Internal Revenue

Bulletin No. 2004-26 June 28, 2004

HIGHLIGHTS OF THIS ISSUE

These synopses are intended only as aids to the reader in identifying the subject matter covered. They may not be relied upon as authoritative interpretations.

INCOME TAX

Rev. Rul. 2004-55, page 1081.

Disability insurance benefits. This ruling addresses the income tax treatment of short-term and long-term disability benefits under sections 104(a)(3) and 105(a) of the Code.

Rev. Proc. 2004-37, page 1099.

This procedure provides a method for determining the source of a pension payment to a nonresident alien from a defined benefit plan where the trust forming part of the plan is a trust created or organized in the United States that constitutes a qualified trust under section 401(a) of the Code. Rev. Proc. 2004–7 amplified.

EMPLOYEE PLANS

T.D. 9130, page 1082.

Final regulations concern required minimum distributions under section 401(a)(9) of the Code for defined benefit plans and annuity contracts providing benefits under qualified plans, individual retirement plans, and section 403(b) contracts. This document also contains a change to the separate account rules in the final regulations concerning required minimum distributions for defined contribution plans.

EXEMPT ORGANIZATIONS

Announcement 2004–53, page 1105.

A list is provided of organizations now classified as private foundations.

Finding Lists begin on page ii. Index for January through June begins on page vi.

The IRS Mission

Provide America's taxpayers top quality service by helping them understand and meet their tax responsibilities and by applying the tax law with integrity and fairness to all.

Introduction

The Internal Revenue Bulletin is the authoritative instrument of the Commissioner of Internal Revenue for announcing official rulings and procedures of the Internal Revenue Service and for publishing Treasury Decisions, Executive Orders, Tax Conventions, legislation, court decisions, and other items of general interest. It is published weekly and may be obtained from the Superintendent of Documents on a subscription basis. Bulletin contents are compiled semiannually into Cumulative Bulletins, which are sold on a single-copy basis.

It is the policy of the Service to publish in the Bulletin all substantive rulings necessary to promote a uniform application of the tax laws, including all rulings that supersede, revoke, modify, or amend any of those previously published in the Bulletin. All published rulings apply retroactively unless otherwise indicated. Procedures relating solely to matters of internal management are not published; however, statements of internal practices and procedures that affect the rights and duties of taxpayers are published.

Revenue rulings represent the conclusions of the Service on the application of the law to the pivotal facts stated in the revenue ruling. In those based on positions taken in rulings to taxpayers or technical advice to Service field offices, identifying details and information of a confidential nature are deleted to prevent unwarranted invasions of privacy and to comply with statutory requirements.

Rulings and procedures reported in the Bulletin do not have the force and effect of Treasury Department Regulations, but they may be used as precedents. Unpublished rulings will not be relied on, used, or cited as precedents by Service personnel in the disposition of other cases. In applying published rulings and procedures, the effect of subsequent legislation, regulations,

court decisions, rulings, and procedures must be considered, and Service personnel and others concerned are cautioned against reaching the same conclusions in other cases unless the facts and circumstances are substantially the same.

The Bulletin is divided into four parts as follows:

Part I.—1986 Code.

This part includes rulings and decisions based on provisions of the Internal Revenue Code of 1986.

Part II.—Treaties and Tax Legislation.

This part is divided into two subparts as follows: Subpart A, Tax Conventions and Other Related Items, and Subpart B, Legislation and Related Committee Reports.

Part III.—Administrative, Procedural, and Miscellaneous.

To the extent practicable, pertinent cross references to these subjects are contained in the other Parts and Subparts. Also included in this part are Bank Secrecy Act Administrative Rulings. Bank Secrecy Act Administrative Rulings are issued by the Department of the Treasury's Office of the Assistant Secretary (Enforcement).

Part IV.—Items of General Interest.

This part includes notices of proposed rulemakings, disbarment and suspension lists, and announcements.

The last Bulletin for each month includes a cumulative index for the matters published during the preceding months. These monthly indexes are cumulated on a semiannual basis, and are published in the last Bulletin of each semiannual period.

The contents of this publication are not copyrighted and may be reprinted freely. A citation of the Internal Revenue Bulletin as the source would be appropriate.

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402.

June 28, 2004 2004-26 I.R.B.

Part I. Rulings and Decisions Under the Internal Revenue Code of 1986

Section 104.—Compensation for Injuries or Sickness

(Also section 105.)

Disability insurance benefits. This ruling addresses the income tax treatment of short-term and long-term disability benefits under sections 104(a)(3) and 105(a) of the Code.

Rev. Rul. 2004-55

ISSUE

Under the Amended Plan described below, are long-term disability benefits received by an employee who becomes disabled excludable from the employee's gross income under § 104(a)(3) of the Internal Revenue Code?

FACTS

The Employer provides long-term disability benefits to its eligible employees pursuant to a written plan. Long-term disability benefits are provided through a group insurance policy with a third-party insurance carrier. Under the terms of the plan, the Employer pays the entire premium for the coverage and does not include the cost of the coverage in the employee's gross income (*i.e.*, the premiums are paid on a pre-tax basis and are not reported on the employee's Form W-2 for that year).

The Employer amends the plan (the Amended Plan) to provide that the Employer will continue to pay the long-term disability coverage on a pre-tax basis for eligible employees. However, each eligible employee may also irrevocably elect to have the Employer pay for the long-term disability coverage on an after-tax basis (i.e., elect to be taxed currently on the premiums paid by the Employer). An employee's election applies to the entire cost of the coverage that the Employer pays to the third-party insurance carrier, so that an employee may not elect after-tax treatment for only a portion of the premiums. If an employee elects after-tax treatment, the Employer allocates the appropriate proportion of the group premium to that

employee and includes that amount in the employee's gross income for the year in which the payments are made (*i.e.*, the premiums are reported on the employee's Form W-2 for that year).

Under the Amended Plan, the employee's election to pay for the cost of long-term disability coverage on an after-tax basis is irrevocable once the plan year begins and must be made prior to the beginning of the plan year in which the election becomes effective. The employee has the ability to make a new irrevocable election for each plan year prior to the beginning of that plan year. In lieu of a new election for each plan year, the Employer may provide that an employee's prior election, once made, continues from one year to the next unless affirmatively changed before the beginning of the new plan year. The Employer may also provide that the long-term disability premiums will automatically be included in the employee's gross income for the year unless the employee affirmatively elects otherwise prior to the beginning of the new plan year. Under the Amended Plan, an employee who becomes eligible for long-term disability coverage during a plan year (e.g., a newly hired employee) may make an irrevocable prospective election for the remainder of that plan year.

LAW AND ANALYSIS

Section 61(a)(1) and § 1.61–21(a)(3) of the Income Tax Regulations provide that, except as otherwise provided in Subtitle A, gross income includes compensation for services, including fees, commissions, fringe benefits, and similar items.

Section 104(a)(3) states that except in the case of amounts attributable to (and not in excess of) deductions allowed under § 213 for any prior taxable year, gross income does not include amounts received through accident or health insurance (or through an arrangement having the effect of accident or health insurance) for personal injuries or sickness (other than amounts received by an employee to the extent such amounts are attributable to contributions by the employer which were

not includible in the gross income of the employee, or are paid by the employer).

Section 1.104–1(d) states that if an individual purchases a policy of accident or health insurance out of his own funds, amounts received thereunder for personal injuries or sickness are excludable from his gross income under § 104(a)(3). Conversely, if an employer is either the sole contributor to such a fund, or is the sole purchaser of a policy of accident or health insurance for his employees (on either a group or individual basis), the exclusion provided under § 104(a)(3) does not apply to any amounts received by his employees through such fund or insurance. Section 1.104-1(d) refers to § 1.105-1 for rules relating to the determination of the amount attributable to employer contributions.

Section 1.105–1(b) provides that all amounts received by employees through an accident or health plan which is financed solely by their employer are subject to the provisions of § 105(a).

Under § 105(a), amounts received by an employee through accident or health insurance for personal injuries or sickness must be included in gross income to the extent such amounts (1) are attributable to contributions by the employer which were not includible in the gross income of the employee, or (2) are paid by the employer.

Section 1.105–1(c)(1) provides that in the case of amounts received by an employee through an accident or health plan which is financed partially by his employer and partially by contributions of the employee, § 105(a) applies to the extent that such payments are attributable to contributions of the employer that were not includible in the employee's gross income. The portion of the amounts which is attributable to the contributions of the employer shall be determined in accordance with § 1.105–1(d) in the case of insured plans.

Section 1.105–1(c)(2) provides that a separate determination of the portion of the amounts received under the accident or health plan which is attributable to the contributions of the employer shall be made with respect to each class of employees in any case where the plan provides that some classes of covered employees contribute

but others do not, or that the employer will make different contributions for different classes of employees, or that different classes of employees will make different contributions, and where in any such case both the contributions of the employer on account of each such class of employees and the contributions of such class of employees can be ascertained.

Section 1.105–1(d)(2) provides that if the accident or health coverage is provided under or is part of a group insurance policy purchased by contributions of the employer and of the employees, and the net premiums for such coverage for a period of at least three policy years are known at the beginning of the calendar year, the portion of any amount received by an employee which is attributable to the contributions of the employer for such coverage shall be an amount which bears the same ratio to the amount received as the portion of the net premiums contributed by the employer for the last three policy years which are known at the beginning of the calendar year bears to the total of the net premiums contributed by the employer and all employees for such policy years. This provision is known as the "three-year look back rule."

The term "class of employees" as used in § 1.105–1(c)(2) is dependent solely on the contribution method used by the plan. The regulations do not refer to length of service, duties, or other factors as determinative of a "class of employees." Accordingly, under the Amended Plan, the group of employees that elects after-tax treatment of the long-term disability coverage is a separate class of employees under § 1.105–1(c)(2).

In addition, when a plan that provides long-term disability benefits is amended as described above, the Amended Plan is a new plan in computing the contributions of the Employer and the employees. With respect to each employee, the Amended Plan is financed either solely by the Employer or solely by the employee. At no time is the coverage under the Amended Plan financed by both Employer and employee contributions. Therefore, the Amended Plan is not a contributory plan within the meaning of § 1.105–1(c)(1) and, because the Amended Plan is not described in $\S 1.105-1(c)(1)$, the "three-year look back rule" set forth in § 1.105–1(d)(2) does not apply.

Finally, the applicable statutes and regulations do not distinguish between short-term and long-term disability plans. Thus, if an employer offers both short-term and long-term disability plans and permits employees to separately elect the contribution payment method for each plan, the law does not require aggregation of the contributions paid for each plan in determining the taxation of benefits. Benefits paid under a short-term or long-term disability plan will be taxed according to the contribution payment election made for each type of coverage.

HOLDING

Under the Amended Plan, long-term disability benefits received by an employee who has irrevocably elected, prior to the beginning of the plan year, to have the coverage paid by the Employer on an after-tax basis for the plan year in which the employee becomes disabled are attributable solely to after-tax employee contributions and are excludable from the employee's gross income under § 104(a)(3).

Under the Amended Plan, long-term disability benefits received by an employee whose coverage is paid by the Employer on a pre-tax basis for the plan year in which the employee becomes disabled are attributable solely to pre-tax Employer contributions and are includible in the employee's gross income under § 105(a).

These holdings are equally applicable to short-term disability benefits.

DRAFTING INFORMATION

The principal author of this revenue ruling is Barbara E. Pie of the Office of Division Counsel/Associate Chief Counsel (Tax Exempt and Government Entities). For further information regarding this revenue ruling, contact Ms. Pie at (202) 622–6080 (not a toll-free call).

Section 105.—Amounts Received Under Accident and Health Plans

This ruling addresses the income tax treatment of short-term and long-term disability benefits under sections 104(a)(3) and 105(a) of the Code. See Rev. Rul. 2004-55, page 1081.

Section 401.—Qualified Pension, Profit-Sharing, and Stock Bonus Plans

26 CFR 1.401(a)(9)–6: Required minimum distributions for defined benefit plans and annuity contracts.

T.D. 9130

DEPARTMENT OF THE TREASURY Internal Revenue Service 26 CFR Part 1

Required Distributions From Retirement Plans

AGENCY: Internal Revenue Service (IRS), Treasury

ACTION: Final regulations

SUMMARY: This document contains final regulations concerning required minimum distributions under section 401(a)(9) for defined benefit plans and annuity contracts providing benefits under qualified plans, individual retirement plans, and section 403(b) contracts. This document also contains a change to the separate account rules in the final regulations concerning required minimum distributions for defined contribution plans. These final regulations provide the public with guidance necessary to comply with the law and will affect administrators of, participants in, and beneficiaries of qualified plans; institutions that sponsor and administer individual retirement plans, individuals who use individual retirement plans for retirement income, and beneficiaries of individual retirement plans; and employees for whom amounts are contributed to section 403(b) annuity contracts, custodial accounts, or retirement income accounts and beneficiaries of such contracts and accounts.

DATES: *Effective Date:* These regulations are effective June 15, 2004.

Applicability Date: These regulations apply for purposes of determining required minimum distributions for calendar years beginning on or after January 1, 2003.

INFORMATION CONTACT: Cathy Vohs at (202) 622–6090.

Background

These final regulations amend 26 CFR part 1 relating to section 401(a)(9). The regulations provide guidance on the minimum distribution requirements under section 401(a)(9) for plans qualified under section 401(a) and for other arrangements that incorporate the section 401(a)(9) rules by reference. The section 401(a)(9) rules are incorporated by reference in section 408(a)(6) and (b)(3) for individual retirement accounts and annuities (IRAs) (including Roth IRAs, except as provided in section 408A(c)(5)), section 403(b)(10)for section 403(b) annuity contracts, and section 457(d) for eligible deferred compensation plans.

Section 401(a)(9) provides rules for distributions during the life of the employee in section 401(a)(9)(A) and rules for distributions after the death of the employee in section 401(a)(9)(B). Section 401(a)(9)(A)(ii) provides that the entire interest of an employee in a qualified plan must be distributed, beginning not later than the employee's required beginning date, in accordance with regulations, over the life of the employee or over the lives of the employee and a designated beneficiary (or over a period not extending beyond the life expectancy of the employee and a designated beneficiary).

