND flash memory. If any of these third parties are unable to perform these services on a timely or cost-effective basis, we may encounter supply delays or disruptions that could adversely affect our business and financial results.

In addition, increased regulation or stakeholder expectations regarding responsible sourcing practices could cause our compliance costs to increase or result in publicity that negatively affects our reputation. Moreover, given that we use many materials in the manufacturing of our products and rely on many suppliers to provide these materials, but do not directly control the procurement or employment practices of such suppliers, we could be subject to similar financial or reputational risks as a result of our suppliers' conduct.

We are subject to the risks of product defects, errata, or other product issues. Product defects and errata (deviations from published specifications) may result from problems in our product design or our manufacturing and assembly and test processes. Components and products we purchase or license from third-party suppliers, or attain through acquisitions, may also contain defects. We could face risks if products that we design, manufacture, or sell, or that include our technology, cause personal injury or property damage, even where the cause is unrelated to product defects or errata. These risks may increase as our products are introduced into new devices, market segments, technologies, or applications, including wearables, drones and transportation, health care and financial transactions, and other industrial and consumer uses. Costs from defects, errata, or other product issues could include:

- writing off some or all of the value of inventory;
- · recalling products that have been shipped;
- providing product replacements or modifications;
- reimbursing customers for certain costs they incur;
- · defending against litigation and/or paying resulting damages; and
- · paying fines imposed by regulatory agencies.

These costs could be large and may increase expenses and lower gross margin, and result in delay or loss of revenue. Any product defects, errata, or other issues could also damage our reputation, negatively affect product demand, delay product releases, or result in legal liability. The announcement of product defects or errata could cause customers to purchase products from competitors. Any of these occurrences could harm our business and financial results. In addition, although we maintain liability insurance, our coverage has certain exclusions and/or may not adequately cover liabilities incurred. Our insurance providers may be unable or unwilling to pay a claim, and losses not covered by insurance could be large, which could harm our financial condition.

We are subject to risks associated with environmental, health, and safety regulations and climate change. The manufacturing and assembly and test of our products require the use of hazardous materials that are subject to a broad array of environmental, health, and safety laws and regulations. Our failure to comply with these laws or regulations could result in:

- · regulatory penalties, fines, and legal liabilities;
- suspension of production;
- alteration of our manufacturing and assembly and test processes;
- · damage to our reputation; and
- restrictions on our operations or sales.

Our failure to manage the use, transportation, emissions, discharge, storage, recycling, or disposal of hazardous materials could lead to increased costs or future liabilities. Our ability to expand or modify our manufacturing capability in the future may be impeded by environmental regulations, such as air quality and wastewater requirements. Environmental laws and regulations could also require us to acquire additional pollution abatement or remediation equipment, modify product designs, or incur other expenses. Many new materials that we are evaluating for use in our operations may be subject to regulation under environmental laws and regulations. These restrictions could harm our business and results of operations by increasing our expenses or requiring us to alter manufacturing and assembly and test processes.

Climate change may also pose regulatory and environmental risks that could harm our results of operations and affect the way we conduct business. For example, climate change regulation could result in increased manufacturing costs associated with air pollution control requirements, and increased or new monitoring, recordkeeping, and reporting of greenhouse gas emissions. We also see the potential for higher energy costs driven by climate change regulations if, for example, utility companies pass on their costs to their customers. Furthermore, many of our operations are located in semi-arid regions such as Arizona, New Mexico, and Israel that may become increasingly vulnerable to rising average temperatures or prolonged droughts due to climate change. Our fabrication facilities require significant water use and, while we recycle and reuse a portion of the water used, we may have difficulties obtaining sufficient water to fulfill our operational needs. In addition, climate change may pose physical and regulatory risks to our suppliers, including increased extreme weather events that could result in supply delays or disruptions.

WE ARE SUBJECT TO CYBERSECURITY AND PRIVACY RISKS.

Third parties regularly attempt to gain unauthorized access to our network, products, services, and infrastructure. We regularly face attempts by others to gain unauthorized access through the Internet or to introduce malicious software to our IT systems. Additionally, individuals or organizations, including malicious hackers or intruders into our physical facilities, may attempt to gain unauthorized access and corrupt the processes of hardware and software products that we manufacture and services we provide. Due to the widespread use of our products, we are a frequent target of computer hackers and organizations that intend to sabotage, take control of, or otherwise corrupt our manufacturing or other processes, products, and services. We are also a target of malicious attackers who attempt to gain access to our network or data centers or those of our customers or end users; steal proprietary information related to our business, products, employees, and customers; or interrupt our systems and services or those of our customers or others. We believe such attempts are increasing in number and in technical sophistication. As we become a more data-centric company, our processors may be used in more and different critical application areas and may be subject to increased cybersecurity and privacy risks.

From time to time, we encounter intrusions or unauthorized access to our network, products, services, or infrastructure. To date, none have resulted in any material adverse impact to our business or operations. Such incidents, whether or not successful, could result in our incurring significant costs related to, for example, rebuilding internal systems, writing down inventory value, implementing

additional threat protection measures, providing modifications to our products and services, defending against litigation, responding to regulatory inquiries or actions, paying damages, providing customers with incentives to maintain the business relationship, or taking other remedial steps with respect to third parties. In addition, these threats are constantly evolving, thereby increasing the difficulty of successfully defending against them or implementing adequate preventative measures. While we seek to detect and investigate all unauthorized attempts and attacks against our network, products, and services, and to prevent their recurrence where practicable through changes to our internal processes and tools and/or changes or updates to our products and services, we remain potentially vulnerable to additional known or unknown threats. In some instances, we, our customers, and the users of our products and services may be unaware of an incident or its magnitude and effects.

Security vulnerabilities may exist with respect to our processors and other products as well as the operating systems and workloads running on them. Mitigation techniques designed to address these security vulnerabilities, including software and firmware updates or other preventative measures, may not operate as intended or effectively resolve these vulnerabilities. In addition, we may be required to rely on third parties, including hardware, software, and services vendors, as well as end users, to develop and deploy mitigation techniques, and the effectiveness of mitigation techniques may depend solely or in part on the actions of these third parties. Security vulnerabilities and/or mitigation techniques, including software and firmware updates, may result in adverse performance, reboots, system instability, data loss or corruption, unpredictable system behavior, or the misappropriation of data by third parties, which could adversely impact our business and harm our reputation.

A side-channel exploit is a type of security vulnerability that has recently received attention as a result of the variants referred to as "Spectre" and "Meltdown." Information on these variants was prematurely reported publicly before mitigation techniques to address all vulnerabilities were made widely available, and certain of the mitigation techniques did not operate as intended. To date, we do not expect a material financial impact to our business or operations from these security vulnerabilities. However, subsequent events or new information could develop which changes our expectations, including additional information learned as we deploy updates, evaluate the competitiveness of existing and new products, address future warranty or other claims or customer satisfaction considerations, as well as developments in the course of responding to any litigation or investigations over these matters. The recent publicity regarding side-channel exploits may also result in increased attempts by third parties to identify additional variants. We will continue to reassess whether or not we expect to be exposed to a loss that could be material.

As a result of the foregoing risks, we have and may continue to face product claims, litigation, and adverse publicity and customer relations from security vulnerabilities and/or mitigation techniques. Publicity about security vulnerabilities and attempted or successful exploits, whether accurate or inaccurate, may result in increased attempts by third parties to identify additional vulnerabilities. This publicity could damage our reputation with customers or users and reduce demand for our products and services. In addition, future vulnerabilities and mitigation of those vulnerabilities may also adversely impact our results of operations, financial condition, customer relationships, and reputation. Moreover, we may be unable to anticipate the timing of the release of information by third parties regarding potential vulnerabilities of our products, which, in turn, has and could adversely impact our ability to timely introduce mitigation techniques and thereby harm our business and reputation.

We may be subject to theft, loss, or misuse of personal data about our employees, customers, or other third parties, which could increase our expenses, damage our reputation, or result in legal or regulatory proceedings. The theft, loss, or misuse of personal data collected, used, stored, or transferred by us to run our business could result in significantly increased business and security costs or costs related to defending legal claims. Global privacy legislation, enforcement, and policy activity in this area are rapidly expanding and creating a complex regulatory compliance environment. Costs to comply with and implement these privacy-related and data protection measures could be significant. In addition, even our inadvertent failure to comply with federal, state, or international privacy-related or data protection laws and regulations could result in proceedings against us by governmental entities or others.

WE ARE SUBJECT TO IP RISKS AND RISKS ASSOCIATED WITH LITIGATION AND REGULATORY PROCEEDINGS.

We may be unable to enforce or protect our IP rights. We regard our patents, copyrights, trade secrets, and other IP rights as important to the success of our business. We rely on IP law—as well as confidentiality and licensing agreements with our customers, employees, technology development partners, and others —to protect our IP rights. Our ability to enforce these rights is subject to general litigation risks, as well as uncertainty as to the enforceability of our IP rights in various countries. When we seek to enforce our rights, we may be subject to claims that our IP rights are invalid, not enforceable, or licensed to an opposing party. Our assertion of IP rights may result in another party seeking to assert claims against us, which could harm our business. Governments may adopt regulations—and governments or courts may render decisions—requiring compulsory licensing of IP rights, or governments may require products to meet standards that favor local companies. Our inability to enforce our IP rights under any of these circumstances may harm our competitive position and business. In addition, the theft or unauthorized use or publication of our trade secrets and other confidential business information could harm our competitive position and reduce acceptance of our products; as a result, the value of our investment in R&D, product development, and marketing could be reduced.

Our licenses with other companies and participation in industry initiatives may allow competitors to use our patent rights. Technology companies often bilaterally license patents between each other to settle disputes or as part of business agreements. Our competitors may have licenses to our patents, and under current case law, some of the licenses may exhaust our patent rights as to licensed product sales under some circumstances. Our participation in industry standards organizations or with other industry initiatives may require us to license our patents to companies that adopt industry-standard specifications. Depending on the rules of the organization, government regulations, or court decisions, we might have to grant licenses to our patents for little or no cost, and as a result, we may be unable to enforce certain patents against others, our costs of enforcing our licenses or protecting our patents may increase, and the value of our IP rights may be impaired.

Third parties may assert claims based on IP rights against us or our products, which could harm our business. We may face claims based on IP rights from individuals and companies, including claims from those who have aggregated patents acquired from multiple sources to form a new, larger portfolio to assert claims against us and other companies. Additionally, large patent portfolio owners may divest portions of their portfolios to more than one individual or company increasing the number of parties who own IP rights previously all held by a single party. We are typically engaged in a number of disputes involving IP rights. Claims that our products or processes infringe the IP rights of others, regardless of their merits, could cause us to incur large costs to respond to, defend, and resolve the claims, and they may divert the efforts and attention of our management and technical personnel from our business and operations. In addition, we may face claims based on the alleged theft or unauthorized use or disclosure of third-party trade secrets and other confidential information or end-user data that we obtain in conducting our business. Any such incidents and claims could severely disrupt our business, and we could suffer losses, including the cost of product recalls and returns, and reputational harm. Furthermore, we have agreed to indemnify customers for certain IP rights claims against them. As a result of IP rights claims, we could:

- · pay monetary damages, including payments to satisfy indemnification obligations;
- · stop manufacturing, using, selling, offering to sell, or importing products or technology subject to claims;
- · need to develop other products or technology not subject to claims, which could be time-consuming or costly; and/or
- · enter into settlement and license agreements, which agreements may not be available on commercially reasonable terms.

These IP rights claims could harm our competitive position, result in expenses, or require us to impair our assets. If we alter or stop production of affected items, our revenue could be harmed.

We rely on access to third-party IP, which may not be available to us on commercially reasonable terms or at all. Many of our products include third-party technology and/or implement industry standards, and may require licenses from third parties. Based on past experience and industry practice, we believe such licenses generally can be obtained on commercially reasonable terms. However, there is no assurance that the necessary licenses can be obtained on acceptable terms or at all. Failure to obtain the right to use third-party technology, or to license IP on commercially reasonable terms, could preclude us from selling certain products or otherwise have a material adverse impact on our financial condition and operating results.

We are subject to the risks associated with litigation and regulatory proceedings. We may face legal claims or regulatory matters involving stockholder, consumer, competition, and other issues on a global basis. As described in " Note 20: Commitments and Contingencies " within the Consolidated Financial Statements, we are engaged in a number of litigation and regulatory matters. Litigation and regulatory proceedings are inherently uncertain, and adverse rulings could occur, including monetary damages, or an injunction stopping us from manufacturing or selling certain products, engaging in certain business practices, or requiring other remedies, such as compulsory licensing of patents. An unfavorable outcome may result in a material adverse impact on our business, financial condition and results of operations. In addition, regardless of the outcome, litigation and regulatory proceedings can be costly, time-consuming, disruptive to our operations, and distracting to management.

WE MUST ATTRACT, RETAIN, AND MOTIVATE KEY EMPLOYEES.

To be competitive, we must attract, retain, and motivate executives and other key employees. Hiring and retaining qualified executives, scientists, engineers, technical staff, and sales representatives are critical to our business, and competition for experienced employees can be intense. To help attract, retain, and motivate qualified employees, we use share-based and other performance-based incentive awards such as RSUs and cash bonuses. Also key to our employee hiring and retention is our ability to build and maintain an inclusive business culture and be viewed as an employer of choice. If our share-based or other compensation programs and workplace culture cease to be viewed as competitive, our ability to attract, retain, and motivate employees could be weakened, which could harm our results of operations.

WE ARE SUBJECT TO RISKS ASSOCIATED WITH OUR STRATEGIC TRANSACTIONS.

We invest in companies for strategic reasons and may not realize a return on our investments. We make investments in public and private companies around the world to further our strategic objectives and support key business initiatives. Many of the instruments in which we invest are non-marketable at the time of our initial investment. Companies in which we invest range from early-stage companies still defining their strategic direction to mature companies with established revenue streams and business models. The success of our investment in any company is typically dependent on the company's access to additional funding on favorable terms, or a liquidity event, such as a public offering or acquisition. If any of the companies in which we invest fail, we could lose all or part of our investment.

Our acquisitions, divestitures, and other strategic transactions could fail to achieve our financial or strategic objectives, disrupt our ongoing business, and adversely impact our results of operations. In pursuing our business strategy, we routinely conduct discussions, evaluate opportunities, and enter into agreements for possible acquisitions, divestitures, and other strategic transactions. These transactions involve numerous risks, including:

- the transaction may not advance our business strategy and its anticipated benefits may never materialize;
- · we may experience disruption of our ongoing operations and our management's attention may be diverted;
- · we may not realize a satisfactory return on our investment, potentially resulting in an impairment;
- we may be unable to retain key personnel of acquired businesses or may have difficulty integrating employees, business systems, and technology;

- we may not be able to identify opportunities in a timely manner or on terms acceptable to us;
- controls, processes, and procedures of acquired businesses may not adequately ensure compliance with laws and regulations, and we may fail to identify
 compliance issues or liabilities;
- · we may be unable to effectively enter new market segments through our strategic transactions or retain customers and partners of acquired businesses;
- · we may fail to identify the existence of unknown, underestimated, and/or undisclosed commitments or liabilities; and/or
- we may fail to complete a transaction in a timely manner, if at all, due to our inability to obtain required government or other approvals, IP disputes or other litigation, difficulty in obtaining financing on terms acceptable to us, or other unforeseen factors.

Moreover, our resources are limited and our decision to pursue a transaction has opportunity costs; accordingly, if we pursue a particular transaction, we may need to forgo the prospect of entering into other transactions that could help us achieve our financial or strategic objectives.

Any of these risks could have a material adverse effect on our business, results of operations, financial condition, or cash flows, particularly in the case of a large acquisition or several concurrent acquisitions.

WE ARE SUBJECT TO SALES-RELATED RISKS.

We face risks related to sales through distributors and other third parties. We sell a significant portion of our products through third parties such as distributors, value-added resellers, and channel partners (collectively referred to as distributors), as well as OEMs, ODMs and Internet service providers. We depend on many distributors to help us create end-customer demand, provide technical support and other value-added services to customers, fill customer orders, and stock our products. We may rely on one or more key distributors for a product, and a material change in our relationship with one or more of these distributors or their failure to perform as expected could reduce our revenue. Our ability to add or replace distributors for some of our products may be limited. In addition, our distributors' expertise in the determination and stocking of acceptable inventory levels for some of our products may not be easily transferable to a new distributor; as a result, end customers may be hesitant to accept the addition or replacement of a distributor. Using third parties for distribution exposes us to many risks, including competitive pressure and concentration, credit, and compliance risks. Distributors and other third parties may sell products that compete with our products, and we may need to provide financial and other incentives to focus them on the sale of our products. They may face financial difficulties, including bankruptcy, which could harm our collection of accounts receivable and financial results. Violations of the Foreign Corrupt Practices Act or similar laws by distributors or other third-party intermediaries could have a material impact on our business. Failure to manage risks related to our use of distributors and other third parties may reduce sales, increase expenses, and weaken our competitive position.

We receive a significant portion of our revenue from a limited number of customers. Collectively, our three largest customers accounted for approximately 40% of our net revenue in 2017 and 38% of our net revenue in 2016. We expect a small number of customers will continue to account for a significant portion of our revenue in the foreseeable future. If one of our key customers stops purchasing from us, materially reduces its demand for our products, or delays its orders for our products, we may experience a reduction in revenue, which could harm our results of operations and financial condition. For more information about our customers, including customers who accounted for greater than 10% of our net consolidated revenue, see " Note 4: Operating Segments " within the Consolidated Financial Statements.

We face risks related to business transactions with U.S. government entities. We receive proceeds from services and products we provide to the U.S. government. U.S. government demand and payment may be affected by public sector budgetary cycles and funding authorizations. U.S. government contracts are subject to oversight, including special rules on accounting, IP rights, expenses, reviews, information handling, and security. Failure to comply with these rules could result in civil and criminal penalties and sanctions, including termination of contracts, fines, and suspensions, or debarment from future business with the U.S. government.

CHANGES IN OUR EFFECTIVE TAX RATE MAY REDUCE OUR NET INCOME.

A number of factors may increase our effective tax rates, which could reduce our net income, including:

- changes in jurisdictions in which our profits are determined to be earned and taxed;
- the resolution of issues arising from tax audits;
- changes in the valuation of our deferred tax assets and liabilities, and in deferred tax valuation allowances;
- adjustments to income taxes upon finalization of tax returns;
- · increases in expenses not deductible for tax purposes, including impairments of goodwill;
- · changes in available tax credits;
- changes in our ability to secure new or renew existing tax holidays and incentives;
- changes in U.S. federal, state, or foreign tax laws or their interpretation, including changes in the U.S. to the taxation of manufacturing enterprises and of non-U.S. income and expenses;
- changes in accounting standards; and
- our decision to repatriate non-U.S. earnings for which we have not previously provided for local country withholding taxes incurred upon repatriation.

WE MAY HAVE FLUCTUATIONS IN THE AMOUNT AND FREQUENCY OF OUR STOCK REPURCHASES.

The amount, timing, and execution of our stock repurchase program may fluctuate based on our priorities for the use of cash for other purposes—such as investing in our business, including operational spending, capital spending, and acquisitions, and returning cash to our stockholders as dividend payments—and because of changes in cash flows, tax laws, and the market price of our common stock.

non-GAAP Financial Measures

In addition to disclosing financial results in accordance with GAAP, this document contains references to the non-GAAP financial measures described below. We believe these non-GAAP financial measures provide investors with useful supplemental information about the financial performance of our business, enable comparison of financial results between periods where certain items may vary independent of business performance, and allow for greater transparency with respect to key metrics used by management in operating our business and measuring our performance.

Our non-GAAP operating income and diluted earnings per share reflect adjustments for the following items, as well as the related income tax effects. Income tax effects have been calculated using an appropriate tax rate for each adjustment.

Acquisition-related adjustments:

The non-GAAP financial measures disclosed by the company exclude certain business combination accounting adjustments and certain expenses related to acquisitions as follow:

• Revenue and gross margin: Non-GAAP financial measures exclude the impact of the deferred revenue write-down, amortization of acquisition-related intangible assets that impact cost of sales, and the inventory valuation adjustment.

- Deferred revenue write-down: Sales to distributors are made under agreements allowing for subsequent price adjustments and returns, and are deferred until the products are resold by the distributor. Business combination accounting principles require us to write down to fair value the deferred revenue assumed in our acquisitions as we have limited performance obligations associated with this deferred revenue. Our GAAP revenues and related cost of sales for the subsequent reselling by distributors to end customers after an acquisition do not reflect the full amounts that would have been reported if the acquired deferred revenue was not written down to fair value. The non-GAAP adjustments made in Q1 2016 eliminate the effect of the deferred revenue write-down associated with our acquisition of Altera. We believe these adjustments are useful to investors as an additional means to reflect revenue and gross margin trends of our business.
- Inventory valuation adjustment: Business combination accounting principles require us to measure acquired inventory at fair value. The fair value of inventory reflects the acquired company's cost of manufacturing plus a portion of the expected profit margin. The non-GAAP adjustments to our cost of sales exclude the expected profit margin component that is recorded under business combination accounting principles associated with our acquisitions of Mobileye and Altera. We believe the adjustments are useful to investors as an additional means to reflect cost of sales and gross margin trends of our business.
- Amortization of acquisition-related intangible assets: Amortization of acquisition-related intangible assets consists of amortization of intangible assets such as developed technology, brands, and customer relationships acquired in connection with business combinations. We record charges related to the amortization of these intangibles within both cost of sales and operating expenses in our GAAP financial statements. Amortization charges for our acquisition-related intangible assets are inconsistent in size and are significantly impacted by the timing and valuation of our acquisitions.
 Consequently, our non-GAAP adjustments exclude these charges to facilitate an evaluation of our current operating performance and comparisons to our past operating performance.
- Other acquisition-related charges: Other acquisition-related charges exclude the impact of other charges associated with the acquisitions of Mobileye
 and Altera. These charges primarily include bankers' fees, compensation-related costs, and valuation charges for stock-based compensation incurred
 related to the acquisitions. We believe these adjustments are useful to investors as an additional means to reflect the spending trends of our business.

Restructuring and other charges:

Restructuring charges are costs associated with a formal restructuring plan and are primarily related to employee severance and benefit arrangements. Other charges include asset impairments, pension charges, and costs associated with the ISecG divestiture. We exclude restructuring and other charges, including any adjustments to charges recorded in prior periods, for purposes of calculating certain non-GAAP measures. We believe that these costs do not reflect our current operating performance. Consequently, our non-GAAP adjustments exclude these charges to facilitate an evaluation of our current operating performance and comparisons to our past operating performance.

Gains or losses from divestiture:

We recognized a gain in Q2 2017 as a result of our divestiture of ISecG. We have excluded this gain for purposes of calculating certain non-GAAP measures. We believe making these adjustments facilitates a better evaluation of our current operating performance and comparisons to past operating results.

Tax Reform:

We recognized a higher income tax expense in Q4 2017 as a result of Tax Reform. We have excluded the one-time tax adjustment relating to the transition tax on our previously untaxed foreign earnings and the remeasurement of our deferred income taxes to the new U.S. statutory tax rate for purposes of calculating certain non-GAAP measures. We believe making these adjustments facilitates a better evaluation of our current operating performance and comparisons to past operating results.

Following are the reconciliations of our most comparable GAAP measures to our non-GAAP measures presented:

Dec 30, 2017		Dec 31, 2016		Dec 26, 2015	
\$	17,936	\$	12,874	\$	14,002
	_		64		_
	55		387		_
	1,089		1,231		608
	384		1,886		354
	113		100		_
\$	19,577	\$	16,542	\$	14,964
	\$	\$ 17,936 - 55 1,089 384 113	\$ 17,936 \$ 55 1,089 384 113	2017 2016 \$ 17,936 \$ 12,874 — 64 55 387 1,089 1,231 384 1,886 113 100	2017 2016 \$ 17,936 \$ 12,874 \$ — 64 55 387 1,089 1,231 384 1,886 113 100

	De	ec 31, 2016	Dec 26, 2015		
Earnings per share - Diluted	\$	1.99	\$ 2.12	\$	2.33
Deferred revenue write-down, net of cost of sales		_	0.01		_
Inventory valuation		0.01	0.08		_
Amortization of acquisition-related intangibles		0.22	0.25		0.13
Restructuring and other charges		0.08	0.39		0.07
Other acquisition-related charges		0.02	0.02		_
(Gains)/Losses from divestiture		(80.0)	_		_
Tax Reform		1.13	_		_
Income tax effect		0.09	(0.15)		(0.04)
Non-GAAP Earnings per share - Diluted	\$	3.46	\$ 2.72	\$	2.49

PROPERTIES

As of December 30, 2017, our major facilities consisted of:

	United	Other	
(Square Feet in Millions)	States	Countries	Total
Owned facilities	31.3	17.9	49.2
Leased facilities	1.6	6.3	7.9
Total facilities	32.9	24.2	57.1

Our principal executive offices are located in the U.S. and the majority of our wafer manufacturing activities in 2017 were also located in the U.S. In 2017, we restarted construction on one of our Arizona wafer fabrication facilities that was previously on hold and held in a safe state. For more information on our wafer fabrication and our assembly and test facilities, see "Research and Development (R&D) and Manufacturing" within Fundamentals of Our Business.

We believe that the facilities described above are suitable and adequate for our present purposes and that the productive capacity in our facilities is substantially being utilized or we have plans to utilize it.

We do not identify or allocate assets by operating segment as they are interchangeable in nature and used by multiple operating segments. For information on net property, plant and equipment by country, see " Note 6: Other Financial Statement Details " within the Consolidated Financial Statements.

MARKET FOR REGISTRANT'S COMMON EQUITY

The principal U.S. market on which Intel's common stock (symbol INTC) is traded is the Nasdaq Global Select Market. For information regarding the market price range of Intel common stock and dividend information, see "Financial Information by Quarter (Unaudited)" within the Consolidated Financial Statements.

As of February 7, 2018, there were approximately 120,000 registered holders of record of Intel's common stock. A substantially greater number of holders of Intel common stock are "street name" or beneficial holders, whose shares of record are held by banks, brokers, and other financial institutions.

ISSUER PURCHASES OF EQUITY SECURITIES

We have an ongoing authorization, originally approved by our Board of Directors in 2005, and subsequently amended, to repurchase shares of our common stock in open market or negotiated transactions. As of December 30, 2017, we were authorized to repurchase up to \$75.0 billion, of which \$13.2 billion remained available. This amount includes an increase of \$10.0 billion in the authorization limit approved by our Board of Directors in April 2017.

Common stock repurchase activity under our publicly announced stock repurchase plan during each quarter of 2017 was as follows:

Period	Total Number of Shares Purchased (In Millions)	Average Price Paid Per Share			Shares That May Yet Be Purchased Under the Plans (In Millions)		
January 1, 2017 - April 1, 2017	35.1	\$	35.94	\$	5,538		
April 2, 2017 - July 1, 2017	37.6	\$	35.66	\$	14,198		
July 2, 2017 - September 30, 2017	28.6	\$	35.19	\$	13,191		
October 1, 2017 - December 30, 2017	_	\$	_	\$	13,191		
Total	101.3	•					

We issue RSUs as part of our equity incentive plans. In our consolidated financial statements, we treat shares of common stock withheld for tax purposes on behalf of our employees in connection with the vesting of RSUs as common stock repurchases because they reduce the number of shares that would have been issued upon vesting. These withheld shares of common stock are not considered common stock repurchases under our authorized common stock repurchase plan, and accordingly are not included in the common stock repurchase totals in the preceding table.

Availability of Company Information

Our Internet address is <u>www.intel.com</u>. We publish voluntary reports on our website that outline our performance with respect to corporate responsibility, including environmental, health, and safety compliance.

We use our Investor Relations website, www.intc.com, as a routine channel for distribution of important information, including news releases, analyst presentations, financial information, corporate governance practices, and corporate responsibility information. We post our filings at www.intc.com/sec the same day they are electronically filed with, or furnished to, the SEC, including our annual and quarterly reports on Forms 10-K and 10-Q and current reports on Form 8-K; our proxy statements; and any amendments to those reports or statements. We post our quarterly and annual earnings results at www.intc.com/results.cfm, and do not distribute our financial results via a news wire service. All such postings and filings are available on our Investor Relations website free of charge. In addition, our Investor Relations website allows interested persons to sign up to automatically receive e-mail alerts when we post financial information. The SEC's website, www.sec.gov, contains reports, proxy and information statements, and other information regarding issuers that file electronically with the SEC. The content on any website referred to in this Form 10-K is not incorporated by reference in this Form 10-K unless expressly noted.

Financial statements and supplemental DETAILS

INDEX TO CONSOLIDATED FINANCIAL STATEMENTS	Page
Reports of Independent Registered Public Accounting Firm	<u>58</u>
Consolidated Statements of Income	<u>60</u>
Consolidated Statements of Comprehensive Income	<u>61</u>
Consolidated Balance Sheets	<u>62</u>
Consolidated Statements of Cash Flows	<u>63</u>
Consolidated Statements of Stockholders' Equity	<u>64</u>
lotes to Consolidated Financial Statements	<u>65</u>
Basis	
Note 1: Basis of Presentation	<u>65</u>
Note 2: Accounting Policies	<u>65</u>
Note 3: Recent Accounting Standards	<u>71</u>
Performance & Operations	
Note 4: Operating Segments	<u>74</u>
Note 5: Earnings Per Share	<u>76</u>
Note 6: Other Financial Statement Details	<u>76</u>
Note 7: Restructuring and Other Charges	<u>78</u>
Note 8: Income Taxes	<u>79</u>
Investments, Long-term Assets & Debt	
Note 9: Investments	<u>82</u>
Note 10: Acquisitions and Divestitures	<u>84</u>
Note 11: Goodwill	<u>87</u>
Note 12: Identified Intangible Assets	<u>88</u>
Note 13: Other Long-Term Assets	<u>89</u>
Note 14: Borrowings	<u>89</u>
Note 15: Fair Value	<u>93</u>
Risk Management & Other	
Note 16: Other Comprehensive Income (Loss)	<u>94</u>
Note 17: Derivative Financial Instruments	<u>96</u>
Note 18: Retirement Benefit Plans	<u>99</u>
Note 19: Employee Equity Incentive Plans	<u>102</u>
Note 20: Commitments and Contingencies	<u>104</u>
INDEX TO SUPPLEMENTAL DETAILS	
inancial Information by Quarter	107
Controls and Procedures	 108
exhibits and Financial Statement Schedules	<u>109</u>
form 10-K Cross-Reference Index	<u></u> <u>114</u>
	57

report of independent registered public accounting firm

To the stockholders and The Board of Directors of Intel Corporation

OPINION ON THE FINANCIAL STATEMENTS

We have audited the accompanying consolidated balance sheets of Intel Corporation (the Company) as of December 30, 2017 and December 31, 2016, the related consolidated statements of income, comprehensive income, cash flows and stockholders' equity for each of the three years in the period ended December 30, 2017, and the related notes and Schedule II - Valuation and Qualifying Accounts (collectively referred to as the "consolidated financial statements"). In our opinion, the consolidated financial statements present fairly, in all material respects, the financial position of the Company at December 30, 2017 and December 31, 2016, and the results of its operations and its cash flows for each of the three years in the period ended December 30, 2017, in conformity with U.S. generally accepted accounting principles.

We also have audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States) (PCAOB), the Company's internal control over financial reporting as of December 30, 2017, based on criteria established in Internal Control-Integrated Framework issued by the Committee of Sponsoring Organizations of the Treadway Commission (2013 framework) and our report dated February 16, 2018 expressed an unqualified opinion thereon.

BASIS FOR OPINION

These financial statements are the responsibility of the Company's management. Our responsibility is to express an opinion on the Company's financial statements based on our audits. We are a public accounting firm registered with the PCAOB and are required to be independent with respect to the Company in accordance with the U.S. federal securities laws and the applicable rules and regulations of the Securities and Exchange Commission and the PCAOB.

We conducted our audits in accordance with the standards of the PCAOB. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement, whether due to error or fraud. Our audits included performing procedures to assess the risks of material misstatement of the financial statements, whether due to error or fraud, and performing procedures that respond to those risks. Such procedures included examining, on a test basis, evidence regarding the amounts and disclosures in the financial statements. Our audits also included evaluating the accounting principles used and significant estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that our audits provide a reasonable basis for our opinion.

/s/ Ernst & Young LLP

We have served as the Company's auditor since 1968.

San Jose, California February 16, 2018

AUDITOR'S REPORT 58

report of independent registered public accounting firm

To the stockholders and The Board of Directors of Intel Corporation

OPINION ON INTERNAL CONTROL OVER FINANCIAL REPORTING

We have audited Intel Corporation's internal control over financial reporting as of December 30, 2017, based on criteria established in Internal Control-Integrated Framework issued by the Committee of Sponsoring Organizations of the Treadway Commission (2013 framework) (the COSO criteria). In our opinion, Intel Corporation (the Company) maintained, in all material respects, effective internal control over financial reporting as of December 30, 2017, based on the COSO criteria.

We also have audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States) (PCAOB), the 2017 consolidated financial statements of the Company and our report dated February 16, 2018 expressed an unqualified opinion thereon.

BASIS FOR OPINION

The Company's management is responsible for maintaining effective internal control over financial reporting and for its assessment of the effectiveness of internal control over financial reporting included in the accompanying Management Report on Internal Control Over Financial Reporting. Our responsibility is to express an opinion on the Company's internal control over financial reporting based on our audit. We are a public accounting firm registered with the PCAOB and are required to be independent with respect to the Company in accordance with the U.S. federal securities laws and the applicable rules and regulations of the Securities and Exchange Commission and the PCAOB.

We conducted our audit in accordance with the standards of the PCAOB. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether effective internal control over financial reporting was maintained in all material respects.

Our audit included obtaining an understanding of internal control over financial reporting, assessing the risk that a material weakness exists, testing and evaluating the design and operating effectiveness of internal control based on the assessed risk, and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion.

DEFINITION AND LIMITATIONS OF INTERNAL CONTROL OVER FINANCIAL REPORTING

A company's internal control over financial reporting is a process designed to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. A company's internal control over financial reporting includes those policies and procedures that (1) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the company; (2) provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in accordance with generally accepted accounting principles, and that receipts and expenditures of the company are being made only in accordance with authorizations of management and directors of the company; and (3) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the company's assets that could have a material effect on the financial statements.

Because of its inherent limitations, internal control over financial reporting may not prevent or detect misstatements. Also, projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate.

/s/ Ernst & Young LLP

San Jose, California February 16, 2018

AUDITOR'S REPORT 59

intel corporation consolidated statements of income

Years Ended (In Millions, Except Per Share Amounts)	Dec 30, 2017		I	Dec 31, 2016	[Dec 26, 2015
Net revenue	\$	62,761	\$	59,387	\$	55,355
Cost of sales		23,692		23,196		20,676
Gross margin		39,069		36,191		34,679
Research and development		13,098		12,740		12,128
Marketing, general and administrative		7,474		8,397		7,930
Restructuring and other charges		384		1,886		354
Amortization of acquisition-related intangibles		177		294		265
Operating expenses		21,133		23,317		20,677
Operating income		17,936		12,874		14,002
Gains (losses) on equity investments, net		2,651		506		315
Interest and other, net		(235)		(444)		(105)
Income before taxes		20,352		12,936		14,212
Provision for taxes		10,751		2,620		2,792
Net income	\$	9,601	\$	10,316	\$	11,420
Earnings per share - Basic	\$	2.04	\$	2.18	\$	2.41
Earnings per share - Diluted	\$	1.99	\$	2.12	\$	2.33
Weighted average shares of common stock outstanding:						
Basic		4,701		4,730		4,742
Diluted		4,835		4,875		4,894
	·				_	

FINANCIAL STATEMENTS

See accompanying notes.

Consolidated Statements of Income

60

Intel corporation consolidated statements of comprehensive income

Years Ended (In Millions)	Dec 30, 2017		,		-,		Dec 26, 2015	
Net income	\$	9,601	\$	10,316	\$	11,420		
Changes in other comprehensive income, net of tax:	·							
Net unrealized holding gains (losses) on available-for-sale investments		(436)		415		(710)		
Deferred tax asset valuation allowance		_		(8)		(18)		
Net unrealized holding gains (losses) on derivatives		365		7		157		
Actuarial valuation and other pension expenses		317		(364)		135		
Net foreign currency translation adjustment		510		(4)		(170)		
Other comprehensive income (loss)		756		46		(606)		
Total comprehensive income	\$	10,357	\$	10,362	\$	10,814		

See accompanying notes.

FINANCIAL STATEMENTS

Consolidated Statements of Comprehensive Income

61

intel corporation Consolidated balance sheets

FINANCIAL STATEMENTS

Millions, Except Par Value)		Dec 30, 2017	Dec 31, 2016
Assets			
Current assets:			
Cash and cash equivalents	\$	3,433	\$ 5,560
Short-term investments		1,814	3,225
Trading assets		8,755	8,314
Accounts receivable, net of allowance for doubtful accounts of \$25 (\$37 in 2016)		5,607	4,690
Inventories		6,983	5,553
Assets held for sale		_	5,210
Other current assets		2,908	2,956
Total current assets		29,500	 35,508
Property, plant and equipment, net		41,109	36,171
Marketable equity securities		4,192	6,180
Other long-term investments		3,712	4,716
Goodwill		24,389	14,099
Identified intangible assets, net		12,745	9,494
Other long-term assets		7,602	7,159
Total assets	\$	123,249	\$ 113,327
Liabilities, temporary equity, and stockholders' equity			
Current liabilities:			
Short-term debt	\$	1,776	\$ 4,634
Accounts payable		2,928	2,475
Accrued compensation and benefits		3,526	3,465
Deferred income		1,656	1,718
Liabilities held for sale		_	1,920
Other accrued liabilities		7,535	6,090
Total current liabilities		17,421	 20,302
Long-term debt		25,037	20,649
Long-term deferred tax liabilities		3,046	1,730
Other long-term liabilities		7,860	3,538
Commitments and Contingencies (Note 20)			
Temporary equity		866	882
Stockholders' equity:			
Preferred stock, \$0.001 par value, 50 shares authorized; none issued		_	_
Common stock, \$0.001 par value, 10,000 shares authorized; 4,687 shares issued and outstanding (4,730 issued and outstanding in 2016) and capital in excess of par value		26,074	25,373
Accumulated other comprehensive income (loss)		862	106
Retained earnings		42,083	40,747
Š		69,019	 66,226
Total stockholders' equity		03,013	,

Consolidated Balance Sheets

intel corporation consolidated statements of cash flows

Years Ended (In Millions)	Dec 30, 2017		-				•		·			Dec 31, 2016		Dec 26, 2015
Cash and cash equivalents, beginning of period	\$	5,560	\$	15,308	\$	2,561								
Cash flows provided by (used for) operating activities:														
Net income		9,601		10,316		11,420								
Adjustments to reconcile net income to net cash provided by operating activities:														
Depreciation		6,752		6,266		7,821								
Share-based compensation		1,358		1,444		1,305								
Restructuring and other charges		384		1,886		354								
Amortization of intangibles		1,377		1,524		890								
(Gains) losses on equity investments, net		(2,583)		(432)		(263)								
Loss on debt conversion and extinguishment		476		_		_								
(Gains) losses on divestitures		(387)		_		_								
Deferred taxes		1,548		257		(1,270)								
Changes in assets and liabilities: 1														
Accounts receivable		(781)		65		(355)								
Inventories		(1,300)		119		(764)								
Accounts payable		191		182		(312)								
Accrued compensation and benefits		(73)		(1,595)		(711)								
Income taxes payable and receivable		5,230		1,382		386								
Other assets and liabilities		317		394		517								
Total adjustments		12,509		11,492	-	7,598								
Net cash provided by operating activities		22,110		21,808	-	19,018								
Cash flows provided by (used for) investing activities:				·	-									
Additions to property, plant and equipment		(11,778)		(9,625)		(7,326)								
Acquisitions, net of cash acquired		(14,499)		(15,470)		(913)								
Purchases of available-for-sale investments		(2,764)		(9,269)		(8,259)								
Sales of available-for-sale investments		6,978		3,852		2,090								
Maturities of available-for-sale investments		3,687		5,654		6,168								
Purchases of trading assets		(13,700)		(12,237)		(11,485)								
Maturities and sales of trading assets		13,975		10,907		13,372								
Investments in non-marketable equity investments		(1,601)		(963)		(2,011)								
Proceeds from divestitures		3,124		_		_								
Other investing		816		1,334		181								
Net cash used for investing activities		(15,762)		(25,817)		(8,183)								
Cash flows provided by (used for) financing activities:	-													
Issuance of long-term debt, net of issuance costs		7,716		2,734		9,476								
Repayment of debt and debt conversion		(8,080)		(1,500)		_								
Proceeds from sales of common stock through employee equity incentive plans		770		1,108		866								
Repurchase of common stock		(3,615)		(2,587)		(3,001)								
Payment of dividends to stockholders		(5,072)		(4,925)		(4,556)								
Other financing		(194)		(569)		(873)								
Net cash provided by (used for) financing activities		(8,475)		(5,739)		1,912								
Net increase (decrease) in cash and cash equivalents		(2,127)		(9,748)		12,747								
Cash and cash equivalents, end of period	\$	3,433	\$	5,560	\$	15,308								
Supplemental disclosures:	-	-,	•	-,	-	-,								
Acquisition of property, plant and equipment included in accounts payable and accrued														
liabilities	\$	1,417	\$	979	\$	392								

Non-marketable equity investment in McAfee from divestiture	\$ 1,078	\$ _	\$ _
Cash paid during the year for:			
Interest, net of capitalized interest and interest rate swap payments/receipts	\$ 624	\$ 682	\$ 186
Income taxes, net of refunds	\$ 3,824	\$ 877	\$ 3,439

¹ The impact of assets and liabilities reclassified as held for sale was not considered in the changes in assets and liabilities within cash flows from operating activities. See "Note 10: Acquisitions and Divestitures" for additional information.

See accompanying notes.