Section 401(a)(9)(C) defines required beginning date for employees (other than 5-percent owners and IRA owners) as April 1 of the calendar year following the later of the calendar year in which the employee attains age 70½ or the calendar year in which the employee retires. For 5-percent owners and IRA owners, the required beginning date is April 1 of the calendar year following the calendar year in which the employee attains age 70½, even if the employee has not retired.

Section 401(a)(9)(D) provides that (except in the case of a life annuity) the life expectancy of an employee and the employee's spouse that is used to determine the period over which payments must be made may be redetermined, but not more frequently than annually.

Section 401(a)(9)(E) provides that the term *designated beneficiary* means any individual designated as a beneficiary by the employee.

Section 401(a)(9)(F) provides that, under regulations prescribed by the Secretary, any amount paid to a child shall be treated as if it had been paid to the surviving spouse if such amount will be become payable to the surviving spouse upon such child reaching the age of majority (or other designated event permitted under regulations).

Section 401(a)(9)(G) provides that any distribution required to satisfy the incidental death benefit requirement of section 401(a) is a required minimum distribution.

Section 401(a)(9) also provides that, if the employee dies after distributions have begun, the employee's interest must be distributed at least as rapidly as under the method used by the employee.

Section 401(a)(9) further provides that, if the employee dies before required minimum distributions have begun, the employee's interest must be either distributed (in accordance with regulations) over the life or life expectancy of the designated beneficiary with the distributions beginning no later than 1 year after the date of the employee's death, or distributed within 5 years after the death of the employee. However, under section 401(a)(9)(B)(iv), a surviving spouse may wait until the date the employee would have attained age 70½ to begin taking required minimum distributions.

Comprehensive proposed regulations under section 401(a)(9) were first published in the **Federal Register** on July 27, 1987 (EE–113–82, 1987–2 C.B. 881 [52 FR 28070]). Those proposed regulations were amended in 1997 (REG–209463–82, 1988–1 C.B. 376 [62 FR 67780]) to address the limited issue of the rules that apply when a trust is designated as an employee's beneficiary. Comprehensive proposed regulations were reproposed in the **Federal Register** on January 17, 2001 (REG–130477–00/REG–130481–00,

2001–1 C.B. 865 [66 FR 3928]). The 2001 proposed regulations substantially revised and simplified the rules for defined contribution plans but maintained the basic structure for defined benefit plans and requested additional comments on the rules that should apply to those plans. With respect to annuity payments, the 2001 proposed regulations retained the basic structure of the 1987 proposed regulations and the preamble indicated that the IRS and Treasury were continuing to study these

rules and specifically requested updated comments on current practices and issues relating to required minimum distributions from annuity contracts. Commentators on the 2001 proposed regulations provided information on the variety of annuity contracts being developed and available as insurance company products for purchase with separate accounts.

Final and temporary regulations relating to required minimum distributions from qualified plans, individual retirement plans, and section 403(b) annuity contracts, custodial accounts, and retirement income accounts were published in the Federal Register on April 17, 2002 (T.D. 8987, 2002-1 C.B. 852 [67 FR 18987]). Proposed regulations that cross reference those temporary regulations were published in the Proposed Rules section of the **Federal Register** on April 17, 2002 (REG-108697-02, 2002-1 C.B. 918 [67] FR 18834]). The final and temporary regulations were effective with the 2003 calendar year.

The 2002 regulations finalized the rules for defined contribution plans and the basic rules regarding the determination of the required beginning date, determination of designated beneficiary and other general rules that apply to both defined benefit and defined contribution plans. The 2002 regulations also provided temporary regulations under §1.401(a)(9)-6T relating to minimum distribution requirements for defined benefit plans and annuity contracts purchased with an employee's account balance under a defined contribution plan. In response to the comments to the 2001 proposed regulations, the temporary regulations significantly expanded the situations in which annuity payments under annuity contracts purchased with an employee's benefit may provide for increasing payments, but this guidance was provided in proposed and temporary form rather than final form in order to give taxpayers an opportunity to comment on these

A public hearing was held on the temporary and proposed regulations on October 9, 2002. At the public hearing, and in comments on the temporary regulations, concerns were raised that requiring compliance with certain of the rules in the temporary regulations in 2003 would not be appropriate. Many of the comments relate to restrictions on variable annuity

payments, and certain other increasing annuity payments, set forth in A-1 of §1.401(a)(9)-6T. Commentators also requested additional guidance in applying the rule in A-12 of §1.401(a)(9)-6T that requires the entire interest under an annuity contract to include the actuarial value of other benefits (such as minimum survivor benefits) provided under the contract and that the rule requiring the inclusion of these values be delayed until the guidance is provided. Finally, commentators requested that special consideration be provided to governmental plans.

In response to these comments and in order to provide adequate time to consider the issues raised, the IRS issued Notice 2003-2, 2003-1 C.B. 257, which provided that, pending the issuance of further regulations, plans are permitted to satisfy certain requirements in the 1987 or 2001 proposed regulations with respect to variable annuity payments in lieu of complying with the corresponding requirements in the 2002 temporary regulations, and that the entire interest under an annuity contract (including an annuity described in section 408(b) or section 403(b)) is permitted to be determined as the dollar amount credited to the employee or beneficiary without regard to the actuarial value of any other benefits (such as minimum survivor benefits) that will be provided under the contract. Notice 2003-2 also provided that, pending the issuance of further regulations under section 401(a)(9), governmental plans are only required to satisfy a reasonable and good faith interpretation of section 401(a)(9). Finally, Notice 2003–2 provided that the transitional relief would continue at least through the year in which additional regulations are published, with a later effective date for certain governmental plans.

In response to the comments received, these final regulations make a number of significant modifications to the proposed and temporary regulations and adopt the regulations as modified. They also make a minor modification to the rules in A–2 of §1.401(a)(9)–8 for separate accounts. These final regulations contain rules relating to minimum distribution requirements for defined benefit plans and annuity contracts purchased with an employee's account balance under a defined contribution plan. For purposes of this discussion of the background of the regulations in this pre-

amble, as well as the explanation of provisions below, whenever the term *employee* is used, it is intended to include not only an employee but also an IRA owner.

Explanation of Provisions

Overview

These final regulations retain the basic rules of the temporary regulations. For example, distributions of an employee's entire interest must be paid in the form of periodic annuity payments for the employee's or beneficiary's life (or the joint lives of the employee and beneficiary) or over a comparable period certain. The payments must be nonincreasing or only increase as provided in the regulations. As provided in the temporary regulations, the permitted increases under these final regulations include: adjustments to reflect increases in the cost of living; any increase in benefits pursuant to a plan amendment; a pop up in payments in the event of the death of the beneficiary or the divorce of the employee and spouse; or return of employee contributions upon an employee's death. In addition, for both annuity contracts purchased from insurance companies and annuities paid from section 401(a) qualified trusts, the regulations allow variable annuities and other regular increases, if certain conditions are satisfied. The regulations also allow changes in distribution form in certain circumstances.

These regulations retain many rules from the temporary regulations without modification. These include, for example, rules regarding: the distribution of benefits that accrue after an employee's first distribution calendar year; the treatment of nonvested benefits; the actuarial increase to an employee's benefit that must be provided if the employee retires after the calendar year in which the employee attains age 70½; and benefits that commence in the form of an annuity prior to an employee's required beginning date.

Incidental benefit requirement

The basic purpose of the incidental benefit rule is to ensure that the payments under the annuity are primarily to provide retirement benefits to the employee. These final regulations retain the basic rule in the temporary regulations that, if distributions commence under a distribution option that

is in the form of a joint and survivor annuity where the beneficiary is not the employee's spouse, the incidental benefit requirement will not be satisfied unless the payments to the beneficiary as a percentage of the payments to the employee do not exceed the percentage provided in the table in the regulations. The percentage is based on the number of years that the employee's age exceeds the beneficiary's age, and the percentage decreases as the difference between the ages increases. This reflects the fact that the greater the number of years younger a beneficiary is than the employee, the greater the number of years of expected payments that will be made to the beneficiary after the death of the employee. Under the table in the temporary regulations, a plan may not provide a 100 percent survivor benefit to an employee's nonspouse beneficiary under a joint and survivor annuity if the beneficiary is more than 10 years younger than the employee. Some commentators suggested that an adjustment to the table is appropriate if the employee commences distributions before 70½. This is because, in such a case, more payments are expected to be made while the employee is alive.

In response to these comments, the final regulations provide that, if an employee's annuity starting date is at an age younger than age 70, an adjustment is made to the employee/beneficiary age difference. This adjusted employee/beneficiary age difference is determined by decreasing the age difference by the number of years the employee is younger than age 70 at the annuity starting date. The effect of this change is to permit a higher percentage after an employee's death for employees who commence benefits at earlier ages. Thus, for an employee age 55 at the time of the employee's annuity starting date, a joint and 100 percent survivor annuity can be provided if the survivor is not more than 25 years younger than the employee.

Increasing annuities (including acceleration and cost-of-living increases)

These final regulations clarify that a plan may provide an annual increase that does not exceed the increase in an eligible cost-of-living index for a 12-month period ending in the year during which the increase occurs or the prior year. An eligible cost-of-living index is a consumer

price index (CPI) issued by the Bureau of Labor Statistics and based on prices of all items (or all items excluding food and energy), including an index for a population of consumers (such as urban consumers or urban wage earners and clerical workers) or geographic area or areas (such as a given

metropolitan area or state).

Under these regulations, a plan may provide for annual cost-of-living increases, or may provide for less frequent cost-of-living increases that are cumulative since the most recent increase (or the employee's annuity starting date, if later), as long as there is no actuarial increase to reflect having not provided increases in the interim years.

For a plan that provides annual increases, but provides a ceiling on the annual increase, and thus does not allow a full cost-of-living increase in some years, the plan may allow an unused portion of the cost-of-living increase to be provided in a subsequent year when the ceiling exceeds the increase in the CPI for that year and still treat the increase in that subsequent year as an increase that does not exceed an eligible cost-of-living index.

Finally, a plan can provide for annuity payments with a percentage adjustment based on the increase in compensation for the position held by the employee at the time of retirement. However, in the case of a nongovernmental plan, this form of adjustment is only permitted if it is provided under the terms of the plan as in effect on April 17, 2002.

In addition to these permitted increases in the amount of annuity payments, the final regulations retain the rules in the temporary regulations allowing an annuity purchased from an insurance company with an employee's account balance under a defined contribution plan to provide for variable and increasing payments and clarify that these rules apply to an annuity contract purchased from an insurance company by a qualified trust for a defined benefit plan. For an annuity contract purchased from an insurance company, these final regulations retain the rule that the total expected future payments (disregarding any payment increases) as of the annuity starting date must exceed the premium being annuitized. This rule insures that annuity payments start at a high enough amount to prevent inappropriate deferral.

In response to comments asking for more flexibility in the rules relating to changes in distribution amounts from an annuity contract purchased from an insurance company, the final regulations replace the rule permitting partial and complete withdrawals with a broader rule permitting all types of acceleration. The final regulations allow any method that retains the same rate of increase in future payments but results in the total future expected payments under the annuity (disregarding any future payment increases and including the amount of any payment made as a result of the acceleration) being decreased, thereby allowing acceleration in the form of a shorter period as well as through withdrawals. In addition, the requirement that a total withdrawal option be available has been eliminated.

These final regulations also permit defined benefit plans under a qualified trust to provide variable or fixed-rate increasing annuities paid directly from the trust, but the control in the regulations on the rate of increase for these annuities is different. For these annuities, increases in payments solely to reflect better-than-assumed investment performance are permitted but only if the assumed interest rate for calculating the initial level of payments is at least 3 percent. Alternatively, fixed rate increases may be provided but only if the rate of increase is less than 5 percent. Paralleling the payment of the undistributed premium at death, the regulations allow a payment at death to the extent that the payments after annuitization are less than the present value of the employee's accrued benefit as of the annuity starting date calculated using the applicable interest and morality under section 417(e).

The rule allowing an acceleration of payments under an annuity has not been extended to annuity payments from a qualified trust. However, as noted below, such plans are permitted to allow changes in form of distribution in certain specific circumstances as described below. In addition, if distribution is in the form of a joint and survivor annuity, the final regulations allow the survivor to convert the survivor annuity into a lump sum upon the death of the employee.

Permitted changes in form of distribution

Some commentators requested that employees and beneficiaries be permitted to change the form of future distributions in response to changed circumstances, such as upon retirement or death. In response to these comments, the regulations allow an employee or beneficiary to change the form of future distributions in a number of circumstances provided certain conditions are satisfied. First, if distribution is in the form of a period certain only annuity (i.e., an annuity with no life contingency), the individual may change the form of distribution prospectively at any time. The employee or beneficiary also is permitted to change the form of distribution prospectively upon an employee's actual retirement or upon plan termination, regardless of the form of annuity payments before retirement or plan termination. In addition, an employee may change to a qualified joint and survivor annuity in connection with marriage.

In order to make these changes, the future payments must satisfy section 401(a)(9) (as though payments first commenced on the new annuity starting date, treating the actuarial value of the remaining payments as the employee's or beneficiary's entire interest). As a condition to changes in the form of distribution, whether under a period certain only annuity or a life contingent annuity, the stream of payments from the employee's original annuity starting date (both the payments before and after the change in form) must satisfy section 415 using the interest rate assumption and applicable mortality table in effect as of the annuity starting date. In addition, the end point of the new period certain, if any, may not be later the end point available at the original annuity starting date. Furthermore, the plan must treat an individual electing a new form of distribution under these rules as having a new annuity starting date for purposes of sections 415 and 417. Thus, the payments under the new form must satisfy section 415 as of its new annuity starting date based on the applicable interest rate and applicable mortality table for that date, taking into account prior payments. Although not stated, for plans subject to section 411, any form of distribution or change in the form of distribution must not result in an impermissible forfeiture of benefits.

A number of commentators requested that the final regulations provide the rule in prior proposed regulations that allowed minimum distributions from a defined benefit plan to be calculated using the rule for defined contribution plans in $\S1.401(a)(9)-5$. The primary argument for allowing this level of flexibility in calculating distribution amounts from year to year is to allow employees to adjust to changed circumstances. The rules in these final regulations allowing a change in distribution form upon retirement or plan termination, and at any time when distribution is in the form of a term certain only, address this need.