FINANCIAL STATEMENTS

Consolidated Statements of Cash Flows

63

intel corporation consolidated statements of stockholders' equity

		ck and Capital of Par Value	Accumulated Other		
(In Millions, Except Per Share Amounts)	Number of Shares	Amount	Comprehensive Income (Loss)	Retained Earnings	Total
Balance as of December 27, 2014	4,748	\$ 21,781	\$ 666	\$ 33,418	\$ 55,865
Components of comprehensive income, net of tax:					
Net income	_	_	_	11,420	11,420
Other comprehensive income (loss)	_	_	(606)	_	(606)
Total comprehensive income					10,814
Proceeds from sales of common stock through employee equity incentive plans, net tax benefit, and other	87	1,091	_	_	1,091
Share-based compensation	_	1,314	_	_	1,314
Repurchase of common stock	(96)	(453)	_	(2,548)	(3,001)
Restricted stock unit withholdings	(14)	(322)	_	(120)	(442)
Cash dividends declared (\$0.96 per share of common	()	(022)		(120)	()
stock)	_	_	_	(4,556)	(4,556)
Balance as of December 26, 2015	4,725	23,411	60	37,614	61,085
Components of comprehensive income, net of tax:					
Net income	_	_	_	10,316	10,316
Other comprehensive income (loss)	_	_	46	_	46
Total comprehensive income					10,362
Proceeds from sales of common stock through employee equity incentive plans, net excess tax benefit, and other	101	1,322	_	_	1,322
Share-based compensation	_	1,438	_	_	1,438
Repurchase of common stock	(81)	(412)	_	(2,180)	(2,592)
Restricted stock unit withholdings	(15)	(386)	_	(78)	(464)
Cash dividends declared (\$1.04 per share of common	(13)	(555)		(10)	(404)
stock)	_	_	_	(4,925)	(4,925)
Balance as of December 31, 2016	4,730	25,373	106	40,747	66,226
Components of comprehensive income, net of tax:					
Net income	_	_	_	9,601	9,601
Other comprehensive income (loss)	_	_	756	_	756
Total comprehensive income					10,357
Proceeds from sales of common stock through employee equity incentive plans, net excess tax	70	4.470		(4)	4 474
benefit, and other 1	70	1,172	_	(1)	1,171
Share-based compensation Convertible debt	_	1,296	-	_	1,296
	<u> </u>	(894)	_	(0.057)	(894)
Repurchase of common stock	(101)	(552)	_	(3,057)	(3,609)
Restricted stock unit withholdings	(12)	(321)	_	(135)	(456)
Cash dividends declared (\$1.0775 per share of common stock)				(5,072)	(5,072)
Balance as of December 30, 2017	4,687	\$ 26,074	\$ 862	\$ 42,083	\$ 69,019
		=		= =====================================	=

¹ Includes approximately \$ 375 million of noncontrolling interest activity due to our acquisition of Mobileye.

See accompanying notes.

intel corporation notes to consolidated financial statements

Note 1: Basis of Presentation

We have a 52- or 53-week fiscal year that ends on the last Saturday in December. Fiscal year 2017 was a 52-week fiscal year, while fiscal year 2016 was a 53-week fiscal year with the first quarter of 2016 being a 14-week quarter. Fiscal year 2015 was a 52-week year. Our consolidated financial statements include the accounts of Intel Corporation (Intel) and our subsidiaries. We have eliminated intercompany accounts and transactions. We have reclassified certain prior period amounts to conform to current period presentation.

USE OF ESTIMATES

The preparation of consolidated financial statements in conformity with U.S. generally accepted accounting principles (U.S. GAAP) requires us to make estimates and judgments that affect the amounts reported in our consolidated financial statements and the accompanying notes. The actual results that we experience may differ materially from our estimates.

During our 2015 annual assessment of the useful lives of our property, plant and equipment, we determined that the estimated useful lives of machinery and equipment in our wafer fabrication facilities should be increased from 4 to 5 years because the lengthening of the process technology cadence resulted in longer node transitions on both 14 nanometer (nm) and 10nm products. We have also increased the re-use of machinery and tools across each generation of process technology. This change in estimate was applied prospectively, effective at the beginning of 2016. During 2016, this change increased our operating income by approximately \$1.3 billion, our net income by approximately \$950 million, and our diluted earnings per share by approximately \$0.19.

Note 2: Accounting Policies

REVENUE RECOGNITION

We recognize net product revenue when the earnings process is complete and the risks and rewards of product ownership have transferred to our customers, as evidenced by the existence of an agreement, delivery having occurred, pricing being deemed fixed, and collection being considered probable. We record pricing allowances, including discounts based on contractual arrangements with customers, when we recognize revenue as a reduction to both accounts receivable and net revenue. On sales made to distributors that allow for price protections or right of return until the distributor sells through the merchandise, we defer product revenue, and related costs of sales, due to sales price reductions and rapid technology obsolescence in our industry. The right of return granted generally consists of a stock rotation program in which distributors are able to exchange certain products based on the number of qualified purchases made by the distributor. Under the price protection program, we give distributors credits for the difference between the original price paid and the current price that we offer. We include shipping charges billed to customers in net revenue, and include the related shipping costs in cost of sales.

We make payments to our customers through cooperative advertising programs, such as our Intel Inside® program, for marketing activities for certain of our products. We accrue cooperative advertising obligations and record the costs at the same time that the related revenue is recognized. We record cooperative advertising costs as marketing, general and administrative (MG&A) expenses to the extent that an advertising benefit separate from the revenue transaction can be identified and the fair value of that advertising benefit received is determinable. We record any excess in cash paid to customers over the fair value of the advertising benefit we receive as a reduction in revenue.

During the first half of 2017, our cooperative advertising costs under the Intel Inside program met the criteria to be recorded as MG&A. During the second half of 2017, we transitioned customers from previous offerings under the Intel Inside program to cooperative advertising offerings more tailored to customers and their marketing audiences. In the second half of 2017, cooperative advertising costs were recorded as a reduction of revenue, as we no longer met the criteria for recording these expenses within MG&A.

INVENTORIES

We compute inventory cost on a first-in, first-out basis. Our process and product development life cycle corresponds with substantive engineering milestones. These engineering milestones are regularly and consistently applied in assessing the point at which our activities, and associated costs, change in nature from research and development (R&D) to cost of sales and when cost of sales can be capitalized as inventory.

For a product to be manufactured in high volumes and sold to our customers under our standard warranty, it must meet our rigorous technical quality specifications. This milestone is known as product release qualification (PRQ). We have identified PRQ as the point at which the costs incurred to manufacture our products are included in the valuation of inventory. Prior to PRQ, costs that do not meet the criteria for R&D are included in cost of sales in the period incurred. If the point at which we estimate that inventory meets PRQ criteria changes in the future, the timing and recognition of costs would shift between inventory, and R&D and costs of sales. A single PRQ has previously ranged up to \$770 million and is dependent on product type.

The valuation of inventory includes determining which fixed production overhead costs can be included in inventory based on the normal capacity of our manufacturing and assembly and test facilities. We apply our historical loadings compared to our total available capacity in a statistical model to determine our normal capacity level. If the factory loadings are below the established normal capacity level, a portion of our fixed production overhead costs would not be included in the cost of inventory; instead, it would be recognized as cost of sales in that period. We refer to these costs as excess capacity charges. Excess capacity charges are insignificant in the years presented, charges in certain prior years have ranged from \$46 million to \$1.1 billion . The high end of the range would be \$540 million when excluding the \$1.1 billion charge taken in connection with the 2009 economic recession.

Inventory is valued at the lower of cost or net realizable value, based upon assumptions about future demand and market conditions. Product-specific facts and circumstances reviewed in the inventory valuation process include a review of our customer base, the stage of the product life cycle, and an assessment of selling price in relation to product cost. Inventory reserves increased by approximately \$185 million in 2017 compared to 2016.

The valuation of inventory also requires us to estimate obsolete and excess inventory, as well as inventory that is not of saleable quality. We use the demand forecast to develop our short-term manufacturing plans to enable consistency between inventory valuations and build decisions. We compare the estimate of future demand to work in process and finished goods inventory levels to determine the amount, if any, of obsolete or excess inventory. If our demand forecast for specific products is greater than actual demand and we fail to reduce manufacturing output accordingly, we could be required to write off inventory.

PROPERTY, PLANT AND EQUIPMENT

We compute depreciation using the straight-line method over the estimated useful life of assets. We also capitalize interest on borrowings related to eligible capital expenditures. Capitalized interest is added to the cost of qualified assets and depreciated together with that asset cost. We record capital-related government grants earned as a reduction to property, plant and equipment.

Annually, we evaluate the period over which we expect to recover the economic value of our property, plant and equipment, considering factors such as the process technology cadence between node transitions, changes in machinery and equipment technology, and re-use of machinery and tools across each generation of process technology. As we make manufacturing process conversions and other factory planning decisions, we use assumptions involving the use of management judgments regarding the remaining useful lives of assets, primarily process-specific semiconductor manufacturing tools and building improvements. When we determine that the useful lives of assets are shorter or longer than we had originally estimated, we adjust the rate of depreciation to reflect the assets' revised useful lives.

We assess property, plant and equipment for impairment when events or changes in circumstances indicate that the carrying value of the assets or the asset grouping may not be recoverable. Factors that we consider in deciding when to perform an impairment review include significant under-performance of a business or product line in relation to expectations, significant negative industry or economic trends, and significant changes or planned changes in our use of the assets. We measure the recoverability of assets that we will continue to use in our operations by comparing the carrying value of the asset grouping to our estimate of the related total future undiscounted net cash flows arising from the use of that asset grouping. If an asset grouping carrying value is not recoverable through the related undiscounted cash flows, the asset grouping is considered to be impaired. We measure the impairment by comparing the difference between the asset grouping carrying value and its fair value.

We may have certain facilities, included within construction in progress, being held in a safe state and not currently in use that we plan to place into service at a future date. The time at which these assets are placed into service depends on our existing manufacturing capacity, market demand for our products, and where we are in the transition of products on our roadmap. Management makes judgments about the timing of when these facilities will be readied for their intended use and placed into service for the manufacturing of our products. Depreciation is not recognized on these assets and they are not eligible for capitalized interest when construction is on hold

FAIR VALUE

When determining fair value, we consider the principal or most advantageous market in which we would transact, as well as assumptions that market participants would use when pricing the asset or liability. Our financial assets are measured and recorded at fair value, except for cost method investments, cost method loans receivable, equity method investments, grants receivable, and reverse repurchase agreements with original maturities greater than three months.

The three levels of inputs that may be used to measure fair value are:

- Level 1. Quoted prices in active markets for identical assets or liabilities. We evaluate security-specific market data when determining whether a market is active.
- Level 2. Observable inputs other than Level 1 prices, such as quoted prices for similar assets or liabilities, quoted prices in less active markets, or model-derived valuations. All significant inputs used in our valuations, such as discounted cash flows, are observable or can be derived principally from or corroborated with observable market data for substantially the full term of the assets or liabilities. We use LIBOR-based yield curves, currency spot and forward rates, and credit ratings as significant inputs in our valuations. Level 2 inputs also include non-binding market consensus prices as well as quoted prices that were adjusted for security-specific restrictions. When we use non-binding market consensus prices, we corroborate them with quoted market prices for similar instruments or compare them to output from internally developed pricing models such as discounted cash flow models.
- Level 3. Unobservable inputs to the valuation methodology that are significant to the measurement of the fair value of assets or liabilities. We monitor and review the inputs and results of these valuation models to help ensure the fair value measurements are reasonable and consistent with market experience in similar asset classes. Level 3 inputs also include non-binding market consensus prices or non-binding broker quotes that we were unable to corroborate with observable market data.

CASH EQUIVALENTS

We consider all highly liquid debt investments with original maturities from the date of purchase of three months or less as cash equivalents. Cash equivalents can include investments such as corporate debt, financial institution instruments, government debt, and reverse repurchase agreements.

TRADING ASSETS

Marketable debt instruments are generally designated as trading assets when a market risk is economically hedged at inception with a related derivative instrument, or when the marketable debt instrument itself is used to economically hedge currency exchange rate risk from remeasurement. Investments designated as trading assets are reported at fair value. The gains or losses on these investments arising from changes in fair value due to interest rate and currency market fluctuations and credit market volatility, largely offset by losses or gains on the related derivative instruments and balance sheet remeasurement, are recorded in interest and other, net.

AVAILABLE-FOR-SALE INVESTMENTS

Available-for-sale investments are classified within cash and cash equivalents, short-term investments, marketable equity securities, or long-term investments based on the remaining maturity of the investment.

Investments designated as available-for-sale are reported at fair value, with unrealized gains or losses, net of tax, recorded in accumulated other comprehensive income (loss), except as noted in our other-than-temporary impairment policy. We determine the cost of the investment sold based on an average cost basis at the individual security level. Our available-for-sale investments include:

- Marketable debt instruments when the interest rate and foreign currency risks are not hedged at the inception of the investment or when our criteria for
 designation as trading assets are not met. We record the interest income and realized gains or losses on the sale of these instruments in interest and other,
 net.
- Marketable equity securities when there is no plan to sell or hedge the investment at the time of original classification. We acquire these equity securities to
 promote business and strategic objectives. We record the realized gains or losses on the sale or exchange of marketable equity securities in gains (losses)
 on equity investments, net.

NON-MARKETABLE AND EQUITY METHOD INVESTMENTS

We regularly invest in non-marketable equity instruments of private companies. We account for marketable and non-marketable equity securities as equity method investments when we have the ability to exercise significant influence but do not have control over the investee. Our proportionate share of the income or loss from equity method investments is recognized on a one-quarter lag and is recorded in gains (losses) on equity investments, net. Non-marketable equity investments over which we cannot exercise significant influence are accounted for as cost method investments.

The carrying value of our non-marketable equity investment portfolio totaled \$4.5 billion as of December 30, 2017 (\$4.4 billion as of December 31, 2016), and is included in other long-term assets.

Our quarterly impairment analysis considers both qualitative and quantitative factors that may have a significant impact on the investee's fair value. Qualitative factors considered include industry and market conditions, the financial performance and near-term prospects of the investee, and other relevant events and factors affecting the investee. We prepare quarterly quantitative assessments of the fair value of our non-marketable equity investments using both the market and income approaches, which require judgment and the use of estimates, including discount rates, investee revenues and costs, and comparable market data of private and public companies, among others.

OTHER-THAN-TEMPORARY IMPAIRMENT

Our available-for-sale debt securities, marketable equity securities, and non-marketable equity investments are subject to periodic impairment reviews.

- For available-for-sale debt securities, we consider whether it is more likely than not that we will be required to sell the security before recovery of its amortized cost basis, or whether recovery of the entire amortized cost basis of the security is unlikely because a credit loss exists. When we do not expect to recover the entire amortized cost basis of the security, we separate other-than-temporary impairments into amounts representing credit losses, which are recognized in interest and other, net, and amounts not related to credit losses, which are recognized in other comprehensive income (loss).
- For marketable equity securities, we consider the severity and duration of the decline in fair value below cost and our ability and intent to hold the security for a sufficient period of time to allow for recovery of value in the foreseeable future based on the financial health of, and business outlook for, the investee.
- For non-marketable equity investments, we consider the severity and duration of the impairment, the investee's financial condition and business outlook, industry and sector performance, market for technology, operational and financing cash flow factors, and changes in the investee's credit rating, among other qualitative and quantitative criteria. Impairments of non-marketable equity investments were \$555 million in 2017 (\$184 million in 2016 and \$166 million in 2015).

We record other-than-temporary impairments for marketable equity securities, non-marketable cost method investments, and equity method investments in gains (losses) on equity investments, net.

DERIVATIVE FINANCIAL INSTRUMENTS

Our primary objective for holding derivative financial instruments is to manage currency exchange rate risk and interest rate risk, and, to a lesser extent, equity market risk, commodity price risk, and credit risk. We enter into master netting arrangements to mitigate credit risk in derivative transactions by permitting net settlement of transactions with the same counterparty. A master netting arrangement allows counterparties to net settle amounts owed to each other as a result of multiple, separate derivative transactions. We also enter into collateral security arrangements with certain of our counterparties to exchange cash collateral when the net fair value of certain derivative instruments fluctuates from contractually established thresholds. We record the collateral within current other assets and long-term other assets with a corresponding liability. For presentation on our consolidated balance sheets, we do not offset fair value amounts recognized for derivative instruments under master netting arrangements. Our derivative financial instruments are presented at fair value on a gross basis and are included in other current assets, other long-term assets, other long-term assets, other long-term assets, other long-term liabilities.

Cash Flow Hedges

We use foreign currency contracts, such as currency forwards and currency interest rate swaps, to hedge exposures for the following items:

- Variability in the U.S.-dollar equivalent of non-U.S.-dollar-denominated cash flows associated with our forecasted operating and capital purchases spending;
 and
- Coupon and principal payments for our non-U.S.-dollar-denominated indebtedness.

The after-tax gains or losses from the effective portion of a cash flow hedge is reported as a component of accumulated other comprehensive income (loss) and reclassified into earnings in the same period or periods in which the hedged transaction affects earnings, and in the same line item on the consolidated statements of income as the impact of the hedge transaction. For foreign currency contracts hedging our capital purchases, forward points are excluded from the hedge effectiveness assessment. Ineffective portions of cash flow hedges, as well as amounts excluded from the hedge effectiveness assessment, are recognized in earnings in interest and other, net. If the cash flow hedge transactions become probable not to occur, the corresponding amounts deferred in accumulated other comprehensive income (loss) would be immediately reclassified to interest and other, net. These derivatives are classified in the consolidated statements of cash flows in the same section as the underlying item.

Fair Value Hedges

We use interest rate contracts, such as interest rate swaps, to hedge against changes in the fair value on certain of our fixed-rate indebtedness attributable to changes in the benchmark interest rate. The gains or losses on these hedges, as well as the offsetting losses or gains related to the changes in the fair value of the underlying hedged item attributable to the hedged risk, are recognized in earnings in the current period, primarily in interest and other, net. These derivatives are classified in the consolidated statements of cash flows in the same section as the underlying item, primarily within cash flows from financing activities.

Non-Designated Hedges

We use foreign currency contracts to economically hedge the functional currency equivalent cash flows of recognized monetary assets and liabilities, non-U.S.-dollar-denominated debt instruments classified as trading assets, and non-U.S.-dollar-denominated loans receivables recognized at fair value. We also use interest rate contracts to hedge interest rate risk related to our U.S.-dollar-denominated fixed-rate debt instruments classified as trading assets.

The change in fair value of these derivatives is recorded through earnings in the line item on the consolidated statements of income to which the derivatives most closely relate, primarily in interest and other, net. Changes in the fair value of the underlying assets and liabilities associated with the hedged risk are generally offset by the changes in the fair value of the related derivatives.

LOANS RECEIVABLE

We elect the fair value option when the interest rate or foreign currency exchange rate risk is economically hedged at the inception of the loan with a related derivative instrument. When the fair value option is not elected, the loans are carried at amortized cost. We measure interest income for all loans receivable using the interest method, which is based on the effective yield of the loans rather than the stated coupon rate. We classify our loans within other current and long-term assets.

CREDIT RISK

Financial instruments that potentially subject us to concentrations of credit risk consist principally of investments in debt instruments, derivative financial instruments, loans receivable, reverse repurchase agreements, and trade receivables. We enter into master netting arrangements to mitigate credit risk in derivative transactions by permitting net settlement of transactions with the same counterparty.

We generally place investments with high-credit-quality counterparties and, by policy, we limit the amount of credit exposure to any one counterparty based on our analysis of that counterparty's relative credit standing. As required per our investment policy, substantially all of our investments in debt instruments and financing receivables are in investment-grade instruments. Credit-rating criteria for derivative instruments are similar to those for other investments. Due to master netting arrangements, the amounts subject to credit risk related to derivative instruments are generally limited to the amounts, if any, by which the counterparty's obligations exceed our obligations with that counterparty. As of December 30, 2017, our total credit exposure to any single counterparty, excluding money market funds invested in U.S. treasury and U.S. agency securities and reverse repurchase agreements collateralized by treasury and agency securities, did not exceed \$800 million. To further reduce credit risk, we obtain and secure available collateral from counterparties against obligations, including securities lending transactions, when we deem it appropriate.

A substantial majority of our trade receivables are derived from sales to original equipment manufacturers and original design manufacturers. We also have accounts receivable derived from sales to industrial and communications equipment manufacturers in the computing and communications industries. We believe that the net accounts receivable balances from our three largest customers (36% in 2017) do not represent a significant credit risk, based on cash flow forecasts, balance sheet analysis, and past collection experience. For more information about the customers that represent our accounts receivable balance, see " Note 4: Operating Segments ."

We have adopted credit policies and standards intended to accommodate industry growth and inherent risk. We believe that credit risks are moderated by the financial stability of our major customers. We assess credit risk through quantitative and qualitative analysis. From this analysis, we establish shipping and credit limits, and determine whether we will seek to use one or more credit support protection devices, such as obtaining a parent guarantee, standby letter of credit, or credit insurance.

BUSINESS COMBINATIONS

We allocate the purchase price paid for assets acquired and liabilities assumed in connection with our acquisitions based on their estimated fair values at the time of acquisition. This allocation involves a number of assumptions, estimates, and judgments that could materially affect the timing or amounts recognized in our financial statements. The most subjective areas include determining the fair value of the following:

- intangible assets, including the valuation methodology, estimations of future cash flows, discount rates, market segment growth rates, our assumed market segment share, as well as the estimated useful life of intangible assets;
- deferred tax assets and liabilities, uncertain tax positions, and tax-related valuation allowances, which are initially estimated as of the acquisition date;
- inventory; property, plant and equipment; pre-existing liabilities or legal claims; deferred revenue; and contingent consideration, each as may be applicable;
- goodwill as measured as the excess of consideration transferred over the net of the acquisition date fair values of the assets acquired and the liabilities assumed.

Our assumptions and estimates are based upon comparable market data and information obtained from our management and the management of the acquired companies. We allocate goodwill to the reporting units of the business that are expected to benefit from the business combination.

GOODWILL

We perform an annual impairment assessment of goodwill at the reporting unit level in the fourth quarter of each year, or more frequently if indicators of potential impairment exist. The analysis may include both qualitative and quantitative factors to assess the likelihood of an impairment. The reporting unit's carrying value used in an impairment test represents the assignment of various assets and liabilities, excluding certain corporate assets and liabilities, such as cash, investments, and debt.

Qualitative factors include industry and market considerations, overall financial performance, and other relevant events and factors affecting the reporting unit. Additionally, as part of this assessment, we may perform a quantitative analysis to support the qualitative factors above by applying sensitivities to assumptions and inputs used in measuring a reporting unit's fair value.

Our quantitative impairment test considers both the income approach and the market approach to estimate a reporting unit's fair value. Significant estimates include market segment growth rates, our assumed market segment share, estimated costs, and discount rates based on a reporting unit's weighted average cost of capital.

We test the reasonableness of the inputs and outcomes of our discounted cash flow analysis against available market data. In the current year the fair value for all of our reporting units substantially exceeds their carrying value, and our annual qualitative assessment did not indicate that a more detailed quantitative analysis was necessary.

IDENTIFIED INTANGIBLE ASSETS

We amortize acquisition-related intangible assets that are subject to amortization over their estimated useful life. Acquisition-related in-process R&D assets represent the fair value of incomplete R&D projects that had not reached technological feasibility as of the date of acquisition; initially, these are classified as in-process R&D and are not subject to amortization. Once these R&D projects are completed, the asset balances are transferred from in-process R&D to acquisition-related developed technology and are subject to amortization from this point forward. The asset balances relating to projects that are abandoned after acquisition are impaired and expensed to R&D.

We perform a quarterly review of significant finite-lived identified intangible assets to determine whether facts and circumstances indicate that the carrying amount may not be recoverable. These reviews can be affected by various factors, including external factors such as industry and economic trends, and internal factors such as changes in our business strategy and our forecasts for specific product lines.

EMPLOYEE EQUITY INCENTIVE PLANS

We use the straight-line amortization method to recognize share-based compensation over the service period of the award net of estimated forfeitures. Upon exercise, cancellation, forfeiture, or expiration of stock options, or upon vesting or forfeiture of restricted stock units (RSUs), we eliminate deferred tax assets for options and RSUs with multiple vesting dates for each vesting period on a first-in, first-out basis as if each vesting period were a separate award.

INCOME TAXES

We compute the provision for income taxes using the asset and liability method, under which deferred tax assets and liabilities are recognized for the expected future tax consequences of temporary differences between the financial reporting and tax bases of assets and liabilities, and for operating losses and tax credit carryforwards. We measure deferred tax assets and liabilities using the currently enacted tax rates that apply to taxable income in effect for the years in which those tax assets are expected to be realized or settled.

We assess the likelihood that we will be able to recover our deferred tax assets. If recovery is not likely, we must increase our provision for taxes by recording a valuation allowance against the deferred tax assets that we estimate will not ultimately be recoverable. We believe that we will ultimately recover the deferred tax assets recorded on our consolidated balance sheets. Recovery of a portion of our deferred tax assets is affected by management's plans with respect to holding or disposing of certain investments; therefore, such changes could also affect our future provision for taxes.

We recognize tax benefits from uncertain tax positions only if (based on the technical merits of the position) it is more likely than not that the tax positions will be sustained on examination by the tax authority. The tax benefits recognized in the financial statements from such positions are measured based on the largest amount that is more than 50% likely to be realized upon ultimate settlement. We recognize interest and penalties related to unrecognized tax benefits within the provision for taxes on the consolidated statements of income.

We have recorded provisional estimates associated with the December 22, 2017 enactment of the U.S. Tax Cuts and Jobs Act (Tax Reform). The SEC has provided accounting and reporting guidance that allows us to report provisional amounts within a measurement period up to one year due to the complexities inherent in adopting the changes. We consider both the recognition of the transition tax and the remeasurement of deferred income taxes incomplete. New guidance from regulators, interpretation of the law, and refinement of our estimates from ongoing analysis of data and tax positions may change the provisional amounts.

The transition tax is based on our total post-1986 foreign earnings and profits that were previously deferred from U.S. taxation. We have not yet completed our substantiation of the underlying data and therefore our taxable base estimates may change. Our estimates of foreign tax credits may also change as we substantiate tax credits claimed. Further, the transition tax is based in part on the amount of foreign earnings held in cash and other liquid assets. The transition tax may change as we more precisely calculate amounts held in liquid and illiquid assets at the various measurement dates. If the final tax outcome of these matters is different than provisional amounts, its will impact the provision for income taxes and the effective tax rate in the period recorded. For more information about Tax Reform impacts, see " Note 8: Income Taxes ."

We recognize the tax impact of including certain foreign earnings in U.S. taxable income as a period cost. We have not recognized deferred income taxes for local country income and withholding taxes that could be incurred on distributions of certain non-U.S. earnings or for outside basis differences in our subsidiaries, because we plan to indefinitely reinvest such earnings and basis differences. Remittances of non-U.S. earnings are based on estimates and judgments of projected cash flow needs, as well as the working capital and investment requirements of our non-U.S. and U.S. operations. Material changes in our estimates of cash, working capital, and investment needs in various jurisdictions could require repatriation of indefinitely reinvested non-U.S. earnings, which could be subject to applicable non-U.S. income and withholding taxes.

LOSS CONTINGENCIES

We are subject to loss contingencies, including various legal and regulatory proceedings, asserted and potential claims, liabilities related to repair or replacement of parts in connection with product defects, as well as product warranties and potential asset impairments that arise in the ordinary course of business. An estimated loss from such contingencies is recognized as a charge to income if it is probable that a liability has been incurred and the amount of the loss can be reasonably estimated.

Note 3: Recent Accounting Standards

ACCOUNTING STANDARDS ADOPTED

Standard/Description Effective Date and Adoption Considerations

Effect on Financial Statements or Other Significant Matters

Intangibles - Goodw	ill and Other -	We elected to early adopt this	We expect the adoption of this update to simplify our annual goodwill
Simplifying the Test	for Goodwill	accounting standard update in the	impairment testing process, by eliminating the need to estimate the implied fair
Impairment . This ac	counting standard	second quarter of 2017 on a	value of a reporting unit's goodwill, if its respective carrying value exceeds fair
update eliminates St	tep 2 from the	prospective basis.	value.
existing guidance to	simplify how		
goodwill impairment	tests are performed.		
With the elimination	of this step, a		
goodwill impairment	test is performed by		
comparing the fair va	alue of a reporting		
unit to its carrying va	alue. An impairment		
charge is recognized	for the amount by		
which the reporting u	unit's carrying value		
exceeds its fair value	э.		

ACCOUNTING STANDARDS NOT YET ADOPTED

Standard/Description

Effective Date and Adoption Considerations Effective in the first quarter of 2018.

Effect on Financial Statements or Other Significant Matters

Revenue Recognition - Contracts with Customers. This standard was issued to achieve a consistent application of revenue recognition within the U.S., resulting in a single revenue model to be applied by all companies. Under the new model, recognition of revenue occurs when a customer obtains control of promised goods or services in an amount that reflects the consideration to which the entity expects to be entitled in exchange for those goods or services. In addition, the new standard requires that companies disclose the nature, amount, timing, and uncertainty of revenue and cash flows arising from contracts with customers.

We plan to adopt the standard retrospectively with the cumulative effect of initially applying it recognized at the date of initial application ("modified retrospective" approach).

Our assessment has identified a change in revenue recognition timing on our component sales made to distributors. We expect to recognize revenue when we deliver to the distributor rather than deferring recognition until the distributor sells the components.

On the date of initial application, we will remove the deferred income and related receivables on component sales made to distributors through a cumulative adjustment to retained earnings. We expect the revenue deferral, historically recognized in the following period, to be offset by the acceleration of revenue recognition as control of the product transfers to our customer.

Our assessment has also identified a change in expense recognition timing related to payments we make to our customers for distinct services they perform as part of cooperative advertising programs, which were previously recorded as operating expenses. We expect to recognize the expense for cooperative advertising in the period the marketing activities occur. We currently recognize the expense in the period the customer is entitled to participate in the program, which coincides with the period of sale. On the date of initial adoption, we will capitalize the expense of cooperative advertising not performed through a cumulative adjustment to retained earnings.

We have completed our assessment and implemented policies, processes, and controls to support the standards measurement and disclosure requirements. Refer to the table below, which summarizes the anticipated impacts of the changes discussed above to Intel's financial statements. This will be an adjustment to opening balances for the fiscal year beginning December 31, 2017.

Financial Instruments - Recognition and Measurement. Requires changes to the accounting for financial instruments that primarily affect equity investments, financial liabilities measured using the fair value option, and the presentation and disclosure requirements for such instruments.

Effective in the first quarter of 2018.

Changes to our marketable equity securities are required to be adopted using a modified retrospective approach through a cumulative effect adjustment to retained earnings for the fiscal year beginning December 31, 2017.

Since management has elected to apply the measurement alternative to non-marketable equity securities, changes to these securities are being adopted prospectively.

Marketable equity securities previously classified as available-for-sale equity investments will be measured and recorded at fair value with changes in fair value recorded through the income statement.

All non-marketable equity securities formerly classified as cost method investments will be measured and recorded using the measurement alternative upon adoption. Equity securities measured and recorded using the measurement alternative are recorded at cost minus impairment, if any, plus or minus changes resulting from qualifying observable price changes. Adjustments resulting from impairments and observable price changes will be recorded in the income statement.

Beginning in the first quarter of 2018, in accordance with the standard, fair value disclosures will no longer be provided for equity securities measured using the measurement alternative. In addition, the existing impairment model will be replaced with a new one-step qualitative impairment model. No initial adoption adjustment will be recorded for these instruments since the standard is required to be applied prospectively for securities measured using the measurement alternative.

We have completed our assessment and implemented policies, processes, and controls to support the standard's measurement and disclosure requirements. Refer to the table below, which summarizes the anticipated impacts, net of tax, of the changes discussed above to Intel's financial statements. This will be an adjustment to opening balances for the fiscal year beginning December 31, 2017.

73

ACCOUNTING STANDARDS NOT YET ADOPTED

Standard/Description Effective Date and Adoption Considerations

Effect on Financial Statements or Other Significant Matters

1	Compensation - Retirement Benefits - mproving the Presentation of Net Periodic Pension Cost and Net Periodic
	Postretirement Benefit Cost . This
1 -	amended standard was issued to
п.	provide additional guidance on the
p	presentation of net benefit cost in the
ii	ncome statement and on the
	components eligible for capitalization in
а	assets. The service cost component of
t	he net periodic benefit cost will continue
t	o be reported within operating income
C	on the consolidated income statement.
P	All other non-service components are
r	equired to be presented separately
C	outside operating income, and only
S	service costs will be eligible for inventory
C	capitalization.
L	

Effective in the first quarter of 2018. Changes to the presentation of benefit costs are required to be adopted retrospectively, while changes to the capitalization of service costs into inventories are required to be adopted prospectively. The standard permits, as a practical expedient, use of the amounts disclosed in the Retirement Benefit Plans footnote for the prior comparative periods as the estimation basis for applying the retrospective presentation requirement.

We expect the adoption of the amended standard to result in the reclassification of approximately \$115 million from non-service components above the subtotal of operating income to interest and other, net, for the year ended December 30, 2017 (\$260 million for the year ended December 31, 2016).

Leases . This new lease accounting standard requires that we recognize leased assets and corresponding liabilities on the balance sheet and provide enhanced disclosure of lease activity.

Effective in the first quarter of 2019. We plan to adopt the new standard using a modified retrospective transition approach.

We expect the valuation of our right-of-use assets and lease liabilities, previously described as operating leases, to approximate the present value of our forecasted future lease commitments. We are currently implementing process and system changes in order to comply with the measurement and disclosure requirements.

The following table summarizes the effects of adopting Revenue Recognition - Contracts with Customers and Financial Instruments - Recognition and Measurement on our financial statements for the fiscal year beginning December 31, 2017 as an adjustment to the opening balance:

				Adjustm	ent	s from		
Fiscal Year Beginning (In Millions)	De	c 30, 2017	Revenue Standard		Financial Instruments Update		Dec 31, 2017 As Adjusted	
Assets:								
Accounts receivable, net	\$	5,607	\$	(530)	\$	_	\$	5,077
Inventories	\$	6,983	\$	47	\$	_	\$	7,030
Other current assets	\$	2,908	\$	64	\$	_	\$	2,972
Equity investments	\$	_	\$	_	\$	8,579	\$	8,579
Marketable equity securities	\$	4,192	\$	_	\$	(4,192)	\$	_
Other long-term assets	\$	7,602	\$	_	\$	(4,387)	\$	3,215
Liabilities:								
Accounts payable	\$	2,928	\$	55	\$	_	\$	2,983
Deferred income	\$	1,656	\$	(1,356)	\$	_	\$	300
Other accrued liabilities	\$	7,535	\$	26	\$	_	\$	7,561
Long-term deferred tax liabilities	\$	3,046	\$	191	\$	_	\$	3,237
Stockholders' equity:								
Accumulated other comprehensive income (loss)	\$	862	\$	_	\$	(1,745)	\$	(883)
Retained earnings	\$	42,083	\$	665	\$	1,745	\$	44,493

Note 4: Operating Segments

We manage our business through the following operating segments:

- Client Computing Group (CCG)
- Data Center Group (DCG)
- · Internet of Things Group (IOTG)
- Non-Volatile Memory Solutions Group (NSG)
- Programmable Solutions Group (PSG)
- All other

In the third quarter of 2017, we completed our tender offer for the outstanding ordinary shares of Mobileye B.V. (Mobileye), formerly known as Mobileye N.V. In the second quarter of 2017, we completed the planned divestiture of the Intel Security Group (ISecG). The results for both are reported within the "all other" category. For further information, see " Note 10: Acquisitions and Divestitures."

The Chief Operating Decision Maker (CODM) is our Chief Executive Officer (CEO). The CODM allocates resources to and assesses the performance of each operating segment using information about its revenue and operating income (loss).

We offer platform products that incorporate various components and technologies, including a microprocessor and chipset, a stand-alone System-on-Chip (SoC), or a multichip package. A platform product may be enhanced by additional hardware, software, and services offered by Intel. Platform products are used in various form factors across our CCG, DCG, and IOTG operating segments. We derive a substantial majority of our revenue from platform products, which are our principal products and considered as one class of product.

CCG and DCG are our reportable operating segments. IOTG, NSG, and PSG do not meet the quantitative thresholds to qualify as reportable operating segments; however, we have elected to disclose the results of these non-reportable operating segments.

We have sales and marketing, manufacturing, engineering, finance, and administration groups. Expenses for these groups are generally allocated to the operating segments.

The "all other" category includes revenue and expenses such as:

- results of operations from non-reportable segments not otherwise presented;
- historical results of operations from divested businesses;
- results of operations of start-up businesses that support our initiatives, including our foundry business;
- amounts included within restructuring and other charges;
- a portion of employee benefits, compensation, and other expenses not allocated to the operating segments; and
- · acquisition-related costs, including amortization and any impairment of acquisition-related intangibles and goodwill.

The CODM does not evaluate operating segments using discrete asset information and we do not identify or allocate assets by operating segments. Based on the interchangeable nature of our manufacturing and assembly and test assets, most of the related depreciation expense is not directly identifiable within our operating segments, as it is included in overhead cost pools and subsequently absorbed into inventory as each product passes through our manufacturing process. As our products are then sold across multiple operating segments, it is impracticable to determine the total depreciation expense included as a component of each operating segment's operating income (loss) results. Operating segments do not record inter-segment revenue. We do not allocate gains and losses from equity investments, interest and other income, or taxes to operating segments. Although the CODM uses operating income to evaluate the segments, operating costs included in one segment may benefit other segments. Except for these differences, the accounting policies for segment reporting are the same as for Intel as a whole.

Net revenue and operating income (loss) for each period were as follows:

Years Ended (In Millions)		Dec 30, 2017		Dec 31, 2016		Dec 26, 2015	
Net revenue:							
Client Computing Group							
Platform	\$	31,226	\$	30,751	\$	30,680	
Adjacent		2,777		2,157		1,539	
		34,003		32,908		32,219	
Data Center Group							
Platform		17,439		15,895		14,856	
Adjacent		1,625		1,341		1,125	
		19,064		17,236		15,981	
Internet of Things Group							
Platform		2,645		2,290		1,976	
Adjacent		524		348		322	
		3,169		2,638		2,298	
Non-Volatile Memory Solutions Group		3,520		2,576		2,597	
Programmable Solutions Group		1,902		1,669		_	
All other		1,103		2,360		2,260	
Total net revenue	\$	62,761	\$	59,387	\$	55,355	
Operating income (loss):							
Client Computing Group	\$	12,919	\$	10,646	\$	8,166	
Data Center Group	*	8,395	*	7,520	*	7,847	
Internet of Things Group		650		585		515	
Non-Volatile Memory Solutions Group		(260)		(544)		239	
Programmable Solutions Group		458		(104)		_	
All other		(4,226)		(5,229)		(2,765)	
Total operating income	\$	17,936	\$	12,874	\$	14,002	
Disaggregated net revenue for each period was as follows:	<u>*</u>		<u>-</u>	,	Ť		
Years Ended (In Millions)		Dec 30, 2017		Dec 31, 2016		Dec 26, 2015	
Platform revenue							
Desktop platform	\$	11,647	\$	12,371	\$	12,754	
Notebook platform		19,414		18,203		17,945	
DCG platform		17,439		15,895		14,856	
Other platform ¹		2,810		2,467		1,957	
		51,310		48,936		47,512	
Adjacent revenue ²		10,917		8,290		5,858	
ISecG divested business		534		2,161		1,985	
Total revenue	\$	62,761	\$	59,387	\$	55,355	

¹ Includes our tablet, phone, service provider, and IOTG platform revenue.

In 2017, our three largest customers accounted for 40% of our net revenue (38% in 2016), with Dell Inc. (Dell) accounting for 16% (15% in 2016), Lenovo Group Limited (Lenovo) accounting for 13% (13% in 2016), and HP Inc. accounting for 11% (10% in 2016). These three customers accounted for 36% of our accounts receivable as of December 30, 2017 (31% as of December 31, 2016). The Hewlett-Packard Company, HP Inc., and Hewlett Packard Enterprise Company collectively accounted for 18% in 2015, Dell accounted for 15% in 2015, and Lenovo accounted for 13% in 2015. Substantially all of the revenue from these customers was from the sale of platforms and other components by the CCG and DCG operating segments.

² Includes all of our non-platform products for CCG, DCG, and IOTG like modem, ethernet, and silicon photonic, as well as NSG, PSG, and Mobileye products.

Net revenue by country as presented below is based on the billing location of the customer. Revenue from unaffiliated customers for each period was as follows:

Years Ended (In Millions)	Dec 30, 2017		•		I	Dec 31, 2016	Dec 26, 2015
China (including Hong Kong)	\$	14,796	\$	13,977	\$ 11,679		
Singapore		14,285		12,780	11,544		
United States		12,543		12,957	11,121		
Taiwan		10,518		9,953	10,661		
Other countries		10,619		9,720	10,350		
Total net revenue	\$	62,761	\$	59,387	\$ 55,355		

Note 5: Earnings Per Share

We computed basic earnings per share of common stock based on the weighted average number of shares of common stock outstanding during the period. We computed diluted earnings per share of common stock based on the weighted average number of shares of common stock outstanding plus potentially dilutive shares of common stock outstanding during the period.

Years Ended (In Millions, Except Per Share Amounts)	Dec 30, 2017		,		,		[Dec 26, 2015
Net income available to common stockholders	\$	9,601	\$	10,316	\$	11,420		
Weighted average shares of common stock outstanding—basic		4,701		4,730		4,742		
Dilutive effect of employee incentive plans		47		53		64		
Dilutive effect of convertible debt		87		92		88		
Weighted average shares of common stock outstanding—diluted		4,835		4,875		4,894		
Earnings per share - Basic	\$	2.04	\$	2.18	\$	2.41		
Earnings per share - Diluted	\$	1.99	\$	2.12	\$	2.33		

Potentially dilutive shares of common stock from employee incentive plans are determined by applying the treasury stock method to the assumed exercise of outstanding stock options, the assumed vesting of outstanding RSUs, and the assumed issuance of common stock under the stock purchase plan. Potentially dilutive shares of common stock for our junior subordinated convertible debentures due 2035 (2005 convertible) debentures are determined by applying the if-converted method. In December 2017, we paid cash to convert our 2035 debentures which we excluded from our diluted earnings per share computation in the fourth quarter and are no longer dilutive. For information on the conversion of the 2035 debentures, see " Note 14: Borrowings." Our junior subordinated convertible debentures due 2039 (2009 debentures) require settlement of the principal amount of the debt in cash upon conversion, with the conversion premium paid in cash or stock at our option, potentially dilutive shares of common stock are determined by applying the treasury stock method.

In all years presented, potentially dilutive securities that would have been antidilutive are insignificant and are excluded from the computation of diluted earnings per share. In all years presented, we included our 2009 debentures in the calculation of diluted earnings per share of common stock because the average market price was above the conversion price. We could potentially exclude the 2009 debentures in the future if the average market price is below the conversion price.

Note 6: Other Financial Statement Details

INVENTORIES

(In Millions)	ec 30, 2017	Dec 31, 2016
Raw materials	\$ 1,098	\$ 695
Work in process	3,893	3,190
Finished goods	1,992	1,668
Total inventories	\$ 6,983	\$ 5,553

PROPERTY, PLANT AND EQUIPMENT

(In Millions)	I	Dec 30, 2017		Dec 31, 2016
Land and buildings	\$	27,391	\$	26,627
Machinery and equipment		57,192		52,608
Construction in progress		15,812		10,870
Total property, plant and equipment, gross		100,395		90,105
Less: accumulated depreciation		59,286		53,934
Total property, plant and equipment, net	\$	41,109	\$	36,171

Substantially all of our depreciable property, plant and equipment assets were depreciated over the following estimated useful lives: machinery and equipment, 2 to 5 years, and buildings, 10 to 25 years. There are no construction in progress assets held in safe state as of December 30, 2017 (approximately \$ 2.2 billion as of December 31, 2016).

Net property, plant and equipment by country at the end of each period was as follows:

(In Millions)		Dec 30, 2017		Dec 31, 2016		Dec 26, 2015
United States	\$	24,459	\$	23,598	\$	22,611
Israel		6,501		3,923		1,661
China		4,275		2,306		537
Ireland		3,938		4,865		5,789
Other countries		1,936		1,479		1,260
Total property, plant and equipment, net	\$	41,109	\$	36,171	\$	31,858

DEFERRED INCOME

(In Millions)	D	Dec 31, 2016		
Deferred income on shipments of components to distributors	\$	1,320	\$	1,475
Deferred income from software, services, and other		336		243
Current deferred income	\$	1,656	\$	1,718

OTHER ACCRUED LIABILITIES

Other accrued liabilities include deferred compensation liabilities of \$1.7 billion as of December 30, 2017 (\$1.5 billion as of December 31, 2016).

ADVERTISING

Advertising costs, including direct marketing costs, recorded within MG&A expenses were \$1.4 billion in 2017 (\$1.8 billion in 2016 and \$1.8 billion in 2015).

GAINS (LOSSES) ON EQUITY INVESTMENTS, NET

The components of gains (losses) on equity investments, net for each period were as follows:

Dec 30, 2017		,		Dec 31, 2016		ı	Dec 26, 2015
\$	(232)	\$	(38)	\$	(95)		
	(833)		(187)		(185)		
	3,499		562		145		
	68		74		52		
	149		95		398		
\$	2,651	\$	506	\$	315		
		2017 \$ (232) (833) 3,499 68 149	\$ (232) \$ (833) 3,499 68 149	2017 2016 \$ (232) \$ (38) (833) (187) 3,499 562 68 74 149 95	2017 2016 \$ (232) \$ (38) (833) (187) 3,499 562 68 74 149 95		

FINANCIAL STATEMENTS	Notes to Financial Statements	77
----------------------	-------------------------------	----

INTEREST AND OTHER, NET

The components of interest and other, net for each period were as follows:

Years Ended (In Millions)	Dec 30, 2017	Dec 31, 2016	Dec 26, 2015
Interest income	\$ 441	\$ 222	\$ 124
Interest expense	(646)	(733)	(337)
Other, net	(30)	67	108
Total interest and other, net	\$ (235)	\$ (444)	\$ (105)

Interest expense in the preceding table is net of \$313 million of interest capitalized in 2017 (\$135 million in 2016 and \$258 million in 2015).

Note 7: Restructuring and Other Charges

Years Ended (In Millions)	ec 30, 2017	D	ec 31, 2016	Dec 26, 2015
2016 Restructuring Program	\$ 135	\$	1,823	\$ _
2015 and 2013 Restructuring Programs	_		_	354
ISecG separation costs and other charges	249		63	_
Total restructuring and other charges	\$ 384	\$	1,886	\$ 354

2016 RESTRUCTURING PROGRAM

In the second quarter of 2016, management approved and commenced the 2016 Restructuring Program to accelerate our transformation from a PC company to one that powers the cloud and billions of smart, connected computing devices. Under this program, we closed certain facilities and reduced headcount globally to align our operations with evolving business needs by investing in our growth businesses and improving efficiencies. This program was completed in 2017.

Restructuring and other charges by type for the 2016 Restructuring Program were as follows:

Years Ended (In Millions)	c 30, 017	ec 31, 2016
Employee severance and benefit arrangements	\$ 70	\$ 1,737
Pension settlement charges	25	57
Asset impairment and other charges	40	29
Total restructuring and other charges	\$ 135	\$ 1,823

Restructuring and other activity for the 2016 Restructuring Program were as follows:

(In Millions)	Employee Severance and Benefits		Asset Impairments and Other		Total
Accrued restructuring balance as of December 26, 2015	\$	_	\$	_	\$ _
Additional accruals	1	,556		29	1,585
Adjustments		92		_	92
Cash payments	(1,063)		(1,063) —		(1,063)
Non-cash settlements		_		(19)	(19)
Accrued restructuring balance as of December 31, 2016		585		10	595
Additional accruals		_		40	40
Adjustments		70		_	70
Cash payments		(352)		(25)	(377)
Non-cash settlements		_		(3)	(3)
Accrued restructuring balance as of December 30, 2017	\$	303	\$	22	\$ 325

We recorded the additional accruals as restructuring and other charges in the consolidated statements of income and within the "all other" operating segments category. A substantial majority of the accrued restructuring balance as of December 30, 2017 is expected to be paid within the next 12 months, and was recorded within accrued compensation and benefits on the consolidated balance sheets. Restructuring actions related to this program, which were approved in 2016, impacted approximately 16,000 employees.

2015 AND 2013 RESTRUCTURING PROGRAMS

During 2015 and 2013, management approved and commenced implementation of restructuring actions, including targeted workforce reductions and the exit of certain businesses and facilities, as we adjusted resources from areas of disinvestment to areas of investment. The 2013 restructuring program included the wind down of our 200mm wafer fabrication facility in Massachusetts and the closure of our assembly and test facility in Costa Rica. Both programs were completed in 2015.

Note 8: Income Taxes

Tax Reform was enacted in December 2017 and reduced the U.S. federal corporate tax rate from 35.0% to 21.0% starting in 2018, assessed a one-time transition tax on earnings of non-U.S. subsidiaries that have not been taxed previously in the U.S., and created new taxes on certain future foreign sourced earnings. We recorded a provisional income tax expense of \$5.4 billion, net within our 2017 results related to Tax Reform. Our provisional estimates will be refined throughout 2018 from our ongoing analysis of data and tax positions along with new guidance from regulators and interpretation of the law. The components of the provisional income tax expense are as follows:

- Recognition of the transition tax imposed on undistributed earnings from non-U.S. subsidiaries. We have previously asserted an intent to indefinitely reinvest our earnings and other basis differences in operations outside the U.S., and have not recognized U.S. deferred income taxes. Tax Reform imposes a one-time transition tax on all of our previously untaxed historical non-U.S. earnings and profits at various tax rates. We recognized a provisional tax expense of \$6.1 billion in the fourth quarter of 2017. The move to a participation exemption system allows us to make distributions of non-U.S. earnings to the U.S. without incurring additional U.S. tax, however these distributions may be subject to applicable non-U.S. taxation.
- Remeasurement of deferred income taxes using the newly enacted statutory tax rate of 21.0%. The new statutory U.S. federal income tax rate is effective for the 2018 tax year. We remeasured our deferred tax assets and liabilities, including associated valuation allowances, with the new tax rate. We have recognized a provisional tax benefit of \$676 million in the fourth quarter of 2017.

INCOME TAX PROVISION

Income before taxes and the provision for taxes consisted of the following:

Years Ended (In Millions)	Dec 30, 2017		Dec 31, 2016		ec 26, 2015
Income before taxes:					
U.S.	\$	11,141	\$	6,957	\$ 8,800
Non-U.S.		9,211		5,979	5,412
Total income before taxes		20,352		12,936	14,212
Provision for taxes:					
Current:					
Federal		10,207		1,319	2,828
State		27		13	40
Non-U.S.		899		756	842
Total current provision for taxes		11,133		2,088	 3,710
Deferred:			-		
Federal		(220)		658	(862)
Other		(162)		(126)	(56)
Total deferred provision for taxes		(382)		532	 (918)
Total provision for taxes	\$	10,751	\$	2,620	\$ 2,792
Effective tax rate		52.8%		20.3%	19.6%

The difference between the tax provision at the statutory federal income tax rate and the tax provision as a percentage of income before income taxes (effective tax rate) for each period was as follows:

Years Ended	Dec 30, 2017	Dec 31, 2016	Dec 26, 2015
Statutory federal income tax rate	35.0 %	35.0 %	35.0 %
Increase (reduction) in rate resulting from:			
Non-U.S. income taxed at different rates	(7.6)	(11.7)	(7.9)
Research and development tax credits	(2.3)	(2.3)	(1.7)
Domestic manufacturing deduction benefit	(1.3)	(1.4)	(2.0)
Settlements, effective settlements, and related remeasurements	<u> </u>	(0.1)	(2.9)
Tax Reform	26.8	_	_
ISecG divestiture	3.3	_	_
Other	(1.1)	0.8	(0.9)
Effective tax rate	52.8 %	20.3 %	19.6 %

Substantially all of the increase in our effective tax rate in 2017 compared to 2016 was driven by the one-time provisional impacts from the Tax Reform enacted on December 22, 2017, the 2017 ISecG divestiture, and a higher proportion of our income in higher tax rate jurisdictions.

The majority of the increase in our effective tax rate in 2016 compared to 2015 was driven by one-time items and our 2015 decision to indefinitely reinvest some of our prior years' non-U.S. earnings, partially offset by a higher proportion of our income in lower tax jurisdictions.

We derive the effective tax rate benefit attributed to non-U.S. income taxed at different rates primarily from our operations in China, Hong Kong, Ireland, and Israel. The statutory tax rates in these jurisdictions range from 12.5% to 25.0%. In addition, we are subject to reduced tax rates in China and Israel as long as we conduct certain eligible activities and make certain capital investments. These conditional reduced tax rates expire at various dates through 2026 and we expect to apply for renewals upon expiration.

FINANCIAL STATEMENTS

Notes to Financial Statements

80

DEFERRED AND CURRENT INCOME TAXES

Deferred income taxes reflect the net tax effects of temporary differences between the carrying amounts of assets and liabilities for financial reporting purposes and the amounts for income tax purposes. Significant components of our deferred tax assets and liabilities at the end of each period were as follows:

(In Millions)	Dec 30, 2017	Dec 31, 2016
Deferred tax assets:		
Accrued compensation and other benefits	\$ 711	\$ 1,182
Share-based compensation	241	373
Deferred income	211	596
Inventory	675	1,044
State credits and net operating losses	1,081	846
Other, net	887	1,187
Gross deferred tax assets	3,806	5,228
Valuation allowance	(1,171)	(953)
Total deferred tax assets	2,635	4,275
Deferred tax liabilities:		-
Property, plant and equipment	(943)	(1,574)
Licenses and intangibles	(881)	(1,036)
Convertible debt	(374)	(1,098)
Unrealized gains on investments and derivatives	(421)	(940)
Transition tax	(1,850)	_
Other, net	(373)	(450)
Total deferred tax liabilities	(4,842)	(5,098)
Net deferred tax assets (liabilities)	(2,207)	(823)
Reported as:		
Deferred tax assets	840	907
Deferred tax liabilities	(3,046)	(1,730)
Net deferred tax assets (liabilities)	\$ (2,207)	\$ (823)

Deferred tax assets are included within other long-term assets on the consolidated balance sheets.

The valuation allowance as of December 30, 2017 included allowances related to unrealized state credit carryforwards of \$1.1 billion and matters related to our non-U.S. subsidiaries of \$99 million.

As of December 30, 2017, our federal, state, and non-U.S. net operating loss carryforwards for income tax purposes were \$264 million, \$149 million, and \$431 million, respectively. The majority of the non-U.S. net operating loss carryforwards have no expiration date. The remaining non-U.S. and U.S. federal and state net operating loss carryforwards expire at various dates through 2036. A significant amount of the net operating loss carryforwards in the U.S. relates to acquisitions and, as a result, is limited in the amount that can be recognized in any one year. The non-U.S. net operating loss carryforwards include \$249 million that is not likely to be recovered and has been reduced by a valuation allowance.

As of December 30, 2017, we have not recognized deferred income tax on certain outside basis differences in our subsidiaries, because we have the intent and ability to indefinitely reinvest these basis differences. Determining the unrecognized deferred tax liability for these outside basis differences is not practicable.

Current income taxes receivable of \$71 million as of December 30, 2017 (\$86 million as of December 31, 2016) are included in other current assets. Current income taxes payable of \$1.4 billion as of December 30, 2017 (\$329 million as of December 31, 2016) are included in other accrued liabilities.

Long-term income taxes payable of \$4.1 billion as of December 30, 2017 (\$125 million as of December 31, 2016) are included in other long-term liabilities, and include uncertain tax positions, reduced by the associated federal deduction for state taxes and non-U.S. tax credits, and may also include other long-term tax liabilities that are not uncertain but have not yet been paid, including the substantial majority of the transition tax from the Tax Reform, which is payable over the next eight years. The Tax Reform transition tax drove most of the increase in long-term income taxes payable from 2016.

UNCERTAIN TAX POSITIONS

Unrecognized tax benefits were \$211 million as of December 30, 2017 (\$154 million as of December 31, 2016 and \$101 million as of December 26, 2015). If the remaining balance of unrecognized tax benefits were recognized in a future period, it would result in a tax benefit of \$139 million as of December 30, 2017 (\$87 million as of December 31, 2016) and a reduction in the effective tax rate. The related tax benefit for settlements, effective settlements, and remeasurements was insignificant for 2017 (insignificant in 2016 and \$419 million in 2015). Interest, penalties, and accrued interest related to unrecognized tax benefits were insignificant in the periods presented.

We comply with the laws, regulations, and filing requirements of all jurisdictions in which we conduct business. We regularly engage in discussions and negotiations with tax authorities regarding tax matters in various jurisdictions. Although the timing of the resolutions and/or closures of audits is highly uncertain, it is reasonably possible that certain U.S. federal and non-U.S. tax audits may be concluded within the next 12 months, which could significantly increase or decrease the balance of our gross unrecognized tax benefits. However, the estimated impact on income tax expense and net income is not expected to be significant.

We file federal, state, and non-U.S. tax returns. For non-U.S. tax returns, we are generally no longer subject to tax examinations for years prior to 2004. For U.S. federal and state tax returns, we are no longer subject to tax examination for years prior to 2004. We have filed petitions before the U.S. Tax Court relating to the treatment of stock-based compensation expense in an inter-company cost-sharing transaction for certain pre-acquisition Altera Corporation (Altera) tax years. The U.S. Tax Court ruled in favor of Altera and the U.S. Internal Revenue Service appealed the ruling to the U.S. Court of Appeals for the Ninth Circuit. During 2017, the U.S. Court of Appeals heard oral arguments and the outcome of those appeals is pending.

Note 9: Investments

AVAILABLE-FOR-SALE INVESTMENTS

December 30, 2017					December 31, 2016										
(In Millions)	Adjusted Unre		•			Adjusted Cost		Gross Unrealized Gains		Gross Unrealized Losses			Fair Value		
Corporate debt	\$	2,294	\$	4	\$ (13)	\$	2,285	\$	3,847	\$	4	\$	(14)	\$	3,837
Financial institution instruments		3,387		3	(9)		3,381		6,098		5		(11)		6,092
Government debt		961		_	(6)		955		1,581		_		(8)		1,573
Marketable equity securities		1,507		2,686	(1)		4,192		2,818		3,363		(1)		6,180
Total available-for- sale investments	\$	8,149	\$	2,693	\$ (29)	\$	10,813	\$	14,344	\$	3,372	\$	(34)	\$	17,682

Government debt includes instruments such as non-U.S. government bonds and U.S. agency securities. Financial institution instruments include instruments issued or managed by financial institutions in various forms, such as commercial paper, fixed- and floating-rate bonds, money market fund deposits, and time deposits. Substantially all time deposits were issued by institutions outside the U.S. as of December 30, 2017. Most time deposits were issued by institutions outside of the U.S. as of December 31, 2016.

During 2017, we sold available-for-sale investments for proceeds of \$7.1 billion, (\$4.1 billion in 2016 and \$2.2 billion in 2015). The gross realized gains on sales of available-for-sale investments were \$3.5 billion in 2017 (\$538 million in 2016 and \$133 million in 2015).

On April 28, 2017, Cloudera, Inc. (Cloudera) completed its initial public offering and we designated our previous equity and cost method investments in Cloudera as available-for-sale. During 2017, we determined we had an other-than-temporary decline in the fair value of our investment and recognized an impairment charge of \$278 million. We recognized the impairment due to the duration and severity of the decline in the investment's fair value, which we determined was below cost based upon observable market prices after the initial public offering.

The fair values of available-for-sale debt investments, by contractual maturity, as of December 30, 2017 were as follows:

(In Millions)	Fa	ir Value
Due in 1 year or less	\$	2,573
Due in 1–2 years		1,776
Due in 2–5 years		1,866
Due after 5 years		71
Instruments not due at a single maturity date		335
Total	\$	6,621

EQUITY METHOD INVESTMENTS

Equity method investments, classified within other long-term assets, at the end of each period were as follows:

		Decembe	Decembe	er 31, 2016	
(Dollars In Millions)	Carrying Value		Ownership Percentage	arrying /alue	Ownership Percentage
IM Flash Technologies, LLC	\$	1,505	49%	\$ 849	49%
McAfee		153	49%	n/a	n/a
Cloudera, Inc.		n/a	n/a	225	16%
Other equity method investments		229		254	
Total	\$	1,887		\$ 1,328	

IM Flash Technologies, LLC

Since the inception of IM Flash Technologies, LLC (IMFT) in 2006, Micron Technology, Inc. (Micron) and Intel have jointly developed NAND flash memory and 3D XPoint technology products. Intel also purchases jointly developed products directly from Micron under certain supply agreements.

The IMFT operating agreement continues through 2024 unless terminated earlier, and provides for certain buy-sell rights of the joint venture. Intel has the right to cause Micron to buy our interest in IMFT and, if exercised, Micron could elect to receive financing from us for one to two years. Commencing in January 2019, Micron has the right to call our interest in IMFT with the closing date to be effective within one year.

IMFT is a variable interest entity, and all costs of IMFT are passed on to Micron and Intel through sale of products or services in proportional share of ownership. Our portion of IMFT costs was approximately \$415 million in 2017 (approximately \$400 million in 2016 and \$400 million in 2015). In the event that IMFT has excess cash, IMFT will make payments to Micron and Intel in the form of dividends.

IMFT depends on Micron and Intel for any additional cash. In addition to making capital contributions throughout the year, during the fourth quarter of 2017, we extended \$650 million in member debt financing (MDF) to IMFT to fund the ramp of 3D XPoint technology. The MDF balance may be converted to a capital contribution at our request, or may be repaid upon availability of funds. Our known maximum exposure to loss approximated the carrying value of our investment balance (which included the \$650 million of MDF as of December 30, 2017). Our potential future losses could be higher than the carrying amount of our investment, as Intel and Micron are liable for other future operating costs or obligations of IMFT and future cash calls. In addition, because we are currently committed to purchasing 49% of IMFT's production output and production-related services, we may be required to purchase products at a cost in excess of realizable value.

We have determined that we do not have the characteristics of a consolidating investor in the variable interest entity, and therefore, we account for our interest in IMFT using the equity method of accounting.

McAfee

During the second quarter of 2017, we closed our divestiture of the ISecG business and retained a 49% interest in McAfee as partial consideration. Our investment is accounted for under the equity method of accounting and is classified within other long-term assets. During the third quarter of 2017, we received a \$735 million dividend from McAfee. For further information related to the divestiture of the ISecG business, see " Note 10: Acquisitions and Divestitures ."

NON-MARKETABLE COST METHOD INVESTMENTS

The carrying value of our non-marketable cost method investments was \$2.6 billion as of December 30, 2017 (\$3.1 billion as of December 31, 2016). In 2017, we recognized impairments of \$548 million on non-marketable cost method investments (\$178 million in 2016 and \$164 million in 2015).

Beijing UniSpreadtrum Technology Ltd. (UniSpreadtrum)

During 2014, we entered into a series of agreements with Tsinghua Unigroup Ltd. (Tsinghua Unigroup), an operating subsidiary of Tsinghua Holdings Co. Ltd., to, among other things, jointly develop Intel architecture- and communications-based solutions for phones. During 2017, we reduced our expectation of the future operating performance for Beijing UniSpreadtrum Technology Ltd. (UniSpreadtrum) due to competitive pressures, which resulted in other-than-temporary impairment charges of \$308 million. The carrying value of our investment was \$658 million as of December 30, 2017 (\$966 million as of December 31, 2016).

TRADING ASSETS

Net gains related to trading assets still held at the reporting date were \$414 million in 2017 (net losses of \$295 million in 2016 and \$152 million in 2015). Net losses on the related derivatives were \$422 million in 2017 (net gains of \$300 million in 2016 and \$137 million in 2015).

Note 10: Acquisitions and Divestitures

2017 ACQUISITIONS

Mobileye

On August 21, 2017, we completed our tender offer for all of the outstanding ordinary shares of Mobileye, a global leader in the development of computer vision and machine learning, data analysis, localization, and mapping for advanced driver assistance systems and autonomous driving. This acquisition combines Mobileye's leading computer vision expertise with Intel's high-performance computing and connectivity expertise to create automated driving solutions from car to cloud. The combination is expected to accelerate innovation for the automotive industry and position Intel as a leading technology provider in the fast-growing market for highly and fully autonomous vehicles. The transaction also extends Intel's strategy to invest in data-intensive market opportunities that build on our strengths in computing and connectivity from the cloud, through the network, to the device.

As of the completion of the tender offer, we acquired substantially all of the outstanding ordinary shares of Mobileye. We acquired 84.4% of the outstanding shares on August 8, 2017 and 97.3% as of August 21, 2017, and we intend to acquire all remaining outstanding shares. We have reflected the acquisition of the additional outstanding shares and reduction to the noncontrolling interest by \$1.8 billion in the tables below.

Total consideration to acquire Mobileye was \$14.5 billion (net of \$366 million of cash and cash equivalents acquired).

The preliminary fair values of the assets acquired and liabilities assumed in the acquisition of Mobileye, by major class, were recognized as follows:

(In Millions)

Short-term investments and marketable securities	\$ 370
Tangible assets	227
Goodwill	10,278
Identified intangible assets	4,482
Current liabilities	(69)
Deferred tax liabilities and other	(418)
Noncontrolling interest	(375)
Total	\$ 14,495

We assumed outstanding unvested Mobileye stock options and RSUs granted under two Mobileye equity plans. We will not grant additional equity awards under these two Mobileye equity plans. In connection with the acquisition, we recognized share-based compensation expense of \$71 million for cash-settled awards.

The preliminary allocation of the purchase price was based upon estimates and assumptions that are subject to change within the one-year measurement period. The primary areas of the purchase price allocation that are not yet finalized are certain tax matters, identification of contingencies, and goodwill.

The fair value of the non-controlling interest was determined based on the quoted share price of Mobileye as of August 8, 2017, and the remaining outstanding shares that constitute the non-controlling interest. We recorded the non-controlling interest as a component of equity.

Goodwill of \$10.3 billion arising from the acquisition is attributed to the expected synergies and other benefits that will be generated from the combination of Intel and Mobileye. Substantially all of the goodwill recognized is not expected to be deductible for tax purposes. The goodwill recognized from the acquisition is included within "all other."

The identified intangible assets assumed in the acquisition of Mobileye were recognized as follows:

	 ir Value Millions)	Weighted Average Estimated Useful Life (In Years)
Developed technology	\$ 2,346	9
Customer relationships	713	12
Brands	64	10
Identified intangible assets subject to amortization	 3,123	
In-process research and development	 1,359	
Identified intangible assets not subject to amortization	 1,359	
Total identified intangible assets	\$ 4,482	

2016 ACQUISITIONS

Altera Corporation

On December 28, 2015, we completed the acquisition of Altera, a global semiconductor company that designs and sells programmable semiconductors and related products. We acquired all outstanding shares of Altera common stock and, subject to certain exceptions, each share of Altera common stock underlying vested stock option awards, RSUs, and performance-based RSU awards in exchange for cash. The acquired company operates as PSG and continues to design and sell programmable logic devices (PLDs), which incorporate field-programmable gate arrays (FPGAs) and complex programmable logic devices, and highly integrated SoC devices. This acquisition is expected to expand our reach within the compute continuum, as the combination of our leading-edge products and manufacturing process with Altera's leading FPGA technology enables new classes of platforms that meet customer needs in the data center and Internet of Things market segments. As we develop future platforms, the integration of PLDs into our platform solutions is expected to improve the overall performance and lower the cost of ownership for our customers. For further information, see "Note 4: Operating Segments."

Total consideration to acquire Altera was \$14.5 billion (net of \$2.0 billion of cash and cash equivalents acquired).

The fair values of the assets acquired and liabilities assumed in the acquisition of Altera, by major class, were recognized as follows:

(In Millions)

Short-term investments	\$ 182
Receivables	368
Inventory	555
Other current assets	123
Property, plant and equipment	312
Goodwill	5,448
Identified intangible assets	7,566
Other long-term investments and assets	2,515
Deferred income	(351)
Other liabilities	(283)
Long-term debt	(1,535)
Deferred tax liabilities	(449)
Total	\$ 14,451

The goodwill of \$5.4 billion arising from the acquisition is attributed to the expected benefit and other benefits that will be generated by combining Intel and Altera. Substantially all of the goodwill recognized is not expected to be deductible for tax purposes. For further information on the assignment of goodwill for the acquisition, see "Note 11: Goodwill ."

The identified intangible assets assumed in the acquisition of Altera were recognized as follows based upon their fair values as of December 28, 2015:

	 air Value Millions)	Weighted Average Estimated Useful Life (In Years)
Developed technology	\$ 5,757	9
Customer relationships	1,121	12
Brands	87	6
Identified intangible assets subject to amortization	6,965	
In-process research and development	601	
Identified intangible assets not subject to amortization	601	
Total identified intangible assets	\$ 7,566	

OTHER ACQUISITIONS

During 2017, in addition to the Mobileye acquisition, we completed two acquisitions qualifying as business combinations that were not material to Intel's operations.

In addition to the Altera acquisition, we completed 11 acquisitions qualifying as business combinations in 2016 and eight in 2015 for aggregate consideration of \$1.1 billion and \$1.0 billion, respectively. Consideration paid primarily consisted of cash and was net of cash acquired. For both periods, substantially all of the consideration was allocated to goodwill and identifiable intangible assets.

Other acquisitions completed in 2017, 2016, and 2015, both individually and in the aggregate, were not significant to our results of operations. For information on the assignment of goodwill to our operating segments, see " Note 11: Goodwill ," and for information on the classification of intangible assets, see " Note 12: Identified Intangible Assets ."

DIVESTITURE OF INTEL SECURITY GROUP

On April 3, 2017, we closed the transaction with TPG VII Manta Holdings, L.P., now known as Manta Holdings, L.P. (TPG), transferring certain assets and liabilities relating to ISecG to a newly formed, jointly owned, separate cybersecurity company called McAfee.

Total consideration received was \$4.2 billion, consisting of \$924 million in cash proceeds, \$1.1 billion in the form of equity representing a 49% ownership interest in McAfee, and \$2.2 billion in the form of promissory notes issued by McAfee and TPG. During the third quarter of 2017, McAfee and TPG repaid the \$2.2 billion of promissory notes, which are included within proceeds from divestiture.

The carrying amounts of the major classes of ISecG assets and liabilities as of the transaction close date included the following:

(In Millions)	Apr 1, 2017
Accounts receivable	\$ 317
Goodwill	3,601
Identified intangible assets	965
Other assets	276
Total assets	\$ 5,159
Deferred income	\$ 1,553
Other liabilities	276
Total liabilities	\$ 1,829

As of the transaction close date, we recognized a pre-tax gain of \$387 million within "Interest and other, net," which is net of \$507 million of currency translation adjustment losses reclassified from accumulated other comprehensive income (loss) associated with currency charges on the carrying values of ISecG goodwill and identified intangible assets. In addition, we recognized a tax expense of \$822 million.

Note 11: Goodwill

Goodwill activity for each period was as follows:

(In Millions)	D	ec 31, 2016	Acc	quisitions	Т	ransfers	C	Other	Dec 30, 2017
Client Computing Group	\$	4,356	\$	_	\$	_	\$	_	\$ 4,356
Data Center Group		5,412		9		_		_	5,421
Internet of Things Group		1,123		3		_		_	1,126
Programmable Solutions Group		2,490		_		_		_	2,490
All other		718		10,278		_		_	10,996
Total	\$	14,099	\$	10,290	\$	_	\$	_	\$ 24,389

(In Millions)	Dec 26, 2015	Acc	quisitions	Tr	ansfers		Transfers		Transfers		Transfers		Other		Dec 31, 2016
Client Computing Group	\$ 4,078	\$	65	\$	213	\$	_	\$	4,356						
Data Center Group	2,404		2,831		177		_		5,412						
Internet of Things Group	428		659		36		_		1,123						
Intel Security Group	3,599		_		_		(3,599)		_						
Software and Services Group	441		_		(441)		_		_						
Programmable Solutions Group	_		2,490		_		_		2,490						
All other	382		321		15		_		718						
Total	\$ 11,332	\$	6,366	\$	_	\$	(3,599)	\$	14,099						

During the third quarter of 2016, ISecG goodwill was reclassified to assets held for sale. This reclassification of goodwill is presented within the "Other" column in the preceding table. For further information, see "Note 10: Acquisitions and Divestitures."

During the fourth quarters of 2017, 2016, and 2015, we completed our annual impairment assessments and we concluded that goodwill was not impaired in any of these years. The accumulated impairment losses as of December 30, 2017 were \$719 million: \$365 million associated with CCG, \$275 million associated with DCG, and \$79 million associated with IOTG.

FINANCIAL STATEMENTS

Notes to Financial Statements

87

December 30, 2017

(3,540)

\$

9,494

13,034

Note 12: Identified Intangible Assets

We recorded \$4.5 billion of identified intangible assets from our acquisition of Mobileye during the third quarter of 2017. For further information about these acquired identified intangible assets, see "Note 10: Acquisitions and Divestitures."

(In Millions)	Gros Asse			cumulated ortization		Net
Acquisition-related developed technology	\$	8,912	\$	(1,922)	\$	6,990
Acquisition-related customer relationships		2,052		(313)		1,739
Acquisition-related brands		143		(29)		114
Licensed technology and patents		3,104		(1,370)		1,734
Identified intangible assets subject to amortization		14,211		(3,634)		10,577
In-process research and development		2,168		_		2,168
Identified intangible assets not subject to amortization		2,168		_	-	2,168
Total identified intangible assets	\$	16,379	\$	(3,634)	\$	12,745
			Decen	nber 31, 2016		
(In Millions)	Gros Asse			cumulated ortization		Net
Acquisition-related developed technology	\$	7,405	\$	(1,836)	\$	5,569
Acquisition-related customer relationships		1,449		(260)		1,189
Acquisition-related brands		87		(21)		66
Licensed technology and patents		3,285		(1,423)		1,862
Identified intangible assets subject to amortization		12,226		(3,540)		8,686
In-process research and development		808		_		808
Identified intangible assets not subject to amortization						

Identified intangible assets recorded for each period and their respective estimated weighted average useful lives were as follows:

	December 30, 2017			Decembe	er 31, 2016
	Gross Assets (In Millions)	Estimated Useful Life (In Years)		Gross Assets (In Millions)	Estimated Useful Life (In Years)
Acquisition-related developed technology	\$ 2,346	9	\$	5,842	9
Acquisition-related customer relationships	\$ 713	12	\$	1,148	12
Acquisition-related brands	\$ 64	10	\$	87	6
Licensed technology and patents	\$ 162	7	\$	342	12

During 2017, we acquired in-process R&D assets of \$1.4 billion that were not subject to amortization.

Total identified intangible assets

The estimated useful life ranges for identified intangible assets that are subject to amortization were as follows:

(In Years)		Estimated Useful Life Range
Acquisition-related developed technolog	у	5 - 9
Acquisition-related customer relationship	os	7 – 12
Acquisition-related brands		6 - 10
Licensed technology and patents		2 – 17
FINANCIAL STATEMENTS	Notes to Financial Statements	88

Amortization expenses recorded in the consolidated statements of income for each period were as follows:

Years Ended (In Millions)	Location	Dec 30, 2017	Dec 31, 2016	Dec 26, 2015
Acquisition-related developed technology	Cost of sales	\$ 912	\$ 937	\$ 343
Acquisition-related customer relationships	Amortization of acquisition-related intangibles	161	270	258
Acquisition-related brands	Amortization of acquisition-related intangibles	16	24	7
Licensed technology and patents	Cost of sales	288	293	282
Total amortization expenses		\$ 1,377	\$ 1,524	\$ 890

We expect future amortization expense for the next five years to be as follows:

(In Millions)	2018	2019	2020	2021	2022
Acquisition-related developed technology	\$ 1,045	\$ 1,043	\$ 1,011	\$ 976	\$ 937
Acquisition-related customer relationships	181	180	179	179	171
Acquisition-related brands	20	20	20	20	6
Licensed technology and patents	256	243	211	195	190
Total future amortization expenses	\$ 1,502	\$ 1,486	\$ 1,421	\$ 1,370	\$ 1,304

Note 13: Other Long-Term Assets

(In Millions)	Dec 30, 2017			Dec 31, 2016		
Equity method investments	\$ 1,887		\$	1,328		
Non-marketable cost method investments		2,613		3,098		
Non-current deferred tax assets		840		907		
Pre-payments for property, plant and equipment		714		347		
Loans receivable		860		236		
Other		688		1,243		
Total other long-term assets	\$	7,602	\$	7,159		

Note 14: Borrowings

SHORT-TERM DEBT

(In Millions)	Dec 30, 2017			Dec 31, 2016		
Drafts payable	\$	37	\$	25		
Current portion of long-term debt		1,739		4,609		
Total short-term debt	\$	1,776	\$	4,634		

Our current portion of long-term debt includes our 2009 junior subordinated convertible debentures due 2039, as well as debt classified as short-term based on contractual maturity.

We have an ongoing authorization from our Board of Directors to borrow up to \$10.0 billion under our commercial paper program. This amount includes an increase of \$5.0 billion in the authorization limit approved by our Board of Directors in April 2017.

LONG-TERM DEBT

	Decemb	December 30, 2017				
	Effective Interest	t				
(In Millions)	Rate	Amount	Amount			
Floating-rate senior notes:						
Three-month LIBOR plus 0.08%, due May 2020	1.40%	\$ 700	\$ —			
Three-month LIBOR plus 0.35%, due May 2022	1.66%	800	_			
Fixed-rate senior notes:						
1.75%, due May 2017	n/a	_	500			
1.35%, due December 2017	n/a	_	3,000			
2.50%, due November 2018	2.14%	600	600			
3.25%, due December 2019 1	2.19%	194	180			
1.85%, due May 2020	1.90%	1,000	_			
2.45%, due July 2020	2.50%	1,750	1,750			
1.70%, due May 2021	1.78%	500	500			
3.30%, due October 2021	2.69%	2,000	2,000			
2.35%, due May 2022	1.86%	750	_			
3.10%, due July 2022	2.50%	1,000	1,000			
4.00%, due December 2022 ¹	2.98%	428	396			
2.70%, due December 2022	2.08%	1,500	1,500			
4.10%, due November 2023	3.23%	400	400			
2.88%, due May 2024	2.36%	1,250	_			
2.70%, due June 2024	2.12%	600	_			
3.70%, due July 2025	3.20%	2,250	2,250			
2.60%, due May 2026	1.66%	1,000	1,000			
3.15%, due May 2027	2.82%	1,000	_			
4.00%, due December 2032	4.10%	750	750			
4.80%, due October 2041	4.86%	802	1,500			
4.25%, due December 2042	4.39%	567	925			
4.90%, due July 2045	4.92%	772	2,000			
4.90%, due August 2045	n/a	_	1,007			
4.70%, due December 2045	2.49%	915	915			
4.10%, due May 2046	4.12%	1,250	1,250			
4.10%, due May 2047	4.13%	1,000	_			
4.10%, due August 2047	2.15%	640	_			
3.73%, due December 2047	3.74%	1,967	_			
Junior subordinated convertible debentures:		7				
2.95%, due December 2035	n/a	_	1,600			
3.25%, due August 2039 ²	4.03%	2,000	2,000			
Total senior notes and other borrowings		28,385	27,023			
Unamortized premium/discount and issuance costs		(1,357)	(1,581)			
Hedge accounting fair value adjustments		(252)	(184)			
Long-term debt		26,776	25,258			
Current portion of long-term debt		(1,739)	(4,609)			
Total long-term debt		\$ 25,037	\$ 20,649			
č		- 20,001				

¹ To manage foreign currency risk associated with the Australian-dollar-denominated notes issued in 2015, we entered into currency interest rate swaps with an aggregate notional amount of \$577 million, which effectively converted these notes to U.S.-dollar-denominated notes. For further discussion on our currency interest rate swaps, see "Note 17: Derivative Financial Instruments." Principal and unamortized discount/issuance costs for the Australian-dollar-denominated notes in the table above were calculated using foreign currency exchange rates as of December 30, 2017 and December 31, 2016.

 $^{^2}$ Effective interest rate for the year ended $\it December~31, 2016~was~4.01\%$.

In 2017, we began assessing fair value hierarchy levels for our short-term and long-term debt based on the underlying instrument type. The fair value of our convertible debentures is determined using discounted cash flow models with observable market inputs, and takes into consideration variables such as interest rate changes, comparable instruments, subordination discount, and credit-rating changes. As of December 30, 2017 and December 31, 2016, the fair value of short-term debt (excluding drafts payable) was \$2.4 billion and \$5.1 billion, respectively, and the fair value of long-term debt, excluding the current portion of long-term debt, was \$27.0 billion and \$22.0 billion, respectively. These liabilities are classified as Level 2 within the fair value hierarchy based on the nature of the fair value inputs.

Senior Notes

During 2017, we issued a total of \$7.7 billion aggregate principal amount of senior notes, which excludes the private placement of \$2.0 billion of senior notes issued in December 2017 as discussed in the following paragraph. We used the net proceeds from the offerings of the notes for general corporate purposes, which included refinancing of outstanding debt and repurchase of shares of our common stock. Additionally, we redeemed our \$1.0 billion, 4.90% senior notes due August 2045.

In December 2017, we completed exchange and cash offers for our outstanding 4.80% senior notes due 2041, 4.25% senior notes due 2042, and 4.90% senior notes due 2045 (Old Notes). As a result of the exchange offer, we issued in a private placement \$2.0 billion principal amount of 3.73% senior notes due 2047 and paid \$293 million cash in exchange for \$1.9 billion aggregate principal amount of the Old Notes. As a result of the cash offer, we paid \$518 million to repurchase \$425 million aggregate principal amount and recognized a \$93 million loss on the extinguishment of the Old Notes.

During 2016, we issued a total of \$2.8 billion aggregate principal amount of senior unsecured notes to refinance existing indebtedness, including our 1.95% senior notes due 2016 and a portion of our 1.35% senior notes due 2017. In connection with our completed acquisition of Altera, in the first quarter of 2016, we acquired a total of \$1.5 billion aggregate principal amount of senior unsecured notes.

Our senior floating-rate notes pay interest quarterly and our senior fixed-rate notes pay interest semiannually. We may redeem the fixed-rate notes prior to their maturity at our option at specified redemption prices and subject to certain restrictions. The obligations under the notes rank equally in right of payment with all of our other existing and future senior unsecured indebtedness and will effectively rank junior to all liabilities of our subsidiaries.

Convertible Debentures

In December 2017, we paid \$2.8 billion to convert our \$1.6 billion 2.95% junior subordinated convertible debentures due 2035. We recognized a loss of \$385 million in interest and other, net and \$1.4 billion as a reduction to stockholders' equity related to the conversion feature.

In 2009, we issued junior subordinated convertible debentures due 2039 (2009 debentures), which pay a fixed rate of interest semiannually. The 2009 debentures have a contingent interest component that requires us to pay interest based on certain thresholds or for certain events, commencing on August 1, 2019. After such date, if the 10 -day average trading price of \$1,000 principal amount of the bond immediately preceding any six -month interest period is less than or equal to \$650 or greater than or equal to \$1,500, we are required to pay contingent 0.25% or 0.50% annual interest, respectively.