Value of guarantees in determining account value prior to annuitization

The final regulations retain the basic rule in the temporary regulations that, before annuitization, the defined contribution plan rules apply. For this purpose, an employee's entire interest under an annuity contract is the dollar amount credited to the employee or beneficiary under the contract plus the actuarial value of any additional benefits (such as survivor benefits in excess of the account balance) that will be provided under the contract. A number of commentators requested guidance on how this actuarial value is calculated and indicated that, in certain circumstances it would be appropriate to disregard this additional value.

The IRS and Treasury believe that it is generally appropriate to reflect the value of additional benefits under an annuity contract, just as the fair market value of all assets generally must be reflected in valuing an account balance under a defined contribution plan. However, in response to these comments, the final regulations allow the additional benefits to be disregarded when there is a pro-rata reduction in the additional benefits for any withdrawal, provided the actuarial present value of the additional benefits is not more than 20 percent of the account balance. An example is provided that illustrates an acceptable method of determining the value of an additional benefit that is a guaranteed death benefit. In addition, an exception is provided for an additional benefit in the form of a guaranteed return of premiums upon death.

Certain payments to children

The final regulations provide rules governing when, pursuant to section 401(a)(9)(F), payment of an employee's accrued benefit to a child may be treated as if such payments were made to a surviving spouse. Under the final regulations, payments under a defined benefit plan or annuity contract that are made to an employee's child until such child reaches the age of majority (or dies, if earlier) may be treated, for purposes of section 401(a)(9), as if such payments were made to the surviving spouse, provided they become payable to the surviving spouse upon cessation of the payments to the child. In addition, for this purpose, a child may be treated as having not reached the age of majority if the child has not completed a specified course of education and is under the age of 26, or so long as the child is disabled.

Governmental plans

A number of commentators raised concerns that governmental plans offer annuity distribution options that are not permitted under the temporary regulations. Most of the suggestions made by commentators on behalf of governmental plans were incorporated into the final regulations, such as expanding the list of acceptable COLAs; permitting lump sum distributions to beneficiaries; and providing for pop-up payments to a surviving spouse after the cessation of payments to a child.

Nevertheless, substantive some changes recommended by or on behalf of governmental plans were not made in the final regulations. In light of the difficulties a governmental plan faces in changing its plan terms (e.g., in some states, the state constitution does not allow elimination of existing distribution options) and the public oversight of such plans, these final regulations provide a grandfather rule under which, in the case of an annuity distribution option provided under the terms of a governmental plan as in effect on April 17, 2002, the plan will not fail to satisfy section 401(a)(9) merely because the annuity payments do not satisfy the requirements set forth in these

regulations. However, a grandfathered distribution option must satisfy the statutory requirements of section 401(a)(9), based on a reasonable and good faith interpretation of that section.

This grandfather rule only applies to existing plan provisions. Otherwise, the regulations provide that annuity payments under governmental plans within the meaning of section 414(d) must satisfy the rules for nongovernmental plans. Thus, any new distribution option in a governmental plan or change in a distribution option must comply with the rules applicable to nongovernmental plans under these final regulations.

Separate accounts under defined contribution plans

Several comments have been received raising administrative concerns with the rule in the final regulations applicable to defined contribution plans that recognizes separate accounts for purposes of section 401(a)(9) only after the separate account is actually established. In particular, concerns have been raised that, for employees who die late in a calendar year, it is nearly impossible to set up separate accounts by the end of the year so that they can be used to determine required minimum distributions for the year after death. In response to these comments the regulations have been modified to provide that if separate accounts, determined as of an employee's date of death, are actually established by the end of the calendar year following the year of an employee's death, the separate accounts can be used to determine required minimum distributions for the year following the year of the employee's death. Under the separate account rules, post-death investment experience must be shared on a pro-rata basis until the date on which the separate accounts are actually established.

Effective Date

As provided in the temporary and proposed regulations, these final regulations apply for purposes of determining required minimum distributions for calendar years beginning on or after January 1, 2003. However, in order to fulfill the commitment in Notice 2003–2 to allow plans to continue to use certain provisions from the pre-existing proposed regulations and

to provide plan sponsors sufficient time to make any adjustments in their plans needed to comply with these regulations, a distribution from a defined benefit plan or annuity contract for calendar years 2003, 2004, and 2005 will not fail to satisfy section 401(a)(9) merely because the payments do not satisfy the rules in these final regulations, provided the payments satisfy section 401(a)(9) based on a reasonable and good faith interpretation of the provisions of section 401(a)(9). For a plan that satisfies the parallel provisions of the 1987 proposed regulations, the 2001 proposed regulations, the 2002 temporary and proposed regulations, or these final regulations, a distribution will be deemed to satisfy a reasonable good faith interpretation of section 401(a)(9).

For governmental plans, this reasonable good faith standard extends to the end of the calendar year that contains the 90th day after the opening of the first legislative session of the legislative body with the authority to amend the plan that begins on or after June 15, 2004, if such 90th day is later than December 31, 2005.

Special Analyses

It has been determined that these final regulations are not a significant regulatory action as defined in Executive Order 12866. Therefore, a regulatory assessment is not required. It also has been determined that section 553(b) of the Administrative Procedure Act (5 U.S.C. chapter 5) does not apply to these regulations. Because §1.401(a)(9)-6 imposes no new collection of information on small entities, a Regulatory Flexibility Analysis under the Regulatory Flexibility Act (5 U.S.C. chapter 6) is not required. Pursuant to section 7805(f) of the Code, the proposed regulations preceding these regulations were submitted to the Chief Counsel for Advocacy of the Small Business Administration for comment on its impact on small busi-

Drafting Information

The principal authors of these regulations are Marjorie Hoffman and Cathy A. Vohs of the Office of the Division Counsel/Associate Chief Counsel (Tax Exempt and Government Entities). However, other personnel from the IRS and Treasury participated in the development of these regulations.

* * * * *

Amendments to the Regulations

Accordingly, 26 CFR part 1 is amended as follows:

PART 1—INCOME TAXES

Paragraph 1. The authority citation for part 1 is amended by removing the entry for "\\$1.401(a)(9)-6T" and adding an entry in numerical order to read, in part, as follows:

Authority: 26 U.S.C. 7805 * * * \$1.401(a)(9)-6 is also issued under 26 U.S.C. 401(a)(9). * * *

Par. 2. Remove "\$1.401(a)(9)–6T" and replace it with \$1.401(a)(9)–6 each time it is used in the sections listed below:

§1.401(9)-0

§1.401(a)(9)-1 A-2(b)

§1.401(a)(9)–2 A–1(c)

§1.401(a)(9)–2 A–5

§1.401(a)(9)–2 A–6(a)

§1.401(a)(9)-3 A-1(a)

§1.401(a)(9)–3 A–1(b)

§1.401(a)(9)-3 A-6

§1.401(a)(9)-4 A-4(a)

§1.401(a)(9)–5 A–1(e)

 $\S1.401(a)(9)-8 A-2(a)(3)$

§1.401(a)(9)–8 A–6(b)(2)

§1.401(a)(9)-8 A-7

§1.401(a)(9)-8 A-8

 $\S1.403(b)-3 A-1(c)(3)$

§1.408–8 A–1(a)

§1.408–8 A–1(b)

§54.4974–2 A–3(a)

§54.4974–2 A–4(b)(2)(i)

Par. 3. Section 1.401(a)(9)–6 is added to read as follows:

§1.401(a)(9)–6 Required minimum distributions for defined benefit plans and annuity contracts.

Q-1. How must distributions under a defined benefit plan be paid in order to satisfy section 401(a)(9)?

A-1. (a) General rules. In order to satisfy section 401(a)(9), except as otherwise provided in this section, distributions of the employee's entire interest under a defined benefit plan must be paid in the form of periodic annuity payments for the employee's life (or the joint lives of the employee and beneficiary) or over a period

certain that does not exceed the maximum length of the period certain determined in accordance with A-3 of this section. The interval between payments for the annuity must be uniform over the entire distribution period and must not exceed one year. Once payments have commenced over a period, the period may only be changed in accordance with A-13 of this section. Life (or joint and survivor) annuity payments must satisfy the minimum distribution incidental benefit requirements of A-2 of this section. Except as otherwise provided in this section (such as permitted increases described in A-14 of this section), all payments (whether paid over an employee's life, joint lives, or a period certain) also must be nonincreasing.

- (b) Life annuity with period certain. The annuity may be a life annuity (or joint and survivor annuity) with a period certain if the life (or lives, if applicable) and period certain each meet the requirements of paragraph (a) of this A–1. For purposes of this section, if distributions are permitted to be made over the lives of the employee and the designated beneficiary, references to a life annuity include a joint and survivor annuity.
- (c) Annuity commencement. (1) Annuity payments must commence on or before the employee's required beginning date (within the meaning of A-2 of $\S1.401(a)(9)-2$). The first payment, which must be made on or before the employee's required beginning date, must be the payment which is required for one payment interval. The second payment need not be made until the end of the next payment interval even if that payment interval ends in the next calendar year. Similarly, in the case of distributions commencing after death in accordance with section 401(a)(9)(B)(iii) and (iv), the first payment, which must be made on or before the date determined under A-3(a) or (b) (whichever is applicable) of $\S1.401(a)(9)-3$, must be the payment which is required for one payment interval. Payment intervals are the periods for which payments are received, e.g., bimonthly, monthly, semi-annually, or annually. All benefit accruals as of the last day of the first distribution calendar year must be included in the calculation of the amount of annuity payments for payment intervals ending on or after the employee's required beginning date.

(2) This paragraph (c) is illustrated by the following example:

Example. A defined benefit plan (Plan X) provides monthly annuity payments of \$500 for the life of unmarried participants with a 10-year period certain. An unmarried, retired participant (A) in Plan X attains age 70½ in 2005. In order to meet the requirements of this paragraph, the first monthly payment of \$500 must be made on behalf of A on or before April 1, 2006, and the payments must continue to be made in monthly payments of \$500 thereafter for the life and 10-year period certain.

- (d) Single sum distributions. In the case of a single sum distribution of an employee's entire accrued benefit during a distribution calendar year, the amount that is the required minimum distribution for the distribution calendar year (and thus not eligible for rollover under section 402(c)) is determined using either the rule in paragraph (d)(1) or the rule in paragraph (d)(2) of this A-1.
- (1) The portion of the single sum distribution that is a required minimum distribution is determined by treating the single sum distribution as a distribution from an individual account plan and treating the amount of the single sum distribution as the employee's account balance as of the end of the relevant valuation calendar year. If the single sum distribution is being made in the calendar year containing the required beginning date and the required minimum distribution for the employee's first distribution calendar year has not been distributed, the portion of the single sum distribution that represents the required minimum distribution for the employee's first and second distribution calendar years is not eligible for rollover.
- (2) The portion of the single sum distribution that is a required minimum distribution is permitted to be determined by expressing the employee's benefit as an annuity that would satisfy this section with an annuity starting date as of the first day of the distribution calendar year for which the required minimum distribution is being determined, and treating one year of annuity payments as the required minimum distribution for that year, and not eligible for rollover. If the single sum distribution is being made in the calendar year containing the required beginning date and the required minimum distribution for the employee's first distribution calendar year has not been made, the benefit must be expressed as an annuity with an annuity starting date as of the first day of the first dis-

tribution calendar year and the payments for the first two distribution calendar years would be treated as required minimum distributions, and not eligible for rollover.

- (e) Death benefits. The rule in paragraph (a) of this A–1, prohibiting increasing payments under an annuity applies to payments made upon the death of an employee. However, for purposes of this section, an ancillary death benefit described in this paragraph (e) may be disregarded in applying that rule. Such an ancillary death benefit is excluded in determining an employee's entire interest and the rules prohibiting increasing payments do not apply to such an ancillary death benefit. A death benefit with respect to an employee's benefit is an ancillary death benefit for purposes of this A–1 if —
- (1) It is not paid as part of the employee's accrued benefit or under any optional form of the employee's benefit; and
- (2) The death benefit, together with any other potential payments with respect to the employee's benefit that may be provided to a survivor, satisfy the incidental benefit requirement of §1.401–1(b)(1)(i).
- (f) Additional guidance. Additional guidance regarding how distributions under a defined benefit plan must be paid in order to satisfy section 401(a)(9) may be issued by the Commissioner in revenue rulings, notices, or other guidance published in the Internal Revenue Bulletin. See §601.601(d)(2)(ii)(b) of this chapter.
- Q-2. How must distributions in the form of a life (or joint and survivor) annuity be made in order to satisfy the minimum distribution incidental benefit (MDIB) requirement of section 401(a)(9)(G) and the distribution component of the incidental benefit requirement of §1.401–1(b)(1)(i)?
- A–2. (a) Life annuity for employee. If the employee's benefit is paid in the form of a life annuity for the life of the employee satisfying section 401(a)(9) without regard to the MDIB requirement, the MDIB requirement of section 401(a)(9)(G) will be satisfied.
- (b) Joint and survivor annuity, spouse beneficiary. If the employee's sole beneficiary, as of the annuity starting date for annuity payments, is the employee's spouse and the distributions satisfy section 401(a)(9) without regard to the MDIB requirement, the distributions to the em-

ployee will be deemed to satisfy the MDIB requirement of section 401(a)(9)(G). For example, if an employee's benefit is being distributed in the form of a joint and survivor annuity for the lives of the employee and the employee's spouse and the spouse is the sole beneficiary of the employee, the amount of the periodic payment payable to the spouse would not violate the MDIB requirement if it was 100 percent of the annuity payment payable to the employee, regardless of the difference in the ages between the employee and the employee's spouse.

- (c) Joint and survivor annuity, nonspouse beneficiary—(1) Explanation of rule. If distributions commence under a distribution option that is in the form of a joint and survivor annuity for the joint lives of the employee and a beneficiary other than the employee's spouse, the minimum distribution incidental benefit requirement will not be satisfied as of the date distributions commence unless under the distribution option, the annuity payments to be made on and after the employee's required beginning date will satisfy the conditions of this paragraph (c). The periodic annuity payment payable to the survivor must not at any time on and after the employee's required beginning date exceed the applicable percentage of the annuity payment payable to the employee using the table in paragraph (c)(2) of this A-2. The applicable percentage is based on the adjusted employee/beneficiary age difference. The adjusted employee/beneficiary age difference is determined by first calculating the excess of the age of the employee over the age of the beneficiary based on their ages on their birthdays in a calendar year. Then, if the employee is younger than age 70, the age difference determined in the previous sentence is reduced by the number of years that the employee is younger than age 70 on the employee's birthday in the calendar year that contains the annuity starting date. In the case of an annuity that provides for increasing payments, the requirement of this paragraph (c) will not be violated merely because benefit payments to the beneficiary increase, provided the increase is determined in the same manner for the employee and the beneficiary.
 - (2) *Table*.