The 2009 debentures are convertible, subject to certain conditions. Holders can surrender the 2009 debentures for conversion if the closing price of Intel common stock has been at least 130% of the conversion price then in effect for at least 20 trading days during the 30 consecutive trading-day period ending on the last trading day of the preceding fiscal quarter. We will settle any conversion of the 2009 debentures in cash up to the face value, and any amount in excess of face value will be settled in cash or stock at our option. On or after August 5, 2019, we can redeem, for cash, all or part of the 2009 debentures for the principal amount, plus any accrued and unpaid interest, if the closing price of Intel common stock has been at least 150% of the conversion price then in effect for at least 20 trading days during any 30 consecutive trading-day period. In addition, if certain events occur in the future, the indenture governing the 2009 debentures provides that each holder of the debentures can, for a pre-defined period of time, require us to repurchase the holder's debentures for the principal amount plus any accrued and unpaid interest. The 2009 debentures are subordinated in right of payment to any existing and future senior debt and to the other liabilities of our subsidiaries. We have concluded that the 2009 debentures are not conventional convertible debt instruments and that the embedded stock conversion options qualify as derivatives. In addition, we have concluded that the embedded conversion options would be classified in stockholders' equity if they were freestanding derivative instruments and are not accounted for separately as derivative liabilities.

FINANCIAL STATEMENTS

Notes to Financial Statements

91

During the fourth quarter of 2017, the closing stock price conversion right condition of the 2009 debentures continued to be met and the debentures will be convertible at the option of the holders during the first quarter of 2018. As a result, the \$1.1 billion carrying amount of the 2009 debentures was classified as short-term debt on our consolidated balance sheet as of December 30, 2017 (\$1.1 billion as of December 31, 2016). The excess of the amount of cash payable if converted over the carrying amount of the 2009 debentures of \$866 million has been classified as temporary equity on our consolidated balance sheet as of December 30, 2017 (\$882 million as of December 31, 2016). In future periods, if the closing stock price conversion right condition is no longer met, all outstanding 2009 debentures would be reclassified to long-term debt and the temporary equity would be reclassified to stockholders' equity on our consolidated balance sheet.

		2009 De	benture	es	
(In Millions, Except Per Share Amounts)	С	ec 30, 2017	Dec 31, 2016		
Outstanding principal	\$	2,000	\$	2,000	
Equity component (including temporary equity) carrying amount	\$	613	\$	613	
Unamortized discount 1	\$	866	\$	882	
Net debt carrying amount	\$	1,134	\$	1,118	
Conversion rate (shares of common stock per \$1,000 principal amount of debentures)		48.37		47.72	
Effective conversion price (per share of common stock)	\$	20.68	\$	20.95	

¹ The unamortized discounts for the 2009 debentures are amortized over the remaining life of the debt.

The conversion rate adjusts for certain events outlined in the indentures governing the 2009 debentures, such as quarterly dividend distributions in excess of \$0.14 per share, but it does not adjust for accrued interest. In addition, the conversion rate will increase for a holder of the 2009 debentures who elects to convert the debentures in connection with certain share exchanges, mergers, or consolidations involving Intel.

Debt Maturities

Our aggregate debt maturities based on outstanding principal as of December 30, 2017, by year payable, were as follows:

(In Millions)	2018	2019	2020	2021	2022	202	2023 and thereafter		Total
	\$ 600	\$ 19	4 \$ 3.450	\$ 2.500	\$ 4,478	\$	17.163	\$	28.385

In the preceding table, the 2009 debentures are classified based on their stated maturity date, regardless of their classification on the consolidated balance sheet .

Note 15: Fair Value

ASSETS AND LIABILITIES MEASURED AND RECORDED AT FAIR VALUE ON A RECURRING BASIS

		Decembe	r 30, 2017		December 31, 2016						
		Value Measure d at Reporting I				Value Measure d at Reporting					
(In Millions)	Level 1	Level 2	Level 3	Total	Level 1	Level 2	Level 3	Total			
Assets											
Cash equivalents:											
Corporate debt	\$ —	\$ 30	\$ —	\$ 30	\$ —	\$ 498	\$ —	\$ 498			
Financial institution instruments 1	335	640	_	975	1,920	811	_	2,731			
Government debt ²	_	90	_	90	_	332	_	332			
Reverse repurchase agreements	_	1,399	_	1,399	_	768	_	768			
Short-term investments:											
Corporate debt	_	672	3	675	_	1,332	6	1,338			
Financial institution instruments 1	_	1,009	_	1,009	_	1,603	_	1,603			
Government debt ²	_	130	_	130	_	284	_	284			
Trading assets:											
Asset-backed securities	_	2	_	2	_	87	_	87			
Corporate debt	_	2,842	_	2,842	_	2,847	_	2,847			
Financial institution instruments ¹	59	1,064	_	1,123	36	1,608	_	1,644			
Government debt ²	30	4,758	_	4,788	32	3,704	_	3,736			
Other current assets:											
Derivative assets	2	277	_	279	_	382	_	382			
Loans receivable	_	30	_	30	_	326	_	326			
Marketable equity securities	4,148	44	_	4,192	6,180	_	_	6,180			
Other long-term investments:											
Corporate debt	_	1,576	4	1,580	_	1,995	6	2,001			
Financial institution instruments 1	_	1,397	_	1,397	_	1,758	_	1,758			
Government debt 2	_	735	_	735	_	957	_	957			
Other long-term assets:											
Derivative assets	_	77	7	84	_	31	9	40			
Loans receivable	_	610	_	610	_	236	_	236			
Total assets measured and recorded at fair value	4,574	17,382	14	21,970	8,168	19,559	21	27,748			
Liabilities											
Other accrued liabilities:											
Derivative liabilities	_	454	_	454	_	371	_	371			
Other long-term liabilities:											
Derivative liabilities	_	297	6	303	_	179	33	212			
Total liabilities measured and recorded at fair value	\$ —	\$ 751	\$ 6	\$ 757	\$ —	\$ 550	\$ 33	\$ 583			

¹ Level 1 investments consist of money market funds. Level 2 investments consist primarily of commercial paper, certificates of deposit, time deposits, and notes and bonds issued by financial institutions.

In the second quarter of 2017, we began assigning fair value hierarchy levels based on the underlying instrument type for our fixed-income portfolio. We have reclassified prior period amounts to conform to the current period presentation.

FAIR VALUE OPTION FOR LOANS RECEIVABLE

The fair value of our loans receivable for which we elected the fair value option did not significantly differ from the contractual principal balance as of December 30, 2017 and December 31, 2016.

² Level 1 investments consist primarily of U.S. Treasury securities. Level 2 investments consist primarily of U.S. Agency notes and non-U.S. government debt.

ASSETS MEASURED AND RECORDED AT FAIR VALUE ON A NON-RECURRING BASIS

Our non-marketable equity investments, marketable equity method investments, and non-financial assets—such as intangible assets and property, plant and equipment—are recorded at fair value only if an impairment is recognized.

We classified non-marketable equity investments as Level 3. Impairments recognized on non-marketable equity investments held as of December 30, 2017 were \$537 million (\$153 million held as of December 31, 2016 and \$160 million held as of December 26, 2015).

FINANCIAL INSTRUMENTS NOT RECORDED AT FAIR VALUE ON A RECURRING BASIS

Financial instruments not recorded at fair value on a recurring basis include non-marketable cost method investments, grants receivable, loans receivable, reverse repurchase agreements, and our short-term and long-term debt.

As of December 30, 2017, the carrying amount and fair value of our non-marketable cost method investments was \$2.6 billion and \$3.6 billion, respectively (\$3.1 billion and \$3.9 billion as of December 31, 2016, respectively). These measures are classified as Level 3 within the fair value hierarchy based on the nature of the fair value inputs.

As of December 30, 2017, the aggregate carrying value of grants receivable, loans receivable, and reverse repurchase agreements was \$935 million (the aggregate carrying amount as of December 31, 2016 was \$876 million). The estimated fair value of these financial instruments approximates their carrying value and is categorized as Level 2 within the fair value hierarchy based on the nature of the fair value inputs.

For information related to the fair value of our short-term and long-term debt, see " Note 14: Borrowings ."

Note 16: Other Comprehensive Income (Loss)

The changes in accumulated other comprehensive income (loss) by component and related tax effects for each period were as follows:

(In Millions)	Àvai	sses) on lable-for- Sale estments	Deferre Asset Va Allow	aluation	Holdi (Los	ealized ng Gains ses) on vatives	Valu (ctuarial ation and Other ension penses	Cu Trai	oreign errency nslation ustment	Total
December 26, 2015	\$	1,749	\$	8	\$	(266)	\$	(916)	\$	(515)	\$ 60
Other comprehensive income (loss) before reclassifications		1,170		_		(26)		(680)		(4)	460
Amounts reclassified out of accumulated other comprehensive income (loss)		(530)		_		38		170		_	(322)
Tax effects		(225)		(8)		(5)		146		_	(92)
Other comprehensive income (loss)		415		(8)		7		(364)		(4)	46
December 31, 2016		2,164				(259)		(1,280)		(519)	106
Other comprehensive income (loss) before reclassifications		2,760		_		605		275		3	3,643
Amounts reclassified out of accumulated other comprehensive income (loss)		(3,431)		_		(69)		103		507	(2,890)
Tax effects		235		_		(171)		(61)		_	3
Other comprehensive income (loss)		(436)		_		365		317		510	756
December 30, 2017	\$	1,728	\$	_	\$	106	\$	(963)	\$	(9)	\$ 862

The amounts reclassified out of accumulated other comprehensive income (loss) into the consolidated statements of income for each period were as follows:

Income Before Taxes Impact for Years Ended (In Millions) Dec 30. Dec 31. Dec 26. **Comprehensive Income Components** Location 2017 2016 2015 Unrealized holding gains (losses) 1 on available-for-sale investments: Gains (losses) on equity investments, net 3.431 530 93 3,431 530 93 Unrealized holding gains (losses) on derivatives: Foreign currency contracts Cost of sales (65)(65)(290)Research and development 45 7 (177)Marketing, general and 7 administrative 5 (46)Gains (losses) on equity investments, net 57 11 25 4 Interest and other, net (9)69 (38)(522)Amortization of pension and postretirement benefit components: Actuarial valuation and other pension expenses (103)(170)(103)(170)(77)Currency translation adjustment Interest and other, net (507)Total amounts reclassified out of accumulated other

The amortization of pension and postretirement benefit components is included in the computation of net periodic benefit cost. For more information, see " Note 18: Retirement Benefit Plans ."

2,890

322

We estimate that we will reclassify approximately \$108 million (before taxes) of net derivative gains included in accumulated other comprehensive income (loss) into earnings within the next 12 months.

During the second quarter of 2017, we reclassified \$507 million (before taxes) of currency translation adjustment losses included in accumulated other comprehensive income (loss) into earnings as a result of our divestiture of ISecG. For more information, see " Note 10: Acquisitions and Divestitures ."

FINANCIAL STATEMENTS

comprehensive income (loss)

Notes to Financial Statements

95

(506)

¹ We determine the cost of the investment sold based on an average cost basis at the individual security level.

Note 17: Derivative Financial Instruments

VOLUME OF DERIVATIVE ACTIVITY

Total gross notional amounts for outstanding derivatives (recorded at fair value) at the end of each period were as follows:

(In Millions)	Dec 30, 2017				Dec 26, 2015	
Foreign currency contracts	\$	19,958	\$	17,960	\$	16,721
Interest rate contracts		16,823		14,228		8,812
Other		1,636		1,340		1,122
Total	\$	38,417	\$	33,528	\$	26,655

During the periods presented, we entered into \$4.8 billion, \$4.7 billion, and \$4.4 billion, respectively, of interest rate swaps to hedge against changes in the fair value attributable to the benchmark interest rates related to our outstanding senior notes. These hedges were designated as fair value hedges. During 2015, we entered into \$577 million of currency interest rate swaps to hedge against the variability in the U.S.-dollar equivalent of coupon and principal payments associated with our non-U.S.-dollar-denominated indebtedness. These hedges were designated as cash flow hedges.

During 2015, we discontinued cash flow hedge accounting treatment for \$478 million of forward contracts related to our anticipated equity funding of the UniSpreadtrum investment since we could no longer assert that funding is probable to occur within the initially specified time frame. Hedge losses accumulated in other comprehensive income and subsequently released to interest and other, net, related to these de-designated forward contracts were insignificant.

FAIR VALUE OF DERIVATIVE INSTRUMENTS IN THE CONSOLIDATED BALANCE SHEETS

		Decemb	er 30, 2	December 31, 2016				
(In Millions)	Assets 1 Lia		abilities ²	Assets 1		Lia	bilities 2	
Derivatives designated as hedging instruments								
Foreign currency contracts 3	\$	283	\$	32	\$	21	\$	252
Interest rate contracts		1		254		3		187
Total derivatives designated as hedging instruments		284	-	286		24		439
Derivatives not designated as hedging instruments								
Foreign currency contracts ³		52		447		374		114
Interest rate contracts		18		24		15		30
Other		9		_		9		_
Total derivatives not designated as hedging instruments		79		471		398		144
Total derivatives	\$	363	\$	757	\$	422	\$	583

¹ Derivative assets are recorded as other assets, current and non-current.

FINANCIAL STATEMENTS

Notes to Financial Statements

96

² Derivative liabilities are recorded as other liabilities, current and non-current.

³ The majority of these instruments mature within 12 months.

AMOUNTS OFFSET IN THE CONSOLIDATED BALANCE SHEETS

The gross amounts of our derivative instruments and reverse repurchase agreements subject to master netting arrangements with various counterparties, and cash and non-cash collateral posted under such agreements at the end of each period were as follows:

Decem	hor	30	2017

		2000111301 00, 2011										
							Gross Amounts Not Offset in the Balance Sheet					
(In Millions)	Gross Amounts Gross Amounts Control Co		et in the	Net Amounts Presented in the Balance Sheet		Financial Instruments		Cash and Non- Cash Collateral Received or Pledged		Net A	mount	
Assets:												
Derivative assets subject to master netting arrangements	\$	350	\$	_	\$	350	\$	(206)	\$	(130)	\$	14
Reverse repurchase agreements		1,649		_		1,649		_		(1,649)		_
Total assets		1,999		_		1,999		(206)	_	(1,779)		14
Liabilities:									-			
Derivative liabilities subject to master netting arrangements		745		_		745		(206)		(504)		35
Total liabilities	\$	745	\$	_	\$	745	\$	(206)	\$	(504)	\$	35
		,				,						

December 31, 2016

							Gros	ss Amounts Balanc				
(In Millions)		Amounts	Offs	Amounts et in the nce Sheet	Pres the	Amounts sented in Balance Sheet	-	inancial truments	Casl Re	h and Non- h Collateral ceived or Pledged	Net A	amount
Assets:												
Derivative assets subject to master netting arrangements	\$	433	\$	_	\$	433	\$	(368)	\$	(42)	\$	23
Reverse repurchase agreements		1,018		_		1,018		_		(1,018)		_
Total assets		1,451		_		1,451		(368)		(1,060)		23
Liabilities:	-		-									
Derivative liabilities subject to master netting arrangements		588		_		588		(368)		(201)		19
Total liabilities	\$	588	\$	_	\$	588	\$	(368)	\$	(201)	\$	19

We obtain and secure available collateral from counterparties against obligations, including securities lending transactions and reverse repurchase agreements, when we deem it appropriate.

FINANCIAL STATEMENTS

Notes to Financial Statements

97

Gains (Losses)

DERIVATIVES IN CASH FLOW HEDGING RELATIONSHIPS

The before-tax net gains or losses attributed to the effective portion of cash flow hedges, recognized in other comprehensive income (loss), were \$605 million net gains in 2017 (\$26 million net losses in 2016 and \$298 million net losses in 2015). Substantially all of our cash flow hedges are foreign currency contracts for all periods presented.

Hedge ineffectiveness and amounts excluded from effectiveness testing were insignificant during all periods presented.

For information on the unrealized holding gains (losses) on derivatives reclassified out of accumulated other comprehensive income into the consolidated statements of income, see " Note 16: Other Comprehensive Income (Loss) ."

DERIVATIVES IN FAIR VALUE HEDGING RELATIONSHIPS

The effects of derivative instruments designated as fair value hedges, recognized in interest and other, net for each period were as follows:

Recognized in Statement of Income on **Derivatives** Years Ended Dec 30, Dec 31, Dec 26, (In Millions) 2017 2016 2015 Interest rate contracts \$ (68)(171)(13)Hedged items Total \$

There was no ineffectiveness during all periods presented in the preceding table.

The amounts recorded on the consolidated balance sheet related to cumulative basis adjustments for fair value hedges for each period were as follows:

Line Item in the Consolidated Balance Sheet in Which the Hedged Item Is Included	Carr	rying Amount Asset/(L		e Hedged Item ities)	Hedg	Cumulative Amount of Fair Value Hedging Adjustment Included in the Carrying Amount Assets/(Liabilities)				
Years Ended (In Millions)		,		Dec 31, 2016		Dec 30, 2017		Dec 31, 2016		
Long-Term Debt	\$	(12,653)	\$	(8,879)	\$	252	\$	184		

As of December 30, 2017 and December 31, 2016, the total notional amount of pay variable/receive fixed-interest rate swaps was \$12.9 billion and \$9.1 billion, respectively.

DERIVATIVES NOT DESIGNATED AS HEDGING INSTRUMENTS

The effects of derivative instruments not designated as hedging instruments on the consolidated statements of income for each period were as follows:

Years Ended (In Millions)	Location of Gains (Losses) Recognized in Income on Derivatives	ec 30, 2017	Dec 31, 2016			ec 26, 2015
Foreign currency contracts	Interest and other, net	\$ (547)	\$	388	\$	296
Interest rate contracts	Interest and other, net	9		8		(8)
Other	Various	203		113		(38)
Total		\$ (335)	\$	509	\$	250

Note 18: Retirement Benefit Plans

DEFINED CONTRIBUTION PLANS

We provide tax-qualified defined contribution plans for the benefit of eligible employees, former employees, and retirees in the U.S. and certain other countries. The plans are designed to provide employees with an accumulation of funds for retirement on a tax-deferred basis. For the benefit of eligible U.S. employees, we also provide an unfunded non-tax-qualified supplemental deferred compensation plan for certain highly compensated employees.

We expensed \$346 million for discretionary contributions to the U.S. qualified defined contribution and non-qualified deferred compensation plans in 2017 (\$326 million in 2016 and \$337 million in 2015).

U.S. POSTRETIREMENT MEDICAL BENEFITS PLAN

Upon retirement, we provide benefits to eligible U.S. employees who were hired prior to 2014 under the U.S. Postretirement Medical Benefits Plan. The benefits can be used to pay all or a portion of the cost to purchase eligible coverage in a medical plan.

As of December 30, 2017 and December 31, 2016, the projected benefit obligation was \$567 million and \$588 million, respectively, which used the discount rate of 3.8% and 4.2%, respectively. The December 30, 2017 and December 31, 2016 corresponding fair value of plan assets was \$563 million and \$409 million, respectively.

The investment strategy for U.S. Postretirement Medical Benefits Plan assets is to invest primarily in liquid assets, due to the level of expected future benefit payments. The assets are invested solely in a tax-aware global equity portfolio, which is actively managed by an external investment manager. The tax-aware global equity portfolio is composed of a diversified mix of equities in developed countries. For 2018, the expected long-term rate of return for the U.S. Postretirement Medical Benefits Plan assets is 5.9%. As of December 30, 2017, substantially all of the U.S. Postretirement Medical Benefits Plan assets were invested in exchange-traded equity securities and were measured at fair value using Level 1 inputs.

The estimated benefit payments for this plan over the next 10 fiscal years are as follows:

(In Millions)	 2018	2019	2020	:	2021	2022	202	23-2027
Postretirement Medical Benefits	\$ 28	\$ 29	\$ 30	\$	31	\$ 32	\$	179

PENSION BENEFIT PLANS

We provide defined-benefit pension plans in certain countries, most significantly the U.S., Ireland, Germany, and Israel. The majority of the plans' benefits have been frozen.

BENEFIT OBLIGATION AND PLAN ASSETS FOR PENSION BENEFITS PLANS

The vested benefit obligation for a defined-benefit pension plan is the actuarial present value of the vested benefits to which the employee is currently entitled based on the employee's expected date of separation or retirement.

(In Millions)	ec 30, 2017	D	Dec 31, 2016
Changes in projected benefit obligation:			
Beginning projected benefit obligation	\$ 3,640	\$	3,130
Service cost	84		130
Interest cost	117		106
Actuarial (gain) loss	24		575
Currency exchange rate changes	281		(80)
Plan curtailments	(162)		17
Plan settlements	(101)		(202)
Other	(41)		(36)
Ending projected benefit obligation ¹	3,842		3,640
Changes in fair value of plan assets:			
Beginning fair value of plan assets	1,696		1,638
Actual return on plan assets	136		81
Employer contributions	471		416
Currency exchange rate changes	124		(26)
Plan settlements	(101)		(202)
Benefits paid to plan participants	(42)		(84)
Other	3		(127)
Ending fair value of plan assets ²	2,287		1,696
Amounts recognized in the consolidated balance sheet ³	\$ 1,555	\$	1,944
Accumulated other comprehensive loss (income), before tax ⁴	\$ 1,257	\$	1,603
Accumulated benefit obligation 5	\$ 3,423	\$	2,976

- 1 The split between U.S. and non-U.S. in the projected benefit obligation was 38% and 62%, respectively, as of December 30, 2017 and December 31, 2016.
- ² The split between the U.S. and non-U.S. in the fair value of plan assets was 49% and 51%, respectively, as of December 30, 2017 and 46% and 54%, respectively, as of December 31, 2016.
- 3 Substantially all amounts recognized in the consolidated balance sheet are recorded in other long-term liabilities for all periods presented.
- ⁴ The split between U.S. and non-U.S. in the accumulated other comprehensive loss (income), before tax, was 38% and 62%, respectively, as of December 30, 2017 and 34% and 66%, respectively, as of December 31, 2016. Substantially all amounts recognized in accumulated other comprehensive loss (income) are attributable to net actuarial gain or loss.
- ⁵ All plans had accumulated benefit obligations and projected benefit obligations in excess of plan assets for all periods presented.

We use the corridor approach to amortize actuarial gains and losses. Under this approach, net actuarial gains or losses in excess of 10% of the larger of the projected benefit obligation or the fair value of plan assets are amortized on a straight-line basis.

ASSUMPTIONS FOR PENSION BENEFIT PLANS

		Dec 30, 2017	Dec 31, 2016
Weighted average actuarial assumptions used to determine benefit obligations			
Discount rate		3.0%	3.2%
Rate of compensation increase		3.3%	3.6%
	2017	2016	2015
Weighted average actuarial assumptions used to determine costs			
Discount rate	3.2%	3.3%	3.1%
Expected long-term rate of return on plan assets	4.6%	5.5%	5.9%
Rate of compensation increase	3.6%	3.8%	3.9%

We establish the discount rate for each pension plan by analyzing current market long-term bond rates and matching the bond maturity with the average duration of the pension liabilities.

We establish the long-term expected rate of return by developing a forward-looking, long-term return assumption for each pension fund asset class, taking into account factors such as the expected real return for the specific asset class and inflation. A single, long-term rate of return is then calculated as the weighted average of the target asset allocation percentages and the long-term return assumption for each asset class.

FUNDING

Policy. Our practice is to fund the various pension plans in amounts sufficient to meet the minimum requirements of applicable local laws and regulations. Additional funding may be provided as deemed appropriate. Funding for the U.S. Postretirement Medical Benefits Plan is discretionary under applicable laws and regulations; additional funding may be provided as deemed appropriate.

Funding Status. On a worldwide basis, our pension and postretirement benefit plans were 65% funded as of December 30, 2017. The U.S. Intel Minimum Pension Plan, which accounts for 33% of the worldwide pension and postretirement benefit obligations, was 77% funded. Funded status is not indicative of our ability to pay ongoing pension benefits or of our obligation to fund retirement trusts. Required pension funding for U.S. retirement plans is determined in accordance with the Employee Retirement Income Security Act (ERISA), which sets required minimum contributions. Cumulative company funding to the U.S. Intel Minimum Pension Plan currently exceeds the minimum ERISA funding requirements.

NET PERIODIC BENEFIT COST

The net periodic benefit cost for pension benefits and U.S. postretirement medical benefits was \$243 million in 2017, (\$415 million in 2016 and \$250 million in 2015). The service cost component of the corresponding net periodic benefit cost was \$ 104 million in 2017 (\$ 156 million in 2016 and \$ 176 million in 2015).

The increase in the net periodic pension benefit cost in 2016 compared to 2015 was primarily attributed to plan settlements and remeasurement in conjunction with our 2016 Restructuring Program. For more information on the 2016 Restructuring Program, see " Note 7: Restructuring and Other Charges."

PENSION PLAN ASSETS

				Decembe	er 30	, 2017		Dec 31, 2016	
	F	air Value N	/leasur	ed at Reporti	ng Da	ate Using			
(In Millions)	L	evel 1		Level 2		Level 3	Total		Total
Equity securities	\$	451	\$	_	\$	22	\$ 473	\$	328
Fixed income		45		326		94	465		304
Other investments		19		_		_	19		_
Assets measured by fair value hierarchy	\$	515	\$	326	\$	116	\$ 957	\$	632
Assets measured at net asset value							1,208		1,044
Cash and cash equivalents							122		20
Total pension plan assets at fair value							\$ 2,287	\$	1,696

U.S. Plan Assets

The investment strategy for U.S. Intel Minimum Pension Plan assets is to maximize risk-adjusted returns, taking into consideration the investment horizon and expected volatility to help ensure that sufficient assets are available to pay pension benefits as they come due. The allocation to each asset class will fluctuate with market conditions, such as volatility and liquidity concerns, and will typically be rebalanced when outside the target ranges, which were 45% fixed income, 30% hedge funds, and 25% equity investments in 2017 . For 2018, the expected long-term rate of return for the U.S. Intel Minimum Pension Plan assets is 5.1%

Substantially all of the fixed-income investments in the U.S. plan assets are asset-backed securities, corporate debt, and government debt includes instruments such as non-U.S. government securities, U.S. agency securities, and U.S. treasury securities.

The assets measured at net asset value are invested in common collective trust funds, limited partnerships, and limited liability companies.

Non-U.S. Plan Assets

The investments of the non-U.S. plans are managed by insurance companies, pension funds, or third-party trustees, consistent with regulations or market practice of the country where the assets are invested. The investment manager makes investment decisions within the guidelines set by Intel or local regulations. Investments managed by qualified insurance companies or pension funds under standard contracts follow local regulations, and we are not actively involved in their investment strategies. For the assets that we have discretion to set investment guidelines, the assets are invested in developed country equity investments and fixed-income investments, either through index funds or direct investment. In general, the investment strategy is designed to accumulate a diversified portfolio among markets, asset classes, or individual securities to reduce market risk and to help ensure that the pension assets are available to pay benefits as they come due. The target allocation of the non-U.S. plan assets that we have control over is approximately 45% equity, 35% fixed-income, and 20% hedge fund investments. For 2018, the average expected long-term rate of return for the non-U.S. plan assets is 4.2%.

Most of the equity investments in the non-U.S. plan assets are invested in a diversified mix of equities of developed countries, including the U.S., and emerging markets throughout the world.

We have control over the investment strategy related to the majority of the assets measured at net asset value, which are invested in hedge funds, bond index, and equity index funds.

ESTIMATED FUTURE BENEFIT PAYMENTS FOR PENSION BENEFIT PLANS

Estimated benefit payments over the next 10 fiscal years are as follows:

(In Millions)		2018	2019	2020	2021	2022	2023-2027
	Pension benefits	\$ 125	\$ 117	\$ 115	\$ 121	\$ 124	\$ 673

Note 19: Employee Equity Incentive Plans

Our equity incentive plans are broad-based, long-term programs intended to attract and retain talented employees and align stockholder and employee interests. Our plans include our 2006 Equity Incentive Plan (the 2006 Plan) and our 2006 Stock Purchase Plan.

In May 2017, our stockholders approved an extension of the expiration date of the 2006 Plan to June 2020 and authorized an additional 33 million shares for issuance under the plan. Under the 2006 Plan, 786 million shares of common stock have been authorized for issuance as equity awards to employees and non-employee directors through June 2020. As of December 30, 2017, 215 million shares of common stock remained available for future grant s.

Under the 2006 Plan, we grant RSUs and previously granted stock options. We grant RSUs with a service condition, as well as RSUs with both a market condition and a service condition (market-based RSUs), which we call outperformance stock units (OSUs), and which are granted to a group of senior officers, employees, and non-employee directors. For OSUs granted in 2017, the number of shares of our common stock to be received at vesting will range from 0% to 200% of the target grant amount, based on total stockholder return (TSR) of our common stock measured against the benchmark TSR of the S&P 500 IT Sector Index over a three -year period. TSR is a measure of stock price appreciation plus any dividends paid in this performance period. As of December 30, 2017, 9.2 million OSUs were outstanding. These OSUs generally vest three years and one month from the grant date, and OSUs granted prior to 2017 accrue dividend equivalents. Other RSU awards and option awards generally vest over four years from the grant date. Stock options generally expire seven years from the date of grant.

SHARE-BASED COMPENSATION

Share-based compensation recognized in 2017 was \$1.4 billion (\$1.4 billion in 2016 and \$1.3 billion in 2015), which includes \$71 million of cash-settled awards in connection with the Mobileye acquisition.

The total share-based compensation cost capitalized as part of inventory as of December 30, 2017 was \$49 million (\$44 million as of December 31, 2016 and \$49 million as of December 26, 2015). During 2017, the tax benefit that we realized for the tax deduction from share-based awards totaled \$520 million (\$616 million in 2016 and \$533 million in 2015).

We estimate the fair value of RSUs with a service condition using the value of our common stock on the date of grant, reduced by the present value of dividends expected to be paid on our shares of common stock prior to vesting. We estimate the fair value of OSUs using a Monte Carlo simulation model on the date of grant.

We use the Black-Scholes option pricing model to estimate the fair value of rights to acquire shares of common stock granted under the 2006 Stock Purchase Plan on the date of grant. We based the weighted average estimated value of RSU and OSU grants, and rights granted under the 2006 Stock Purchase Plan, on the weighted average assumptions for each period as follows:

		RSU	s and OSUs			Stock	Purchase Pl	an	
	 ec 30, 2017	I	Dec 31, 2016	Dec 26, 2015	Dec 30, 2017		Dec 31, 2016	I	Dec 26, 2015
Estimated values	\$ 35.30	\$	29.76	\$ 31.63	\$ 7.20	\$	6.70	\$	6.56
Risk-free interest rate	1.4%		0.9%	0.6%	1.0%		0.5%		0.1%
Dividend yield	2.9%		3.3%	2.9%	2.9%		3.2%		3.1%
Volatility	23%		23%	27%	19%		22%		25%
Expected life (in years)	n/a		n/a	n/a	0.5		0.5		0.5

We base the expected volatility for rights granted under the 2006 Stock Purchase Plan on implied volatility. We base expected volatility for OSUs on historical volatility.

RESTRICTED STOCK UNIT AWARDS

RSU activity in 2017 was as follows:

	Number of RSUs (In Millions)	<i>A</i> Gı	veignted Average rant-Date air Value
December 31, 2016	106.8	\$	28.99
Granted	45.2	\$	35.30
Assumed in acquisition	1.1	\$	34.90
Vested	(40.5)	\$	27.52
Forfeited	(12.2)	\$	30.08
December 30, 2017	100.4	\$	32.36
Expected to vest as of December 30, 2017	96.5	\$	32.36

The aggregate fair value of awards that vested in 2017 was \$1.6 billion (\$1.6 billion in 2016 and \$1.5 billion in 2015), which represents the market value of our common stock on the date that the RSUs vested. The grant-date fair value of awards that vested in 2017 was \$1.1 billion (\$1.3 billion in 2016 and \$1.1 billion in 2015). The number of RSUs vested includes shares of common stock that we withheld on behalf of employees to satisfy the minimum statutory tax withholding requirements. RSUs that are expected to vest are net of estimated future forfeitures.

As of December 30, 2017, unrecognized compensation costs related to RSUs granted under our equity incentive plans were \$2.0 billion. We expect to recognize those costs over a weighted average period of 1.3 years.

STOCK PURCHASE PLAN

The 2006 Stock Purchase Plan allows eligible employees to purchase shares of our common stock at 85% of the value of our common stock on specific dates. Under the 2006 Stock Purchase Plan, 373 million shares of common stock are authorized for issuance through August 2021. As of December 30, 2017, 150 million shares of common stock remained available for issuance.

Employees purchased 14.5 million shares of common stock in 2017 for \$432 million under the 2006 Stock Purchase Plan (16.5 million shares of common stock for \$415 million in 2016 and 15.8 million shares of common stock for \$421 million in 2015). As of December 30, 2017, unrecognized share-based compensation costs related to rights to acquire shares of common stock under our 2006 Stock Purchase Plan totaled \$13 million. We expect to recognize those costs over a period of approximately two months.

Note 20: Commitments and Contingencies

COMMITMENTS

Leases

Portions of our real property and equipment are under operating leases that expire at various dates through 2058. Rental expense was \$264 million in 2017 (\$282 million in 2016 and \$253 million in 2015).

(In Millions)	2018	2019	2020	2021	2022	2023 and thereafter	Total
Minimum rental commitments under all non- cancelable leases ¹	\$ 215	\$ 186	\$ 162	\$ 136	\$ 105	\$ 441	\$ 1,245

¹ Includes leases with initial term in excess of one year.

Other Commitments

Commitments for construction or purchase of property, plant and equipment totaled \$12.1 billion as of December 30, 2017 (\$7.5 billion as of December 31, 2016), a substantial majority of which will be due within the next 12 months. Other purchase obligations and commitments totaled approximately \$2.7 billion as of December 30, 2017 (approximately \$3.0 billion as of December 31, 2016). Other purchase obligations and commitments include payments due under various types of licenses and agreements to purchase goods or services, as well as payments due under non-contingent funding obligations. In addition, we have various contractual commitments with IMFT. For further information on these contractual commitments, see "Note 9: Investments."

LEGAL PROCEEDINGS

We are a party to various legal proceedings, including those noted in this section. Although management at present believes that the ultimate outcome of these proceedings, individually and in the aggregate, will not materially harm our financial position, results of operations, cash flows, or overall trends, legal proceedings and related government investigations are subject to inherent uncertainties, and unfavorable rulings or other events could occur. Unfavorable resolutions could include substantial monetary damages. In addition, in matters for which injunctive relief or other conduct remedies are sought, unfavorable resolutions could include an injunction or other order prohibiting us from selling one or more products at all or in particular ways, precluding particular business practices, or requiring other remedies. An unfavorable outcome may result in a material adverse impact on our business, results of operations, financial position, and overall trends. We might also conclude that settling one or more such matters is in the best interests of our stockholders, employees, and customers, and any such settlement could include substantial payments. Except as specifically described below, we have not concluded that settlement of any of the legal proceedings noted in this section is appropriate at this time.

European Commission Competition Matter

In 2001, the European Commission (EC) commenced an investigation regarding claims by Advanced Micro Devices, Inc. (AMD) that we used unfair business practices to persuade customers to buy our microprocessors. We received numerous requests for information and documents from the EC and we responded to each of those requests. The EC issued a Statement of Objections in July 2007 and held a hearing on that Statement in March 2008. The EC issued a Supplemental Statement of Objections in July 2008. In May 2009, the EC issued a decision finding that we had violated Article 82 of the EC Treaty and Article 54 of the European Economic Area Agreement. In general, the EC found that we violated Article 82 (later renumbered as Article 102 by a new treaty) by offering alleged "conditional rebates and payments" that required our customers to purchase all or most of their x86 microprocessors from us. The EC also found that we violated Article 82 by making alleged "payments to prevent sales of specific rival products." The EC imposed a fine in the amount of €1.1 billion (\$1.4 billion as of May 2009), which we subsequently paid during the third quarter of 2009, and ordered us to "immediately bring to an end the infringement referred to in" the EC decision.

The EC decision contained no specific direction on whether or how we should modify our business practices. Instead, the decision stated that we should "cease and desist" from further conduct that, in the EC's opinion, would violate applicable law. We took steps, which are subject to the EC's ongoing review, to comply with that decision pending appeal. We had discussions with the EC to better understand the decision and to explain changes to our business practices.

We appealed the EC decision to the Court of First Instance (which has been renamed the General Court) in July 2009. The hearing of our appeal took place in July 2012. In June 2014, the General Court rejected our appeal in its entirety. In August 2014, we filed an appeal with the European Court of Justice. In November 2014, Intervener Association for Competitive Technologies filed comments in support of Intel's grounds of appeal. The EC and interveners filed briefs in November 2014, we filed a reply in February 2015, and the EC filed a rejoinder in April 2015. The Court of Justice held oral argument in June 2016. In October 2016, Advocate General Wahl, an advisor to the Court of Justice, issued a non-binding advisory opinion that favored Intel on a number of grounds. The Court of Justice issued its decision in September 2017, setting aside the judgment of the General Court and sending the case back to the General Court to examine whether the rebates at issue were capable of restricting competition. The General Court has appointed a panel of five judges to consider our appeal of the EC's 2009 decision in light of the Court of Justice's clarifications of the law. In November 2017, the parties filed initial "Observations" about the Court of Justice's decision and the appeal, and have been invited by the General Court to offer supplemental comments to each other's "Observations" by March 2018. Pending the final decision in this matter, the fine paid by Intel has been placed by the EC in commercial bank accounts where it accrues interest.

Shareholder Derivative Litigation regarding In re High Tech Employee Antitrust Litigation

In March 2014, the Police Retirement System of St. Louis (PRSSL) filed a shareholder derivative action in the Superior Court of California in Santa Clara County against Intel, certain current and former members of our Board of Directors, and former officers. The complaint alleges that the defendants breached their duties to the company by participating in, or allowing, purported antitrust violations that were alleged in a now-settled antitrust class action lawsuit captioned *In re High Tech Employee Antitrust Litigation* claiming that Intel, Adobe Systems Incorporated, Apple Inc., Google Inc., Intuit Inc., Lucasfilm Ltd., and Pixar conspired to suppress their employees' compensation. In March 2014, a second plaintiff, Barbara Templeton, filed a substantially similar derivative suit in the same court. In May 2014, a third shareholder, Robert Achermann, filed a substantially similar derivative action in the same court. The court consolidated the three actions into one, which is captioned *In re Intel Corporation Shareholder Derivative Litigation*. Plaintiffs filed a consolidated complaint in July 2014. In August 2015, the court granted our motion to dismiss the consolidated complaint. The plaintiffs thereafter filed a motion for reconsideration and a motion for new trial, both of which the court denied in October 2015. In November 2015, plaintiffs PRSSL and Templeton appealed the court's decision. The appeal is fully briefed, and we are waiting on a hearing date from the appellate court.

In June 2015, the International Brotherhood of Electrical Workers (IBEW) filed a shareholder derivative action in the Chancery Court in Delaware against Intel, certain current and former members of our Board of Directors, and former officers. The lawsuit makes allegations substantially similar to those in the California shareholder derivative litigation described above, but additionally alleges breach of the duty of disclosure with respect to *In re High Tech Employee Antitrust Litigation* and that Intel's 2013 and 2014 proxy statements misrepresented the effectiveness of the Board's oversight of compliance issues at Intel and the Board's compliance with Intel's Code of Conduct and Board of Director Guidelines on Significant Corporate Governance Issues. In October 2015, the court stayed the IBEW lawsuit for six months pending further developments in the California case. In March 2016, Intel and IBEW entered into a stipulated dismissal pursuant to which IBEW dismissed its complaint but may re-file upon the withdrawal or final resolution of the appeal in the PRSSL California shareholder derivative litigation.

In April 2016, John Esposito filed a shareholder derivative action in the Superior Court of California in Santa Clara County against Intel, current members of our Board of Directors, and certain former officers and employees. Esposito made a demand on our Board in 2013 to investigate whether our officers or directors should be sued for their participation in the events described in *In re High Tech Employee Antitrust Litigation*. In November 2015, our Board decided not to take further action on Esposito's demand based on the recommendation of the Audit Committee of the Board after its investigation of relevant facts and circumstances. Esposito seeks to set aside such decision, and alleges that the Board was not disinterested in making that decision and that the investigation was inadequate. In November 2016, the court granted Intel's motion to dismiss the case, without leave to amend. In March 2017, plaintiff filed a motion for fees. The court denied plaintiff's fee motion in May 2017, and entered final judgment in this matter in June 2017. In August 2017, Esposito appealed the final judgment.

McAfee, Inc. Shareholder Litigation

On August 19, 2010, we announced that we had agreed to acquire all of the common stock of McAfee, Inc. (McAfee) for \$48.00 per share. Four McAfee shareholders filed putative class-action lawsuits in Santa Clara County, California Superior Court challenging the proposed transaction. The cases were ordered consolidated in September 2010. Plaintiffs filed an amended complaint that named former McAfee board members, McAfee, and Intel as defendants, and alleged that the McAfee board members breached their fiduciary duties and that McAfee and Intel aided and abetted those breaches of duty. The complaint requested rescission of the merger agreement, such other equitable relief as the court may deem proper, and an award of damages in an unspecified amount. In June 2012, the plaintiffs' damages expert asserted that the value of a McAfee share for the purposes of assessing damages should be \$62.08.

In January 2012, the court certified the action as a class action, appointed the Central Pension Laborers' Fund to act as the class representative, and scheduled trial to begin in January 2013. In March 2012, defendants filed a petition with the California Court of Appeal for a writ of mandate to reverse the class certification order; the petition was denied in June 2012. In March 2012, at defendants' request, the court held that plaintiffs were not entitled to a jury trial and ordered a bench trial. In April 2012, plaintiffs filed a petition with the California Court of Appeal for a writ of mandate to reverse that order, which the court of appeal denied in July 2012. In August 2012, defendants filed a motion for summary judgment. The trial court granted that motion in November 2012, and entered final judgment in the case in February 2013. In April 2013, plaintiffs appealed the final judgment. The California Court of Appeal heard oral argument in October 2017, and in November 2017, affirmed the judgment as to McAfee's nine outside directors, reversed the judgment as to former McAfee director and chief executive officer David DeWalt, Intel, and McAfee, and affirmed the trial court's ruling that the plaintiffs are not entitled to a jury trial. No bench trial date has been set. Because the resolution of pretrial motions may materially impact the scope and nature of the proceeding, and because of uncertainties regarding theories that may be asserted at trial following the appellate court's remand of only certain claims in the proceeding and the extent of Intel's responsibility, if any, with respect to such claims, we are unable to make a reasonable estimate of the potential loss or range of losses, if any, arising from this matter. We dispute the class-action claims and intend to continue to defend the lawsuit vigorously.

Litigation related to Security Vulnerabilities

In June 2017, a Google research team notified us and other companies that it had identified security vulnerabilities (now commonly referred to as "Spectre" and "Meltdown") that affect many types of microprocessors, including our products. As is standard when findings like these are presented, we worked together with other companies in the industry to verify the research and develop and validate software and firmware updates for impacted technologies. On January 3, 2018, information on the security vulnerabilities was publicly reported, before software and firmware updates to address the vulnerabilities were made widely available. Numerous lawsuits have been filed against Intel and, in certain cases, our executives and directors, in U.S. federal and state courts and in certain courts in other countries relating to the Spectre and Meltdown security vulnerabilities.

As of February 15, 2018, 30 customer class action lawsuits and two securities class action lawsuits have been filed. The customer class action plaintiffs, who purport to represent various classes of end users of our products, generally claim to have been harmed by Intel's actions and/or omissions in connection with the security vulnerabilities and assert a variety of common law and statutory claims seeking monetary damages and equitable relief. The securities class action plaintiffs, who purport to represent classes of acquirers of Intel stock between July 27, 2017 and January 4, 2018, generally allege that Intel and certain officers violated securities laws by making statements about Intel's products and internal controls that were revealed to be false or misleading by the disclosure of the security vulnerabilities. Additional lawsuits and claims may be asserted on behalf of customers and shareholders seeking monetary damages or other related relief. We dispute the claims described above and intend to defend the lawsuits vigorously. Given the procedural posture and the nature of these cases, including that the proceedings are in the early stages, that alleged damages have not been specified, that uncertainty exists as to the likelihood of a class or classes being certified or the ultimate size of any class or classes if certified, and that there are significant factual and legal issues to be resolved, we are unable to make a reasonable estimate of the potential loss or range of losses. if any, that might arise from these matters.

In addition to these lawsuits, in January 2018, Joseph Tola, Joanne Bicknese, and Michael Kellogg each filed a shareholder derivative action in the Superior Court of the State of California in San Mateo County against certain members of our Board of Directors and certain officers. The complaints allege that the defendants breached their duties to Intel in connection with the disclosure of the security vulnerabilities and the failure to take action in relation to alleged insider trading. The complaints seek to recover damages from the defendants on behalf of Intel.

Intel Corporation Financial Information by Quarter (unaudited)

(In Millions, Except Per Share Amounts)	Dec	ember 30	Se	ptember 30		July 1		April 1
Net revenue	\$	17,053	\$	16,149	\$	14,763	\$	14,796
Gross margin	\$	10,767	\$	10,057	\$	9,098	\$	9,147
Net income (loss) 1	\$	(687)	\$	4,516	\$	2,808	\$	2,964
Earnings per share - Basic	\$	(0.15)	\$	0.96	\$	0.60	\$	0.63
Earnings per share - Diluted	\$	(0.15)	\$	0.94	\$	0.58	\$	0.61
Dividends per share of common stock:								
Declared	\$	_	\$	0.5450	\$	_	\$	0.5325
Paid	\$	0.2725	\$	0.2725	\$	0.2725	\$	0.2600
Market price range common stock ² :								
High	\$	47.56	\$	38.08	\$	37.43	\$	37.98
Low	\$	39.04	\$	33.46	\$	33.54	\$	35.04
2016 for Quarter Ended (In Millions, Except Per Share Amounts)	De	ecember 31		October 1		July 2		April 2
Net revenue	\$	16,374	\$	15,778	\$	13,533	\$	13,702
Gross margin	\$	10,374		9,983	\$	7,973	\$	8,130
Net income	\$	3.562		3.378	\$	1.330	\$	2.046
Basic earnings per share of common stock	\$	0.75	,	0.71	\$	0.28	\$	0.43
Diluted earnings per share of common stock	\$	0.73		0.71	φ \$	0.26	φ \$	0.43
Dividends per share of common stock:	Φ	0.73	Ф	0.09	φ	0.27	φ	0.42
Declared	Φ.		Φ.	0.50	•		•	0.50
	\$	0.00	\$	0.52	\$	_	\$	0.52
Paid	\$	0.26	\$	0.26	\$	0.26	\$	0.26
Market price range common stock 1:								

¹ In Q4 2017, we recognized a \$5.4 billion higher income tax expense as a result of one-time impacts from Tax Reform.

High

Low

SUPPLEMENTAL DETAILS 107

\$

\$

38.10

33.61 \$

\$

37.75 \$

32.68 \$

32.99 \$

29.63 \$

35.44

28.22

² All stock prices are closing prices per the Nasdaq Global Select Market.

controls and procedures

Evaluation of Disclosure Controls and Procedures

Based on management's evaluation (with the participation of our CEO and Chief Financial Officer (CFO)), as of the end of the period covered by this report, our CEO and CFO have concluded that our disclosure controls and procedures (as defined in Rules 13a-15(e) and 15d-15(e) under the Securities Exchange Act of 1934, as amended (the Exchange Act)), are effective to provide reasonable assurance that information required to be disclosed by us in reports that we file or submit under the Exchange Act is recorded, processed, summarized, and reported within the time periods specified in U.S. Securities and Exchange Commission (SEC) rules and forms, and is accumulated and communicated to management, including our principal executive officer and principal financial officer, as appropriate, to allow timely decisions regarding required disclosure.

Changes in Internal Control Over Financial Reporting

There were no changes to our internal control over financial reporting (as defined in Rules 13a-15(f) and 15d-15(f) under the Exchange Act) that occurred during the quarter ended December 30, 2017 that have materially affected, or are reasonably likely to materially affect, our internal control over financial reporting.

Management Report on Internal Control Over Financial Reporting

Our management is responsible for establishing and maintaining adequate internal control over financial reporting (as defined in Rules 13a-15(f) and 15d-15(f) under the Exchange Act) to provide reasonable assurance regarding the reliability of our financial reporting and the preparation of consolidated financial statements for external purposes in accordance with U.S. GAAP.

Management assessed our internal control over financial reporting as of December 30, 2017. Management based its assessment on criteria established in Internal Control—Integrated Framework issued by the Committee of Sponsoring Organizations of the Treadway Commission (2013 framework). Management's assessment included evaluation of elements such as the design and operating effectiveness of key financial reporting controls, process documentation, accounting policies, and our overall control environment.

Based on this assessment, management has concluded that our internal control over financial reporting was effective as of the end of the fiscal year to provide reasonable assurance regarding the reliability of financial reporting and the preparation of consolidated financial statements for external reporting purposes in accordance with U.S. GAAP. We reviewed the results of management's assessment with the Audit Committee of our Board of Directors.

Our independent registered public accounting firm, Ernst & Young LLP, independently assessed the effectiveness of the company's internal control over financial reporting, as stated in the firm's attestation report, which is included within the Consolidated Financial Statements.

Inherent Limitations on Effectiveness of Controls

Our management, including the CEO and CFO, does not expect that our disclosure controls and procedures or our internal control over financial reporting will prevent or detect all errors and all fraud. A control system, no matter how well-designed and operated, can provide only reasonable, not absolute, assurance that the control system's objectives will be met. The design of a control system must reflect the fact that there are resource constraints, and the benefits of controls must be considered relative to their costs. Further, because of the inherent limitations in all control systems, no evaluation of controls can provide absolute assurance that misstatements due to error or fraud will not occur or that all control issues and instances of fraud, if any, have been detected. The design of any system of controls is based in part on certain assumptions about the likelihood of future events, and there can be no assurance that any design will succeed in achieving its stated goals under all potential future conditions. Projections of any evaluation of the effectiveness of controls to future periods are subject to risks. Over time, controls may become inadequate because of changes in conditions or deterioration in the degree of compliance with policies or procedures.

exhibits and financial statement schedules

- 1. Financial Statements: See "Index to Consolidated Financial Statements" within the Consolidated Financial Statements.
- 2. Financial Statement Schedule: See "Schedule II—Valuation and Qualifying Accounts" in this section of this Form 10-K.
- 3. Exhibits: The exhibits listed in the accompanying index to exhibits are filed, furnished, or incorporated by reference as part of this Form 10-K.

Certain of the agreements filed as exhibits to this Form 10-K contain representations and warranties by the parties to the agreements that have been made solely for the benefit of the parties to the agreement. These representations and warranties:

- may have been qualified by disclosures that were made to the other parties in connection with the negotiation of the agreements, which disclosures are not necessarily reflected in the agreements;
- · may apply standards of materiality that differ from those of a reasonable investor; and
- · were made only as of specified dates contained in the agreements and are subject to subsequent developments and changed circumstances.

Accordingly, these representations and warranties may not describe the actual state of affairs as of the date that these representations and warranties were made or at any other time. Investors should not rely on them as statements of fact.

SCHEDULE II—VALUATION AND QUALIFYING ACCOUNTS

Years Ended (In Millions)	ance at ing of Year	to E	ns Charged xpenses/ Accounts	,	Net Deductions) Recoveries	 llance at d of Year
Valuation allowance for deferred tax assets						
December 30, 2017	\$ 953	\$	237	\$	(19)	\$ 1,171
December 31, 2016	\$ 701	\$	261	\$	(9)	\$ 953
December 26, 2015	\$ 595	\$	190	\$	(84)	\$ 701
SUPPLEMENTAL DETAILS						110

Exhibit index

			Filed or			
Exhibit Number	Exhibit Description	Form	File Number	Exhibit	Filing Date	Furnished Herewith
2.1 †	Agreement and Plan of Merger among Intel Corporation, 615 Corporation and Altera Corporation, dated as of May 31, 2015	8-K	000-06217	2.1	6/1/2015	
2.2 †	Purchase Agreement, dated as of March 12, 2017, by and among Intel Corporation, Cyclops Holdings, Inc. and Mobileye N.V.	8-K	000-06217	2.1	3/13/2017	
3.1	Intel Corporation Third Restated Certificate of Incorporation of Intel Corporation dated May 17, 2006	8-K	000-06217	3.1	5/22/2006	
3.2	Intel Corporation Bylaws, as amended and restated on January 21, 2016	8-K	000-06217	3.2	1/26/2016	
4.2.1	Indenture dated as of March 29, 2006 between Intel Corporation and Wells Fargo Bank, National Association (as successor to Citibank N.A.) (the "Open-Ended Indenture")	S-3ASR	333-132865	4.4	3/30/2006	
4.2.2	First Supplemental Indenture to Open-Ended Indenture, dated as of December 3, 2007	10-K	000-06217	4.2.4	2/20/2008	
4.2.3	Indenture for the Registrant's 3.25% Junior Subordinated Convertible Debentures due 2039 between Intel Corporation and Wells Fargo Bank, National Association, dated as of July 27, 2009	10-Q	000-06217	4.1	11/2/2009	
4.2.4	Second Supplemental Indenture to Open-Ended Indenture for the Registrant's 1.95% Senior Notes due 2016, 3.30% Senior Notes due 2021, and 4.80% Senior Notes due 2041, dated as of September 19, 2011	8-K	000-06217	4.01	9/19/2011	
4.2.5	Third Supplemental Indenture to Open-Ended Indenture for the Registrant's 1.35% Senior Notes due 2017, 2.70% Senior Notes due 2022, 4.00% Senior Notes due 2032, and 4.25% Senior Notes due 2042, dated as of December 11, 2012	8-K	000-06217	4.01	12/11/2012	
4.2.6	Fourth Supplemental Indenture to Open-Ended Indenture for the Registrant's 4.25% Senior Notes due 2042, dated as of December 14, 2012	8-K	000-06217	4.01	12/14/2012	
4.2.7	Fifth Supplemental Indenture to Open-Ended Indenture, dated as of July 29, 2015, between Intel Corporation and Wells Fargo Bank, National Association, as successor trustee	8-K	000-06217	4.1	7/29/2015	
4.2.8	Seventh Supplemental Indenture to Open-Ended Indenture, dated as of December 14, 2015, among Intel Corporation, Wells Fargo Bank, National Association, as successor trustee, and Elavon Financial Services Limited, UK Branch, as paying agent	8-K	000-06217	4.1	12/14/2015	
4.2.9	Eighth Supplemental Indenture to Open-Ended Indenture, dated as of May 19, 2016, between Intel Corporation and Wells Fargo Bank, National Association, as successor trustee	8-K	000-06217	4.1	5/19/2016	
4.2.10	Ninth Supplemental Indenture to Open-Ended Indenture, dated as of May 11, 2017, between Intel Corporation and Wells Fargo Bank, National Association, as successor trustee	8-K	000-06217	4.1	5/11/2017	
4.2.11	Tenth Supplemental Indenture to Open-Ended Indenture, dated as of June 16, 2017, between Intel Corporation and Wells Fargo Bank, National Association, as successor trustee	8-K	000-06217	4.1	6/16/2017	
4.2.12	Eleventh Supplemental Indenture to Open-Ended Indenture, dated as of August 14, 2017, among Intel Corporation, Wells Fargo Bank, National Association, as successor trustee, and Elavon Financial Services DAC, UK Branch, as paying agent	8-K	000-06217	4.1	8/14/2017	

			Incorporated by	Reference		Filed or
Exhibit Number	Exhibit Description	Form	File Number	Exhibit	Filing Date	Furnished Herewith
4.2.13	Twelfth Supplemental Indenture to Open-Ended Indenture, dated as of December 8, 2017, between Intel Corporation and Wells Fargo Bank, National Association, as successor trustee					Х
4.2.14	Guarantee dated December 28, 2015 by Intel Corporation in favor of U.S. Bank, National Association, as Trustee for the holders of Altera's 1.750% Senior Notes due 2017, 2.500%	8-K	000-06217	99.2	12/28/2015	
	Senior Notes due 2018 and 4.100% Senior Notes due 2023 Certain instruments defining the rights of holders of long-term debt of Intel Corporation are omitted pursuant to Item 601(b) (4)(iii) of Regulation S-K. Intel Corporation hereby agrees to furnish to the Securities and Exchange Commission, upon request, copies of such instruments.					
10.1 ^{††}	Intel Corporation 2006 Equity Incentive Plan, as amended and restated, effective May 18, 2017	10-Q	000-06217	10.1	7/27/2017	
10.1.2 ^{††}	Form of Notice of Grant - Restricted Stock Units	10-Q	000-06217	10.3	8/3/2009	
10.1.3 ††	Intel Corporation 2006 Equity Incentive Plan Standard Terms and Conditions Relating to Restricted Stock Units Granted on or after April 22, 2014 (under the Non-Management Committee Member Restricted Stock Unit Program)					Х
10.1.4 ^{††}	Intel Corporation Restricted Stock Unit Agreement under the 2006 Equity Incentive Plan (for RSUs granted on or after January 23, 2015 under the Executive RSU program)	10-Q	000-06217	10.3	4/27/2015	
10.1.5 ^{††}	Intel Corporation Restricted Stock Unit Agreement under the 2006 Equity Incentive Plan (for RSUs granted to executives with annual vesting over 3 years)	10-K	000-06217	10.1.27	2/17/2017	
10.1.6 ^{††}	Intel Corporation Restricted Stock Unit Agreement under the 2006 Equity Incentive Plan (for RSUs granted to executives with quarterly vesting over 2 years)					Х
10.1.7 ^{††}	Intel Corporation Restricted Stock Unit Agreement under the 2006 Equity Incentive Plan (for RSUs granted on or after January 23, 2015 under the Executive OSU program)	10-Q	000-06217	10.4	4/27/2015	
10.1.8 ^{††}	Intel Corporation Restricted Stock Unit Agreement under the 2006 Equity Incentive Plan (for RSUs granted on or after February 1, 2017 under the Executive OSU program)	10-Q	000-06217	10.1	4/27/2017	
10.1.9 ††	Intel Corporation Non-Employee Director Restricted Stock Unit Agreement under the 2006 Equity Incentive Plan (for RSUs granted on or after January 23, 2015 under the Director RSU program)	10-Q	000-06217	10.1	4/27/2015	
10.1.10 ^{††}	Intel Corporation Non-Employee Director Restricted Stock Unit Agreement under the 2006 Equity Incentive Plan (for RSUs granted on or after January 23, 2015 under the Director OSU program)	10-Q	000-06217	10.2	4/27/2015	
10.1.11 ^{††}	Intel Corporation Non-Employee Director Restricted Stock Unit Agreement under the 2006 Equity Incentive Plan (for RSUs granted on or after February 1, 2017 under the Director OSU program)	10-Q	000-06217	10.2	4/27/2017	
10.2 ^{††}	Intel Corporation 2006 Stock Purchase Plan, as amended and restated, effective January 1, 2017	10-K	000-06217	10.7.5	2/17/2017	
10.3 ††	Intel Corporation 2014 Annual Performance Bonus Plan (amended and restated, effective January 1, 2014)	10-K	000-06217	10.9.2	2/14/2014	
10.4 ^{††}	Form of Indemnification Agreement with Directors and Executive Officers	10-K	000-06217	10.15	2/22/2005	

Exhibit Number	Exhibit Description	Incorporated by Reference				Filed or
		Form	File Number	Exhibit	Filing Date	Furnished Herewith
10.5 ^{††}	Form of Indemnification Agreement with Directors and Executive Officers (for Directors and Executive Officers who joined Intel after July 1, 2016)	10-Q	000-06217	10.2	10/31/2016	
10.6 ††	Intel Corporation Sheltered Employee Retirement Plan Plus, as amended and restated, effective January 1, 2009	S-8	333-172024	99.1	2/2/2011	
10.7 ††	Intel Corporation 2006 Deferral Plan for Outside Directors, effective November 15, 2006	10-K	000-06217	10.41	2/26/2007	
10.8	Settlement Agreement Between Advanced Micro Devices, Inc. and Intel Corporation, dated November 11, 2009	8-K	000-06217	10.1	11/12/2009	
10.9 †††	Patent Cross License Agreement between NVIDIA Corporation and Intel Corporation, dated January 10, 2011	8-K	000-06217	10.1	1/10/2011	
10.10 ††	Offer Letter by and between Intel Corporation and Dr. Venkata S.M. "Murthy" Renduchintala dated November 17, 2015	10-K	000-06217	10.14	2/12/2016	
10.11 ††	Offer Letter by and between Intel Corporation and Robert H. Swan dated September 15, 2016	10-Q	000-06217	10.1	10/31/2016	
10.12 ††	Confidential Retirement Agreement and General Release of Claims between Intel Corporation and Diane M. Bryant dated November 29, 2017					X
10.13 ††	Retention Letter between Intel Corporation and Navin Shenoy dated December 12, 2017					X
12.1	Statement Setting Forth the Computation of Ratios of Earnings to Fixed Charges					Χ
21.1	Intel Corporation Subsidiaries					X
23.1	Consent of Ernst & Young LLP, Independent Registered Public Accounting Firm					X
31.1	Certification of Chief Executive Officer pursuant to Rule 13a- 14(a) of the Securities Exchange Act of 1934, as amended (the Exchange Act)					X
31.2	Certification of Chief Financial Officer pursuant to Rule 13a- 14(a) of the Exchange Act					X
32.1	Certification of the Chief Executive Officer and the Chief Financial Officer pursuant to Rule 13a-14(b) of the Exchange Act and 18 U.S.C. Section 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002					Х
99.1	Supplement to Present Required Information in Searchable Format					X
101.INS	XBRL Instance Document					X
101.SCH	XBRL Taxonomy Extension Schema Document					X
101.CAL	XBRL Taxonomy Extension Calculation Linkbase Document					X
101.DEF	XBRL Taxonomy Extension Definition Linkbase Document					X
101.LAB	XBRL Taxonomy Extension Label Linkbase Document					X
101.PRE	XBRL Taxonomy Extension Presentation Linkbase Document					X

[†] Schedules and exhibits have been omitted pursuant to Item 601(b)(2) of Regulation S-K. Intel agrees to furnish supplementally a copy of any such schedule or exhibit to the SEC upon request.

†† Management contracts or compensation plans or arrangements in which directors or executive officers are eligible to participate.

^{†††} Portions of this exhibit have been omitted pursuant to an order granting confidential treatment.

FORM 10-k cross-reference index

Item Number	Item	
Part I		
Item 1.	Business:	
	General development of business	Pages 3-6
	Financial information about segments	Pages 19-33, 75
	Narrative description of business	Pages 3-15, 19-33, 43-45, 74-76
	Financial information about geographic areas	Pages 11, 47-48, 76, 77
	Available information	Page 56
Item 1A.	Risk Factors	Pages 46-53
ltem 1B.	Unresolved Staff Comments	Not applicable
Item 2.	Properties	Pages 11, 55
Item 3.	Legal Proceedings	Pages 104-106
Item 4.	Mine Safety Disclosures	Not applicable
Part II		
	Market for Registrant's Common Equity, Related Stockholder Matters and Issuer	
Item 5.	Purchases of Equity Securities	Pages 7, 41, 55-56
		5 40
Item 6.	Selected Financial Data	Page 42
Item 7.	Management's Discussion and Analysis of Financial Condition and Results of Operations:	
	Results of operations	Pages 15-35
	Liquidity	Pages 35-37
	Capital resources	Pages 35-37
	Off balance sheet arrangements	(a)
	Contractual obligations	Pages 38-39
Item 7A.	Quantitative and Qualitative Disclosures About Market Risk	Pages 39-40
Item 8.	Financial Statements and Supplementary Data	Pages 57-107
Item 9.	Changes in and Disagreements with Accountants on Accounting and Financial Disclosure	Not applicable
Item 9A.	Controls and Procedures	Page 108
Item 9B.	Other Information	Not applicable
Part III		
Item 10.	Directors, Executive Officers and Corporate Governance	Page 12, (b)
Item 11.	Executive Compensation	(c)
Item 12.	Security Ownership of Certain Beneficial Owners and Management and Related Stockholder Matters	(d)
Item 13.	Certain Relationships and Related Transactions, and Director Independence	(e)
Item 14.	Principal Accounting Fees and Services	(f)
Part IV		
Item 15.	Exhibits and Financial Statement Schedules	Pages 109-113
Item 16.	Form 10-K Summary	Not applicable
Signatures		Page 115
		<u> </u>

- (a) As of December 30, 2017, we did not have any significant off-balance-sheet arrangements, as defined in Item 303(a)(4)(ii) of SEC Regulation S-K.
- (b) Incorporated by reference to "Proposal 1: Election of Directors," "Corporate Governance," "Code of Conduct," and "Other Matters-Section 16(a) Beneficial Ownership Reporting Compliance" in the 2018 Proxy Statement. The information under the heading "Executive Officers of the Registrant" within Fundamentals of Our Business is also incorporated by reference in this section.
- (c) Incorporated by reference to "Director Compensation," "Compensation Discussion and Analysis," "Report of the Compensation Committee," and "Executive Compensation" in the 2018 Proxy Statement.
- (d) Incorporated by reference to "Security Ownership of Certain Beneficial Owners and Management" and "Equity Compensation Plan Information" in the 2018 Proxy Statement.

- (e) Incorporated by reference to "Corporate Governance" and "Certain Relationships and Related Transactions" in the 2018 Proxy Statement.
- (f) Incorporated by reference to "Report of the Audit Committee" and "Proposal 2: Ratification of Selection of Independent Registered Public Accounting Firm" in the 2018 Proxy Statement.

signatures

February 16, 2018

Pursuant to the requirements of Section 13 or 15(d) of the Securities Exchange Act of 1934, the Registrant has duly caused this report to be signed on its behalf by the undersigned, thereunto duly authorized.

INTEL CORPORATION Registrant

By:

/s/ R OBERT H . S WAN

Robert H. Swan

Executive Vice President, Chief Financial Officer and

Principal Financial Officer

February 16, 2018

Pursuant to the requirements of the Securities Exchange Act of 1934, this report has been signed below by the following persons on behalf of the Registrant and in the capacities and on the dates indicated.

/s/ BRIAN M. KRZANICH	/s/ ROBERT H. SWAN
Brian M. Krzanich	Robert H. Swan
Chief Executive Officer, Director and Principal Executive Officer	Executive Vice President, Chief Financial Officer and Principal Financial Officer
February 16, 2018	February 16, 2018
/s/ K EVIN T. M C B RIDE	
Kevin T. McBride	
Vice President of Finance, Corporate Controller and Principal Accounting Officer	
February 16, 2018	
/s/ C HARLENE B ARSHEFSKY	/s/ DAVID S.POTTRUCK
Charlene Barshefsky	David S. Pottruck
Director	Director
February 16, 2018	February 16, 2018
/s/ A NEEL B HUSRI	/s/ G REGORY D . S MITH
Aneel Bhusri	Gregory D. Smith
Director	Director
February 16, 2018	February 16, 2018
/s/ A NDY D . B RYANT	/s/ A NDREW W ILSON
Andy D. Bryant	Andrew Wilson
Chairman of the Board and Director	Director
February 16, 2018	February 16, 2018
/s/ R EED E . H UNDT	/s/ FRANK D. YEARY
Reed E. Hundt	Frank D. Yeary
Director	Director
February 16, 2018	February 16, 2018
/s/ O MAR I SHRAK	/s/ D AVID B . Y OFFIE
Omar Ishrak	David B. Yoffie
Director	Director
February 16, 2018	February 16, 2018
/s/ DR.TSU-JAEKINGLIU	
Dr. Tsu-Jae King Liu	
Director	

INTEL CORPORATION, as Issuer

and WELLS FARGO BANK, NATIONAL ASSOCIATION, as Trustee 3.734% Senior Notes due 2047

Twelfth Supplemental Indenture

Dated as of December 8, 2017

to

Indenture dated as of March 29, 2006

TABLE OF CONTENTS

PAGE

ARTICLE 1 DEFINITIONS AND OTHER PROVISIONS OF GENERAL APPLICATION

Section 1.01. Definitions	1
Section 1.02. Conflicts with Base Indenture	
ADTICLE 2	
ARTICLE 2 FORM OF NOTES	
Section 2.01. Form of Notes	5
ADTIOLE 2	
ARTICLE 3 THE NOTES	
THE NOTES	
Section 3.01. Amount; Series	
Section 3.02. Interest on Notes	
Section 3.03. Denominations	
Section 3.04. Book-entry Provisions for Global Securities	
Section 3.05. Additional Notes	6
ARTICLE 4	
REDEMPTION OF SECURITIES	
	_
Section 4.01. Optional Redemption	7
ARTICLE 5	
EVENTS OF DEFAULT AND REMEDIES	,
	0
Section 5.01. Events of Default	
Section 5.02. Acceleration Of Maturity; Rescission And Annulment	
Section 5.05. References in Base Indenture Section 5.04. Waiver Of Certain Covenants	
Section 3.04. Waiver Of Certain Covenants	············
ARTICLE 6	
SUPPLEMENTAL INDENTURES	
Section 6.01. Applicability Of Base Indenture	O
Section 6.01. Applicability of base inactivities. Section 6.02. Supplemental Indentures Without Consent Of Holders	ر و
Section 6.03. Supplemental Indentures With Consent Of Holders	
zwaszi cisci zappiemeniai znacimi es man censem ej ziene s minimi	
ARTICLE 7	
MISCELLANEOUS	
Section 7.01. Sinking Funds	11
Section 7.02. Confirmation of Indenture	

Section 7.03. Counterparts	12
Section 7.04. Governing Law	
Section 7.05. Waiver of Jury Trial	
EXHIBIT A	

FORM OF 3.734% SENIOR NOTE DUE 2047

TWELFTH SUPPLEMENTAL INDENTURE, dated as of December 8, 2017 (this "Supplemental Indenture"), to the Indenture dated as of March 29, 2006 (as amended by the First Supplemental Indenture (as defined below) and as amended, modified or supplemented from time to time in accordance therewith, other than with respect to a particular series of debt securities, the "Base Indenture" and, as amended, modified and supplemented by this Supplemental Indenture, the "Indenture"), by and between INTEL CORPORATION (the "Company"), and WELLS FARGO BANK, NATIONAL ASSOCIATION, as trustee (the "Trustee").

Each party agrees as follows for the benefit of the other party and for the equal and ratable benefit of the Holders of the Notes:

WHEREAS, the Company has duly authorized the execution and delivery of the Base Indenture to provide for the issuance from time to time of senior debt securities to be issued in one or more series as provided in the Base Indenture;

WHEREAS, the Company has duly authorized the execution and delivery, and desires and has requested the Trustee to join it in the execution and delivery, of this Supplemental Indenture in order to establish and provide for the issuance by the Company of a series of Securities as its 3.734% Senior Notes due 2047 (the "**Notes**"), on the terms set forth herein;

WHEREAS, the Trustee was appointed as successor trustee under the Base Indenture in connection with that certain first supplemental indenture as of December 3, 2007, between the Company and the Trustee (the "First Supplemental Indenture");

WHEREAS, Article 9 of the Base Indenture provides that a supplemental indenture may be entered into by the parties to establish the terms of new Securities without the consent of any Holders;

WHEREAS, the conditions set forth in the Base Indenture for the execution and delivery of this Supplemental Indenture have been met; and

WHEREAS, all things necessary to make this Supplemental Indenture a valid and binding agreement of the parties, in accordance with its terms, and a valid amendment of, and supplement to, the Base Indenture with respect to the Floating Rate Notes and the Fixed Rate Notes (together, the "**Notes**") have been done;

NOW, THEREFORE:

ARTICLE 1 DEFINITIONS AND OTHER PROVISIONS OF GENERAL APPLICATION

Section 1.01. Definitions. Capitalized terms used herein and not otherwise defined herein have the meanings assigned to them in the Base Indenture. The words "herein", "hereof" and "hereby" and other words of similar import used in this

Supplemental Indenture refer to this Supplemental Indenture as a whole and not to any particular section hereof.

As used herein, the following terms have the specified meanings:

- "**Additional Interest**" means all interest payable as a consequence of the occurrence and continuation of a "Registration Default" as defined in the Registration Rights Agreement.
 - "Additional Notes" has the meaning specified in Section 3.05 of this Supplemental Indenture.
 - "Applicable Par Call Date" means June 8, 2047.
 - "Base Indenture" has the meaning specified in the recitals of this Supplemental Indenture.
- "Business Day" when used with respect to any Note, means each Monday, Tuesday, Wednesday, Thursday and Friday which is not a day on which banking institutions in New York, New York (or such other Place of Payment as may be subsequently specified by the Company) are authorized or obligated by law or executive order to close.
 - "Commission" means the Securities and Exchange Commission.
- "Company" means the corporation specified as the "Company" in the recitals of this Supplemental Indenture until a successor Person shall have become such pursuant to the applicable provisions of the Indenture, and thereafter "Company" shall mean such successor Person.
- "Comparable Treasury Issue" means the United States Treasury security selected by an Independent Investment Banker as having an actual or interpolated maturity comparable to the remaining term of the applicable Notes to be redeemed pursuant to Section 4.01 that would be utilized, at the time of selection and in accordance with customary financial practice, in pricing new issues of corporate debt securities of comparable maturity to the remaining term of such Notes.
- "Comparable Treasury Price" means, with respect to any Redemption Date pursuant to Section 4.01 hereof, (1) the arithmetic average of the applicable Reference Treasury Dealer Quotations for such Redemption Date after excluding the highest and lowest such Reference Treasury Dealer Quotations, or (2) if the Company obtains fewer than four applicable Reference Treasury Dealer Quotations, the arithmetic average of all applicable Reference Treasury Dealer Quotations for such Redemption Date.
- "Corporation" means, for purposes of Section 801 of the Base Indenture as applied to the Notes, any corporation and not any other form of business entity.

- "**Depositary**" means The Depository Trust Company, a New York corporation, or any successor. References in the Base Indenture to "U.S. Depository" or "Depository" shall be deemed to refer to "Depositary" as defined in this Supplemental Indenture.
 - "Exchange Notes" means Notes issued in a registered exchange offer pursuant to the Registration Rights Agreement.
- "Exchange Offer Registration Statement" means a registration statement of the Company on an appropriate form under the Securities Act with respect to a registered exchange offer with respect to the Exchange Notes, all amendments and supplements to such registration statement, including post-effective amendments, in each case including the Prospectus contained therein, all exhibits thereto and all material incorporated by reference therein.
 - "First Supplemental Indenture" has the meaning specified in the recitals of this Supplemental Indenture.
 - "Indenture" has the meaning specified in the recitals of this Supplemental Indenture.
- "Independent Investment Banker" means one of the Reference Treasury Dealers appointed by the Company from time to time to act in such capacity.
 - "Initial Notes" has the meaning set forth in Section 3.01(b).
 - "Interest Payment Date" has the meaning specified in Section 3.02(a).
 - "Notes" has the meaning specified in the recitals of this Supplemental Indenture.
 - "Notice of Default" has the meaning specified in Section 5.01(c).
- "Officer's Certificate" means a certificate signed on behalf of the Company by chairman of the Board of Directors, chief executive officer, chief financial officer, principal accounting officer, treasurer, president, any vice president, controller, secretary, any assistant secretary or general counsel of the Company. For purposes of the Notes (and the Indenture as applicable to the Notes), all references in the Base Indenture to "Officers' Certificate" shall be deemed to refer to "Officer's Certificate" as defined in this Supplemental Indenture.
 - "Primary Treasury Dealer" means a primary U.S. Government securities dealer in the United States of America.
- "Property" means any property or asset, whether real, personal or mixed, or tangible or intangible, including shares of capital stock.
- "Reference Treasury Dealer" means (1) J.P. Morgan Securities LLC and Merrill Lynch, Pierce, Fenner & Smith Incorporated, and each of their respective successors; *provided*, *however*, that if any of the foregoing ceases to be a Primary Treasury Dealer,

we will substitute another Primary Treasury Dealer and (2) any other Primary Treasury Dealers selected by the Company.

- "Reference Treasury Dealer Quotations" means, with respect to each Reference Treasury Dealer and any Redemption Date, the arithmetic average, as determined by the Company, of the bid and asked prices for the applicable Comparable Treasury Issue (expressed in each case as a percentage of its principal amount) quoted in writing to the Company by such Reference Treasury Dealer as of 5:00 p.m., New York City time, on the third Business Day preceding such Redemption Date.
- "Registration Rights Agreement" means (i) the registration rights agreement, dated as of December 8, 2017, among the Company, J.P. Morgan Securities LLC and Merrill Lynch, Pierce, Fenner and Smith Incorporated with respect to the Initial Notes and (ii) with respect to any Additional Notes, any substantially similar registration rights agreements among the Company and the other parties thereto, as such agreements may be amended from time to time.
- "Registration Statement" means one or more registration statements filed by the Company providing for the registration under the Securities Act of the Notes.
 - "Regular Record Date" has the meaning specified in Section 3.02(a).
- "Remaining Scheduled Payments" means, with respect to any Note to be redeemed, the remaining scheduled payments of the principal thereof and interest thereon that would be due after the related Redemption Date but for such redemption; provided, however, that, if such Redemption Date is not an Interest Payment Date with respect to such Note, the amount of the next scheduled interest payment thereon will be reduced by the amount of interest accrued thereon to such Redemption Date.
- "Shelf Registration Statement" means a "shelf" registration statement of the Company pursuant to the provisions of Section 3 of the Registration Rights Agreement which covers some of or all the Initial Notes, Additional Notes or Exchange Notes, as applicable, on an appropriate form under Rule 415 under the Securities Act, or any similar rule that may be adopted by the Commission, all amendments and supplements to such registration statement, including post-effective amendments, in each case including the prospectus contained therein, all exhibits thereto and all material incorporated by reference therein.
 - "Supplemental Indenture" has the meaning specified in the recitals of this Supplemental Indenture.
- "Treasury Rate" means, with respect to any Redemption Date pursuant to Section 4.01 hereof, the rate per annum equal to the semi-annual equivalent yield to maturity (computed as of the third Business Day immediately preceding that Redemption Date) of the applicable Comparable Treasury Issue. In determining this rate, the Company will assume a price for the applicable Comparable Treasury Issue (expressed as a percentage of its principal amount) equal to the applicable Comparable Treasury Price for such Redemption Date.

Section 1.02. *Conflicts with Base Indenture*. In the event that any provision of this Supplemental Indenture limits, qualifies or conflicts with a provision of the Base Indenture, such provision of this Supplemental Indenture shall control.

ARTICLE 2 FORM OF NOTES

Section 2.01. *Form of Notes.* The Notes shall be substantially in the form of <u>Exhibit A</u> hereto which is hereby incorporated in and expressly made a part of the Indenture.

ARTICLE 3 THE NOTES

- Section 3.01. *Amount; Series.* (a) There is hereby created and designated one series of Securities under the Base Indenture: the title of the Notes shall be "3.734% Senior Notes due 2047." The changes, modifications and supplements to the Base Indenture effected by this Supplemental Indenture shall be applicable only with respect to, and govern the terms of, the Notes and shall not apply to any other series of Securities that may be issued under the Base Indenture unless a supplemental indenture with respect to such other series of Securities specifically incorporates such changes, modifications and supplements.
- (b) The aggregate principal amount of Notes that initially may be authenticated and delivered under this Supplemental Indenture (the "**Initial Notes**") shall be limited to \$1,966,590,000, subject, in each case, to increase as set forth in Section 3.05.
- (c) The Stated Maturity of the Notes shall be December 8, 2047. The Notes shall be payable and may be presented for payment, purchase, redemption, registration of transfer and exchange, without service charge, at the office of the Company maintained for such purpose in Minneapolis, Minnesota, which shall initially be the office or agency of the Trustee.
- (d) The Notes will be issued in the form of one or more Global Securities, deposited with the Trustee as custodian for the Depositary or its nominee, duly executed by the Company and authenticated by the Trustee as provided in Section 3.04 and the Base Indenture.
- (e) The Company shall pay the principal of any Definitive Notes at the Office or Agency designated by the Company for that purpose under the Indenture. Interest on any Definitive Notes shall be payable, at the Company's Option (i) by check mailed to the Holders of such Notes at their address in the Security Register and (ii) upon application to the Registrar, not later than the relevant Regular Record Date, by a Holder having an aggregate principal amount of Definitive Notes of at least \$1,000,000, by wire transfer in immediately available funds to that Holder's account within the United States, which application shall remain in effect until that Holder notifies, in writing, the Registrar to the contrary.

- Section 3.02. *Interest on the Notes*. (a) The Notes shall bear interest at the rate of 3.734% per annum, in each case beginning on December 8, 2017 or from the most recent date to which interest has been paid or duly provided for, as further provided in the form of Note annexed hereto as Exhibit A. Interest shall be computed on the basis of a 360-day year composed of twelve 30-day months. The Interest Payment Dates for the Notes shall be June 8 and December 8 of each year, beginning on June 8, 2018 (each, an "Interest Payment Date"), and the Regular Record Date for any interest payable on each such Fixed Rate Interest Payment Date shall be the immediately preceding May 24 and November 23, respectively (each, a "Regular Record Date"). If any Fixed Rate Interest Payment Date, Stated Maturity or other payment date with respect to the Fixed Rate Notes is not a Business Day, the required payment of principal, premium, if any, or interest will be due on the next succeeding Business Day as if made on the date that such payment was due, and no interest will accrue on that payment for the period from and after that Fixed Rate Interest Payment Date, Stated Maturity or other payment date, as the case may be, to the date of that payment on the next succeeding Business Day. The Company shall pay all Additional Interest, if any, in the same manner and on the same dates as interest at the rate stated herein and in the amounts set forth in the Registration Rights Agreement.
- Section 3.03. *Denominations*. The Notes of each series shall be issuable only in registered form without coupons and only in denominations of \$2,000 and any multiple of \$1,000 in excess thereof.
- Section 3.04. *Book-entry Provisions for Global Securities*. (a) Subject to Section 1.02 hereof, the provisions of Articles 2 and 3 of the Base Indenture, as supplemented by Appendix A hereto, shall apply to the Notes.
- Section 3.05. *Additional Notes*. The Company may, from time to time, subject to compliance with any other applicable provisions of the Indenture, without notice to or the consent of the Holders of the Notes, create and issue pursuant to the Indenture additional Notes (" **Additional Notes**") having terms and conditions set forth in <u>Exhibit A</u>, identical to those of the other Notes, except that Additional Notes:
 - (i) may have a different issue date from other Outstanding Notes of;
 - (ii) may have a different issue price from other Outstanding Notes; and
 - (iii) may have a different amount of interest payable on the first Interest Payment Date after issuance than is payable on other Outstanding Notes;

provided that if such Additional Notes are not fungible with the Initial Notes for U.S. federal income tax purposes, such Additional Notes will have one or more separate CUSIP numbers. Such Additional Notes may be consolidated and form a single series with, and will have the same terms as to ranking, redemption, waivers, amendments or otherwise, as the Notes, and will vote together as one class on all matters with respect to the Notes.