Adi	usted	emplo	yee/be	neficiary	age	difference

Applicable percentage

noyee/beneficiary age difference	Applicable po
10 years or less	100%
11	96%
12	93%
13	90%
14	87%
15	84%
16	82%
17	79%
18	77%
19	75%
20	73%
21	72%
22	70%
23	68%
24	67%
25	66%
26	64%
27	63%
28	62%
29	61%
30	60%
31	59%
32	59%
33	58%
34	57%
35	56%
36	56%
37	55%
38	55%
39	54%
40	54%
41	53%
42	53%
43	53%
44 and greater	52%
-	

(3) *Example*. This paragraph (c) is illustrated by the following example:

Example. Distributions commence on January 1, 2003, to an employee (Z), born March 1, 1937, after retirement at age 65. Z's daughter (Y), born February 5, 1967, is Z's beneficiary. The distributions are in the form of a joint and survivor annuity for the lives of Z and Y with payments of \$500 a month to Z and upon Z's death of \$500 a month to Y, i.e., the projected monthly payment to Y is 100 percent of the monthly amount payable to Z. Accordingly, under A-10 of this section, compliance with the rules of this section is determined as of the annuity starting date. The adjusted employee/beneficiary age difference is calculated by taking the excess of the employee's age over the beneficiary's age and subtracting the number of years the employee is younger than age 70. In this case, Z is 30 years older than Y and is commencing benefit 5 years before attaining age 70 so the adjusted employee/beneficiary age difference is 25 years. Under the table in paragraph (c)(2) of this A-2, the applicable percentage for a 25-year adjusted employee/beneficiary age difference is 66 percent. As of

January 1, 2003 (the annuity starting date), the plan does not satisfy the MDIB requirement because, as of such date, the distribution option provides that, as of Z's required beginning date, the monthly payment to Y upon Z's death will exceed 66 percent of Z's monthly payment.

(d) Period certain and annuity features. If a distribution form includes a period certain, the amount of the annuity payments payable to the beneficiary need not be reduced during the period certain, but in the case of a joint and survivor annuity with a period certain, the amount of the annuity payments payable to the beneficiary must satisfy paragraph (c) of this A–2 after the expiration of the period certain.

(e) Deemed satisfaction of incidental benefit rule. Except in the case of distributions with respect to an employee's benefit that include an ancillary death ben-

efit described in paragraph A-1(e) of this section, to the extent the incidental benefit requirement of §1.401–1(b)(1)(i) requires a distribution, that requirement is deemed to be satisfied if distributions satisfy the minimum distribution incidental benefit requirement of this A-2. If the employee's benefits include an ancillary death benefit described in paragraph A-1(e) of this section, the benefits (including the ancillary death benefit) must be distributed in accordance with the incidental benefit requirement described in §1.401–1(b)(1)(i) and the benefits (excluding the ancillary death benefit) must also satisfy the minimum distribution incidental benefit requirement of this A-2.

Q-3. How long is a period certain under a defined benefit plan permitted to extend?

- A-3. (a) Distributions commencing during the employee's life. The period certain for any annuity distributions commencing during the life of the employee with an annuity starting date on or after the employee's required beginning date generally is not permitted to exceed the applicable distribution period for the employee (determined in accordance with the Uniform Lifetime Table in A-2 of $\S1.401(a)(9)-9$) for the calendar year that contains the annuity starting date. See A-10 of this section for the rule for annuity payments with an annuity starting date before the required beginning date. However, if the employee's sole beneficiary is the employee's spouse, the period certain is permitted to be as long as the joint life and last survivor expectancy of the employee and the employee's spouse, if longer than the applicable distribution period for the employee, provided the period certain is not provided in conjunction with a life annuity under A-1(b) of this section.
- (b) Distributions commencing after the employee's death. (1) If annuity distributions commence after the death of the employee under the life expectancy rule (under section 401(a)(9)(B)(iii) or (iv)), the period certain for any distributions commencing after death cannot exceed the applicable distribution period determined under A–5(b) of §1.401(a)(9)–5 for the distribution calendar year that contains the annuity starting date.
- (2) If the annuity starting date is in a calendar year before the first distribution calendar year, the period certain may not exceed the life expectancy of the designated beneficiary using the beneficiary's age in the year that contains the annuity starting date.
- Q-4. Will a plan fail to satisfy section 401(a)(9) merely because distributions are made from an annuity contract which is purchased from an insurance company?
- A–4. A plan will not fail to satisfy section 401(a)(9) merely because distributions are made from an annuity contract which is purchased with the employee's benefit by the plan from an insurance company, as long as the payments satisfy the requirements of this section. If the annuity contract is purchased after the required beginning date, the first payment interval must begin on or before the purchase date and the payment required for one payment

- interval must be made no later than the end of such payment interval. If the payments actually made under the annuity contract do not meet the requirements of section 401(a)(9), the plan fails to satisfy section 401(a)(9). See also A–14 of this section permitting certain increases under annuity contracts.
- Q-5. In the case of annuity distributions under a defined benefit plan, how must additional benefits that accrue after the employee's first distribution calendar year be distributed in order to satisfy section 401(a)(9)?
- A–5. (a) In the case of annuity distributions under a defined benefit plan, if any additional benefits accrue in a calendar year after the employee's first distribution calendar year, distribution of the amount that accrues in the calendar year must commence in accordance with A–1 of this section beginning with the first payment interval ending in the calendar year immediately following the calendar year in which such amount accrues.
- (b) A plan will not fail to satisfy section 401(a)(9) merely because there is an administrative delay in the commencement of the distribution of the additional benefits accrued in a calendar year, provided that the actual payment of such amount commences as soon as practicable. However, payment must commence no later than the end of the first calendar year following the calendar year in which the additional benefit accrues, and the total amount paid during such first calendar year must be no less than the total amount that was required to be paid during that year under A–5(a) of this section.
- Q-6. If a portion of an employee's benefit is not vested as of December 31 of a distribution calendar year, how is the determination of the required minimum distribution affected?
- A–6. In the case of annuity distributions from a defined benefit plan, if any portion of the employee's benefit is not vested as of December 31 of a distribution calendar year, the portion that is not vested as of such date will be treated as not having accrued for purposes of determining the required minimum distribution for that distribution calendar year. When an additional portion of the employee's benefit becomes vested, such portion will be treated as an additional accrual. See A–5 of this section for the rules for distribut-

- ing benefits which accrue under a defined benefit plan after the employee's first distribution calendar year.
- Q-7. If an employee (other than a 5-percent owner) retires after the calendar year in which the employee attains age 70½, for what period must the employee's accrued benefit under a defined benefit plan be actuarially increased?
- A-7. (a) Actuarial increase starting date. If an employee (other than a 5-percent owner) retires after the calendar year in which the employee attains age 70½, in order to satisfy section 401(a)(9)(C)(iii), the employee's accrued benefit under a defined benefit plan must be actuarially increased to take into account any period after age 701/2 in which the employee was not receiving any benefits under the plan. The actuarial increase required to satisfy section 401(a)(9)(C)(iii) must be provided for the period starting on the April 1 following the calendar year in which the employee attains age 701/2, or January 1, 1997, if later.
- (b) Actuarial increase ending date. The period for which the actuarial increase must be provided ends on the date on which benefits commence after retirement in an amount sufficient to satisfy section 401(a)(9).
- (c) Nonapplication to plan providing same required beginning date for all employees. If, as permitted under A–2(e) of §1.401(a)(9)–2, a plan provides that the required beginning date for purposes of section 401(a)(9) for all employees is April 1 of the calendar year following the calendar year in which the employee attains age 70½ (regardless of whether the employee is a 5-percent owner) and the plan makes distributions in an amount sufficient to satisfy section 401(a)(9) using that required beginning date, no actuarial increase is required under section 401(a)(9)(C)(iii).
- (d) Nonapplication to governmental and church plans. The actuarial increase required under this A–7 does not apply to a governmental plan (within the meaning of section 414(d)) or a church plan. For purposes of this paragraph, the term *church plan* means a plan maintained by a church for church employees, and the term *church* means any church (as defined in section 3121(w)(3)(A)) or qualified church-controlled organization (as defined in section 3121(w)(3)(B)).

Q-8. What amount of actuarial increase is required under section 401(a)(9)(C)(iii)?

In order to satisfy section A-8. 401(a)(9)(C)(iii), the retirement benefits payable with respect to an employee as of the end of the period for actuarial increases (described in A-7 of this section) must be no less than: the actuarial equivalent of the employee's retirement benefits that would have been payable as of the date the actuarial increase must commence under paragraph (a) of A-7 of this section if benefits had commenced on that date; plus the actuarial equivalent of any additional benefits accrued after that date; reduced by the actuarial equivalent of any distributions made with respect to the employee's retirement benefits after that date. Actuarial equivalence is determined using the plan's assumptions for determining actuarial equivalence for purposes of satisfying section 411.

Q–9. How does the actuarial increase required under section 401(a)(9)(C)(iii) relate to the actuarial increase required under section 411?

A-9. In order for any of an employee's accrued benefit to be nonforfeitable as required under section 411, a defined benefit plan must make an actuarial adjustment to an accrued benefit, the payment of which is deferred past normal retirement age. The only exception to this rule is that generally no actuarial adjustment is required to reflect the period during which a benefit is suspended as permitted under section 203(a)(3)(B) of the Employee Retirement Income Security Act of 1974 (ERISA) (88 Stat. 829). The actuarial increase required under section 401(a)(9)(C)(iii) for the period described in A-7 of this section is generally the same as, and not in addition to, the actuarial increase required for the same period under section 411 to reflect any delay in the payment of retirement benefits after normal retirement age. However, unlike the actuarial increase required under section 411, the actuarial increase required under section 401(a)(9)(C)(iii) must be provided even during any period during which an employee's benefit has been suspended in accordance with ERISA section 203(a)(3)(B).

Q-10. What rule applies if distributions commence to an employee on a date before the employee's required beginning date over a period permitted under section 401(a)(9)(A)(ii) and the distribution form

is an annuity under which distributions are made in accordance with the provisions of A–1 of this section?

A-10. (a) General rule. If distributions commence to an employee on a date before the employee's required beginning date over a period permitted under section 401(a)(9)(A)(ii) and the distribution form is an annuity under which distributions are made in accordance with the provisions of A-1 of this section, the annuity starting date will be treated as the required beginning date for purposes of applying the rules of this section and $\S1.401(a)(9)-2$. Thus, for example, the designated beneficiary distributions will be determined as of the annuity starting date. Similarly, if the employee dies after the annuity starting date but before the required beginning date determined under A-2 of $\S1.401(a)(9)-2$, after the employee's death, the remaining portion of the employee's interest must continue to be distributed in accordance with this section over the remaining period over which distributions commenced. The rules in $\S1.401(a)(9)-3$ and section 401(a)(9)(B)(ii) or (iii) and (iv) do not apply.

(b) *Period certain*. If, as of the employee's birthday in the year that contains the annuity starting date, the age of the employee is under 70, the following rule applies in applying the rule in paragraph (a) of A–3 of this section. The applicable distribution period for the employee is the distribution period for age 70, determined in accordance with the Uniform Lifetime Table in A–2 of §1.401(a)(9)–9, plus the excess of 70 over the age of the employee as of the employee's birthday in the year that contains the annuity starting date.

(c) Adjustment to employee/beneficiary age difference. See A-2(c)(1) of this section for the determination of the adjusted employee/beneficiary age difference in the case of an employee whose age on the annuity starting date is less than 70.

Q-11. What rule applies if distributions commence to the surviving spouse of an employee over a period permitted under section 401(a)(9)(B)(iii)(II) before the date on which distributions are required to commence and the distribution form is an annuity under which distributions are made as of the date distributions commence in accordance with the provisions of A-1 of this section.

A-11. If distributions commence to the surviving spouse of an employee over a period permitted under section 401(a)(9)(B)(iii)(II) before the date on which distributions are required to commence and the distribution form is an annuity under which distributions are made as of the date distributions commence in accordance with the provisions of A-1 of this section, distributions will be considered to have begun on the actual commencement date for purposes of section 401(a)(9)(B)(iv)(II). Consequently, in such case, A-5 of $\S1.401(a)(9)-3$ and section 401(a)(9)(B)(ii) and (iii) will not apply upon the death of the surviving spouse as though the surviving spouse were the employee. Instead, the annuity distributions must continue to be made, in accordance with the provisions of A-1 of this section, over the remaining period over which distributions commenced.

Q-12. In the case of an annuity contract under an individual account plan that has not yet been annuitized, how is section 401(a)(9) satisfied with respect to the employee's or beneficiary's entire interest under the annuity contract for the period prior to the date annuity payments so commence?

A–12. (a) General rule. Prior to the date that an annuity contract under an individual account plan is annuitized, the interest of an employee or beneficiary under that contract is treated as an individual account for purposes of section 401(a)(9). Thus, the required minimum distribution for any year with respect to that interest is determined under §1.401(a)(9)–5 rather than this section. See A–1 of §1.401(a)(9)–5 for rules relating to the satisfaction of section 401(a)(9) in the year that annuity payments commence and A–2(a)(3) of §1.401(a)(9)–8.

(b) Entire interest. For purposes of applying the rules in §1.401(a)(9)–5, the entire interest under the annuity contract as of December 31 of the relevant valuation calendar year is treated as the account balance for the valuation calendar year described in A–3 of §1.401(a)(9)–5. The entire interest under an annuity contract is the dollar amount credited to the employee or beneficiary under the contract plus the actuarial present value of any additional benefits (such as survivor benefits in excess of the dollar amount credited to the employee or beneficiary) that will be provided under

the contract. However, paragraph (c) of this A–12 describes certain additional benefits that may be disregarded in determining the employee's entire interest under the annuity contract. The actuarial present value of any additional benefits described under this A–12 is to be determined using reasonable actuarial assumptions, including reasonable assumptions as to future distributions, and without regard to an individual's health.

- (c) *Exclusions*. (1) The actuarial present value of any additional benefits provided under an annuity contract described in paragraph (b) of this A–12 may be disregarded if the sum of the dollar amount credited to the employee or beneficiary under the contract and the actuarial present value of the additional benefits is no more than 120 percent of the dollar amount credited to the employee or beneficiary under the contract and the contract provides only for the following additional benefits:
- (i) Additional benefits that, in the case of a distribution, are reduced by an amount sufficient to ensure that the ratio of such sum to the dollar amount credited does not increase as a result of the distribution, and

- (ii) An additional benefit that is the right to receive a final payment upon death that does not exceed the excess of the premiums paid less the amount of prior distributions.
- (2) If the only additional benefit provided under the contract is the additional benefit described in paragraph (c)(1)(ii) of this A–14, the additional benefit may be disregarded regardless of its value in relation to the dollar amount credited to the employee or beneficiary under the contract.
- (3) The Commissioner in revenue rulings, notices, or other guidance published in the Internal Revenue Bulletin (see §601.601(d)(2) of this chapter) may provide additional guidance on additional benefits that may be disregarded.
- (d) *Examples*. The following examples, which use a 5 percent interest rate and the Mortality Table provided in Rev. Rul. 2001–62, 2001–2 C.B. 632, illustrate the application of the rules in this A–12:

Example 1. (i) G is the owner of a variable annuity contract (Contract S) under an individual account plan which has not been annuitized. Contract S provides a death benefit until the end of the calendar year in which the owner attains the age of 84 equal to the greater of the current Contract S notional account

value (dollar amount credited to G under the contract) and the largest notional account value at any previous policy anniversary reduced proportionally for subsequent partial distributions (High Water Mark). Contract S provides a death benefit in calendar years after the calendar year in which the owner attains age 84 equal to the current notional account value. Contract S provides that assets within the contract may be invested in a Fixed Account at a guaranteed rate of 2 percent. Contract S provides no other additional benefits.

(ii) At the end of 2008, when G has an attained age of 78 and 9 months the notional account value of Contract S (after the distribution for 2008 of 4.93% of the notional account value as of December 31, 2007) is \$550,000, and the High Water Mark, before adjustment for any withdrawals from Contract S in 2008 is \$1,000,000. Thus, Contract S will provide additional benefits (i.e., the death benefits in excess of the notional account value) through 2014, the year S turns 84. The actuarial present value of these additional benefits at the end of 2008 is determined to be \$84,300 (15 percent of the notional account value). In making this determination, the following assumptions are made: on the average, deaths occur mid-year; the investment return on his notional account value is 2 percent per annum; and minimum required distributions (determined without regard to additional benefits under the Contract S) are made at the end of each year. The following table summarizes the actuarial methodology used in determining the actuarial present value of the additional benefit.

Year	Death	End-of-Year	Average	Withdrawal	End-of-Year
	Benefit	Notional	Notional	at	Notional
	During	Account	Account	End of Year	Account
	Year	Before			After
		Withdrawal			Withdrawal
2008	\$1,000,000				\$550,000
2009	\$ 950,739 ¹	\$561,000 ²	\$555,500 ³	\$28,205 ⁴	\$532,795
2010	\$ 901,983	\$543,451	\$538,123	\$28,492	\$514,959
2011	\$ 853,749	\$525,258	\$520,109	\$28,769	\$496,490
2012	\$ 806,053	\$506,419	\$501,454	\$29,034	\$477,385
2013	\$ 758,916	\$486,933	\$482,159	\$29,287	\$457,645
2014	\$ 712,356	\$466,798	\$462,222	\$29,525	\$437,273
Year	Survivorship	Interest		Mortality	Discounted
	to Start	Discount		Rate	Additonal
	of Year	to End		During	Benefits
		of 2008		Year	Within Year
2008					
2009	1.00000	.97590		.04426 ⁵	\$17,070
2010	.95574	.92943 ⁶		.04946	\$15,987 ⁷
2011	.90847 ⁸	.88517		.05519	\$14,807
2012	.85833	.84302		.06146	\$13,546
2013	.80558	.80288		.06788	\$12,150
2014	.75090	.76464		.07477	\$10,739
					\$84,300

^{1 \$1,000,000} death benefit reduced 4.93 percent for withdrawal during 2008.

² Notional account value at end of prior year (after distribution) increased by 2 percent return for year.

- 3 Average of \$550,000 notional account value at end of prior year (after distribution) and \$561,000 notional account value at end of current year (before distribution).
- 4 December 31, 2008, notional account (before distribution) divided by uniform lifetime table age 79 factor of 19.5.
- 5 One-quarter age 78 rate plus three-quarters age 79 rate.
- 6 Five percent discounted 18 months (1.05^(-1.5)).
- 7 Blended age 79/age 80 mortality rate (.04946) multiplied by the \$363,860 excess of death benefit over the average notional account value (901,983 less 538,123) multiplied by .95574 probability of survivorship to the start of 2010 multiplied by 18 month interest discount of .92943.
- 8 Survivorship to start of preceding year (.95574) multiplied by probability of survivorship during prior year (1 .04946).
- (iii) Because Contract S provides that, in the case of a distribution, the value of the additional death benefit (which is the only additional benefit available under the contract) is reduced by an amount that is at least proportional to the reduction in the notional account value and, at age 78 and 9 months, the sum of the notional account value (dollar amount credited to the employee under the contract) and the actuarial present value of the additional death benefit is no

more than 120 percent of the notional account value, the exclusion under paragraph (c)(2) of this A–12 is applicable for 2009. Therefore, for purposes of applying the rules in §1.401(a)(9)–5, the entire interest under Contract S may be determined as the notional account value (*i.e.*, without regard to the additional death benefit).

Example 2. (i) The facts are the same as in Example 1 except that the notional account value is

\$450,000 at the end of 2008. In this instance, the actuarial present value of the death benefit in excess of the notional account value in 2008 is determined to be \$108,669 (24 percent of the notional account value). The following table summarizes the actuarial methodology used in determining the actuarial present value of the additional benefit.

Year	Death	End-of-Year	Average	Withdrawal	End-of-Year
	Benefit	Notional	Notional	at	Notional
	During	Account	Account	End of Year	Account
	Year	Before			After
		Withdrawal			Withdrawal
2008	\$1,000,000				\$450,000
2009	\$ 950,739	\$459,000	\$454,500	\$23,077	\$435,923
2010	\$ 901,983	\$444,642	\$440,282	\$23,311	\$421,330
2011	\$ 853,749	\$429,757	\$425,543	\$23,538	\$406,219
2012	\$ 806,053	\$414,343	\$410,281	\$23,755	\$390,588
2013	\$ 758,916	\$398,399	\$394,494	\$23,962	\$374,437
2014	\$ 712,356	\$381,926	\$378,181	\$24,157	\$357,768
Year	Survivorship	Interest		Mortality	Discounted
1041	to Start	Discount		Rate	Additional
	of Year	to End		During	Benefits
		of 2008		Year	Within Year
2008					
2009	1.00000	.97590		.04426	\$21,432
2010	.95574	.92943		.04946	\$20,286
2011	.90847	.88517		.05519	\$19,004
2012	.85833	.84302		.06146	\$17,601
2013	.80558	.80288		.06788	\$15,999
2014	.75090	.76464		.07477	\$14,347
					\$108,669

- (ii) Because the sum of the notional account balance and the actuarial present value of the additional death benefit is more than 120 percent of the notional account value, the exclusion under paragraph (b)(1) of this A–12 does not apply for 2009. Therefore, for purposes of applying the rules in §1.401(a)(9)–5, the entire interest under Contract S must include the actuarial present value of the additional death benefit.
- Q-13. When can an annuity payment period be changed?
- A–13. (a) *In general*. An annuity payment period may be changed in accordance with the provisions set forth in paragraph (b) of this A–13 or in association with an annuity payment increase described in A–14 of this section.
- (b) Reannuitization. If, in a stream of annuity payments that otherwise satisfies section 401(a)(9), the annuity payment period is changed and the annuity payments are modified in association with that change, this modification will not cause the distributions to fail to satisfy section 401(a)(9) provided the conditions set forth in paragraph (c) of this A–13 are satisfied, and either —
- (1) The modification occurs at the time that the employee retires or in connection with a plan termination;
- (2) The annuity payments prior to modification are annuity payments paid over a

period certain without life contingencies; or

- (3) The annuity payments after modification are paid under a qualified joint and survivor annuity over the joint lives of the employee and a designated beneficiary, the employee's spouse is the sole designated beneficiary, and the modification occurs in connection with the employee becoming married to such spouse.
- (c) *Conditions*. In order to modify a stream of annuity payments in accordance with paragraph (b) of this A–13, the following conditions must be satisfied —

- (1) The future payments under the modified stream satisfy section 401(a)(9) and this section (determined by treating the date of the change as a new annuity starting date and the actuarial present value of the remaining payments prior to modification as the entire interest of the participant);
- (2) For purposes of sections 415 and 417, the modification is treated as a new annuity starting date;
- (3) After taking into account the modification, the annuity stream satisfies section 415 (determined at the original annuity starting date, using the interest rates and mortality tables applicable to such date);
- (4) The end point of the period certain, if any, for any modified payment period is not later than the end point available under section 401(a)(9) to the employee at the original annuity starting date.
- (d) *Examples*. For the following examples in this A–13, assume that the Applicable Interest Rate throughout the period from 2005 through 2008 is 5 percent and throughout 2009 is 4 percent, the Applicable Mortality Table throughout the period from 2005 to 2009 is the table provided in Rev. Rul. 2001–62, 2001–2 C.B. 632, and the section 415 limit in 2005 at age 70 for a straight life annuity is \$255,344:
- Example 1. (i) A participant (D), who has 10 years of participation in a frozen defined benefit plan (Plan W), attains age 70½ in 2005. D is not retired and elects to receive distributions from Plan W in the form of a straight life (i.e., level payment) annuity with annual payments of \$240,000 per year beginning in 2005 at a date when D has an attained age of 70. Plan W offers non-retired employees in pay status the opportunity to modify their annuity payments due to an associated change in the payment period at retirement. Plan W treats the date of the change in payment period as a new annuity starting date for the purposes of sections 415 and 417. Thus, for example, the plan provides a new qualified and joint survivor annuity election and obtains spousal consent.
- (ii) Plan W determines modifications of annuity payment amounts at retirement such that the present value of future new annuity payment amounts (taking into account the new associated payment period) is actuarially equivalent to the present value of future pre-modification annuity payments (taking into account the pre-modification annuity payment period). Actuarial equivalency for this purpose is determined using the Applicable Interest Rate and the Applicable Mortality Table as of the date of modification.
- (iii) D retires in 2009 at the age of 74 and, after receiving four annual payments of \$240,000, elects to receive his remaining distributions from Plan W in the form of an immediate final lump sum payment (calculated at 4 percent interest) of \$2,399,809.
- (iv) Because payment of retirement benefits in the form of an immediate final lump sum payment satis-

- fies (in terms of form) section 401(a)(9), the condition under paragraph (c)(1) of this A-13 is met.
- (v) Because Plan W treats a modification of an annuity payment stream at retirement as a new annuity starting date for purposes of sections 415 and 417, the condition under paragraph (c)(2) of this A-13 is met
- (vi) After taking into account the modification, the annuity stream determined as of the original annuity starting date consists of annual payments beginning at age 70 of \$240,000, \$240,000, \$240,000, \$240,000, and \$2,399,809. This benefit stream is actuarially equivalent to a straight life annuity at age 70 of \$250,182, an amount less than the section 415 limit determined at the original annuity starting date, using the interest and mortality rates applicable to such date. Thus, the condition under paragraph (c)(3) of this A–13 is met.
- (vii) Thus, because a stream of annuity payments in the form of a straight life annuity satisfies section 401(a)(9), and because each of the conditions under paragraph (c) of this A–13 are satisfied, the modification of annuity payments to D described in this example meets the requirements of this A–13.

Example 2. The facts are the same as in Example 1 except that the straight life annuity payments are paid at a rate of \$250,000 per year and after D retires the lump sum payment at age 75 is \$2,499,801. Thus, after taking into account the modification, the annuity stream determined as of the original annuity starting date consists of annual payments beginning at age 70 of \$250,000, \$250,000, \$250,000, \$250,000, and \$2,499,801. This benefit stream is actuarially equivalent to a straight life annuity at age 70 of \$260,606, an amount greater than the section 415 limit determined at the original annuity starting date, using the interest and mortality rates applicable to such date. Thus, the lump sum payment to D fails to satisfy the condition under paragraph (c)(3) of this A-13. Therefore, the lump sum payment to D fails to meet the requirements of this A-13 and thus fails to satisfy the requirements of section 401(a)(9).

Example 3. (i) A participant (E), who has 10 years of participation in a frozen defined benefit plan (Plan X), attains age 701/2 and retires in 2005 at a date when his attained age is 70. E elects to receive annual distributions from Plan X in the form of a 27 year period certain annuity (i.e., a 27 year annuity payment period without a life contingency) paid at a rate of \$37,000 per year beginning in 2005 with future payments increasing at a rate of 4 percent per year (i.e., the 2006 payment will be \$38,480, the 2007 payment will be \$40,019 and so on). Plan X offers participants in pay status whose annuity payments are in the form of a term-certain annuity the opportunity to modify their payment period at any time and treats such modifications as a new annuity starting date for the purposes of sections 415 and 417. Thus, for example, the plan provides a new qualified and joint survivor annuity election and obtains spousal consent.

(ii) Plan X determines modifications of annuity payment amounts such that the present value of future new annuity payment amounts (taking into account the new associated payment period) is actuarially equivalent to the present value of future pre-modification annuity payments (taking into account the pre-modification annuity payment period). Actuarial equivalency for this purpose is determined using 5

percent and the Applicable Mortality Table as of the date of modification.