ARTICLE 4 REDEMPTION OF SECURITIES

- Section 4.01. *Optional Redemption.* (a) Subject to Section 1.02 hereof, the provisions of Article 11 of the Base Indenture, as supplemented by the provisions of this Supplemental Indenture, shall apply to the Notes.
- (b) At any time and from time to time, the Notes shall be redeemable, as a whole or in part, at the Company's option. The Redemption Price for any Notes redeemed prior to the Applicable Par Call Date will equal the greater of (i) 100% of the aggregate principal amount of the Notes to be redeemed or (ii) the sum, as determined by the Independent Investment Banker based on the Reference Treasury Dealer Quotations, of the present values of the Remaining Scheduled Payments, discounted to the Redemption Date on a semi-annual basis (assuming a 360-day year consisting of twelve 30-day months) using a discount rate equal to the Treasury Rate plus 15 basis points plus, in the case of each of clause (i) or (ii), accrued and unpaid interest thereon to, but not including, the Redemption Date for such Notes. On or after the Applicable Par Call Date, the Redemption Price will equal 100% of the aggregate principal amount of the Notes to be redeemed, plus accrued and unpaid interest thereon to, but not including, the Redemption Date for such Notes.
- (c) On and after the Redemption Date for the Notes, interest will cease to accrue on such Notes or any portion thereof called for redemption, unless the Company defaults in the payment of the Redemption Price and accrued interest, if any. On or before the Redemption Date for the Notes, the Company shall deposit with the Trustee or a Paying Agent, funds sufficient to pay the Redemption Price of the Notes to be redeemed on the Redemption Date. If less than all of the Notes are to be redeemed, the Notes to be redeemed shall be selected by the Trustee by lot, on a pro-rata basis or by such method as the Trustee deems fair and appropriate and subject, in the case of Notes represented by Global Securities, to the applicable procedures of the Depositary; *provided*, however that in no event, shall Notes of a principal amount of \$2,000 or less be redeemed in part. The Company need not issue, authenticate, register the transfer of or exchange any Notes or portions thereof for a period of fifteen (15) days before the electronic delivery or mailing of a notice of redemption, nor need the Company register the transfer or exchange of any Note selected for redemption in whole or in part.
- (d) Notice of any redemption pursuant to this Section 4.01 shall be electronically delivered or mailed at least 30 days (in the case of any redemption prior to the Applicable Par Call Date) or 15 days (in the case of any redemption with a Redemption Date on or after the Applicable Par Call Date) but in each case not more than 60 days before the Redemption Date to each Holder of the Notes to be redeemed. Such notice shall state the Redemption Price (if known) or the formula pursuant to which the Redemption Price is to be determined if the Redemption Price cannot be determined at the time such notice is to be given, the actual Redemption Price, calculated as described above in clause (b), shall be set forth in an Officer's Certificate delivered to the Trustee no later than two Business Days prior to the Redemption Date. Notice of redemption having been

given as provided in the Indenture, the Notes called for redemption shall become due and payable on the Redemption Date and at the applicable Redemption Price.

ARTICLE 5 EVENTS OF DEFAULT AND REMEDIES

- Section 5.01. *Events of Default*. Section 501 of the Base Indenture shall not apply to the Notes. Each of the following events shall constitute an "**Event of Default**" with respect to the Notes:
- (a) default in the payment of the principal of or premium (if any) on any Note when due and payable at its Stated Maturity, upon redemption, acceleration or otherwise;
- (b) default in the payment of any interest upon any Note when it becomes due and payable (if the time of payment has not been extended or deferred), and continuance of such default for a period of 30 days;
- (c) default in the performance, or breach, of any covenant of the Company in the Indenture (other than a covenant a default in whose performance or whose breach is elsewhere in this Section 5.01 specifically dealt with), and continuance of such default or breach for a period of 90 days after there has been given, by registered or certified mail, or overnight delivery service to the Company by the Trustee or to the Company and the Trustee by the Holders of at least 25% in aggregate principal amount of the Outstanding Notes, a written notice specifying such default or breach and stating that such notice is a "Notice of Default" under the Indenture:
- (d) the entry by a court having jurisdiction in the premises of (i) a decree or order for relief in respect of the Company in an involuntary case or proceeding under any applicable Federal or State bankruptcy, insolvency, reorganization or other similar law or (ii) a decree or order adjudging the Company as bankrupt or insolvent, or approving as properly filed a petition seeking reorganization, arrangement, adjustment or composition of or in respect of the Company under any applicable Federal or State law, or appointing a custodian, receiver, liquidator, assignee, trustee, sequestrator or other similar official of the Company or of any substantial part of its Property, or ordering the winding up or liquidation of its affairs, and the continuance of any such decree or order for relief or any such other decree or order unstayed and in effect for a period of 60 consecutive days; and
- (e) the commencement by the Company of a voluntary case or proceeding under any applicable Federal or State bankruptcy, insolvency, reorganization or other similar law or of any other case or proceeding to be adjudicated as bankrupt or insolvent, or the consent by it to the entry of a decree or order for relief in respect of the Company in an involuntary case or proceeding under any applicable Federal or State bankruptcy, insolvency, reorganization or other similar law or to the commencement of any bankruptcy or insolvency case or proceeding against it, or the filing by it of a petition or answer or consent seeking reorganization or relief under any applicable Federal or State law, or the consent by it to the filing of such petition or to the appointment of or taking possession by a custodian, receiver, liquidator, assignee, trustee, sequestrator or other

similar official of the Company or of any substantial part of its Property, or the making by it of an assignment for the benefit of creditors, or the admission by it in writing of its inability to pay its debts generally as they become due, or the taking of corporate action by the Company in furtherance of any such action.

Section 5.02. Acceleration Of Maturity; Rescission And Annulment. The first paragraph of Section 502 of the Base Indenture shall not apply to the Notes, and the following shall apply in lieu thereof. If an Event of Default occurs and is continuing with respect to the Notes, then and in every such case except as provided below, the Trustee or the Holders of not less than 25% in aggregate principal amount of the Outstanding Notes may declare the principal amount of all such Notes, plus accrued and unpaid interest, if any, to be due and payable immediately, by a notice in writing to the Company (and to the Trustee if given by Holders), and upon any such declaration such principal amount shall become immediately due and payable. However, upon an Event of Default arising out of Section 5.01(d) or Section 5.01(e), the principal amount of all Outstanding Notes, plus accrued and unpaid interest to the acceleration date, shall be due and payable immediately without notice from the Trustee or Holders.

At any time after such a declaration of acceleration with respect to the Notes has been made, but before a judgment or decree for payment of the money due has been obtained by the Trustee as hereinafter in the Indenture provided, the Holders of a majority in aggregate principal amount of the Outstanding Notes, by written notice to the Company and the Trustee, may rescind and annul such declaration and its consequences as provided in Section 502 of the Base Indenture. No such rescission shall affect any subsequent default or impair any right consequent thereon.

Section 5.03. *References In Base Indenture*. References to "Section 501," "Section 501(4)," Section 501(5)," "Section 501(6)" and Section 501(7) in the Base Indenture shall be deemed to refer to Section 5.01, Section 5.01(c), Section 5.01(d), Section 5.01(e) and Section 5.01 of this Supplemental Indenture, respectively.

Section 5.04. Waiver Of Certain Covenants. Section 1006 of the Base Indenture shall not apply to the Notes.

ARTICLE 6 SUPPLEMENTAL INDENTURES

Section 6.01. *Applicability Of Base Indenture*. Sections 901 and 902 of the Base Indenture shall not apply to the Notes. Sections 6.02 and 6.03 of this Supplemental Indenture shall apply in lieu thereof, and references in the Base Indenture to Sections 901 and 902 shall be deemed to refer to Section 6.02 and Section 6.03, respectively.

Section 6.02. Supplemental Indentures Without Consent Of Holders. The Company and the Trustee may amend the Indenture or the Notes or enter into an indenture supplemental hereto without notice to or the consent of any Holder to

- (a) cure ambiguities, omissions, defects or inconsistencies as evidenced by an Officer's Certificate;
- (b) make any change that would provide any additional rights or benefits to the Holders of the Notes;
- (c) provide for or add guarantors with respect to the Notes;
- (d) secure the Notes;
- (e) provide for uncertificated Notes in addition to or in place of certificated Notes;
- (f) evidence and provide for the acceptance of appointment by a successor Trustee;
- (g) provide for the assumption by a successor corporation of the Company's obligations to the Holders of the Notes, in compliance with the applicable provisions of the Indenture;
 - (h) maintain the qualification of the Indenture under the Trust Indenture Act; or
 - (i) make any change that does not adversely affect the rights of any Holder of Notes in any material respect.

The Trustee is hereby authorized to join with the Company in the execution of any such amendment or supplemental indenture, to make any further appropriate agreements and stipulations which may be therein contained and to accept the conveyance, transfer, assignment, mortgage or pledge of any Property thereunder, but the Trustee shall not be obligated to enter into any such amendment or supplemental indenture which affects the Trustee's own rights, duties or immunities under the Indenture or otherwise.

Any amendment or supplemental indenture authorized by the provisions of this section may be executed without notice to and without the consent of the Holders of any of the Notes at the time Outstanding, notwithstanding any of the provisions of Section 6.03.

Section 6.03. Supplemental Indentures With Consent Of Holders.

(a) With the consent (evidenced as provided in Article 1 of the Base Indenture) of the Holders of not less than a majority in aggregate principal amount of the Securities at the time Outstanding of all series affected by such amendment or supplemental indenture (voting together as a single class), the Company, when authorized by a Board Resolution, and the Trustee may, from time to time and at any time, enter into an indenture or indentures supplemental hereto for the purpose of adding any provisions to or changing in any manner or eliminating any of the provisions of the Indenture or of any supplemental indenture or of modifying in any manner the rights of the Holders of the

Securities of each such series and the Holders of not less than a majority in aggregate principal amount of the Securities at such time Outstanding of all series affected by such waiver (voting together as a single class) may waive, with respect to each such series affected by such waiver, future compliance by the Company with a provision of the Indenture or the Notes.

- (b) Notwithstanding the provisions of paragraph (a), without the consent of each affected Holder of Notes, an amendment, supplement or waiver may not:
 - (i) reduce the principal amount, extend the fixed maturity, or alter or waive the redemption provisions of the Notes;
 - (ii) impair the right of any Holder of the Notes to receive payment of principal, premium or interest on the Notes on and after the due dates for such principal, premium or interest;
 - (iii) change the Currency in which principal, any premium or interest is paid;
 - (iv) reduce the percentage in principal amount Outstanding of Notes which must consent to an amendment, supplement or waiver or consent to take any action;
 - (v) impair the right to institute suit for the enforcement of any payment on the Notes;
 - (vi) waive a payment default with respect to the Notes or any future guarantor of the Notes;
 - (vii) reduce the interest rate or extend the time for payment of interest on the Notes; or
 - (viii) adversely affect the ranking of the Notes.

It shall not be necessary for the consent of the Holders under this section to approve the particular form of any proposed supplemental indenture, but it shall be sufficient if such consent shall approve the substance thereof. Promptly after the execution by the Company and the Trustee of any supplemental indenture pursuant to this Section 6.03, the Company shall transmit to the Holders of Outstanding Notes if affected thereby a notice setting forth the substance of such supplemental indenture.

ARTICLE 7 MISCELLANEOUS

Section 7.01. *Sinking Funds*. Article 12 of the Base Indenture shall have no application. The Notes shall not have the benefit of a sinking fund.

- Section 7.02. *Confirmation of Indenture*. The Base Indenture, as supplemented and amended by this Supplemental Indenture and all other indentures supplemental thereto, is in all respects ratified and confirmed, and the Base Indenture, this Supplemental Indenture and all indentures supplemental thereto shall be read, taken and construed as one and the same instrument.
- Section 7.03. *Counterparts*. The parties hereto may sign one or more copies of this Supplemental Indenture in counterparts, all of which together shall constitute one and the same agreement. The exchange of copies of this Supplemental Indenture and of signature pages by facsimile or PDF transmission shall constitute effective execution and delivery of this Supplemental Indenture as to the parties hereto and may be used in lieu of the original Supplemental Indenture for all purposes. Signatures of the parties hereto transmitted by facsimile or PDF shall be deemed to be their original signatures for all purposes.
- Section 7.04. *Governing Law.* THIS SUPPLEMENTAL INDENTURE SHALL BE GOVERNED BY AND CONSTRUED IN ACCORDANCE WITH THE LAWS OF THE STATE OF NEW YORK (WITHOUT GIVING EFFECT TO THE CONFLICT OF LAWS PRINCIPLES THEREOF).
- Section 7.05. Waiver of Jury Trial. EACH OF THE COMPANY AND THE TRUSTEE HEREBY IRREVOCABLY WAIVES, TO THE FULLEST EXTENT PERMITTED BY APPLICABLE LAW, ANY AND ALL RIGHT TO TRIAL BY JURY IN ANY LEGAL PROCEEDING ARISING OUT OF OR RELATING TO THE INDENTURE, THE NOTES OR THE TRANSACTIONS CONTEMPLATED HEREBY.

IN WITNESS WHEREOF, the parties hereto have caused this Supplemental Indenture to be duly executed as of the day and year first written above.

INTEL CORPORATION

By: /s/ Ravi Jacob

Name: Ravi Jacob

Title: Vice President and Treasurer

[Trustee Signature Follows]

[Signature Page to Supplemental Indenture]

WELLS FARGO BANK, NATIONAL ASSOCIATION,

as Trustee

By: /s/ Maddy Hughes

Name: Maddy Hughes Title: Vice President

[Signature Page to Supplemental Indenture]

Appendix A

PROVISIONS RELATING TO INITIAL NOTES, ADDITIONAL NOTES AND EXCHANGE NOTES

Section 1.1 Definitions.

(a) Capitalized Terms.

Capitalized terms used but not defined in this Appendix A have the meanings given to them in the Indenture. The following capitalized terms have the following meanings:

- "Applicable Procedures" means, with respect to any transfer or transaction involving a Global Security or beneficial interest therein, the rules and procedures of the Depositary for such Global Security, Euroclear or Clearstream, in each case to the extent applicable to such transaction and as in effect from time to time.
 - "Clearstream" means Clearstream Banking, Société Anonyme, or any successor securities clearing agency.
- "Distribution Compliance Period," with respect to any Note, means the period of 40 consecutive days beginning after the later of (a) the day on which such Note is first offered to persons other than distributors (as defined in Regulation S) in reliance on Regulation S, notice of which day shall be promptly given by the Company to the Trustee, and (b) the date of issuance with respect to such Note or any predecessor of such Note.
 - "Exchange Offer" has the meaning set forth in the Registration Rights Agreement.
- "Euroclear" means Euroclear Bank S.A./N.Y., as operator of Euroclear systems Clearance System or any successor securities clearing agency.
- "Global Security" means, with respect to the Notes, a Security executed by the Company and delivered by the Trustee to the Depositary or pursuant to a safekeeping agreement with the Depositary, all in accordance with the Indenture, which shall be registered in global form without interest coupons in the name of the Depositary or its nominee. References to "global Security" in the Base Indenture shall be deemed to refer to "Global Security" as defined in this Supplemental Indenture.
 - "OIB" means a "qualified institutional buyer" as defined in Rule 144A.
 - "Regulation S" means Regulation S promulgated under the Securities Act.
- " Restricted Global Securities" means any Global Securities that bear or are required to bear the Restricted Notes Legend.

- "Rule 144" means Rule 144 promulgated under the Securities Act.
- "Rule 144A" means Rule 144A promulgated under the Securities Act.
- "Unrestricted Global Securities" means any Global Securities that do not bear and are not required to bear a Restricted Notes Legend.
 - "U.S. person" means a "U.S. person" as defined in Regulation S.

(b) Other Definitions.

Term:	<u>Defined in</u> <u>Appendix</u> <u>Section</u> :
"Agent Members"	2.1(d)
"ERISA Legend"	2.2(h)
"Global Security"	1.1(a)
"Global Securities Legend"	2.2(h)
"Regulation S Global Security"	2.1(b)
"Regulation S Notes"	2.1(a)
"Restricted Notes Legend"	2.2(h)
"Rule 144A Global Security"	2.1(c)
"Rule 144A Notes"	2.1(b)

Section 2.1 Form and Dating.

- (a) The Initial Notes issued on the date hereof shall be (i) offered and sold by the Company initially only to (1) QIBs in reliance on Rule 144A (" **Rule 144A Notes**") and (2) Persons other than U.S. persons in reliance on Regulation S (" **Regulation S Notes**"). Additional Notes may also be considered to be Rule 144A Notes or Regulation S Notes, as applicable.
- (b) Global Securities . Each Global Security authenticated under the Indenture shall be registered in the name of the Depositary designated for such Global Security or a nominee thereof and delivered to such Depositary or nominee thereof or custodian therefor. Each such Global Security shall constitute a single Security for all purposes of the Indenture. Rule 144A Notes shall be issued initially as Global Securities in the form of Exhibit A-1 to this Supplemental Indenture with the Rule 144A Legend, the ERISA Legend and the Global Security Legend (collectively, the "Rule 144A Global Securities") and Regulation S Notes shall be issued initially as Global Securities in the form of Exhibit A-2 to this Supplemental Indenture with the Regulation S Legend, the ERISA Legend and the Global Security Legend (collectively, the "Regulation S Global Securities"). Exchange Notes shall be issued by the Company initially in the form of one or more Global Securities in the form of Exhibit A to this Supplemental Indenture with the Global Securities Legend. Each Global Security shall represent such of the outstanding Notes as shall be specified in the "Schedule of Exchanges of Interests in the

Global Note" attached thereto and each shall provide that it shall represent the aggregate principal amount of Notes from time to time endorsed thereon and that the aggregate principal amount of outstanding Notes represented thereby may from time to time be reduced or increased, as applicable, to reflect exchanges and redemptions. Any endorsement of a Global Security to reflect the amount of any increase or decrease in the aggregate principal amount of outstanding Notes represented thereby shall be made by the Trustee or the Custodian, at the direction of the Trustee, in accordance with written instructions given by the Holder thereof as required by Sections 304 and Section 305 of the Base Indenture and Section 2.2(d) of this Appendix A.

- (c) <u>Book-Entry Provisions</u>. This Section 2.1(c) shall apply only to a Global Security deposited with or on behalf of the Depositary.
 - (i) Notwithstanding any other provision in the Indenture, no Global Security may be exchanged in whole or in part for Notes registered, and no transfer of a Global Security in whole or in part may be registered, in the name of any Person other than the Depositary for such Global Security or a nominee thereof unless (A) such Depositary (1) has notified the Company that it is unwilling or unable to continue as Depositary for such Global Security and no successor Depositary has been appointed within 90 days after such notice or (2) ceases to be a "clearing agency" registered under Section 17A of the Exchange Act when the Depositary is required to be so registered to act as the Depositary and so notifies the Company, and no successor Depositary has been appointed within 90 days after such notice, (B) the Company determines at any time that the Notes shall no longer be represented by Global Securities and shall inform such Depositary of such determination and participants in such Depositary elect to withdraw their beneficial interests in the Notes from such Depositary, following notification by the Depositary of their right to do so, or (C) such exchange is made upon request by or on behalf of the Depositary in accordance with customary procedures, following the request of a Holder seeking to exercise or enforce its rights under the Notes during the continuance of an Event of Default.
 - (ii) Subject to clause (i) above, any exchange of a Global Security for other Notes may be made in whole or in part, and all Notes issued in exchange for a Global Security or any portion thereof shall be registered in such names as the Depositary for such Global Security shall direct in writing to the Trustee.
 - (iii) Every Note authenticated and delivered upon registration of transfer of, or in exchange for or in lieu of, a Global Security or any portion thereof shall be authenticated and delivered in the form of, and shall be, a Global Security, unless such Note is registered in the name of a Person other than the Depositary for such Global Security or a nominee thereof.
 - (iv) Subject to the provisions of clause (v) below, the registered Holder may grant proxies and otherwise authorize any Person, including Agent Members (as defined below in clause (v)) and Persons that may hold interests through

Agent Members, to take any action which a Holder is entitled to take under the Indenture or the Notes.

- (v) In the event of the occurrence of any of the events specified in clause (i) above, the Company will promptly make available to the Trustee a reasonable supply of certificated Notes in definitive, fully registered form, without interest coupons.
- (vi) Neither any members of, or participants in, the Depositary (collectively, the "Agent Members") nor any other Persons on whose behalf Agent Members may act shall have any rights under the Indenture with respect to any Global Security registered in the name of the Depositary or any nominee thereof, or under any such Global Security, and the Depositary or such nominee, as the case may be, may be treated by the Company, the Trustee and any agent of the Company or the Trustee as the absolute owner and holder of such Global Security for all purposes whatsoever. Notwithstanding the foregoing, nothing herein shall prevent the Company or the Trustee or any agent of the Company or the Trustee from giving effect to any written certification, proxy or other authorization furnished by the Depositary or such nominee, as the case may be, or impair, as between the Depositary, its Agent Members and any other Person on whose behalf an Agent Member may act, the operation of customary practices of such Persons governing the exercise of the rights of a Holder of any Note.

Section 2.2 Transfer; Legends.

- (a) Transfer and Exchange of Beneficial Interests in the Global Securities . The transfer and exchange of beneficial interests in the Global Securities will be effected through the Depositary, in accordance with the provisions of this Indenture and the Applicable Procedures. Beneficial interests in the Restricted Global Securities will be subject to restrictions on transfer comparable to those set forth herein to the extent required by the Securities Act. Transfers of beneficial interests in the Global Securities also will require compliance with either subparagraph (i) or (ii) below, as applicable, as well as one or more of the other following subparagraphs, as applicable:
 - Global Security may be transferred to Persons who take delivery thereof in the form of a beneficial interest in the same Restricted Global Security in accordance with the transfer restrictions set forth in the a Restricted Notes Legend; provided, however, that prior to the expiration of the Distribution Compliance Period, transfers of beneficial interests in the Regulation S Global Security may not be made to a U.S. Person or for the account or benefit of a U.S. Person. Beneficial interests in any Unrestricted Global Security may be transferred to Persons who take delivery thereof in the form of a beneficial interest in an Unrestricted Global Security. No written orders or instructions shall be required to be delivered to the Registrar to effect the transfers described in this Section 2.2(a)(i).

- (ii) All Other Transfers and Exchanges of Beneficial Interests in Global Securities . In connection with all transfers and exchanges of beneficial interests that are not subject to Section 2.2(a)(i) above, the transferor of such beneficial interest must deliver to the Registrar:
 - (x) a written order from a participant or an indirect participant given to the Depositary in accordance with the Applicable Procedures directing the Depositary to credit or cause to be credited a beneficial interest in another Global Security in an amount equal to the beneficial interest to be transferred or exchanged; and
 - (y) instructions given in accordance with the Applicable Procedures containing information regarding the Participant account to be credited with such increase.

Upon consummation of an Exchange Offer by the Company in accordance with the Registration Rights Agreement, the requirements of this Section 2.2(a)(ii) shall be deemed to have been satisfied upon receipt by the Registrar of the instructions contained in the Letter of Transmittal delivered by the Holder of such beneficial interests in the Restricted Global Securities (or when such Holder otherwise complies with the Depositary's applicable procedures). Upon satisfaction of all of the requirements for transfer or exchange of beneficial interests in Global Securities contained in this Indenture and the Notes, the Trustee shall adjust the principal amount of the relevant Global Security(s) pursuant to Section 2.1(b) of this Appendix A.

The transferor of any Global Security shall also provide or cause to be provided to the Trustee all information necessary to allow the Trustee to comply with any applicable tax reporting obligations, including without limitation any cost basis reporting obligations under Internal Revenue Code Section 6045. The Trustee may rely on any such information provided to it and shall have no responsibility to verify or ensure the accuracy of such information. In connection with any proposed transfer of any Note other than a Global Security, the Company or the Depositary shall be required to provide or cause to be provided to the Trustee all information reasonably necessary to allow the Trustee to comply with any applicable tax reporting obligations, including without limitation any cost basis reporting obligations under Internal Revenue Code Section 6045. The Trustee may rely on any such information provided to it and shall have no responsibility to verify or ensure the accuracy of such information.

- (b) Transfer of Beneficial Interests to Another Restricted Global Security. A beneficial interest in any Restricted Global Security may be transferred to a Person who takes delivery thereof in the form of a beneficial interest in another Restricted Global Security if the transfer complies with the requirements of Section 2.2(a) above and the Registrar receives the following:
 - (i) if the transferee will take delivery in the form of a beneficial interest in the 144A Global Security, then the transferor must deliver a certificate

in the form of Exhibit B hereto, including the certifications in item (1) thereof; and

- (ii) if the transferee will take delivery in the form of a beneficial interest in the Regulation S Global Security, then the transferor must deliver a certificate in the form of Exhibit B hereto, including the certifications in item (2) thereof.
- (c) Transfer and Exchange of Beneficial Interests in an Initial Note or any Additional Note for Beneficial Interests in an Exchange Note. A beneficial interest in any Initial Note or any Additional Note may be exchanged by any holder thereof for a beneficial interest in an Exchange Note or transferred to a Person who takes delivery thereof in the form of a beneficial interest in an Exchange Note if the exchange or transfer complies with the requirements of Section 2.2(a) above and:
 - (i) such exchange or transfer is effected pursuant to the Exchange Offer in accordance with the Registration Rights Agreement and the holder of the beneficial interest to be transferred, in the case of an exchange, or the transferree, in the case of a transfer, certifies in the applicable Letter of Transmittal (or otherwise in accordance with the Depositary's applicable procedures) that it is not (x) a Broker-Dealer, (y) a Person participating in the distribution of the Exchange Notes or (z) a Person who is an affiliate (as defined in Rule 144) of the Company;
 - (ii) such transfer is effected pursuant to the Shelf Registration Statement in accordance with the Registration Rights Agreement; or
 - (iii) such transfer is effected by a Broker-Dealer pursuant to the Exchange Offer Registration Statement in accordance with the Registration Rights Agreement.
- (d) Transfer and Exchange of Beneficial Interests in a Regulation S Global Security for Beneficial Interests in an Unrestricted Global Security. A beneficial interest in any Regulation S Global Security may be exchanged by any holder thereof for a beneficial interest in an Unrestricted Global Security or transferred to a Person who takes delivery thereof in the form of a beneficial interest in an Unrestricted Global Security upon the expiration of the Distribution Compliance Period, if the transferor delivers a certificate in the form of Exhibit B hereto, including the certifications in item (3)(b) thereof.
- (e) Authentication of Unrestricted Global Securities . If any such transfer is effected pursuant to subparagraph (c) or (d) above at a time when an Unrestricted Global Security has not yet been issued, the Company shall issue and, upon receipt of a Company Order, the Trustee shall authenticate one or more Unrestricted Global Securities in an aggregate principal amount equal to the aggregate principal amount of beneficial interests transferred pursuant to subparagraph (c) or (d) above.
- (f) Other Exchanges . Beneficial interests in an Unrestricted Global Security cannot be exchanged for, or transferred to Persons who take delivery thereof in the form of, a beneficial interest in a Restricted Global Security.

(g) *Indemnity*. Each holder of a beneficial interest in a Global Security will agree to indemnify the Company and the Trustee against any liability that may result for the transfer, exchange or assignment of such Holder's Global Security in violation of any provision of the Indenture and/or applicable United States Federal or state securities law.

(h) Legends.

(i) Except as permitted by this Appendix A, each Note certificate evidencing the Global Securities and the Definitive Notes (and all Notes issued in exchange therefor or in substitution thereof) shall bear the applicable legends in substantially the following forms:

Each Rule 144A Note shall bear the following legend (the "Rule 144A Legend"):

THIS NOTE HAS NOT BEEN REGISTERED UNDER THE U.S. SECURITIES ACT OF 1933, AS AMENDED (THE "SECURITIES ACT"), OR ANY STATE OR ANY OTHER SECURITIES LAWS. THE HOLDER HEREOF, BY PURCHASING THIS NOTE, AGREES THAT THIS NOTE OR ANY INTEREST OR PARTICIPATION HEREIN MAY BE OFFERED, RESOLD, PLEDGED OR OTHERWISE TRANSFERRED ONLY (1) TO US, (2) SO LONG AS THIS NOTE IS ELIGIBLE FOR RESALE PURSUANT TO RULE 144A UNDER THE SECURITIES ACT ("RULE 144A"), TO A PERSON WHO THE SELLER REASONABLY BELIEVES IS A QUALIFIED INSTITUTIONAL BUYER (AS DEFINED IN RULE 144A) IN ACCORDANCE WITH RULE 144A, (3) IN AN OFFSHORE TRANSACTION IN ACCORDANCE WITH RULE 903 OR 904 OF REGULATION S UNDER THE SECURITIES ACT, (4) PURSUANT TO AN EXEMPTION FROM REGISTRATION UNDER THE SECURITIES ACT (IF AVAILABLE) OR (5) PURSUANT TO AN EFFECTIVE REGISTRATION STATEMENT UNDER THE SECURITIES ACT, AND IN EACH OF SUCH CASES IN ACCORDANCE WITH ANY APPLICABLE SECURITIES LAWS OF ANY STATE OF THE UNITED STATES OR OTHER APPLICABLE JURISDICTION. THE HOLDER HEREOF, BY PURCHASING THIS NOTE, REPRESENTS AND AGREES THAT IT WILL NOTIFY ANY PURCHASER OF THIS NOTE FROM IT OF THE RESALE RESTRICTIONS REFERRED TO ABOVE. AS USED HEREIN, THE TERMS "OFFSHORE TRANSACTION" AND "UNITED STATES" HAVE THE RESPECTIVE MEANINGS GIVEN TO THEM BY REGULATION S UNDER THE SECURITIES ACT.

Each Regulation S Note shall bear the following legend (the "Regulation S Legend" and, together with the 144A Legend, a "Restricted Notes Legend"):

THIS NOTE HAS NOT BEEN REGISTERED UNDER THE U.S. SECURITIES ACT OF 1933, AS AMENDED (THE "SECURITIES ACT"), OR ANY OTHER SECURITIES LAWS. THE HOLDER HEREOF, BY PURCHASING THIS NOTE, AGREES THAT NEITHER THIS NOTE NOR ANY INTEREST OR PARTICIPATION HEREIN MAY BE OFFERED, RESOLD, PLEDGED OR

OTHERWISE TRANSFERRED IN THE ABSENCE OF SUCH REGISTRATION UNLESS SUCH TRANSACTION IS EXEMPT FROM, OR NOT SUBJECT TO, SUCH REGISTRATION.

THE FOREGOING LEGEND MAY BE REMOVED FROM THIS NOTE AFTER 40 DAYS BEGINNING ON AND INCLUDING THE LATER OF (A) THE DATE ON WHICH THE NOTES ARE OFFERED TO PERSONS OTHER THAN DISTRIBUTORS (AS DEFINED IN REGULATION S UNDER THE SECURITIES ACT) AND (B) THE ORIGINAL ISSUE DATE OF THIS NOTE.

Each Global Security shall bear the following additional legend ("Global Security Legend"):

UNLESS THIS NOTE IS PRESENTED BY AN AUTHORIZED REPRESENTATIVE OF THE DEPOSITORY TRUST COMPANY, A NEW YORK CORPORATION ("DTC"), TO THE ISSUER OR ITS AGENT FOR REGISTRATION OF TRANSFER, EXCHANGE OR PAYMENT, AND ANY NOTE ISSUED IS REGISTERED IN THE NAME OF CEDE & CO. OR IN SUCH OTHER NAME AS IS REQUESTED BY AN AUTHORIZED REPRESENTATIVE OF DTC (AND ANY PAYMENT IS MADE TO CEDE & CO. OR TO SUCH OTHER ENTITY AS IS REQUESTED BY AN AUTHORIZED REPRESENTATIVE OF DTC), ANY TRANSFER, PLEDGE OR OTHER USE HEREOF FOR VALUE OR OTHERWISE BY OR TO ANY PERSON IS WRONGFUL INASMUCH AS THE REGISTERED OWNER HEREOF, CEDE & CO., HAS A BENEFICIAL INTEREST HEREIN.

TRANSFERS OF THIS NOTE ARE LIMITED TO TRANSFERS IN WHOLE, BUT NOT IN PART, TO NOMINEES OF DTC OR TO A SUCCESSOR THEREOF OR SUCH SUCCESSOR'S NOMINEE AND TRANSFERS OF PORTIONS OF THIS GLOBAL SECURITY ARE LIMITED TO TRANSFERS MADE IN ACCORDANCE WITH THE TRANSFER PROVISIONS OF THE INDENTURE.

IN CONNECTION WITH ANY TRANSFER, THE HOLDER WILL DELIVER TO THE REGISTRAR AND TRANSFER AGENT SUCH CERTIFICATES AND OTHER INFORMATION AS SUCH TRANSFER AGENT MAY REASONABLY REQUIRE TO CONFIRM THAT THE TRANSFER COMPLIES WITH THE FOREGOING RESTRICTIONS.

Each Note shall bear the following additional legend ("ERISA Legend"):

BY ITS ACQUISITION OF THIS SECURITY THE HOLDER THEREOF WILL BE DEEMED TO HAVE REPRESENTED AND WARRANTED THAT EITHER (I) NO PORTION OF THE ASSETS USED BY SUCH HOLDER TO ACQUIRE OR HOLD THIS SECURITY CONSTITUTES THE ASSETS OF AN EMPLOYEE BENEFIT PLAN THAT IS SUBJECT TO TITLE I OF THE U.S. EMPLOYEE RETIREMENT INCOME SECURITY ACT OF 1974, AS AMENDED ("ERISA"), OF A PLAN, INDIVIDUAL RETIREMENT

ACCOUNT OR OTHER ARRANGEMENT THAT IS SUBJECT TO SECTION 4975 OF THE U.S. INTERNAL REVENUE CODE OF 1986, AS AMENDED (THE "CODE"), OR PROVISIONS UNDER ANY OTHER FEDERAL, STATE, LOCAL, NON-U.S. OR OTHER LAWS OR REGULATIONS THAT ARE SIMILAR TO SUCH PROVISIONS OF ERISA OR THE CODE ("SIMILAR LAWS"), OR OF AN ENTITY WHOSE UNDERLYING ASSETS ARE CONSIDERED TO INCLUDE "PLAN ASSETS" OF ANY SUCH PLAN, ACCOUNT OR ARRANGEMENT, OR (II) THE ACQUISITION AND HOLDING OF THIS SECURITY WILL NOT CONSTITUTE OR GIVE RISE TO A NON-EXEMPT PROHIBITED TRANSACTION UNDER SECTION 406 OF ERISA OR SECTION 4975 OF THE CODE OR A VIOLATION UNDER ANY APPLICABLE SIMILAR LAWS.

- (ii) Any Additional Notes sold in a registered offering shall not be required to bear the Restricted Notes Legend.
- (i) Exchange Offer. Upon the occurrence of the Exchange Offer in accordance with the Registration Rights Agreement, the Company will issue and, upon receipt of a Company Order, the Trustee will authenticate one or more Exchange Notes in an aggregate principal amount equal to the principal amount of the beneficial interests in any Initial Note or any Additional Note accepted for exchange in the Exchange Offer by Persons that certify in the applicable Letters of Transmittal (or otherwise in accordance with the Depositary's applicable procedures) that (A) they are not Broker-Dealers, (B) they are not participating in a distribution of the Exchange Notes and (C) they are not affiliates (as defined in Rule 144) of the Company. Concurrently with the issuance of such Notes, the Trustee will cause the aggregate principal amount of the applicable Restricted Global Securities to be reduced accordingly.
- (j) The Trustee. The Trustee shall have no obligation or duty to monitor, determine or inquire as to compliance with any restrictions on transfer imposed under the Indenture or under applicable law with respect to any transfer of any interest in any Note (including any transfers between or among Agent Members or beneficial owners of interests in any Global Security) other than to require delivery of such certificates and other documentation or evidence as are expressly required by, and to do so if and when expressly required by the terms of, the Indenture, and to examine the same to determine substantial compliance as to form with the express requirements hereof.

EXHIBIT A FORM OF 3.734% SENIOR NOTE DUE 2047

THE FOLLOWING LEGEND WILL BE INCLUDED IF A 144A NOTE

THIS NOTE HAS NOT BEEN REGISTERED UNDER THE U.S. SECURITIES ACT OF 1933, AS AMENDED (THE "SECURITIES ACT"), OR ANY STATE OR ANY OTHER SECURITIES LAWS. THE HOLDER HEREOF, BY PURCHASING THIS NOTE. AGREES THAT THIS NOTE OR ANY INTEREST OR PARTICIPATION HEREIN MAY BE OFFERED, RESOLD, PLEDGED OR OTHERWISE TRANSFERRED ONLY (1) TO US, (2) SO LONG AS THIS NOTE IS ELIGIBLE FOR RESALE PURSUANT TO RULE 144A UNDER THE SECURITIES ACT ("RULE 144A"), TO A PERSON WHO THE SELLER REASONABLY BELIEVES IS A QUALIFIED INSTITUTIONAL BUYER (AS DEFINED IN RULE 144A) IN ACCORDANCE WITH RULE 144A, (3) IN AN OFFSHORE TRANSACTION IN ACCORDANCE WITH RULE 903 OR 904 OF REGULATION S UNDER THE SECURITIES ACT, (4) PURSUANT TO AN EXEMPTION FROM REGISTRATION UNDER THE SECURITIES ACT (IF AVAILABLE) OR (5) PURSUANT TO AN EFFECTIVE REGISTRATION STATEMENT UNDER THE SECURITIES ACT, AND IN EACH OF SUCH CASES IN ACCORDANCE WITH ANY APPLICABLE SECURITIES LAWS OF ANY STATE OF THE UNITED STATES OR OTHER APPLICABLE JURISDICTION. THE HOLDER HEREOF, BY PURCHASING THIS NOTE, REPRESENTS AND AGREES THAT IT WILL NOTIFY ANY PURCHASER OF THIS NOTE FROM IT OF THE RESALE RESTRICTIONS REFERRED TO ABOVE. AS USED HEREIN, THE TERMS "OFFSHORE TRANSACTION" AND "UNITED STATES" HAVE THE RESPECTIVE MEANINGS GIVEN TO THEM BY REGULATION S UNDER THE SECURITIES ACT.

THE FOLLOWING LEGEND WILL BE INCLUDED ON ANY REGULATION S NOTE

THIS NOTE HAS NOT BEEN REGISTERED UNDER THE U.S. SECURITIES ACT OF 1933, AS AMENDED (THE "SECURITIES ACT"), OR ANY OTHER SECURITIES LAWS. THE HOLDER HEREOF, BY PURCHASING THIS NOTE, AGREES THAT NEITHER THIS NOTE NOR ANY INTEREST OR PARTICIPATION HEREIN MAY BE OFFERED, RESOLD, PLEDGED OR OTHERWISE TRANSFERRED IN THE ABSENCE OF SUCH REGISTRATION UNLESS SUCH TRANSACTION IS EXEMPT FROM, OR NOT SUBJECT TO, SUCH REGISTRATION.

THE FOREGOING LEGEND MAY BE REMOVED FROM THIS NOTE AFTER 40 DAYS BEGINNING ON AND INCLUDING THE LATER OF (A) THE DATE ON WHICH THE NOTES ARE OFFERED TO PERSONS OTHER THAN DISTRIBUTORS (AS DEFINED IN REGULATION S UNDER THE SECURITIES ACT) AND (B) THE ORIGINAL ISSUE DATE OF THIS NOTE.

THE FOLLOWING LEGEND WILL BE INCLUDED

BY ITS ACQUISITION OF THIS SECURITY THE HOLDER THEREOF WILL BE DEEMED TO HAVE REPRESENTED AND WARRANTED THAT EITHER (I) NO PORTION OF THE ASSETS USED BY SUCH HOLDER TO ACQUIRE OR HOLD THIS SECURITY CONSTITUTES THE ASSETS OF AN EMPLOYEE BENEFIT PLAN THAT IS SUBJECT TO TITLE I OF THE U.S. EMPLOYEE RETIREMENT INCOME SECURITY ACT OF 1974, AS AMENDED ("ERISA"), OF A PLAN, INDIVIDUAL RETIREMENT ACCOUNT OR OTHER ARRANGEMENT THAT IS SUBJECT TO SECTION 4975 OF THE U.S. INTERNAL REVENUE CODE OF 1986, AS AMENDED (THE "CODE"), OR PROVISIONS UNDER ANY OTHER FEDERAL, STATE, LOCAL, NON-U.S. OR OTHER LAWS OR REGULATIONS THAT ARE SIMILAR TO SUCH PROVISIONS OF ERISA OR THE CODE ("SIMILAR LAWS"), OR OF AN ENTITY WHOSE UNDERLYING ASSETS ARE CONSIDERED TO INCLUDE "PLAN ASSETS" OF ANY SUCH PLAN, ACCOUNT OR ARRANGEMENT, OR (II) THE ACQUISITION AND HOLDING OF THIS SECURITY WILL NOT CONSTITUTE OR GIVE RISE TO A NON-EXEMPT PROHIBITED TRANSACTION UNDER SECTION 406 OF ERISA OR SECTION 4975 OF THE CODE OR A VIOLATION UNDER ANY APPLICABLE SIMILAR LAWS.

THIS SECURITY IS A GLOBAL SECURITY WITHIN THE MEANING OF THE INDENTURE HEREINAFTER REFERRED TO AND IS REGISTERED IN THE NAME OF A DEPOSITARY OR A NOMINEE THEREOF. THIS SECURITY MAY NOT BE TRANSFERRED TO, OR REGISTERED OR EXCHANGED IN WHOLE OR IN PART FOR A SECURITY REGISTERED IN THE NAME OF, ANY PERSON OTHER THAN SUCH DEPOSITARY OR A NOMINEE THEREOF, AND NO SUCH TRANSFER MAY BE REGISTERED, EXCEPT IN THE LIMITED CIRCUMSTANCES DESCRIBED IN THE INDENTURE. EVERY SECURITY AUTHENTICATED AND DELIVERED UPON REGISTRATION OF TRANSFER OF, OR IN EXCHANGE FOR OR IN LIEU OF, THIS SECURITY SHALL BE A GLOBAL SECURITY SUBJECT TO THE FOREGOING, EXCEPT IN SUCH LIMITED CIRCUMSTANCES.

UNLESS THIS NOTE IS PRESENTED BY AN AUTHORIZED REPRESENTATIVE OF THE DEPOSITORY TRUST COMPANY, A NEW YORK CORPORATION (" **DTC** "), TO THE ISSUER OR ITS AGENT FOR REGISTRATION OF TRANSFER, EXCHANGE OR PAYMENT, AND ANY NOTE ISSUED IS REGISTERED IN THE NAME OF CEDE & CO. OR IN SUCH OTHER NAME AS IS REQUESTED BY AN AUTHORIZED REPRESENTATIVE OF DTC (AND ANY PAYMENT IS MADE TO CEDE & CO. OR TO SUCH OTHER ENTITY AS IS REQUESTED BY AN AUTHORIZED REPRESENTATIVE OF DTC), ANY TRANSFER, PLEDGE OR OTHER USE HEREOF FOR VALUE OR OTHERWISE BY OR TO ANY PERSON IS WRONGFUL INASMUCH AS THE REGISTERED OWNER HEREOF, CEDE & CO., HAS A BENEFICIAL INTEREST HEREIN.