- (iii) In 2008, E, after receiving annual payments of \$37,000, \$38,480, and \$40,019, elects to receive his remaining distributions from Plan W in the form of a straight life annuity paid with annual payments of \$92,133 per year.
- (iv) Because payment of retirement benefits in the form of a straight life annuity satisfies (in terms of form) section 401(a)(9), the condition under paragraph (c)(1) of this A–13 is met.
- (v) Because Plan X treats a modification of an annuity payment stream at retirement as a new annuity starting date for purposes of sections 415 and 417, the condition under paragraph (c)(2) of this A–13 is met.
- (vi) After taking into account the modification, the annuity stream determined as of the original annuity starting date consists of annual payments beginning at age 70 of \$37,000, \$38,480, \$40,019, and a straight life annuity beginning at age 73 of \$92,133. This benefit stream is equivalent to a straight life annuity at age 70 of \$82,539, an amount less than the section 415 limit determined at the original annuity starting date, using the interest and mortality rates applicable to such date. Thus, the condition under paragraph (c)(3) of this A–13 is met.
- (vii) Thus, because a stream of annuity payments in the form of a straight life annuity satisfies section 401(a)(9), and because each of the conditions under paragraph (c) of this A–13 are satisfied, the modification of annuity payments to E described in this example meets the requirements of this A–13.
- Q-14. Are annuity payments permitted to increase?
- A–14. (a) *General rules*. Except as otherwise provided in this section, all annuity payments (whether paid over an employee's life, joint lives, or a period certain) must be nonincreasing or increase only in accordance with one of more of the following —
- (1) With an annual percentage increase that does not exceed the percentage increase in an eligible cost-of-living index as defined in paragraph (b) of this A–14 for a 12-month period ending in the year during which the increase occurs or the prior year;
- (2) With a percentage increase that occurs at specified times (e.g., at specified ages) and does not exceed the cumulative total of annual percentage increases in an eligible cost-of-living index as defined in paragraph (b) of this A–14 since the annuity starting date, or if later, the date of the most recent percentage increase. However, in cases providing such a cumulative increase, an actuarial increase may not be provided to reflect the fact that increases were not provided in the interim years;
- (3) To the extent of the reduction in the amount of the employee's payments to provide for a survivor benefit, but only if there is no longer a survivor benefit be-

- cause the beneficiary whose life was being used to determine the period described in section 401(a)(9)(A)(ii) over which payments were being made dies or is no longer the employee's beneficiary pursuant to a qualified domestic relations order within the meaning of section 414(p);
- (4) To pay increased benefits that result from a plan amendment;
- (5) To allow a beneficiary to convert the survivor portion of a joint and survivor annuity into a single sum distribution upon the employee's death; or
- (6) To the extent increases are permitted in accordance with paragraph (c) or (d) of this A-14.
- (b)(1) For purposes of this A–14, an eligible cost-of-living index means an index described in paragraphs (b)(2), (b)(3), or (b)(4) of this A–14.
- (2) A consumer price index that is based on prices of all items (or all items excluding food and energy) and issued by the Bureau of Labor Statistics, including an index for a specific population (such as urban consumers or urban wage earners and clerical workers) and an index for a geographic area or areas (such as a given metropolitan area or state).
- (3) A percentage adjustment based on a cost-of-living index described in paragraph (b)(2) of this A-14, or a fixed percentage if less. In any year when the cost-of-living index is lower than the fixed percentage, the fixed percentage may be treated as an increase in an eligible cost-of-living index, provided it does not exceed the sum of:
- (i) The cost-of-living index for that year, and
- (ii) The accumulated excess of the annual cost-of-living index from each prior year over the fixed annual percentage used in that year (reduced by any amount previously utilized under this paragraph (b)(3)(ii)).
- (4) A percentage adjustment based on the increase in compensation for the position held by the employee at the time of retirement, and provided under either the terms of a governmental plan within the meaning of section 414(d) or under the terms of a nongovernmental plan as in effect on April 17, 2002.
- (c) Additional permitted increases for annuity payments under annuity contracts purchased from insurance companies. In the case of annuity payments paid from an

- annuity contract purchased from an insurance company, if the total future expected payments (determined in accordance with paragraph (e)(3) of this A–14) exceed the total value being annuitized (within the meaning of paragraph (e)(1) of this A–14) , the payments under the annuity will not fail to satisfy the nonincreasing payment requirement in A–1(a) of this section merely because the payments are increased in accordance with one or more of the following—
- (1) By a constant percentage, applied not less frequently than annually;
- (2) To provide a final payment upon the death of the employee that does not exceed the excess of the total value being annuitized (within the meaning of paragraph (e)(1) of this A–14) over the total of payments before the death of the employee;
- (3) As a result of dividend payments or other payments that result from actuarial gains (within the meaning of paragraph (e)(2) of this A–14), but only if actuarial gain is measured no less frequently than annually and the resulting dividend payments or other payments are either paid no later than the year following the year for which the actuarial experience is measured or paid in the same form as the payment of the annuity over the remaining period of the annuity (beginning no later than the year following the year for which the actuarial experience is measured); and
- (4) An acceleration of payments under the annuity (within the meaning of paragraph (e)(4) of this A-14).
- (d) Additional permitted increases for annuity payments from a qualified trust. In the case of annuity payments paid under a defined benefit plan qualified under section 401(a) (other than annuity payments under an annuity contract purchased from an insurance company that satisfy paragraph (c) of this section), the payments under the annuity will not fail to satisfy the nonincreasing payment requirement in A–1(a) of this section merely because the payments are increased in accordance with one of the following —
- (1) By a constant percentage, applied not less frequently than annually, at a rate that is less than 5 percent per year;
- (2) To provide a final payment upon the death of the employee that does not exceed the excess of the actuarial present value of the employee's accrued benefit (within the meaning of section 411(a)(7)) calcu-

- lated as the annuity starting date using the applicable interest rate and the applicable mortality table under section 417(e) (or, if greater, the total amount of employee contributions) over the total of payments before the death of the employee; or
- (3) As a result of dividend payments or other payments that result from actuarial gains (within the meaning of paragraph (e)(2) of this A-14), but only if —
- (i) Actuarial gain is measured no less frequently than annually;
- (ii) The resulting dividend payments or other payments are either paid no later than the year following the year for which the actuarial experience is measured or paid in the same form as the payment of the annuity over the remaining period of the annuity (beginning no later than the year following the year for which the actuarial experience is measured);
- (iii) The actuarial gain taken into account is limited to actuarial gain from investment experience;
- (iv) The assumed interest used to calculate such actuarial gains is not less than 3 percent; and
- (v) The payments are not increasing by a constant percentage as described in paragraph (d)(1) of this A–14.
- (e) *Definitions*. For purposes of this A–14, the following definitions apply —
- (1) Total value being annuitized means —
- (i) In the case of annuity payments under a section 403(a) annuity plan or under a deferred annuity purchased by a section 401(a) trust, the value of the employee's entire interest (within the meaning of A–12 of this section) being annuitized (valued as of the date annuity payments commence);
- (ii) In the case of annuity payments under an immediate annuity contract purchased by a trust for a defined benefit plan qualified under section 401(a), the amount of the premium used to purchase the contract; and
- (iii) In the case of a defined contribution plan, the value of the employee's account balance used to purchase an immediate annuity under the contract.
- (2) Actuarial gain means the difference between an amount determined using the actuarial assumptions (*i.e.*, investment return, mortality, expense, and other similar assumptions) used to calculate the initial payments before adjustment for any increases and the amount determined under

the actual experience with respect to those factors. Actuarial gain also includes differences between the amount determined using actuarial assumptions when an annuity was purchased or commenced and such amount determined using actuarial assumptions used in calculating payments at the time the actuarial gain is determined.

- (3) Total future expected payments means the total future payments expected to be made under the annuity contract as of the date of the determination, calculated using the Single Life Table in A–1 of §1.401(a)(9)–9 (or, if applicable, the Joint and Last Survivor Table in A–3 of in §1.401(a)(9)–9) for annuitants who are still alive, without regard to any increases in annuity payments after the date of determination, and taking into account any remaining period certain.
- (4) Acceleration of payments means a shortening of the payment period with respect to an annuity or a full or partial commutation of the future annuity payments. An increase in the payment amount will be treated as an acceleration of payments in the annuity only if the total future expected payments under the annuity (including the amount of any payment made as a result of the acceleration) is decreased as a result of the change in payment period.
- (f) *Examples*. Paragraph (c) of this A–14 is illustrated by the following examples:

Example 1. Variable annuity. A retired participant (Z1) in defined contribution plan X attains age 70 on March 5, 2005, and thus, attains age 701/2 in 2005. Z1 elects to purchase annuity Contract Y1 from Insurance Company W in 2005. Contract Y1 is a single life annuity contract with a 10-year period certain. Contract Y1 provides for an initial annual payment calculated with an assumed interest rate (AIR) of 3 percent. Subsequent payments are determined by multiplying the prior year's payment by a fraction the numerator of which is 1 plus the actual return on the separate account assets underlying Contract Y1 since the preceding payment and the denominator of which is 1 plus the AIR during that period. The value of Z1's account balance in Plan X at the time of purchase is \$105,000, and the purchase price of Contract Y1 is \$105,000. Contract Y1 provides Z1 with an initial payment of \$7,200 at the time of purchase in 2005. The total future expected payments to Z1 under Contract Y1 are \$122,400, calculated as the initial payment of \$7,200 multiplied by the age 70 life expectancy of 17 provided in the Single Life Table in A-1 of §1.401(a)(9)-9. Because the total future expected payments on the purchase date exceed the total value used to purchase Contract Y1 and payments may only increase as a result of actuarial gain, with such increases, beginning no later than the next year, paid in the same form as the payment of the annuity over the remaining period of the annuity, distributions received by Z1 from Contract Y1 meet the requirements under paragraph (c)(3) of this A-14.

Example 2. Participating annuity. A retired participant (Z2) in defined contribution plan X attains age 70 on May 1, 2005, and thus, attains age 701/2 in 2005. Z2 elects to purchase annuity Contract Y2 from Insurance Company W in 2005. Contract Y2 is a participating single life annuity contract with a 10-year period certain. Contract Y2 provides for level annual payments with dividends paid in a lump sum in the year after the year for which the actuarial experience is measured or paid out levelly beginning in the year after the year for which the actuarial gain is measured over the remaining lifetime and period certain, i.e., the period certain ends at the same time as the original period certain. Dividends are determined annually by the Board of Directors of Company W based upon a comparison of actual actuarial experience to expected actuarial experience in the past year. The value of Z2's account balance in Plan X at the time of purchase is \$265,000, and the purchase price of Contract Y2 is \$265,000. Contract Y2 provides Z2 with an initial payment of \$16,000 in 2005. The total future expected payments to Z2 under Contract Y2 are calculated as the annual initial payment of \$16,000 multiplied by the age 70 life expectancy of 17 provided in the Single Life Table in A-1 of §1.401(a)(9)-9 for a total of \$272,000. Because the total future expected payments on the purchase date exceeds the total value used to purchase Contract Y2 and payments may only increase as a result of actuarial gain, with such increases, beginning no later than the next year, paid in the same form as the payment of the annuity over the remaining period of the annuity, distributions received by Z2 from Contract Y2 meet the requirements under paragraph (c)(3) of this A-14.

Example 3. Participating annuity with dividend accumulation. The facts are the same as in Example 2 except that the annuity provides a dividend accumulation option under which Z2 may defer receipt of the dividends to a time selected by Z2. Because the dividend accumulation option permits dividends to be paid later than the end of the year following the year for which the actuarial experience is measured or as a stream of payments that only increase as a result of actuarial gain, with such increases beginning no later than the next year, paid in the same form as the payment of the annuity over the remaining period of the annuity in Example 2, the dividend accumulation option does not meet the requirements of paragraph (c)(3) of this A-14. Neither does the dividend accumulation option fit within any of the other increases described in paragraph (c) of this A-14. Accordingly, the dividend accumulation option causes the contract, and consequently any distributions from the contract, to fail to meet the requirements of this A-14 and thus fail to satisfy the requirements of section 401(a)(9).

Example 4. Participating annuity with dividends used to purchase additional death benefits. The facts are the same as in Example 2 except that the annuity provides an option under which actuarial gain under the contract is used to provide additional death benefit protection for Z2. Because this option permits payments as a result of actuarial gain to be paid later than the end of the year following the year for which the actuarial experience is measured or as a stream

of payments that only increase as a result of actuarial gain, with such increases beginning no later than the next year, paid in the same form as the payment of the annuity over the remaining period of the annuity in *Example 2*, the option does not meet the requirements of paragraph (c)(3) of this A–14. Neither does the option fit within any of the other increases described in paragraph (c) of this A–14. Accordingly, the addition of the option causes the contract, and consequently any distributions from the contract, to fail to meet the requirements of this A–14 and thus fail to satisfy the requirements of section 401(a)(9).

Example 5. Annuity with a fixed percentage increase. A retired participant (Z3) in defined contribution plan X attains age 70½ in 2005. Z3 elects to purchase annuity contract Y3 from Insurance Company W. Contract Y3 is a single life annuity contract with a 20-year period certain (which does not exceed the maximum period certain permitted under A-3(a) of this section) with fixed annual payments increasing 3 percent each year. The value of Z3's account balance in Plan X at the time of purchase is \$110,000, and the purchase price of Contract Y3 is \$110,000. Contract Y3 provides Z3 with an initial payment of \$6,000 at the time of purchase in 2005. The total future expected payments to Z3 under Contract Y3 are \$120,000, calculated as the initial annual payment of \$6,000 multiplied by the period certain of 20 years. Because the total future expected payments on the purchase date exceed the total value used to purchase Contract Y3 and payments only increase as a constant percentage applied not less frequently than annually, distributions received by Z3 from Contract Y3 meet the requirements under paragraph (c)(1) of this A-14.

Example 6. Annuity with excessive increases. The facts are the same as in Example 5 except that the initial payment is \$5,400 and the annual rate of increase is 4 percent. In this example, the total future expected payments are \$108,000, calculated as the initial payment of \$5,400 multiplied by the period certain of 20 years. Because the total future expected payments are less than the total value of \$110,000 used to purchase Contract Y3, distributions received by Z3 do not meet the requirements under paragraph (c) of this A-14 and thus fail to meet the requirements of section 401(a)(9).