TRANSFERS OF THIS NOTE ARE LIMITED TO TRANSFERS IN WHOLE, BUT NOT IN PART, TO NOMINEES OF DTC OR TO A SUCCESSOR THEREOF OR SUCH SUCCESSOR'S NOMINEE AND TRANSFERS OF PORTIONS OF THIS GLOBAL SECURITY ARE LIMITED TO TRANSFERS MADE IN ACCORDANCE WITH THE TRANSFER PROVISIONS OF THE INDENTURE.

IN CONNECTION WITH ANY TRANSFER, THE HOLDER WILL DELIVER TO THE REGISTRAR AND TRANSFER AGENT SUCH CERTIFICATES AND OTHER INFORMATION AS SUCH TRANSFER AGENT MAY REASONABLY REQUIRE TO CONFIRM THAT THE TRANSFER COMPLIES WITH THE FOREGOING RESTRICTIONS.

INTEL CORPORATION 3.734% Senior Notes due 2047

No. [•] CUSIP No.: [144A: 458140BF6 / Reg. S.: U45814AW7]

ISIN No.:

\$[•]

INTEL CORPORATION, a Delaware corporation (the "Company"), for value received promises to pay to CEDE & CO. or registered assigns the principal sum of [•] (\$[•]) on December 8, 2047.

Interest Payment Dates: June 8 and December 8 (each, an "Interest Payment Date"), commencing on June 8, 2018.

Interest Record Dates: May 24 and November 23 (each, a "Regular Record Date").

Reference is made to the further provisions of this Note contained herein, which will for all purposes have the same effect as if set forth at this place.

INTI By:	EL CORPORATION
By.	Name: Ravi Jacob Title: Vice President and Treasurer

Dated: December 8, 2017		
	WELLS FARGO BANK, NATIONAL ASSOCIATION, as Trustee	
	Ву:	
	Authorized Signatory	
	29	

This is one of the Notes of the series designated herein and referred to in the within-mentioned Indenture.

(REVERSE OF NOTE)

INTEL CORPORATION 3.734% Senior Notes due 2047

1. Interest.

Intel Corporation (the "Issuer") promises to pay interest on the principal amount of this Note at the rate per annum described above. Cash interest on the Notes will accrue from the most recent date to which interest has been paid; or, if no interest has been paid, from December 8, 2017. Interest on this Note will be paid to but excluding the relevant Interest Payment Date or on such earlier date as the principal amount shall become due in accordance with the provisions hereof. The Issuer will pay interest semi-annually in arrears on each Interest Payment Date, beginning on June 8, 2018. If any Interest Payment Date, Stated Maturity or other payment date with respect to the Notes is not a Business Day, the required payment of principal, premium, if any, or interest will be due on the next succeeding Business Day as if made on the date that such payment was due, and no interest will accrue on that payment for the period from and after that Interest Payment Date, Stated Maturity or other payment date, as the case may be, to the date of that payment on the next succeeding Business Day. Interest will be computed on the basis of a 360-day year consisting of twelve 30-day months.

The Issuer shall pay interest on overdue principal from time to time on demand at the rate borne by the Notes and at the same rate on overdue installments of interest (without regard to any applicable grace periods) to the extent lawful from the dates such amounts are due until such amounts are paid or made available for payment.

The Issuer shall pay all Additional Interest, if any, in the same manner and on the same dates as interest at the rate stated herein and in the amounts set forth in the Registration Rights Agreement.

2. Paying Agent.

Initially, Wells Fargo Bank, National Association (the "**Trustee**") will act as Paying Agent. The Issuer may change any Paying Agent without notice to the Holders.

3. Indenture; Defined Terms.

This Note is one of the 3.734% Senior Notes due 2047 (the "Notes") issued under the Indenture dated as of March 29, 2006, as amended by the First Supplemental Indenture dated as of December 3, 2007 (together, the "Base Indenture") and, as amended, modified and supplemented by the Twelfth Supplemental Indenture dated as of December 8, 2017 (the "Twelfth Supplemental Indenture"), by and between the Issuer and the Trustee, as trustee. This Note is a "Security" and the Notes are "Securities" under the Indenture.

For purposes of this Note, unless otherwise defined herein, capitalized terms herein are used as defined in the Indenture. The terms of the Notes include those stated

in the Indenture and those made part of the Indenture by reference to the Trust Indenture Act of 1939 (15 U.S.C. Sections 77aaa-77bbbb) (the "TIA") as in effect on the date on which the Indenture was qualified under the TIA. Notwithstanding anything to the contrary herein, the Notes are subject to all such terms, and Holders of Notes are referred to the Indenture and the TIA for a statement of them. To the extent the terms of the Indenture and this Note are inconsistent, the terms of the Indenture shall govern.

4. Denominations; Transfer; Exchange.

The Notes are in registered form, without coupons, in denominations of \$2,000 and multiples of \$1,000 in excess thereof. A Holder shall register the transfer or exchange of Notes in accordance with the Indenture. The Issuer may require a Holder, among other things, to furnish appropriate endorsements and transfer documents and to pay certain transfer taxes or similar governmental charges payable in connection therewith as permitted by the Indenture. The Issuer need not issue, authenticate, register the transfer of or exchange any Notes or portions thereof for a period of fifteen (15) days before the electronic delivery or mailing of a notice of redemption, nor need the Issuer register the transfer or exchange of any Note selected for redemption in whole or in part.

5. Amendment; Modification; Waiver.

The Indenture permits, with certain exceptions as therein provided, the amendment thereof and the modification of the rights and obligations of the Issuer and the rights of the Holders of each series of Notes affected under the Indenture at any time by the Issuer and the Trustee with the consent of the Holders of not less than a majority in aggregate principal amount of the Notes at the time Outstanding of all series of Notes affected thereby. The Indenture contains provisions permitting the Holders of not less than a majority in principal amount of the Securities of a series at the time Outstanding with respect to which a default under the Indenture shall have occurred and be continuing, on behalf of the Holders of all Securities of such series, to waive, with certain exceptions, such past default with respect to such series and its consequences. The Indenture also permits the Holders of not less than a majority in aggregate principal amount of the Notes at the time Outstanding of all series of Notes (voting together as a single class), on behalf of the Holders of all Securities of such series, to waive future compliance by the Issuer with certain provisions of the Indenture. Any such consent or waiver by the Holder of this Note shall be conclusive and binding upon such Holder and upon all future Holders of this Note and of any Security issued upon the registration of transfer hereof or in exchange therefor or in lieu hereof, whether or not notation of such consent or waiver is made upon this Note. Without notice to or consent of any Holder, the Indenture also permits the amendment or supplement thereof to, among other things, cure any ambiguity, defect or inconsistency or comply with any requirements of the Commission in connection with qualifications of the Indenture under the TIA, or make any other change that does not adversely affect the rights of Holders in any material respect.

6. Optional Redemption.

The Issuer may redeem the Notes in whole or in part, at its option, at any time or from time to time prior to Maturity (the date of such redemption, the "**Redemption Date**"). The Redemption Price prior to June 8, 2047 (the "**Applicable Par Call Date**") will be equal to the greater of:

- (i) 100% of the aggregate principal amount of the Notes to be redeemed; or
- (ii) the sum, as determined by the Independent Investment Banker based on the Reference Treasury Dealer Quotations, of the present values of the Remaining Scheduled Payments, discounted to the Redemption Date on a semi-annual basis (assuming a 360-day year consisting of twelve 30-day months), using a rate equal to the Treasury Rate plus 16 basis points (such sum to be calculated as set forth in the Indenture),

plus, in the case of (i) or (ii), accrued interest thereon to, but not including, the Redemption Date.

In the case of any redemption with a Redemption Date on or after the Applicable Par Call Date, the Redemption Price will equal 100% of the aggregate principal amount of the Notes to be redeemed, plus accrued interest thereon to, but not including, the Redemption Date.

Notwithstanding the foregoing, installments of interest on Notes that are due and payable on Interest Payment Dates falling on or prior to a Redemption Date will be payable on the Interest Payment Date to the registered Holders as of the close of business on the relevant Regular Record Date according to the Notes and the Indenture, subject to the applicable procedures of the Depositary.

On and after the Redemption Date for the Notes, interest will cease to accrue on the Notes or any portion thereof called for redemption, unless the Issuer defaults in the payment of the Redemption Price and accrued interest, if any. On or before the Redemption Date for the Notes, the Issuer shall deposit with the Trustee or a Paying Agent, funds sufficient to pay the Redemption Price of the Notes to be redeemed on the Redemption Date. If less than all of the Notes are to be redeemed, the Notes to be redeemed shall be selected by the Trustee by lot, on a pro-rata basis or by such method as the Trustee deems fair and appropriate and subject, in the case of Notes represented by Global Securities, to the applicable procedures of the Depositary; *provided*, however that in no event, shall Notes of a principal amount of \$2,000 or less be redeemed in part.

Notice of any redemption shall be electronically delivered or mailed at least 30 days (in the case of any Redemption Date prior to the Applicable Par Call Date) or 15 days (in the case of any Redemption Date on or after the Applicable Par Call Date) but, in each case, not more than 60 days before the Redemption Date to each Holder of the Notes to be redeemed. Such notice shall state the Redemption Price (if known) or the formula pursuant to which the Redemption Price is to be determined if the Redemption

Price cannot be determined at the time the notice is given. If the Redemption Price cannot be determined at the time such notice is to be given, the actual Redemption Price, calculated as set forth in the Indenture, shall be set forth in an Officer's Certificate of the Issuer delivered to the Trustee no later than two Business Days prior to the Redemption Date. Notice of redemption having been given as provided in the Indenture, the Notes called for redemption shall become due and payable on the Redemption Date and at the applicable Redemption Price.

7. Defaults and Remedies.

If an Event of Default with respect to the Notes occurs and is continuing, then in every such case the Trustee or the Holders of not less than 25% in principal amount of the Outstanding Notes may declare the principal amount of all the Notes to be due and payable immediately, by a notice in writing to the Issuer (and to the Trustee if given by Holders), and upon any such declaration such principal amount (or specified amount) shall become immediately due and payable.

The Indenture permits, subject to certain limitations therein provided, Holders of not less than a majority in aggregate principal amount of the Outstanding Notes to direct the time, method and place of conducting any proceeding for any remedy available to the Trustee or exercising any trust or power conferred on the Trustee, with respect to the Notes.

8. Authentication.

This Note shall not be valid until the Trustee manually signs the certificate of authentication on this Note.

9. Abbreviations and Defined Terms.

Customary abbreviations may be used in the name of a Holder of a Note or an assignee, such as: TEN COM (= tenants in common), TEN ENT (= tenants by the entireties), JT TEN (= joint tenants with right of survivorship and not as tenants in common), CUST (= Custodian), and U/G/M/A (= Uniform Gifts to Minors Act).

10. CUSIP Numbers.

Pursuant to a recommendation promulgated by the Committee on Uniform Security Identification Procedures, the Issuer has caused CUSIP numbers to be printed on the Notes as a convenience to the Holders of the Notes. No representation is made as to the accuracy of such numbers as printed on the Notes and reliance may be placed only on the other identification numbers printed hereon.

11. Governing Law.

The laws of the State of New York shall govern the Indenture and this Note without regard to conflicts of laws principles thereof.

ASSIGNMENT FORM

To assign this Note, fill in the form below.		
I or we assign and transfer this Note to		
(Print or type assignee's name, addre	ess and zip code)	
(Insert assignee's soc. sec. or tax I.D.	D. No.)	
and irrevocably appoint act for him.	agent to transfer this Note on the books of the	Issuer. The agent may substitute another to
Date: Your Signature:	_	
Sign exactly as your name appears on the ot	ther side of this Note.	
Signature Guarantee:	Signature	
Signature must be guaranteed	Signature	

Signatures must be guaranteed by an "eligible guarantor institution" meeting the requirements of the Registrar, which requirements include membership or participation in the Security Transfer Agent Medallion Program (" STAMP") or such other "signature guarantee program" as may be determined by the Registrar in addition to, or in substitution for, STAMP, all in accordance with the United States Securities Exchange Act of 1934, as amended.

SCHEDULE OF EXCHANGES OF NOTES

The following exchanges of a part of this Global Security for certificated Notes or a part of another Global Security have been made:

			Principal amount of	
		this Global Security		
	Amount of decrease	Amount of increase	following such	Signature of
Date of	in principal amount	in principal amount	decrease (or	authorized officer of
Exchange	of this Global Security	of this Global Security	increase)	Trustee

FORM OF CERTIFICATE OF TRANSFER

Intel Corporation

[Registrar address block]

Re: 3.734% Senior Notes due 2047
Reference is hereby made to the Indenture, dated as of March 29, 2006, as supplemented by the Twelfth Supplemental Indenture thereto dated as of December 8, 2017 (the " Indenture "), between Intel Corporation (the " Company ") and Wells Fargo & Company, National Association, as trustee. Capitalized terms used but not defined herein shall have the meanings given to them in the Indenture.
[CHECK ALL THAT APPLY]
Check if Transferee will take delivery of a beneficial interest in the 144A Global Security. The Transfer is being effected pursuant to and in accordance with Rule 144A under the Securities Act of 1933, as amended (the "Securities Act"), and, accordingly, the Transferor hereby further certifies that the beneficial interest is being transferred to a Person that the Transferor reasonably believes is purchasing the beneficial interest for its own account, or for one or more accounts with respect to which such Person exercises sole investment discretion, and such Person and each such account is a "qualified institutional buyer" within the meaning of Rule 144A in a transaction meeting the requirements of Rule 144A, and such Transfer is in compliance with any applicable blue sky securities laws of any state of the United States. Upon consummation of the proposed Transfer in accordance with the terms of the Indenture, the transferred beneficial interest will be subject to the restrictions on transfer enumerated in the Restricted Notes Legend printed on the 144A Global Security and in the Indenture and the Securities Act. 2. Check if Transferee will take delivery of a beneficial interest in the Regulation S Global Security. The Transfer is being effected pursuant to and in accordance with Rule 903 or Rule 904 under the Securities Act and, accordingly, the Transferor hereby further certifies that (i) the Transfer is not being made to a Person in the United States and (x) at the time the buy order was originated, the Transferee was outside the United States or such Transferor and any Person acting on its behalf reasonably believed and believes that the Transferee was outside the United States or (y) the transaction was executed in, on or through the facilities of a designated offishore securities market and neither such Transferor nor any Person acting on its behalf knows that the transaction was prearranged with a buyer in the United States, (ii) no directed selling efforts have been made in contravention of the requir

Rule 904(b) of Regulation S under the Securities Act, (iii) the transaction is not part of a plan or scheme to evade the registration requirements of the Securities Act and (iv) if the proposed transfer is being made prior to the expiration of the Distribution Compliance Period, the transfer is not being made to a U.S. Person or for the account or benefit of a U.S. Person (other than an Initial Purchaser). Upon consummation of the proposed transfer in accordance with the terms of the Indenture, the transferred beneficial interest will be subject to the restrictions on Transfer enumerated in the Restricted Notes Legend printed on the Regulation S Global Security and in the Indenture and the Securities Act.

beneficial interest will be subject to the restrictions on Transfer enumerated in the Restricted Notes Legend printed on the Regulation S Global Security and in the Indenture and the Securities Act.
3. ☐ Check if Transferee will take delivery of a beneficial interest in an Unrestricted Global Security.
(a) Check if Transfer is pursuant to Rule 144. (i) The Transfer is being effected pursuant to and in accordance with Rule 144 under the Securities Act and in compliance with the transfer restrictions contained in the Indenture and any applicable blue sky securities laws of any state of the United States and (ii) the restrictions on transfer contained in the Indenture and the applicable Restricted Notes Legend are not required in order to maintain compliance with the Securities Act. Upon consummation of the proposed Transfer in accordance with the terms of the Indenture, the transferred beneficial interest will no longer be subject to the restrictions on transfer enumerated in the applicable Restricted Notes Legend printed on the Restricted Global Securities and in the Indenture.
(b) \square Check if Transfer is Pursuant to Regulation S . The Distribution Compliance Period has ended. (i) The Transfer is being effected pursuant to and in accordance with Rule 903 or Rule 904 under the Securities Act and in compliance with the transfer restrictions contained in the Indenture and any applicable blue sky securities laws of any state of the United States and (ii) the restrictions on transfer contained in the Indenture and the applicable Restricted Notes Legend are not required in order to maintain compliance with the Securities Act. Upon consummation of the proposed Transfer in accordance with the terms of the Indenture, the transferred beneficial interest will no longer be subject to the restrictions on transfer enumerated in the Restricted Notes Legend printed on the Restricted Global Securities and in the Indenture.
(c) Check if Transfer is Pursuant to Other Exemption . (i) The Transfer is being effected pursuant to and in compliance with an exemption from the registration requirements of the Securities Act other than Rule 144, Rule 903 or Rule 904 and in compliance with the transfer restrictions contained in the Indenture and any applicable blue sky securities laws of any State of the United States and (ii) the restrictions on transfer contained in the Indenture and the applicable Restricted Notes Legend are not required in order to maintain compliance with the Securities Act. Upon consummation of the proposed Transfer in accordance with the terms of the Indenture, the transferred beneficial interest will not be subject to the restrictions on transfer enumerated in the Private Placement Legend printed on the Restricted Global Securities and in the Indenture.

[Insert Name of Transferor]
By:
Name:
Title:

SCHEDULE OF EXCHANGES OF NOTES

The following exchanges of a part of this Global Security for certificated Notes or a part of another Global Security have been made:

		Principal amount of this Global Security		
	Amount of decrease	Amount of increase	following such	Signature of
Date of	in principal amount	in principal amount	decrease (or	authorized officer of
Exchange	of this Global Security	of this Global Security	increase)	Trustee

CONFIDENTIAL RETIREMENT AGREEMENT AND GENERAL RELEASE OF CLAIMS

November 29, 2017

Diane M. Bryant

Dear Diane:

As a Group President and former head of Intel's Data Center Group, you have played a critical leadership and transformation role at Intel. We are grateful for your leadership and the dedication that you have demonstrated over the past 32 years with Intel, and are saddened to learn of your desire to retire.

This agreement ("Agreement") sets forth our discussions and agreements concerning your retirement from Intel Corporation ("Intel" or the "Company"). In return for your promises in this Agreement, Intel agrees to provide you the benefits as described below.

- 1. **Retirement Date.** You hereby resign from employment with Intel and from all positions, offices and directorships with Intel and any of its subsidiaries or affiliates, effective as of December 1, 2017 (the "Retirement Date").
- 2. **Payments Upon Retirement.** On the Retirement Date, Intel will pay you all accrued salary plus any accrued but unused vacation and sabbatical earned through the Retirement Date, subject to payroll deductions and applicable tax withholdings.
- 3. **Separation Benefits.** In consideration of the covenants set forth in paragraph 9 and the release of claims set forth in paragraphs 13 and 14, and provided that you do not revoke this Agreement during the Revocation Period (as defined below), Intel agrees to provide you with: (i) a special separation payment in the gross amount of Four Million, Five Hundred Thousand Dollars (\$4,500,000.00), less applicable tax withholdings (the "Separation Payment"); and (ii) payment in full of your 2017 Annual Performance ("APB") and Quarterly Performance ("QPB") bonuses based on actual Company performance and without any proration due to your retirement prior to December 31. The Separation Payment will be paid within two payroll periods following the expiration of the Revocation Period, and your APB and QPB bonuses will be paid in accordance with the terms of the underlying plans; provided that in no event will any such payments be made later than March 15, 2018.
- 4. **Health Coverage.** Your group health coverage will terminate on the last day of the month in which your employment ends. At that time, you will be eligible to continue group health insurance benefits at your own expense under the terms and conditions of the applicable benefit plan and either federal COBRA law or, if applicable, state insurance laws.
- 5. **Retirement Benefits.** Upon your retirement from Intel, you will be eligible for retirement benefits under the terms of Intel's standard benefit plans regardless of whether you sign and do not revoke this Agreement. Additionally, under Intel's Rule of 75 retirement benefit, you will be eligible for accelerated vesting of certain equity awards granted by Intel, subject to the terms and conditions of the 2006 Intel Corporation Equity Incentive Plan and the specific Grant Agreement delivered with your Notice of Grant. In the event of any discrepancy between this Agreement and official plan and award documents, the official documents will prevail. Finally, the parties acknowledge that under Intel's Rule of 75 retirement benefit, you would likewise be eligible for a pro rata payout of your 2017 APB and QPB bonuses based on the date you retire from the Company regardless of whether you sign and do not revoke this Agreement.
- 6. **Expense Reimbursement.** You agree that, within thirty (30) days after the Retirement Date, you will submit your final expense reimbursement statement and required documentation reflecting all business expenses you incurred through the Retirement Date, if any, for which you seek reimbursement. Intel will reimburse you for expenses pursuant to its standard business practice.
- 7. **Other Compensation or Benefits.** You acknowledge that, except as expressly provided in this Agreement, you will not receive any additional compensation, equity, separation pay or other benefits after the Retirement Date, except for any benefit that has vested or will vest under the express terms of a written Company benefit, bonus, equity, or retirement plan.
 - 8. Indemnification. This Agreement does not alter or change any indemnification rights you have from Intel.
- 9. **Non-Solicitation; Non-Disparagement; Confidentiality** . You acknowledge that during the course of your employment at Intel, you have had held senior positions and have received and been privy to Intel's confidential information and trade secrets. You further acknowledge that Intel has a legitimate interest in ensuring that such confidential information and trade secrets remain confidential and are not disclosed to third parties. Thus, to avoid the actual or threatened misappropriation of such confidential information and trade secrets, and in light of the substantial benefits and payments referenced in paragraph

- 3, you hereby agree to the covenants protective of Intel set forth below; for purposes of this paragraph 9, "Intel" means Intel Corporation together with its subsidiaries.
 - a. **Non-Solicitation.** You agree that for a period of twelve (12) months after the Retirement Date, you will not, directly or indirectly, solicit, induce or attempt to solicit or induce any Restricted Person to leave employment with Intel, violate the terms of any employment agreement or similar arrangement with Intel or otherwise interfere in any way with the relationship between the Restricted Person and Intel. You further agree that you will not use or disclose Confidential Information (as defined below) at any time to aid any third party to target, identify, and/or solicit Restricted Persons to leave employment or engagement by Intel. For purposes of this Agreement, "Restricted Person" means any person employed or otherwise engaged as a service provider by Intel as of the Retirement Date and with whom you had business contact or about whom you had access to Confidential Information during the two-year period prior to the Retirement Date.
 - b. **Non-Disparagement.** You promise not to make any statements or remarks, verbally or in writing, that negatively affect the reputation of Intel or its officers, directors, and employees, whether current or former, in any manner to its or their detriment. However, you may respond accurately and fully to any question or request for information when required to do so by law.
 - c. Confidentiality/Trade Secrets. You acknowledge you have acquired knowledge of or had access to Confidential Information or other proprietary information of Intel, its customers and/or third parties during the course of your employment at Intel. For purposes of this Agreement, "Confidential Information" includes, without limitation: technical information (e.g., roadmaps, schematics, source code, specifications), business information (e.g., product information, marketing strategies, markets, sales, customers, customer lists or phone books), personnel information (e.g., organizational charts, employee lists, skill sets, employee health information, names, phone numbers, email addresses, personnel files, employee compensation (except where the disclosure of such personnel information is permissible under local labor law such as the right of employees to discuss compensation and working conditions under the US National Labor Relations Act), and other non-public Intel data and information of a similar nature. You acknowledge your ongoing obligation to protect such information, during and after your employment with Intel. Notwithstanding any provision to the contrary in your original Intel Employment Agreement, you agree that your obligations of non-disclosure with respect to the Confidential Information survive termination of your employment with Intel and continue indefinitely thereafter (until such information becomes lawfully and publicly known outside Intel, or an Intel officer expressly authorizes such disclosure or use in advance and in writing). You agree to execute the Trade Secret Acknowledgment Form and to participate in an exit interview with Intel's General Counsel or his designee.

Notwithstanding the above, under the federal Defend Trade Secrets Act of 2016, you shall not be held criminally or civilly liable under federal or state trade secret law for the disclosure of a trade secret that: (a) is made in confidence to an attorney or to a federal, state, or local government official, either directly or indirectly, and is solely for the purpose of reporting or investigating a suspected violation of law; (b) is made to your attorney in relation to a lawsuit for retaliation against you for reporting a suspected violation of law; or (c) is made in a complaint or other document filed in a lawsuit or other proceeding filed by you, if such document is filed under seal and pursuant to court order.

- d. **Understanding of Covenants; Consideration**. You hereby represent that you (i) are familiar with the foregoing non-solicitation, non-disparagement, and confidentiality covenants (ii) are fully aware of your obligations hereunder, (iii) agree to the reasonableness of the length of time and scope of the foregoing covenants, and (iv) agree that such covenants are necessary to protect Intel's confidential and proprietary information, good will, stable workforce, and customer relations.
- e. **Remedy for Breach**. You hereby agree that if you breach any provision of this paragraph 9, the damage to Intel may be substantial and money damages will not afford Intel an adequate remedy, and (ii) if you are in breach of any provision of this paragraph 9, or threatens such a breach (by initiating a course of action that would reasonably be expected to lead to a breach), Intel shall be entitled, in addition to all other rights and remedies as may be provided by law, to seek specific performance and injunctive and other equitable relief, without bond or other security, to prevent or restrain a breach of any provision of this paragraph 9.
- 10. **Return of Company Property.** Within five (5) business days following the Retirement Date, you agree that you will return to Intel (or with respect to electronically stored information, to destroy or delete) any and all Intel property (files, documents, laptop(s), tablet(s), smart phone(s), keys, credit cards etc.) and any and all Intel confidential information and property in your possession or electronically stored by you. You further agree that you will not delete or destroy any information that you are obligated to preserve pursuant to any preservation request that you have received from Intel's counsel or court order about which you have previously been made aware.
- 11. **Communications Plan.** You and Intel will confer in good faith on a plan regarding the content of the announcement of your plans to retire from Intel.

- 12. **Code Section 409A.** You and Intel intend that any amounts payable under this Agreement shall either be exempt from or comply with Code Section 409A of the Internal Revenue Code so as not to subject you to payment of additional tax, penalty or interest imposed under that section and all regulations, guidance and other interpretive authority issued thereunder.
- General Release of Claims. In exchange for the benefits and payments referenced in paragraph 3, you release Intel (including its subsidiaries, affiliates, successors, and all of its and their past and present directors, officers, and employees) (collectively "Releasees") from all claims of any kind, known or unknown, which arose on or before the day you signed this Agreement, except claims that cannot lawfully be waived. For example, you waive all contract, tort, or other common claims you might have, claims for attorneys' fees and other litigation costs, claims under Title VII of the Civil Rights Act, the Equal Pay Act, the Age Discrimination in Employment Act, the Americans with Disabilities Act, the Family and Medical Leave Act, the Uniformed Services Employment and Reemployment Rights Act, the Worker Adjustment and Retraining Notification Act, the Employee Retirement Income Security Act, the National Labor Relations Act, the Sarbanes-Oxley Act, the Dodd-Frank Wall Street Reform and Consumer Protection Act, the California Fair Employment and Housing Act, the California Family Rights Act, the California Labor Code, the Unruh Civil Rights Act, the California Equal Pay Law, the California Pregnancy Disability Leave Law, the California Military & Veterans Code, California Industrial Commission Wage Orders, the California Constitution, the California Business and Professions Code, all of their amendments, and claims under other federal, state and local laws. This Agreement includes a release of claims of discrimination or retaliation on the basis of workers' compensation status, but does not include workers' compensation claims. You also give up all rights to participate in a class, collective or representative action under any federal, state, or local law in connection with claims released under this Agreement.
- Release of Unknown Claims. You are intentionally releasing claims against Releasees of which you may be unaware. You acknowledge that you have read and understand Section 1542 of the California Civil Code, which states: "A general release does not extend to claims which the creditor does not know or suspect to exist in his or her favor at the time of executing the release, which if known by him or her must have materially affected his or her settlement with the debtor ." You give up all rights and benefits under that section. You agree that this Release of Unknown Claims is fairly and knowingly made.
- Additional Release Exclusions/Employee Protections. This Agreement does not affect your rights to receive vested retirement and pension plan benefits, medical plan benefits, or unemployment compensation benefits. Neither the release provisions above nor anything else in this Agreement affects: (i) claims that arise after the day on which you sign this Agreement, such as claims for breach of this Agreement; or (ii) rights which as a matter of law cannot be released by private agreement, including your rights to file a charge with any federal, state or local government agency, such as the U.S. Equal Employment Opportunity Commission, or to communicate with, provide information to, or participate in an investigation conducted by such an agency. However, you are hereby waiving all rights to recover money or other individual relief from any Releasee should any agency or individual pursue a claim on your behalf. You may nonetheless accept money from the U.S. Securities and Exchange Commission as a reward for providing information to that agency.
- 16. Additional Employee Acknowledgements. You further acknowledge that: (i) it is Intel policy to encourage reporting within Intel possible violations of any law by or on behalf of Intel, (ii) no one interfered with your reporting of any such violations, and (iii) nothing in this Agreement shall prevent you from lawfully communicating to government authorities possible violations of federal, state or local law or other information that is protected under the whistleblower provisions of federal, state or local law.
- 17. **Cooperation Regarding Other Claims.** If any claim is asserted by or against Intel as to which you have relevant knowledge, you agree to reasonably cooperate with Intel in pursuing or defending that claim, including by providing truthful information and testimony as reasonably requested by Intel. You further agree to cooperate and provide information to Intel in connection with any internal investigation as to which you have relevant knowledge.
- 18. **Right to Consult Legal Counsel.** You have been advised in writing by this Agreement to consult with an attorney before signing it, and have had an adequate opportunity to do so.
- 19. **Time To Consider and Revoke/Effective Date.** You have at least twenty-one (21) days from the date you received this Agreement to consider it before signing (although you may choose to sign the Agreement earlier). You then have seven (7) days after signing this Agreement to revoke it ("Revocation Period"). This Agreement will not be effective until you have signed it and returned it to Leslie Culbertson, and the Revocation Period has expired.
- 20. **Expiration of Agreement.** This Agreement shall expire if it is not signed by you and returned to Leslie Culbertson by the 21 st day after you have received this Agreement.
 - 21. Governing Law. This Agreement is entered into under California law, and shall be governed by California law.
- 22. **Miscellaneous.** This Agreement constitutes the complete, final and exclusive agreement between the parties regarding all subjects referenced herein. It is entered into without reliance on any promise or representation, written or oral, other than those expressly contained herein, and it supersedes any other promises or representations. This Agreement may be executed in one or more counterparts, all of which shall be considered one and the same agreement and shall become effective

when one or more counterparts have been signed by each of the parties and delivered to the other party, it being understood that all parties need not sign the same counterpart. This Agreement may only be changed in a writing signed by both you and a duly authorized Intel representative. This Agreement will bind both parties' heirs, personal representatives, successors and assigns, and will inure to the benefit of both parties plus their heirs, successors and assigns. If any provision of this Agreement is determined by a court of competent jurisdiction to be invalid or unenforceable, that determination will not affect any other provision and the provision in question will be modified by the court so as to be made enforceable. This Agreement is not an admission of fault or liability by either you or Intel.

Diane M. Bryant Date

/s/ Diane M. Bryant December 1, 2017

INTEL CORPORATION Date

BY <u>/s/ Brian M. Krzanich</u> November 29, 2017

Brian M. Krzanich
Chief Executive Officer

Corporate Headquarters Intel Corporation 2200 Mission College Blvd Santa Clara, CA, 95054-1549

December 12, 2017

Navin Shenoy

Dear Navin:

In recognition of your outstanding leadership and your commitment to Intel, we are pleased to offer you the following terms set forth in this letter (this "Letter") to enhance your financial security and offer incentive and encouragement for you to remain committed to Intel.

Retention Bonus. We will pay you a retention bonus in the aggregate amount of \$2,000,000, less applicable taxes and payroll withholdings ("Bonus"), contingent upon your continued employment with Intel through December 31, 2019. This Bonus is expressly intended to encourage and induce you to remain employed at Intel for at least two years. As a result, although Intel will advance the payment of the Bonus to you on December 15, 2017, the Bonus will not be earned, and your right to any portion of the Bonus will not vest, unless and until you have remained employed with Intel through December 31, 2019. In the event that before December 31, 2019, you voluntarily resign your employment for any reason, or Intel terminates your employment for Cause (as defined below), you shall repay the Bonus amount in full at the time of your employment termination, by writing a check to Intel for the full amount or otherwise entering into a repayment arrangement satisfactory to Intel.

For purposes of this Letter, "Cause" means (1) commission of an act of material fraud or dishonesty against Intel; (2) intentional refusal or willful failure to carry out the reasonable instructions of the Chief Executive Officer or of Intel's Board of Directors; (3) conviction of, guilty plea or "no contest" plea to a felony or to a misdemeanor involving moral turpitude (where moral turpitude means so extreme a departure from ordinary standards of honesty, good morals, justice or ethics as to be shocking to the moral sense of the community); (4) gross misconduct in connection with the performance of your duties; (5) improper disclosure of confidential information or violation of material Intel policy or Code of Conduct; (6) breach of fiduciary duty to Intel; (7) failure to cooperate with Intel in any investigation or formal proceeding or being found liable in a Securities and Exchange Commission enforcement action or otherwise being disqualified from serving in your job; or (8) breach of duty of loyalty to Intel. Prior to termination for cause, Intel shall provide 30 days prior written notice of the grounds for Cause, and give you an opportunity within those 30 days to cure the alleged breach. The parties recognize that given the egregious nature of the conduct defined as Cause, a cure may not possible.

For purposes of your Bonus, a termination of your employment due to your death or disability will not constitute a voluntary resignation of your employment.

Retention RSUs. The Compensation Committee of Intel's Board of Directors has approved a grant of Restricted Stock Units (RSUs) with an approved grant value of approximately \$6,000,000 ("Retention RSUs"), which Intel will grant to you on December 15, 2017 (the "Grant Date"). Your Retention RSUs will vest over a two-year period: 1/8 of your Retention RSUs vesting per quarter beginning on the three-month anniversary of the Grant Date and continuing such that the grant is fully vested on the second anniversary of the Grant Date. Your Retention RSUs will be subject to the terms and conditions of the Intel Corporation 2006 Equity Incentive Plan and the specific grant agreement linked to your Notice of Grant.

At-Will Employment. Your employment with Intel is "at will," which means that both Intel and you have the right to end your employment at any time, with or without advance notice, and with or without cause. The at-will nature of your employment may not be modified or amended except by written agreement signed by Intel's SVP of Human Resources and you.

Entire Agreement. This Letter forms the entire agreement between you and Intel and replaces all prior communications regarding all subjects referenced herein.

Navin, we appreciate your continued leadership of the Intel Data Center Group. Please let us know if you have any questions.

Sincerely,

/s/ Brian Krzanich Brian Krzanich Chief Executive Officer

Accepted and Agreed:

/s/ Navin Shenoy Navin Shenoy 12/12/17 Date

INTEL CORPORATION 2006 EQUITY INCENTIVE PLAN

STANDARD TERMS AND CONDITIONS RELATING TO RESTRICTED STOCK UNITS GRANTED ON AND AFTER APRIL 22, 2014 UNDER THE INTEL CORPORATION 2006 EQUITY INCENTIVE PLAN (Non-MCM RSU program)

1. TERMS OF RESTRICTED STOCK UNIT

Unless provided otherwise in the Notice of Grant, the standard terms and conditions of this agreement ("Standard Terms" or "Agreement") apply to Restricted Stock Units ("RSUs") granted to you, a U.S. employee, under the Intel Corporation 2006 Equity Incentive Plan (the "2006 Plan"). Your Notice of Grant, these Standard Terms and the 2006 Plan constitute the entire understanding between you and Intel Corporation (the "Corporation") regarding the RSUs identified in your Notice of Grant.

2. VESTING OF RSUs

RSUs will vest in substantially equal tranches over sixteen quarterly vesting dates, as specified in the Notice of Grant. Provided that you remain continuously employed by the Corporation or a Subsidiary on a full time basis from the Grant Date specified in the Notice of Grant through each vesting date specified in the Notice of Grant, the RSUs shall vest and be converted into the right to receive the number of shares of the Corporation's Common Stock, \$.001 par value (the "Common Stock"), specified on the Notice of Grant with respect to such vesting date, except as otherwise provided in these Standard Terms. If a vesting date falls on a weekend or any other day on which the Nasdaq Stock Market ("NASDAQ") is not open, affected RSUs shall vest on the next following NASDAQ business day. The number of shares of Common Stock into which RSUs convert as specified in the Notice of Grant shall be adjusted for stock splits and similar matters as specified in and pursuant to the 2006 Plan.

RSUs will vest to the extent provided in and in accordance with the terms of the Notice of Grant and these Standard Terms. If your status as an Employee terminates for any reason except death, Disablement (defined below) or Retirement (defined below), prior to the vesting dates set forth in your Notice of Grant, your unvested RSUs will be cancelled.

3. CONVERSION INTO COMMON STOCK

Shares of Common Stock will be issued or become free of restrictions as soon as practicable following vesting of the RSUs, provided that you have satisfied your tax withholding obligations as specified under Section 9 of these Standard Terms and you have completed, signed and returned any documents and taken any additional action that the Corporation deems appropriate to enable it to accomplish the delivery of the shares of Common Stock. The shares of Common Stock will be issued in your name (or may be issued to your executor or personal representative, in the event of your death or Disablement), and may be effected by recording shares on the stock records of the Corporation or by crediting shares in an account established on your behalf with a brokerage firm or other custodian, in each case as determined by the Corporation. In no event will the Corporation be obligated to issue a fractional share.

Notwithstanding the foregoing, (i) the Corporation shall not be obligated to deliver any shares of the Common Stock during any period when the Corporation determines that the conversion of a RSU or the delivery of shares hereunder would violate any federal, state or other applicable laws and/or may issue shares subject to any restrictive legends that, as determined by the Corporation's counsel, is necessary to comply with securities or other regulatory requirements, and (ii) the date on which shares are issued may include a delay in order to provide the Corporation such time as it determines appropriate to address tax withholding and other administrative matters.

4. SUSPENSION OR TERMINATION OF RSU FOR MISCONDUCT

If at any time the Committee of the Board of Directors of the Corporation established pursuant to the 2006 Plan (the "Committee"), including any Subcommittee or "Authorized Officer" (as defined in Section 8(b)(vi) of the 2006 Plan) notifies the Corporation that they reasonably believe that you have committed an act of misconduct as described in Section 8(b)(vi) of the 2006 Plan (embezzlement, fraud, dishonesty, nonpayment of any obligation owed to the Corporation, breach of fiduciary duty or deliberate disregard of Corporation rules resulting in loss, damage or injury to the Corporation, an unauthorized disclosure of any Corporation trade secret or confidential information, any conduct constituting unfair competition, inducing any customer to breach a contract with the Corporation or inducing any principal for whom the Corporation acts as agent to terminate such agency relationship), the vesting of your RSUs may be suspended pending a determination of whether an act of misconduct has been committed. If the Corporation determines that you have committed an act of misconduct, all RSUs not vested as of the date the Corporation was notified that you may have committed an act of misconduct shall be cancelled and neither you nor any beneficiary shall be entitled to any claim with respect to the RSUs whatsoever. Any determination by the Committee or an Authorized Officer with respect to the foregoing shall be final, conclusive, and binding on all interested parties.

5. TERMINATION OF EMPLOYMENT

Except as expressly provided otherwise in these Standard Terms, if your employment by the Corporation or any Subsidiary terminates for any reason, whether voluntarily or involuntarily, other than on account of death, Disablement (defined below) or Retirement (defined below), all RSUs not then vested shall be cancelled on the date of employment termination, regardless of whether such employment termination is as a result of a divestiture or otherwise. For purposes of this Section 5, your employment with any partnership, joint venture or corporation not meeting the requirements of a Subsidiary in which the Corporation or a Subsidiary is a party shall be considered employment for purposes of this provision if either (a) the entity is designated by the Committee as a Subsidiary for purposes of this provision or (b) you are specifically designated as an employee of a Subsidiary for purposes of this provision.

For purposes of this provision, your employment is not deemed terminated if, prior to sixty (60) days after the date of termination from the Corporation or a Subsidiary, you are rehired by the Corporation or a Subsidiary on a basis that would make you eligible for future Intel RSU grants, nor would your transfer from the Corporation to any Subsidiary or from any one Subsidiary to another, or from a Subsidiary to the Corporation be deemed a termination of employment.

6. **DEATH**

Except as expressly provided otherwise in these Standard Terms, if you die while employed by the Corporation or any Subsidiary, your RSUs will become one hundred percent (100%) vested.

7. **DISABILITY**

Except as expressly provided otherwise in these Standard Terms, if your employment terminates as a result of Disablement, your RSUs will become one hundred percent (100%) vested upon the later of the date of your termination of employment due to your Disablement or the date of determination of your Disablement.

For purposes of this Section 7, "Disablement" shall be determined in accordance with the standards and procedures of the then-current Long Term Disability Plan maintained by the Corporation or the Subsidiary that employs you, and in the event you are not a participant in a then-current Long Term Disability Plan maintained by the Corporation or the Subsidiary that employs you, "Disablement" shall have the same meaning as disablement is defined in the Intel Long Term Disability Plan, which is generally a physical condition arising from an illness or injury, which renders an individual incapable of performing work in any occupation, as determined by the Corporation.

8. RETIREMENT

For purposes of these Standard Terms, "Retirement" shall mean either Standard Retirement (as defined below) or the Rule of 75 (as defined below). Upon your Retirement, vesting of your RSUs shall be accelerated to the extent provided in Section 8(a) or Section 8(b) below (but not to the extent provided under both provisions together), whichever results in the greater number of RSUs vesting:

- (a) If you retire at or after age 60 ("Standard Retirement"), then all RSUs that were scheduled to vest within a number of whole years from the date of your Retirement determined by dividing the number of years that you have been employed by the Corporation and its Subsidiaries (measured in complete, whole years) by five (5), rounded down to the nearest whole number of years, shall vest as of the date of your Retirement. No vesting acceleration shall occur for any periods of employment of less than five (5) years; or
- (b) If, when you terminate employment with the Corporation and its Subsidiaries, your age plus years of service (in each case measured in complete, whole years) equals or exceeds 75 ("Rule of 75"), then all RSUs that were scheduled to vest within one year of the date of your Retirement shall vest as of the date of your Retirement.