Example 7. Annuity with full commutation feature. (i) A retired participant (Z4) in defined contribution Plan X attains age 78 in 2005. Z4 elects to purchase Contract Y4 from Insurance Company W. Contract Y4 provides for a single life annuity with a 10 year period certain (which does not exceed the maximum period certain permitted under A-3(a) of this section) with annual payments. Contract Y4 provides that Z4 may cancel Contract Y4 at any time before Z4 attains age 84, and receive, on his next payment due date, a final payment in an amount determined by multiplying the initial payment amount by a factor obtained from Table M of Contract Y4 using the Y4's age as of Y4's birthday in the calendar year of the final payment. The value of Z4's account balance in Plan X at the time of purchase is \$450,000, and the purchase price of Contract Y4 is \$450,000. Contract Y4 provides Z4 with an initial payment in 2005 of \$40,000. The factors in Table M are as fol-

ge at Final Payment	Factor
79	10.5
80	10.0
81	9.5
82	9.0
83	8.5
Q./I	8.0

(ii) The total future expected payments to Z4 under Contract Y4 are \$456,000, calculated as the initial payment of 40,000 multiplied by the age 78 life expectancy of 11.4 provided in the Single Life Table in A-1 of §1.401(a)(9)-9. Because the total future expected payments on the purchase date exceed the total value being annuitized (i.e., the \$450,000 used to purchase Contract Y4), the permitted increases set forth in paragraph (c) of this A-14 are available. Furthermore, because the factors in Table M are less than the life expectancy of each of the ages in the Single Life Table provided in A-1 of §1.401(a)(9)-9, the final payment is always less than the total future expected payments. Thus, the final payment is an acceleration of payments within the meaning of paragraph (c)(4) of this A-14.

(iii) As an illustration of the above, if Participant Z4 were to elect to cancel Contract Y4 on the day before he was to attain age 84, his contractual final payment would be \$320,000. This amount is determined as \$40,000 (the annual payment amount due under Contract Y4) multiplied by 8.0 (the factor in Table M for the next payment due date, age 84). The total future expected payments under Contract Y4 at age 84 before the final payment is \$324,000, calculated as the initial payment amount multiplied by 8.1, the age 84 life expectancy provided in the Single Life Table in A-1 of §1.401(a)(9)-9. Because \$320,000 (the total future expected payments under the annuity contract, including the amount of the final payment) is less than \$324,000 (the total future expected payments under the annuity contract, determined before the election), the final payment is an acceleration of payments within the meaning of paragraph (c)(4) of this A-14.

Example 8. Annuity with partial commutation feature. (i) The facts are the same as in Example 7 except that the annuity provides Z4 may request, at any time before Z4 attains age 84, an ad hoc payment on his next payment due date with future payments reduced by an amount equal to the ad hoc payment divided by the factor obtained from Table M (from Example 7) corresponding to Z4's age at the time of the ad hoc payment. Because, at each age, the factors in Table M are less than the corresponding life expectancies in the Single Life Table in A-1 of §1.401(a)(9)-9, total future expected payments under Contract Y4 will decrease after an ad hoc payment. Thus, ad hoc distributions received by Z4 from Contract Y4 will satisfy the requirements under paragraph (c)(4) of this A-4.

(ii) As an illustration of paragraph (i) of this *Example 8*, if Z4 were to request, on the day before he was to attain age 84, an ad hoc payment of \$100,000 on his next payment due date, his recalculated annual payment amount would be reduced to \$27,500. This amount is determined as \$40,000 (the amount of Z4's next annual payment) reduced by \$12,500 (his \$100,000 ad hoc payment divided by the Table

M factor at age 84 of 8.0). Thus, Z4's total future expected payments after the ad hoc payment (and including the ad hoc payment) are equal to \$322,750 (\$100,000 plus \$27,500 multiplied by the Single Life Table value of 8.1). Note that this \$322,750 amount is less than the amount of Z4's total future expected payments before the ad hoc payment (\$324,000, determined as \$40,000 multiplied by 8.1), and the requirements under paragraph (c)(4) of this A–4 are satisfied.

Example 9. Annuity with excessive increases. (i) A retired participant (Z5) in defined contribution plan X attains age 70½ in 2005. Z5 elects to purchase annuity Contract Y5 from Insurance Company W in 2005 with a premium of \$1,000,000. Contract Y5 is a single life annuity contract with a 20-year period certain. Contract Y5 provides for an initial payment of \$200,000, a second payment one year from the time of purchase of \$40,000, and 18 succeeding annual payments each increasing at a constant percentage rate of 4.5 percent from the preceding payment.

(ii) Contract Y5 fails to meet the requirements of section 401(a)(9) because the total future expected payments without regard to any increases in the annuity payment, calculated as \$200,000 in year one and \$40,000 in each of years two through twenty, is only \$960,000 (i.e., an amount that does not exceed the total value used to purchase the annuity).

Q-15. Are there special rules applicable to payments made under a defined benefit plan or annuity contract to a surviving child?

A-15.Yes, Pursuant to section 401(a)(9)(F), payments under a defined benefit plan or annuity contract that are made to an employee's child until such child reaches the age of majority (or dies, if earlier) may be treated, for purposes of section 401(a)(9), as if such payments were made to the surviving spouse to the extent they become payable to the surviving spouse upon cessation of the payments to the child. For purposes of the preceding sentence, a child may be treated as having not reached the age of majority if the child has not completed a specified course of education and is under the age of 26. In addition, a child who is disabled within the meaning of section 72(m)(7) when the child reaches the age of majority may be treated as having not reached the age of majority so long as the child continues to be disabled. Thus, when payments described in this paragraph A-15 become

payable to the surviving spouse because the child attains the age of majority, recovers from a disabling illness, dies, or completes a specified course of education, there is not an increase in benefits under A–1 of this section. Likewise, the age of child receiving such payments is not taken into consideration for purposes of the minimum incidental benefit requirement of A–2 of this section.

Q-16. Will a governmental plan within the meaning of section 414(d) fail to satisfy section 401(a)(9) if annuity payments under the plan do not satisfy this section?

A-16. (a) Except as provided in paragraph (b) of this A-16, annuity payments under a governmental plan within the meaning of section 414(d) must satisfy this section.

- (b) In the case of an annuity distribution option provided under the terms of a governmental plan as in effect on April 17, 2002, the plan will not fail to satisfy section 401(a)(9) merely because the annuity payments do not satisfy the requirements A–1 through A–15 of this section, provided the distribution option satisfies section 401(a)(9) based on a reasonable and good faith interpretation of the provisions of section 401(a)(9).
- Q-17. What are the rules for determining required minimum distributions for defined benefit plans and annuity contracts for calendar years 2003, 2004, and 2005?
- A–17. A distribution from a defined benefit plan or annuity contract for calendar years 2003, 2004, and 2005 will not fail to satisfy section 401(a)(9) merely because the payments do not satisfy A–1 through A–16 of this section, provided the payments satisfy section 401(a)(9) based on a reasonable and good faith interpretation of the provisions of section 401(a)(9). For governmental plans, this reasonable good faith standard extends to the end of the calendar year that contains the 90th day after the opening of the first legislative session of the legislative body with the authority to amend the plan that begins on or after June

15, 2004, if such 90th day is later than December 31, 2005.

§1.401(a)(9)-6T [Removed]

Par. 4. Section 1.401(a)(9)–6T is removed.

Par. 5. In §1.401(a)(9)–8 A–2, the first sentence in paragraph (a)(2) is revised to read as follows:

 $\S1.401(a)(9)-8$ Special rules.

* * * * *

A-2 * * *

(a) * * *

(2) If the employee's benefit in a defined contribution plan is divided into separate accounts and the beneficiaries with respect to one separate account differ from the beneficiaries with respect to the other separate accounts of the employee under the plan, for years subsequent to the calendar year containing the date as of which the separate accounts were established, or date of death if later, such separate account under the plan is not aggregated with the other separate accounts under the plan in order to determine whether the distributions from such separate account under the plan satisfy section 401(a)(9). * * *

* * * * *

Mark E. Matthews, Deputy Commissioner for Services and Enforcement.

Approved June 1, 2004.

Gregory F. Jenner, *Acting Assistant Secretary of the Treasury.*

(Filed by the Office of the Federal Register on June 14, 2004, 8:45 a.m., and published in the issue of the Federal Register for June 15, 2004, 69 F.R. 33288)

Section 861.—Income From Sources Within the United States

A revenue procedure provides a method for allocating a pension payment to sources within and without the United States when a domestic trust under a qualified defined benefit plan makes a payment with respect to a nonresident alien participant and the actual amounts of employer contributions made to the plan for the benefit of such participant are not known. See Rev. Proc. 2004-37, page 1099.

Section 862.—Income From Sources Without the United States

A revenue procedure provides a method for allocating a pension payment to sources within and without the United States when a domestic trust under a qualified defined benefit plan makes a payment with respect to a nonresident alien participant and the actual amounts of employer contributions made to the plan for the benefit of such participant are not known. See Rev. Proc. 2004-37, page 1099.

Section 871.—Tax on Nonresident Alien Individuals

A revenue procedure provides a method for allocating a pension payment to sources within and without the United States when a domestic trust under a qualified defined benefit plan makes a payment with respect to a nonresident alien participant and the actual amounts of employer contributions made to the plan for the benefit of such participant are not known. See Rev. Proc. 2004-37, page 1099.

Section 1441.—Withholding of Tax on Nonresident Aliens

A revenue procedure provides a method for allocating a pension payment to sources within and without the United States when a domestic trust under a qualified defined benefit plan makes a payment with respect to a nonresident alien participant and the actual amounts of employer contributions made to the plan for the benefit of such participant are not known. See Rev. Proc. 2004-37, page 1099.

Part III. Administrative, Procedural, and Miscellaneous

26 CFR 1.861-4: Compensation for labor or personal services

(Also: Part I, sections 861, 862, 871, 1441.)

Rev. Proc. 2004-37

SECTION 1. PURPOSE

This revenue procedure provides a method for determining the source of a pension payment to a nonresident alien individual from a defined benefit plan where the trust forming part of the plan is a trust created or organized in the United States that constitutes a qualified trust under § 401(a) of the Internal Revenue Code.

SECTION 2. BACKGROUND

Section 871(a) imposes a tax of 30 percent on amounts received by nonresident alien individuals as interest (other than original issue discount as defined in § 1273), dividends, rents, salaries, wages, premiums, annuities, compensations, remunerations, emoluments, and other fixed or determinable annual or periodical gains, profits, and income to the extent the amount so received is from sources within the United States and is not effectively connected with the conduct of a trade or business within the United States.

Section 1441(a) provides for the withholding of tax, generally at a 30 percent rate, on certain income from sources within the United States paid to a nonresident alien individual. Section 1441(b) lists salaries, wages, annuities, compensations, remunerations, or other fixed or determinable annual or periodical gains, among other things, as items of income subject to the withholding of tax under § 1441(a).

Section 1.1441–4(b)(1)(ii) of the Income Tax Regulations provides generally that U.S.-source payments to a nonresident alien individual from a trust described in § 401(a) are subject to withholding under § 1441. But see § 871(f) (excluding from income certain amounts received from certain qualified plans); § 1.1441–4(d) (excluding such amounts from withholding).

Section 861(a)(3) provides generally that compensation for labor or personal

services performed in the United States is treated as income from sources within the United States. Section 862(a)(3) provides that compensation for labor or personal services performed outside the United States is treated as income from sources without the United States.

Employer contributions to an annuity or pension plan constitute compensation for labor or personal services. See, e.g., Rev. Rul. 56-82, 1956-1 C.B. 59. For purposes of determining the source of pension payments from a qualified trust under § 401(a), the portion of each payment that is attributable to employer contributions with respect to services rendered within the United States is treated as income from sources within the United States, the portion that is attributable to employer contributions with respect to services rendered outside the United States is treated as income from sources without the United States, and the portion that represents earnings and accretions to contributions of either the employer or the employee is treated as income from sources within the United States, Rev. Rul. 79–388, 1979–2 C.B. 270. See also, Clayton v. United States, 33 Fed. Cl. 628 (1995), aff'd without published opinion, 91 F.3d 170 (Fed. Cir. 1996), cert. denied, 519 U.S. 1040

Employer contributions to a defined benefit plan qualified under § 401(a) covering more than one individual participant are not made for the benefit of specific participants, but are made based on aggregate liabilities to all participants. All funds held under the plan are available to provide benefits to any participant. Accordingly, it is not possible in such a case to allocate actual contributions to specific participants.

SECTION 3. SCOPE

.01 General application. If a trust under a qualified defined benefit plan makes a payment with respect to a participant who is a nonresident alien individual and the actual amounts of employer contributions made to the plan for the benefit of such participant are not known, the method set forth in section 4 of this revenue procedure may be used to allocate the payment to sources within and without the United

States. The method set forth in section 4 is based on methods similar to those used for purposes of §§ 1.403(b)–1(d)(4), 1.402(b)–1(a)(2), and 1.402(b)–1(b)(2)(ii) of the Income Tax Regulations when contributions for the benefit of a particular participant are not known.

.02 Application to a possession of the United States. The method set forth in section 4 of this revenue procedure also may be used for purposes of allocating a payment from a trust under a qualified defined benefit plan to sources within and without a possession of the United See § 1.863–6 (providing that the principles applied for determining income from sources within and without the United States are generally applied for purposes of determining income from sources within and without a possession). Thus, for example, in the case of a payment from a trust under a qualified defined benefit plan to a bona fide resident of Puerto Rico, the method set forth in section 4 may be used for purposes of determining what portion of the payment is derived from sources within Puerto Rico and therefore excludible from the recipient's gross income under § 933(1).

SECTION 4. METHOD

- .01 Determination of total contributions. The amount of total contributions to a defined benefit plan for the benefit of a particular individual is deemed to be the product of the following three quantities multiplied by one another, each such quantity determined as of the annuity starting date—
- (i) the present value of the individual's pension payable at the annuity starting date, determined under section 4.02;
- (ii) the amount from Table I below based on the number of years from the first date the individual became a participant in the plan to the annuity starting date (representing the amount that, when contributed on an annual level basis, will accumulate to \$1.00 at the annuity starting date); and
- (iii) the number of years from the first date the individual became a participant in the plan to the annuity starting date.
- .02 Present value of pension. (a) If payment is made in the form of a straight life

annuity commencing at the annuity starting date, then the present value of the individual's pension is the product of (i) the amount payable annually, multiplied by (ii) the value from Table II below, based on the individual's age at the annuity starting date, of an annuity of \$1.00 per annum payable in equal monthly installments during the life of the individual.

(b) If payment is made in the form of a single-sum payment of the total bene-

fit due to the individual under the plan at the annuity starting date, then the present value of the individual's pension is equal to the amount of the single-sum payment.