9. TAX WITHHOLDING

RSUs are taxable upon vesting based on the Market Value on the date of vesting. To the extent required by applicable federal, state or other law, you shall make arrangements satisfactory to the Corporation (or the Subsidiary that employs you, if your Subsidiary is involved in the administration of the 2006 Plan) for the payment and satisfaction of any income tax, social security tax, payroll tax, social taxes, applicable national or local taxes, or payment on account of other tax related to withholding obligations that arise by reason of vesting of a RSU and, if applicable, any sale of shares of the Common Stock. The Corporation shall not be required to issue or lift any restrictions on shares of the Common Stock pursuant to your RSUs or to recognize any purported transfer of shares of the Common Stock until such obligations are satisfied.

Unless provided otherwise by the Committee, these obligations will be satisfied by the Corporation withholding a number of shares of Common Stock that would otherwise be issued under the RSUs that the Corporation determines has a Market Value sufficient to meet the tax withholding obligations. In the event that the Committee provides that these obligations will not be satisfied under the method described in the previous sentence, you authorize UBS Financial Services Inc., E*TRADE FINANCIAL CORPORATION, or any successor plan administrator, to sell a number of shares of Common Stock that are issued under the RSUs, which the Corporation determines is sufficient to generate an amount that meets the tax withholding obligations plus additional shares to account for rounding and market fluctuations, and to pay such tax withholding to the Corporation. The shares may be sold as part of a block trade with other participants of the 2006 Plan in which all participants receive an average price. For this purpose, "Market Value" will be calculated as the average of the highest and lowest sales prices of the Common Stock as reported by NASDAQ on the day your RSUs vest. The future value of the underlying shares of Common Stock is unknown and cannot be predicted with certainty.

You are ultimately liable and responsible for all taxes owed by you in connection with your RSUs, regardless of any action the Corporation takes or any transaction pursuant to this Section 9 with respect to any tax withholding obligations that arise in connection with the RSUs. The Corporation makes no representation or undertaking regarding the treatment of any tax withholding in connection with the grant, issuance, vesting or settlement of the RSUs or the subsequent sale of any of the shares of Common Stock underlying the RSUs that vest. The Corporation does not commit and is under no obligation to structure the RSU program to reduce or eliminate your tax liability.

10. RIGHTS AS A STOCKHOLDER AND RESTRICTIONS

Your RSUs may not be otherwise transferred or assigned, pledged, hypothecated or otherwise disposed of in any way, whether by operation of law or otherwise, and may not be subject to execution, attachment or similar process. Any attempt to transfer, assign, hypothecate or otherwise dispose of your RSUs other than as permitted above, shall be void and unenforceable against the Corporation.

You will have the rights of a stockholder only after shares of the Common Stock have been issued to you following vesting of your RSUs and satisfaction of all other conditions to the issuance of those shares as set forth in these Standard Terms. RSUs shall not entitle you to any rights of a stockholder of Common Stock and there are no voting or dividend rights with respect to your RSUs. RSUs shall remain terminable pursuant to these Standard Terms at all times until they vest and convert into shares. As a condition to having the right to receive shares of Common Stock pursuant to your RSUs, you acknowledge that unvested RSUs shall have no value for purposes of any aspect of your employment relationship with the Corporation.

Notwithstanding anything to the contrary in these Standard Terms or the applicable Notice of Grant, your RSUs are subject to reduction by the Corporation if you change your employment classification from a full-time employee to a part-time employee.

RSUs are not part of your employment contract (if any) with the Corporation or any Subsidiary, your salary, your normal or expected compensation, or other remuneration for any purposes, including for purposes of computing severance pay or other termination compensation or indemnity.

11. DISPUTES

Any question concerning the interpretation of these Standard Terms, your Notice of Grant, the RSUs or the 2006 Plan, any adjustments required to be made thereunder, and any controversy that may arise under the Standard Terms, your Notice of Grant, the RSUs or the 2006 Plan shall be determined by the Committee (including any person(s) to whom the Committee has delegated its authority) in its sole and absolute discretion. Such decision by the Committee shall be final and binding unless determined pursuant to Section 13(f) to have been arbitrary and capricious.

12. **AMENDMENTS**

The 2006 Plan and RSUs may be amended or altered by the Committee or the Board of Directors of the Corporation to the extent provided in the 2006 Plan.

13. THE 2006 PLAN AND OTHER TERMS; OTHER MATTERS

- (a) Certain capitalized terms used in these Standard Terms are defined in the 2006 Plan. Any prior agreements, commitments or negotiations concerning the RSUs are superseded by these Standard Terms and your Notice of Grant. You hereby acknowledge that a copy of the 2006 Plan has been made available to you.
 - The grant of RSUs to an employee in any one year, or at any time, does not obligate the Corporation or any Subsidiary to make a grant in any future year or in any given amount and should not create an expectation that the Corporation or any Subsidiary might make a grant in any future year or in any given amount.
- (b) To the extent that the grant of RSUs refers to the Common Stock of Intel Corporation, and as required by the laws of your country of residence or employment, only authorized but unissued shares thereof shall be utilized for delivery upon vesting in accord with the terms hereof.

- (c) Notwithstanding any other provision of these Standard Terms, if any changes in the financial or tax accounting rules applicable to the RSUs covered by these Standard Terms shall occur which, in the sole judgment of the Committee, may have an adverse effect on the reported earnings, assets or liabilities of the Corporation, the Committee may, in its sole discretion, modify these Standard Terms or cancel and cause a forfeiture with respect to any unvested RSUs at the time of such determination.
- (d) Nothing contained in these Standard Terms creates or implies an employment contract or term of employment upon which you may rely.
- (e) Notwithstanding any provision of these Standard Terms, the Notice of Grant or the 2006 Plan to the contrary, if, at the time of your termination of employment with the Corporation, you are a "specified employee" as defined in Section 409A of the Internal Revenue Code ("Code"), and one or more of the payments or benefits received or to be received by you pursuant to the RSUs would constitute deferred compensation subject to Section 409A, no such payment or benefit will be provided under the RSUs until the earliest of (A) the date which is six (6) months after your "separation from service" for any reason, other than death or "disability" (as such terms are used in Section 409A(a)(2) of the Code), (B) the date of your death or "disability" (as such term is used in Section 409A(a)(2)(C) of the Code) or (C) the effective date of a "change in the ownership or effective control" of the Corporation (as such term is used in Section 409A(a)(2)(A)(v) of the Code). The provisions of this Section 13(e) shall only apply to the extent required to avoid your incurrence of any penalty tax or interest under Section 409A of the Code or any regulations or Treasury guidance promulgated thereunder. In addition, if any provision of the RSUs would cause you to incur any penalty tax or interest under Section 409A of the Code or any regulations or Treasury guidance promulgated thereunder, the Corporation may reform such provision to maintain to the maximum extent practicable the original intent of the applicable provision without violating the provisions of Section 409A of the Code.
- (f) Because these Standard Terms relate to terms and conditions under which you may be issued shares of Common Stock of Intel Corporation, a Delaware corporation, an essential term of these Standard Terms is that it shall be governed by the laws of the State of Delaware, without regard to choice of law principles of Delaware or other jurisdictions. Any action, suit, or proceeding relating to these Standard Terms or the RSUs granted hereunder shall be brought in the state or federal courts of competent jurisdiction in the State of California.
- (g) Copies of Intel Corporation's Annual Report to Stockholders for its latest fiscal year and Intel Corporation's latest quarterly report are available, without charge, at the Corporation's business office.
- (h) Notwithstanding any other provision of these Standard Terms, if any changes in law or the financial or tax accounting rules applicable to the RSUs covered by these Standard Terms shall occur, the Corporation may, in its sole discretion, (1) modify these Standard Terms to impose such restrictions or procedures with respect to the RSUs (whether vested or unvested), the shares issued or issuable pursuant to the RSUs and/or any proceeds or payments from or relating to such shares as it determines to be necessary or appropriate to comply with applicable law or to address, comply with or offset the economic effect to the Corporation of any accounting or administrative matters relating thereto, or (2) cancel and cause a forfeiture with respect to any unvested RSUs at the time of such determination.

INTEL CORPORATION

RESTRICTED STOCK UNIT AGREEMENT UNDER THE INTEL CORPORATION 2006 EQUITY INCENTIVE PLAN (for RSUs granted on or after December 15, 2017 under the Executive Retention 2YQ RSU program)

1. TERMS OF RESTRICTED STOCK UNIT

This Restricted Stock Unit Agreement (this "Agreement"), including any special terms and conditions for your country (located at the end of this Agreement), the Notice of Grant delivered online by logging into the UBS Once Source website (the "Notice of Grant") and the Intel Corporation 2006 Equity Incentive Plan (the "2006 Plan"), as such may be amended from time to time, constitute the entire understanding between you and Intel Corporation (the "Corporation") regarding the Restricted Stock Units ("RSUs") identified in your Notice of Grant.

2. SIGNATURE

If you are instructed by the administrators of the 2006 Plan to accept this Agreement and you fail to do so in the manner specified by the administrators within 180 days of the Grant Date, the RSUs identified in your Notice of Grant will be cancelled, except as otherwise determined by the Corporation in its sole discretion.

3. VESTING OF RSUs

RSUs will vest in substantially equal tranches on eight quarterly vesting dates, as specified in the Notice of Grant. Provided that you remain continuously employed by the Corporation or a Subsidiary from the Grant Date specified in the Notice of Grant through each vesting date, the vesting tranche allocated to each vesting date will vest and be converted into the right to receive the number of shares of the Corporation's Common Stock, \$.001 par value (the "Common Stock"), except as otherwise provided in this Agreement. If a vesting date falls on a weekend or any other day on which the Nasdaq Stock Market ("NASDAQ") is not open, affected RSUs will vest on the next following NASDAQ business day. The number of shares of Common Stock into which RSUs convert as specified in the Notice of Grant will be adjusted for stock splits and similar matters as specified in and pursuant to the 2006 Plan.

RSUs will vest to the extent provided in and in accordance with the terms of the Notice of Grant and this Agreement. If your status as an Employee terminates for any reason, except death or Disablement (defined below), prior to the vesting dates set forth in your Notice of Grant, your unvested RSUs will be cancelled.

4. CONVERSION INTO COMMON STOCK

Shares of Common Stock will be issued or become free of restrictions as soon as practicable following vesting of the RSUs, provided that you have satisfied your tax withholding obligations as specified under Section 9 of this Agreement and you have completed, signed and returned any documents and taken any additional action that the Corporation deems appropriate to enable it to accomplish the delivery of the shares of Common Stock. The shares of Common Stock will be issued in your name (or may be issued to your executor or personal representative, in the event of your death or Disablement), and may be effected by recording shares on the stock records of the Corporation or by crediting shares in an account established on your behalf with a brokerage firm or other custodian, in each case as determined by the Corporation. In no event will the Corporation be obligated to issue a fractional share.

Notwithstanding the foregoing, (i) the Corporation will not be obligated to deliver any shares of the Common Stock during any period when the Corporation determines that the conversion of a RSU or the delivery of shares hereunder would violate any laws of the United States or your country of residence or employment and/or may issue shares subject to any restrictive legends that, as determined by the Corporation's counsel, is necessary to comply with securities or other regulatory requirements, and (ii) the date on which shares are issued may include a delay in order to provide the Corporation such time as it determines appropriate to address tax withholding and other administrative matters.

5. SUSPENSION OR TERMINATION OF RSU FOR MISCONDUCT

If at any time the Committee of the Board of Directors of the Corporation established pursuant to the 2006 Plan (the "Committee"), including any Subcommittee or "Authorized Officer" (as defined in Section 8(b)(vi) of the 2006 Plan) notifies the Corporation that they reasonably believe that you have committed an act of misconduct as described in Section 8(b)(vi) of the 2006 Plan (embezzlement, fraud, dishonesty, nonpayment of any obligation owed to the Corporation, breach of fiduciary duty or deliberate disregard of Corporation rules resulting in loss, damage or injury to the Corporation, an unauthorized disclosure of any Corporation trade secret or confidential information, any conduct constituting unfair competition, inducing any customer to breach a contract with the Corporation or inducing any principal for whom the Corporation acts as agent to terminate such agency relationship), the vesting of your RSUs may be suspended pending a determination of whether an act of misconduct has been committed. If the Corporation determines that you have committed an act of misconduct, all RSUs not vested as of the date the Corporation was notified that you may have committed an act of misconduct will be cancelled and neither you nor any beneficiary will be entitled to any claim with respect to the RSUs whatsoever. Any determination by the Committee or an Authorized Officer with respect to the foregoing will be final, conclusive, and binding on all interested parties.

6. TERMINATION OF EMPLOYMENT

Except as expressly provided otherwise in this Agreement, if your employment by the Corporation or any Subsidiary terminates for any reason, whether voluntarily or involuntarily, other than on account of death or Disablement (defined below), all RSUs not then vested will be cancelled on the date of employment termination, regardless of whether such employment termination is as a result of a divestiture or otherwise. For purposes of this Section 6, your employment with any partnership, joint venture or corporation not meeting the requirements of a Subsidiary in which the Corporation or a Subsidiary is a party will be considered employment for purposes of this provision if either (a) the entity is designated by the Committee as a Subsidiary for purposes of this provision or (b) you are specifically designated as an employee of a Subsidiary for purposes of this provision.

For purposes of this provision, your employment is not deemed terminated if, prior to sixty (60) days after the date of termination from the Corporation or a Subsidiary, you are rehired by the Corporation or a Subsidiary on a basis that would make you eligible for future Intel RSU grants. In addition, your transfer from the Corporation to any Subsidiary or from any one Subsidiary to another, or from a Subsidiary to the Corporation is not deemed a termination of employment.

7. **DEATH**

Except as expressly provided otherwise in this Agreement, if you die while employed by the Corporation or any Subsidiary, your RSUs will become one hundred percent (100%) vested.

8. **DISABLEMENT**

Except as expressly provided otherwise in this Agreement, if your employment terminates as a result of Disablement, your RSUs will become one hundred percent (100%) vested upon the later of the date of your termination of employment due to your Disablement or the date of determination of your Disablement.

For purposes of this Section 8, "Disablement" will be determined in accordance with the standards and procedures of the then-current Long Term Disability Plan maintained by the Corporation or the Subsidiary that employs you, and in the event you are not a participant in a then-current Long Term Disability Plan maintained by the Corporation or the Subsidiary that employs you, "Disablement" will have the same meaning as disablement is defined in the Intel Long Term Disability Plan, which is generally a physical condition arising from an illness or injury, which renders an individual incapable of performing work in any occupation, as determined by the Corporation.

9. TAX WITHHOLDING

To the extent RSUs are subject to tax withholding obligations, the taxable amount will be based on the Market Value on the date of the taxable event. RSUs are taxable in accordance with the existing or future tax laws of the country in which you reside or are employed on the grant or vest dates, or during the vesting period. Your RSUs may be taxable in more than one country, based on your country of citizenship and the countries in which you resided or were employed on the Grant Date, vest date or during the vesting period.

You will make arrangements satisfactory to the Corporation (or the Subsidiary that employs you, if your Subsidiary is involved in the administration of the 2006 Plan) for the payment and satisfaction of any income tax, social security tax, payroll tax, social taxes, applicable national or local taxes, or payment on account of other tax related to withholding obligations that arise by reason of granting or vesting of RSUs or sale of Common Stock shares from vested RSUs (whichever is applicable).

The Corporation will not be required to issue or lift any restrictions on shares of the Common Stock pursuant to your RSUs or to recognize any purported transfer of shares of the Common Stock until such obligations are satisfied.

Unless provided otherwise by the Committee, these obligations will be satisfied by the Corporation withholding a number of shares of Common Stock that would otherwise be issued under the RSUs that the Corporation determines has a Market Value sufficient to meet the tax withholding obligations. In the event that the Committee provides that these obligations will not be satisfied under the method described in the previous sentence, you authorize UBS Financial Services Inc., E*TRADE Financial Corporate Services, Inc, or any successor plan administrator, to sell a number of shares of Common Stock that are issued under the RSUs, which the Corporation determines is sufficient to generate an amount that meets the tax withholding obligations plus additional shares to account for rounding and market fluctuations, and to pay such tax withholding to the Corporation. The shares may be sold as part of a block trade with other participants of the 2006 Plan in which all participants receive an average price. For this purpose, "Market Value" will be calculated as the average of the highest and lowest sales prices of the Common Stock as reported by NASDAQ on the day your RSUs vest. The future value of the underlying shares of Common Stock is unknown and cannot be predicted with certainty.

You are ultimately liable and responsible for all taxes owed by you in connection with your RSUs, regardless of any action the Corporation takes or any transaction pursuant to this Section 9 with respect to any tax withholding obligations that arise in connection with the RSUs. The Corporation makes no representation or undertaking regarding the treatment of any tax withholding in connection with the grant, issuance, vesting or settlement of the RSUs or the subsequent sale of any of the shares of Common Stock underlying the RSUs that vest. The Corporation does not commit and is under no obligation to structure the RSU program to reduce or eliminate your tax liability.

10. RIGHTS AS A STOCKHOLDER

Your RSUs may not be otherwise transferred or assigned, pledged, hypothecated or otherwise disposed of in any way, whether by operation of law or otherwise, and may not be subject to execution, attachment or similar process. Any attempt to transfer, assign, hypothecate or otherwise dispose of your RSUs other than as permitted above, will be void and unenforceable against the Corporation.

You will have the rights of a stockholder only after shares of the Common Stock have been issued to you following vesting of your RSUs and satisfaction of all other conditions to the issuance of those shares as set forth in this Agreement. RSUs will not entitle you to any rights of a stockholder of Common Stock and there are no voting or dividend rights with respect to your RSUs. RSUs will remain terminable pursuant to this Agreement at all times until they vest and convert into shares. As a condition to having the right to receive shares of Common Stock pursuant to your RSUs, you acknowledge that unvested RSUs will have no value for purposes of any aspect of your employment relationship with the Corporation or a Subsidiary.

11. DISPUTES

Any question concerning the interpretation of this Agreement, your Notice of Grant, the RSUs or the 2006 Plan, any adjustments required to be made thereunder, and any controversy that may arise under this Agreement, your Notice of Grant, the RSUs or the 2006 Plan will be determined by the Committee (including any person(s) to whom the Committee has delegated its authority) in its sole and absolute discretion. Such decision by the Committee will be final and binding unless determined pursuant to Section 14(e) to have been arbitrary and capricious.

12. AMENDMENTS

The 2006 Plan and RSUs may be amended or altered by the Committee or the Board of Directors of the Corporation to the extent provided in the 2006 Plan

13. DATA PRIVACY

You explicitly and unambiguously consent to the collection, use and transfer, in electronic or other form, of your personal data as described in this document and any other RSU grant materials ("Data") by and among, as applicable, the Corporation, the Subsidiary that employs you and any other Subsidiary for the exclusive purpose of implementing, administering and managing your participation in the 2006 Plan.

You hereby understand that the Corporation holds certain personal information about you, including, but not limited to, your name, home address and telephone number, date of birth, social insurance number or other identification number, salary, nationality, job title, any shares of stock or directorships held in the Corporation, details of all RSUs or any other entitlement to shares of stock awarded, canceled, exercised, vested, unvested or outstanding in your favor for the purpose of implementing, administering and managing the 2006 Plan. You hereby understand that Data will be transferred to UBS Financial Services Inc., E*TRADE Financial Corporate Services, Inc and any other third parties assisting in the implementation, administration and management of the 2006 Plan, that these recipients may be located in your country or elsewhere, and that the recipient's country (e.g., the United States) may have different data privacy laws and protections than your country. You hereby understand that you may request a list with the names and addresses of any potential recipients of the Data by contacting your local human resources representative. You authorize the Corporation, UBS Financial Services Inc., E*TRADE Financial Corporate Services, Inc and any other possible recipients to receive, possess, use, retain and transfer the Data, in electronic or other form, for the exclusive purpose of implementing, administering and managing your participation in the 2006 Plan, including any requisite transfer of such Data as may be required to another broker or other third party with whom you may elect to deposit any shares of Common Stock acquired under your RSUs. You hereby understand that Data will be held only as long as is necessary to implement, administer and manage your participation in the 2006 Plan. You hereby understand that you may, at any time, view Data, request additional information about the storage and processing of Data, require any necessary amendments to Data or refuse or withdraw the consents herein, in any case without cost, by contacting in writing your local human resources representative.

Further, you understand that you are providing the consents herein on a purely voluntary basis. If you do not consent, or if you later seek to revoke your consent, your employment status or service and career with the Subsidiary that employs you will not be adversely affected; the only adverse consequence of refusing or withdrawing your consent is that the Corporation would not be able to grant you RSUs or other equity awards or administer or maintain such awards. Therefore, you hereby understand that refusing or withdrawing your consent may affect your ability to participate in the 2006 Plan. For more information on the consequences of your refusal to consent or withdrawal of consent, you hereby understand that you may contact the human resources representative responsible for your country at the local or regional level.

14. THE 2006 PLAN AND OTHER TERMS; OTHER MATTERS

- (a) Certain capitalized terms used in this Agreement are defined in the 2006 Plan. Any prior agreements, commitments or negotiations concerning the RSUs are superseded by this Agreement and your Notice of Grant. You hereby acknowledge that a copy of the 2006 Plan has been made available to you.
 - The grant of RSUs to an employee in any one year, or at any time, does not obligate the Corporation or any Subsidiary to make a grant in any future year or in any given amount and should not create an expectation that the Corporation or any Subsidiary might make a grant in any future year or in any given amount.
- (b) To the extent that the grant of RSUs refers to the Common Stock of Intel Corporation, and as required by the laws of your country of residence or employment, only authorized but unissued shares thereof will be utilized for delivery upon vesting in accord with the terms hereof.
- (c) Notwithstanding any other provision of this Agreement, if any changes in law or the financial or tax accounting rules applicable to the RSUs covered by this Agreement will occur, the Corporation may, in its sole discretion, (1) modify this Agreement to impose such restrictions or procedures with respect to the RSUs (whether vested or unvested), the shares issued or issuable pursuant to the RSUs and/or any proceeds or payments from or relating to such shares as it determines to be necessary or appropriate to comply with applicable law or to address, comply with or offset the economic effect to the Corporation of any accounting or administrative matters relating thereto, or (2) cancel and cause a forfeiture with respect to any unvested RSUs at the time of such determination.
- (d) Nothing contained in this Agreement creates or implies an employment contract or term of employment upon which you may rely.
- (e) Because this Agreement relates to terms and conditions under which you may be issued shares of Common Stock of Intel Corporation, a Delaware corporation, an essential term of this Agreement is that it will be governed by the laws of the State of Delaware, without regard to choice of law principles of Delaware or other jurisdictions. Any action, suit, or proceeding relating to this Agreement or the RSUs granted hereunder will be brought in the state or federal courts of competent jurisdiction in the State of California.
- (f) Notwithstanding anything to the contrary in this Agreement or the applicable Notice of Grant, your RSUs are subject to reduction by the Corporation if you change your employment classification from a full-time employee to a part-time employee.
- (g) RSUs are not part of your employment contract (if any) with the Corporation or any Subsidiary, your salary, your normal or expected compensation, or other remuneration for any purposes, including for purposes of computing severance pay or other termination compensation or indemnity.

- (h) In consideration of the grant of RSUs, no claim or entitlement to compensation or damages will arise from termination of your RSUs or diminution in value of the RSUs or Common Stock acquired through vested RSUs resulting from termination of your active employment by the Corporation (for any reason whatsoever and whether or not in breach of local labor laws) and you hereby release the Corporation from any such claim that may arise; if, notwithstanding the foregoing, any such claim is found by a court of competent jurisdiction to have arisen, then you will be deemed irrevocably to have waived your entitlement to pursue such claim.
- (i) Notwithstanding any terms or conditions of the 2006 Plan to the contrary, in the event of involuntary termination of your employment (whether or not in breach of local labor laws), your right to receive the RSUs and vest in RSUs under the 2006 Plan, if any, will terminate effective as of the date that you are no longer actively employed and will not be extended by any notice period mandated under local law (e.g., active employment would not include a period of "garden leave" or similar period pursuant to local law); furthermore, in the event of involuntary termination of employment (whether or not in breach of local labor laws), your right to sell shares of Common Stock that converted from vested RSUs after termination of employment, if any, will be measured by the date of termination of your active employment and will not be extended by any notice period mandated under local law.
- (j) Notwithstanding any provision of this Agreement, the Notice of Grant or the 2006 Plan to the contrary, if, at the time of your termination of employment with the Corporation, you are a "specified employee" as defined in Section 409A of the Internal Revenue Code ("Code"), and one or more of the payments or benefits received or to be received by you pursuant to the RSUs would constitute deferred compensation subject to Section 409A, no such payment or benefit will be provided under the RSUs until the earliest of (A) the date which is six (6) months after your "separation from service" for any reason, other than death or "disability" (as such terms are used in Section 409A(a)(2) of the Code), (B) the date of your death or "disability" (as such term is used in Section 409A(a)(2)(C) of the Code) or (C) the effective date of a "change in the ownership or effective control" of the Corporation (as such term is used in Section 409A(a)(2)(A)(v) of the Code). The provisions of this Section 14(j) will only apply to the extent required to avoid your incurrence of any penalty tax or interest under Section 409A of the Code or any regulations or Treasury guidance promulgated thereunder. In addition, if any provision of the RSUs would cause you to incur any penalty tax or interest under Section 409A of the Code or any regulations or Treasury guidance promulgated thereunder, the Corporation may reform such provision to maintain to the maximum extent practicable the original intent of the applicable provision without violating the provisions of Section 409A of the Code.
- (k) Copies of Intel Corporation's Annual Report to Stockholders for its latest fiscal year and Intel Corporation's latest quarterly report are available, without charge, at the Corporation's business office.

15. COUNTRY SPECIFIC TERMS AND CONDITIONS

Your RSUs are subject to any special terms and conditions for your country set forth in this Section. If you relocate to one of the countries included in this Section, the special terms and conditions for such country will apply to you, to the extent the Corporation determines that the application of such terms and conditions is necessary or advisable for legal or administrative reasons.

- (a) <u>Chile</u>. If you are employed in or a resident of Chile, please note: NEITHER INTEL CORPORATION NOR ANY OF ITS SHARES ARE REGISTERED WITH THE SUPERINTENDENCIA DE VALORES Y SEGUROS (THE "SVS") NOR SUBJECT TO THE CONTROL OF THE SVS.
- (b) <u>Denmark</u>. If you are employed in or a citizen of Denmark:
 - (1) The first sentence of Section 6 of this Agreement is replaced with the following: If you voluntarily terminate your employment with the Corporation or any Subsidiary for any reason, all RSUs not then vested will be cancelled on the date of employment termination.
 - (2) You acknowledge that you received the employer statement in Danish which sets forth additional terms of the RSUs to the extent that the Stock Option Act applies.
- (c) <u>France</u>. If you are employed in or a citizen of France:
 - (1) The first sentence of Section 4 of this Agreement is replaced with the following: As soon as practicable following the vest dates of the RSUs, shares of Common Stock will be issued to you. You will be required to hold the shares of Common Stock until the second anniversary of the Grant Date (or such other period as is required under the minimum required holding period of the 'régime fiscal de faveur'), provided that you have satisfied your tax withholding obligations as specified under Section 10 of this Agreement and you have completed, signed and returned any documents and taken any additional action that the Corporation deems appropriate to enable it to accomplish the delivery of the shares of Common Stock.

(2) By accepting the grant of the RSUs, you confirm having read and understood the Plan and the Agreement, which were provided in English language. You accept the terms and conditions of those documents accordingly.

En acceptant cette attribution gratuite d'actions, vous confirmez avoir lu et compris le Plan et ce Contrat, incluant tous leurs termes et conditions, qui ont été transmis en langue anglaise. Vous acceptez les dispositions de ces documents en connaissance de cause .

- (d) The People's Republic of China. If you are employed in and a citizen of the People's Republic of China, you authorize the Corporation to instruct UBS Financial Services Inc., or any successor plan administrator, to sell all of your shares of Common Stock that are issued under these RSUs, and are in your brokerage account established with UBS Financial Services Inc., or any successor plan administrator on the 90th day following your termination of employment or as soon as administratively feasible after the 90th day, including termination of employment due to death, Disablement or Retirement. Furthermore, you authorize UBS Financial Services Inc., or any successor plan administrator to send the net proceeds from such sale (after the payment of any tax withholding amounts and expenses of sale) to the Corporation on your behalf for payment through payroll, unless the Corporation's counsel determines that local laws do not necessitate such payments through payroll. The shares may be sold as part of a block trade with other participants in which all participants receive an average price.
- (e) <u>Vietnam</u>. If you are employed in or a resident of Vietnam:
 - (1) You authorize UBS Financial Services Inc., E*TRADE Financial Corporate Services, Inc. or any successor plan administrator, to sell all of your shares of Common Stock that are issued under the RSUs, and are in your brokerage account established with UBS Financial Services Inc., E*TRADE Financial Corporate Services, Inc. or any successor plan administrator, as soon as administratively feasible after your termination of employment, death, Disablement or Retirement.
 - (2) The second paragraph of Section 6 of this Agreement (pertaining to being rehired within 60 days of termination) does not apply to you.

By acknowledging this award or your acceptance of this Agreement in the manner specified by the administrators, you and Intel Corporation agree that the RSUs identified in your Notice of Grant are governed by the terms of this Agreement, the Notice of Grant and the 2006 Plan. You further acknowledge that you have read and understood the terms of the RSUs set forth in this Agreement.

IF YOU ARE INSTRUCTED BY THE ADMINISTRATORS OF THE 2006 PLAN TO ACCEPT THIS AGREEMENT AND YOU FAIL TO DO SO IN THE MANNER SPECIFIED BY THE ADMINISTRATORS 180 DAYS OF THE GRANT DATE, THE RSUS IDENTIFIED IN YOUR NOTICE OF GRANT WILL BE CANCELLED, EXCEPT AS OTHERWISE DETERMINED BY THE CORPORATION IN ITS SOLE DISCRETION. (SEE SECTION 2 OF THIS AGREEMENT).

INTEL CORPORATION STATEMENT SETTING FORTH THE COMPUTATION OF RATIOS OF EARNINGS TO FIXED CHARGES

(Dollars in Millions, Except Ratios)	Years Ended									
	Dec 30, 2017		Dec 31, 2016		Dec 26, 2015		Dec 27, 2014		Dec 28, 2013	
Earnings ¹	\$	20,739	\$	13,007	\$	14,495	\$	16,031	\$	12,814
Adjustments:										
Add - Fixed charges		996		907		629		499		529
Subtract - Capitalized interest		(313)		(135)		(258)		(276)		(246)
Earnings and fixed charges (net of capitalized interest)	\$	21,422	\$	13,779	\$	14,866	\$	16,254	\$	13,097
Fixed charges:										
Interest ²	\$	646	\$	733	\$	337	\$	192	\$	244
Capitalized interest		313		135		258		276		246
Estimated interest component of rental expense		37		39		34		31		39
Total	\$	996	\$	907	\$	629	\$	499	\$	529
Ratio of earnings before taxes and fixed charges, to fixed charges		22x		15x		24x		33x		25x

¹ After adjustments required by Item 503(d) of Regulation S-K.

 $^{^{2}}$ Interest within provision for taxes on the consolidated statements of income is not included.

INTEL CORPORATION SUBSIDIARIES (All 100% Owned) ¹

Subsidiaries of the Registrant

State or Other Jurisdiction of Incorporation

Intel Electronics Finance Limited	Cayman Islands
Intel International, Inc.	California, U.S.
Intel Commodities Limited	Cayman Islands
Intel Phils. Holding LLC	California, U.S.
Intel European Finance Corporation	Cayman Islands
Intel Capital Corporation	Delaware, U.S.
McAfee Suomi Funding LLC	Delaware, U.S.
Intel Overseas Funding Corporation	Cayman Islands
Mission College Investments Ltd.	Cayman Islands
Cyclops Holdings, LLC	Delaware, U.S.
Intel Americas, Inc.	Delaware, U.S.
Intel Technology (US), LLC	California, U.S.
Altera Corporation	Delaware, U.S.
Intel International Finance CVBA	Belgium
Intel Deutschland GmbH	Germany
Intel Benelux B.V.	Netherlands
Intel Holdings B.V.	Netherlands
Altera International, Inc.	Cayman Islands
Intel Finance B.V.	Netherlands
Intel Corporation (UK) Ltd.	United Kingdom
Intel Technologies, Inc.	Delaware, U.S.
Intel Ireland Limited	Cayman Islands
Intel Electronics Ltd.	Israel
Mobileye Vision Technologies Ltd.	Israel
Intel Tools and Equipment Ltd.	Israel
Intel Semi Conductors Ltd.	Israel
Intel Semiconductor (Dalian) Ltd.	China
Intel Malaysia Sdn. Berhad	Malaysia
Intel Technology Sdn. Berhad	Malaysia
Intel Semiconductor (US) LLC	Delaware, U.S.
Intel Asia Holding Limited	Hong Kong
Intel China Ltd.	China
Intel China Finance Holding (HK) Limited	Hong Kong
Intel China Finance I (HK) Limited	Hong Kong

¹ As of December 30, 2017.

CONSENT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

We consent to the incorporation by reference in the following Registration Statements:

- (1) Registration Statement (Form S-3 No. 333-207633) of Intel Corporation,
- (2) Registration Statement (Form S-4 No. 333-158222) of Intel Corporation, and
- (3) Registration Statements (Form S-8 Nos. 333-172024, 333-45395, 333-49696, 333-124805, 333-135178, 333-135177, 333-143932, 333-141905, 333-160272, 333-160824, 333-172454, 333-172937, 333-175123, 333-190236, 333-191956, 333-205904, 333-208920, and 333-221555) of Intel Corporation;

of our reports dated February 16, 2018, with respect to the consolidated financial statements and schedule of Intel Corporation and the effectiveness of internal control over financial reporting of Intel Corporation included in this Annual Report (Form 10-K) of Intel Corporation for the year ended December 30, 2017.

/s/ Ernst & Young LLP

San Jose, California February 16, 2018

CERTIFICATION

I, Brian M. Krzanich, certify that:

- I have reviewed this annual report on Form 10-K of Intel Corporation;
- 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
- 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;
- 4. The registrant's other certifying officer(s) and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e)) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and have:
 - a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared;
 - b) Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles;
 - c) Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and
 - d) Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and
- 5. The registrant's other certifying officer(s) and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions):
 - a) All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and
 - b) Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting.

Date: February 16, 2018 By: /s/ B RIAN M. K RZANICH

Brian M. Krzanich Chief Executive Officer

CERTIFICATION

I, Robert H. Swan, certify that:

- 1. I have reviewed this annual report on Form 10-K of Intel Corporation;
- 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
- 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;
- 4. The registrant's other certifying officer(s) and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e)) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and have:
 - a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared;
 - b) Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles;
 - c) Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and
 - d) Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and
- 5. The registrant's other certifying officer(s) and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions):
 - a) All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and
 - b) Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting.

Date: February 16, 2018 By: /s/ R OBERT H. S WAN

Robert H. Swan Executive Vice President, Chief Financial Officer

CERTIFICATION

Each of the undersigned hereby certifies, for the purposes of section 1350 of chapter 63 of title 18 of the United States Code, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002, in his capacity as an officer of Intel Corporation (Intel), that, to his knowledge, the Annual Report of Intel on Form 10-K for the period ended December 30, 2017, fully complies with the requirements of Section 13(a) of the Securities Exchange Act of 1934 and that the information contained in such report fairly presents, in all material respects, the financial condition and results of operations of Intel. This written statement is being furnished to the Securities and Exchange Commission as an exhibit to such Form 10-K. A signed original of this statement has been provided to Intel and will be retained by Intel and furnished to the Securities and Exchange Commission or its staff upon request.

Date: February 16, 2018 By: /s/ B RIAN M. K RZANICH

Brian M. Krzanich Chief Executive Officer

Date: February 16, 2018 By: /s/ R OBERT H. S WAN

Robert H. Swan

Executive Vice President, Chief Financial Officer

Supplement to Present Required Information in Searchable Format

Manufacturing Footprint - page 11

Intel Worldwide Headquarters:

· Santa Clara, California

Wafer Fabs:

- Oregon 10nm, 14nm, 22nm
- Arizona 14nm, 22nm
- New Mexico 32nm, 45nm
- Ireland 14nm
- · Israel 22nm
- · Dalian Memory Fab

Assembly and Test:

- Chengdu
- Vietnam
- Malaysia

Client Computing Group (CCG) - page 19

Overview

CCG is our largest business unit, delivering 54% of our revenue. CCG is responsible for all aspects of the client computing continuum, which includes platforms and connectivity technologies that are incorporated in a wide range of consumer and commercial products. In 2017, we released the 8th generation Intel® Core™ processor family for use in notebooks and desktops, as well as our first Intel® Core™ i9 processors. These processors use 14nm transistors and new-generation Tri-Gate transistor technology.

Highlights and Segment Imperatives

- CCG is foundational to the Virtuous Cycle of Growth. CCG's scale enables investment in critical intellectual property and Moore's Law for Intel. Continued innovation in client computing drives growth in the cloud and data center.
- Strategic imperatives include delivering predictable annual cadence of leadership products, focusing on high growth segments of 2-in-1, thin-and-light, commercial and gaming, and growing close adjacencies and modem.
- Since 2013 the PC total TAM has decreased approximately 18% ¹, while CCG profitability has improved over 45% as we have focused on high-growth segments and innovative form factors.
- CCG operating income was \$12.9 billion, up 21% year over year on continued strength of Intel® Core™ processors and improved 14nm costs. The 2017 Intel® Core™ processor brand mix reached an all-time high.

Data Center Group (DCG) - page 22

Overview

DCG develops workload-optimized platforms for compute, storage, and network functions. Customers include enterprise and government, as well as cloud and communications service providers. In 2017, DCG continued to grow faster than Intel as a whole, generated roughly 30% of our total revenue, and contributed over 40% of our total operating income.

Highlights and Segment Imperatives

- We exceeded our commitment of high single-digit revenue growth and >40% operating margin for 2017.
- We continue to see strong growth in our cloud and communications market segments.
- The data center TAM ¹ is expected to be >\$70 billion by 2022, of which we currently have less than a 40% market share.
- We see significant opportunities in cloud, networking, and analytics/artificial intelligence, with the chance to drive higher growth as we expand our product offerings in the data center with our adjacent products.
- During 2017, we launched the Intel® Xeon® Scalable processors, delivering the largest advancements in platform capabilities in a decade and achieving over 110 world performance records.
- 1 Source: Intel calculated TAM derived from industry analyst reports.

¹ Source: Intel calculated TAM derived from industry analyst reports.

Internet of Things Group (IOTG) - page 25

Overview

IOTG develops and sells high-performance Internet of Things compute solutions for retail, automotive, industrial, and video surveillance, along with a broad range of other embedded applications. These market-driven solutions utilize silicon and software assets from our data center and client businesses to expand our compute footprint into Internet of Things markets. Smart and connected things accelerate the Virtuous Cycle of Growth by creating large amounts of data that flow through enhanced networks to the cloud.

Highlights and Segment Imperatives

- IOTG is a rapidly growing business within Intel, with a 15% annual growth rate from 2013 2017.
- · 2017 was a record year for the IOTG business segment, with record revenue, unit sales, and operating income.
- We continue to execute on our strategy, with new design wins and product launches such as Huawei Internet of Things gateway * based on Intel® Xeon® processor and Siemens human machine interface technology * for industrial Internet of Things based on Intel Atom® processor.

Non-Volatile Memory Solutions Group (NSG) - page 28

Overview

NSG offers Intel® Optane[™] and Intel® 3D NAND technologies, which drive innovation in solid-state drives (SSDs). The primary customers are enterprise and cloud-based data centers, users of business and consumer desktops and laptops, and a variety of embedded and Internet of Things application providers. In 2017, we released our first Intel Optane technology-based products, with 3D XPoint™ memory media as a building block, and were first to deliver products based on 64-layer, triple-level cell (TLC) 3D NAND.

Highlights and Segment Imperatives

- NSG delivers platform-connected solutions for Intel by partnering with and helping to accelerate the CCG and DCG business units.
- Transitioned our manufacturing capacity from 2D NAND to 3D NAND, reaching 100% 3D NAND production at the end of 2017.
- · NSG led the industry with the first SSDs based on 64-layer, TLC 3D NAND for client, embedded, and data center segments.
- Achieved production volume with Intel® Optane™ technology-based products, designed for the data center and client computing segments.

Programmable Solutions Group (PSG) - page 31

Overview

PSG offers programmable semiconductors, primarily FPGAs and related products for a broad range of market segments, including communications, data center, industrial, military, and automotive. PSG accelerates the Virtuous Cycle of Growth through collaborating with our other businesses and integrating FPGAs with microprocessors. This integration broadens the use of FPGAs and combines the benefits of both technologies to allow more flexibility for systems to operate with increased efficiency and higher performance.

Highlights and Segment Imperatives

- In 2017, we introduced the FPGA-based Programmable Acceleration Card, which operates seamlessly with Intel Xeon processors and an acceleration software stack; began shipping the Intel® Stratix ® 10 SX monolithic FPGA, which tackles the design challenges of next-generation, high-performance systems; and announced availability of the Intel Stratix 10 MX device, the industry's first FPGA integrated with HBM DRAM, which will help speed up mass data movements and stream data pipeline frameworks.
- Throughout 2017, PSG accelerated design wins and its opportunity pipeline, driven mainly by FPGAs built on Intel's 14nm process technology. These FPGAs, now in production, accelerate workloads in data-centric applications like 5G, Network Function Virtualization (NFV), cyber analytics, and artificial intelligence.
- Intel FPGAs, a key platform technology, are driving our growth in transformational markets. We anticipate accelerated revenue, operating margin growth, and increased market share by 2022, primarily driven by data center, network infrastructure, intelligent edge, and embedded markets.
- In 2018, PSG will focus on becoming the multi-function acceleration solution of choice for continuously changing workloads, when CPUs need an offload engine and applications like deep learning inference need low latency.