(c) If payment is made in a form not identified in either of the two preceding paragraphs, then the present value of the individual's pension is the actuarial present value of the individual's pension, determined on the annuity starting date based on a 7% rate of interest and the mor-

tality table in Rev. Rul. 2001–62, 2001–2 C.B. 632.

.03 Tables.

Table I.— Amount that, when contributed on an annual level basis, will accumulate to \$1.00 at the annuity starting date, based on the total number of years from the first date the individual became a participant in the plan to the annuity starting date

Number of Years	Amount
1	\$1.0000
2	0.4831
3	0.3111
4	0.2252
5	0.1739
6	0.1398
7	0.1156
8	0.0975
9	0.0835
10	0.0724
11	0.0634
12	0.0559
13	0.0497
14	0.0443
15	0.0398
16	0.0359
17	0.0324
18	0.0294
19	0.0268
20	0.0244
21	0.0223
22	0.0204
23	0.0187
24	0.0172
25	0.0158
26	0.0146
27	0.0134
28	0.0124
29	0.0115
30	0.0106
31	0.0098

Number of Years	Amount
32	0.0091
33	0.0084
34	0.0078
35	0.0072
36	0.0067
37	0.0062
38	0.0058
39	0.0054
40	0.0050
41	0.0047
42	0.0043
43	0.0040
44	0.0038
45	0.0035
46	0.0033
47	0.0030
48	0.0028
49	0.0026
50	0.0025

Table II.— The value of an annuity of stallments during the life of the individual, based on the individual's age at the annuity starting date.

Age at Annuity Starting Date	Value
40	13.61
41	13.54
42	13.46
43	13.38
44	13.29
45	13.20
46	13.11
47	13.00
48	12.89
49	12.78
50	12.66
51	12.53
52	12.40
53	12.25
54	12.11
55	11.95

2004-26 I.R.B. 1101 June 28, 2004

Age at Annuity Starting Date	Value
56	11.79
57	11.62
58	11.45
59	11.26
60	11.08
61	10.88
62	10.68
63	10.48
64	10.27
65	10.06
66	9.84
67	9.62
68	9.40
69	9.17
70	8.93
71	8.69
72	8.44
73	8.18
74	7.92
75	7.65
76	7.38
77	7.10
78	6.83
79	6.55
80	6.28

.04 Allocation of payments to sources within and without the United States.

(a) General rule. The portion of each payment that is deemed to be attributable to contributions for services rendered outside the United States, and thus treated as income from sources without the United States, is equal to the quotient of (i) the product of (A) the total deemed contributions (as determined under section 4.01 of this revenue procedure), multiplied by (B) a fraction, the numerator of which is the months of service credited under the plan that were rendered outside the United States and the denominator of which is the total months of service credited under the plan as of the annuity starting date (i.e., prorated based on months of service rendered within and without the United States), divided by (ii) the present

value of the pension at the annuity starting date (as determined under section 4.02 of this revenue procedure). The remainder of the payment, which represents the sum of deemed contributions for services rendered within the United States plus earnings on all contributions, is treated as income from sources within the United States.

(b) Special rule for employee after-tax contributions. If the participant has made any employee after-tax contributions to the plan, then each payment is first reduced by the employee after-tax contributions allocable to such payment under § 72. The portion of the remainder of each payment that is treated as income from sources without the United States is equal to the quotient of (i) the product of (A) the excess of the total contributions (as determined un-

der section 4.01 of this revenue procedure) over the total employee after-tax contributions to the plan, multiplied by (B) a fraction, the numerator of which is the number of months of service credited under the plan that were rendered outside the United States and the denominator of which is the total months of service credited under the plan at the annuity starting date, divided by (ii) the excess of the present value of the pension at the annuity starting date (as determined under section 4.02 of this revenue procedure) over the total employee after-tax contributions to the plan. The portion of each payment that is allocable neither to employee after-tax contributions nor to income from sources without the United States is treated as income from sources within the United States.

.01 Retirement at age 65. (a) Facts. P, a nonresident alien individual, is a citizen and resident of Country B. P will be age 65 on December 31, 2004. There is no income tax treaty in force between the United States and Country B.

P has been an employee of Company X, a domestic corporation, since 1975 and is retiring on December 31, 2004. P worked in Company X's branch office in Country B from January 1, 1975, through December 31, 1984. On January 1, 1985, P was transferred to the United States to work at Company X's headquarters. While P worked in the United States, P was classified as a resident alien under § 7701(b)(1)(A)(ii). On January 1, 1995, P was transferred back to Company X's branch office in Country B, where P will have worked until retiring on December 31, 2004. In total, P will have worked 360 months for Company X, including 240 months worked in Country B and 120 months worked in the United States.

Throughout P's employment by Company X, P has been a participant in a defined benefit plan ("Plan A") maintained by Company X. The trust forming part of Plan A is a trust created or organized in the United States that constitutes a qualified trust under § 401(a). The normal form of retirement benefit under Plan A is a straight life annuity. The amount payable under the straight life annuity form is an annual benefit of 1 percent of highest-five years' pay multiplied by years of service credited under the plan, payable monthly for life commencing at normal retirement age (age 65) or at actual retirement age, if later. Plan A provides for an actuarially reduced amount to be payable if the participant has a severance from employment before normal retirement age, but the reduction is smaller if the participant retires after age 55 with at least 20 years of service (for example, only a 16.67% reduction applies at age 55). Contributions under Plan A are not made on behalf of specific individual participants.

P is entitled to a monthly pension from Plan A beginning at age 65, the annual amount of which will be \$30,000 payable as a straight life annuity. P elects to receive payment of that pension in the form of a straight life annuity commencing immediately. P has never made any after-tax

contributions to Plan A, and § 871(f), relating to an exclusion from gross income for certain amounts received from certain qualified pension plans, does not apply to any amounts received by P from Plan A.

(b) Application. The total deemed contributions for the benefit of P under the method set forth in section 4.01 of this revenue procedure equal \$95,972, which is the product of \$301,800 (the present value of P's pension benefit from Plan A under section 4.02(a), computed as the product of \$30,000 multiplied by 10.06, which is the applicable adjustment factor under Table II of section 4.03), multiplied by 0.0106 (the number from Table I that corresponds to the total number of years of accumulation for P before the annuity starting date), multiplied by 30 (P's total years of service credited under the plan). Under section 4.04 of this revenue procedure, the portion of each payment that is treated as income from sources without the United States is equal to the quotient of (i) the product of 240/360 multiplied by \$95,972, divided by (ii) \$301,800, or 21 percent. The remaining 79 percent is treated as income from sources within the United States that is subject to withholding under § 1441(a).

.02 Early Retirement. (a) Facts. The facts with respect to Plan A and Company X are the same as in Example 5.01. Q, a nonresident alien individual, is a citizen and resident of Country B. Q will be age 55 on December 31, 2004. There is no income tax treaty in force between the United States and Country B.

Q has been an employee of Company X since 1985 and is retiring on December 31, 2004. Q worked in Company X's branch office in Country B from January 1, 1985, through December 31, 1994. On January 1, 1995, Q was transferred to the United States to work at Company X's headquarters. While Q worked in the United States, Q was classified as a resident alien under § 7701(b)(1)(A)(ii). On September 1, 2001, Q was transferred back to Company X's branch office in Country B, where Q will have worked until retiring on December 31, 2004. In total, Q will have worked 240 months for Company X, including 160 months worked in Country B and 80 months worked in the United States.

Throughout Q's employment by Company X, Q has been a participant in Plan A. Q is entitled to a monthly pension

from Plan A beginning at age 55, the annual amount of which will be \$25,000 payable as a straight life annuity. Q elects to receive an actuarially equivalent joint and contingent annuity option of \$23,000 annually with a 50 percent continuation percentage (and Q's designated contingent annuitant is age 55) and the actuarial present value of that benefit under section 4.02(c) is \$288,019. Q has never made any after-tax contributions to Plan A, and § 871(f), relating to an exclusion from gross income for amounts received from certain qualified pension plans, does not apply to any amounts received by Q from Plan A.

(b) Application. The total deemed contributions for the benefit of Q under the method set forth in section 4.01 of this revenue procedure equal \$140,553, which is the product of \$288,019 (the present value of Q's \$23,000 annual pension benefit from Plan A with a 50-percent continuation percentage, as determined under the assumptions in section 4.02(c)), multiplied by 0.0244 (the number from Table I that corresponds to the total number of years of accumulation for Q before the annuity starting date), multiplied by 20 (Q's total years of service credited under the plan). Under section 4.04 of this revenue procedure, the portion of each payment that is treated as income from sources without the United States is equal to the quotient of (i) 160/240 multiplied by \$140,553, divided by (ii) \$288,019, or 33 percent. The remaining 67 percent is treated as income from sources within the United States that is subject to withholding under § 1441(a).

SECTION 6. LIMITATION ON ISSUANCE OF PRIVATE LETTER RULINGS

.01 The Service will not issue a private letter ruling regarding a method for determining the source of a pension payment to a nonresident alien individual from a trust under a defined benefit plan that is qualified under § 401(a) if the proposed method (including the related assumptions) is inconsistent with sections 4.01, 4.02, and 4.03 of this revenue procedure.

.02 Revenue Procedure 2004–7, 2004–1 I.R.B. 237, is amplified by adding the following to section 3.01:

Section 861. Income from Sources Within the United States. A method

for determining the source of a pension payment to a nonresident alien individual from a trust under a defined benefit plan that is qualified under § 401(a) if the proposed method is inconsistent with sections 4.01, 4.02, and 4.03 of Revenue Procedure 2004–37, 2004–26 I.R.B. 1099.

Section 862. Income from Sources Without the United States. A method for determining the source of a pension payment to a nonresident alien individ-

ual from a trust under a defined benefit plan that is qualified under § 401(a) if the proposed method is inconsistent with sections 4.01, 4.02, and 4.03 of Revenue Procedure 2004–37, 2004–26 I.R.B. 1099.

SECTION 7. DRAFTING INFORMATION

The principal author of this revenue procedure is Michelle S. Lyon of the Office of Associate Chief Counsel (Inter-

national). However, other personnel from the IRS and Treasury Department participated in its development. For further information regarding this revenue procedure generally, contact Ms. Lyon at (202) 622–3880 (not a toll-free call). For information regarding computations under the method set forth in section 4 of this revenue procedure, contact Diane S. Bloom at (202) 283–9888 (not a toll-free call).

Part IV. Items of General Interest

Foundations Status of Certain Organizations

Announcement 2004–53

The following organizations have failed to establish or have been unable to maintain their status as public charities or as operating foundations. Accordingly, grantors and contributors may not, after this date, rely on previous rulings or designations in the Cumulative List of Organizations (Publication 78), or on the presumption arising from the filing of notices under section 508(b) of the Code. This listing does *not* indicate that the organizations have lost their status as organizations described in section 501(c)(3), eligible to receive deductible contributions.

Former Public Charities. The following organizations (which have been treated as organizations that are not private foundations described in section 509(a) of the Code) are now classified as private foundations:

Abraham Lincoln National Cemetery Support Committee, Joliet, IL Advocates of Bay County Boot Camp, Inc., Panama City, FL After Three Program Multi-Agency Coalition, Inc., Lithonia, GA

Alliance for Innovation, Northville, MI Alms-Way Ministries, Farmington, GA Alpha Omega Development Corp.,

Racine, WI

Alyans Atizay Ayisyn, Inc., Miami, FL Alzheimer Associates Enterprise, Fairfield, OH

Ambassador Ministries, Inc., Milford, MA American Academic Alliance for Israel, Inc., New York, NY

American Amateur Indexed Golf Association, Stafford, TX

American Association for Caregiver Education, Inc., Boca Raton, FL

American Foundation Researching International Conservation of Animals, Slaughtern, LA

American Friends of Bais Hamedresh Taharos, Monsey, NY

American Home Care Services, Inc., Los Angeles, CA

American Humanitarian Development Association, Charlotte, NC

American Sports Fans Foundation, Inc., Boca Raton, FL

American Youth Racing, Lakewood, OH Animal Preservation Foundation, Inc., New York, NY

Arc Angels of Flagler, Inc., Bunnell, FL Art Moves Media, Alexandria, VA

Asatta and Cosmo Rescued Animals Sanctuary, Inc., Bronx, NY

Asociacion Cultural El Salvador, Sacramento, CA

Aspen-Olive Community Development Corp., Philadelphia, PA

Association Against Homeless in America, Seattle, WA

Association of Certified Fraud Examiners Central Arkansas Chapter, Little Rock, AR

Atela Corporation, Quincy, FL Avitronic Nav-Com, Inc., Ozark, AL

Awele Foundation International, Baltimore, MD

B & R Intergenerational Care Center, Kansas City, MO

Back to the Workplace, Inc., St. Louis, MO

Bangor Housing Community Action Team, Bangor, ME

Baskett Recreation League, Inc., Henderson, KY

Befitnet Alliance, Incorporated, Sayreville, NJ

Benton County Re-Entry School, Inc., Bentonville, AR

Bestside Manor, Inc., Fort Collins, CO Biddy Mason Institute, Los Angeles, CA Big Brothers Big Sisters of Puerto Rico, San Juan, PR

Bob Crawford Scholarship Fund, Rochester, NY

Bonnie Loch, Princeton, ME

Boundary Large Canine Society,

British Columbia, Canada

Bread of Life, Royal, NE

Brentwood Lions Charities, Inc., Brentwood, TN

Bright Dreams International, Dallas, TX B S R Memorial Trust, Brooklyn, NY Bullthistle Model Railroad Society, Inc.,

Norwich, NY

Bush Grove Missionary Baptist Church Food Service, Arlington, TN

Cache Booster Club, Cache, OK Cardiology Associates Foundation,

New York, NY

Caregivers in Touch, Inc., Anniston, AL Caritas of Yucaipa, Irvine, CA

Carrick Band Boosters Association, Inc., Pittsburgh, PA

Cats Wrestling Boosters Club, Chico, CA Center for Community and Business

Development, Inc., Bronx, NY Centro Latino, New Bedford, MA

Cheeseborough Striders, Nashville, TN

Chester Square Neighborhood Association, Inc., Boston, MA

Chi State Learning Is For Everyone Foundation, Sacramento, CA

Clannada Na Gadelica, Chattanooga, TN

Clearwater Family Youth Center, Inc., Piedmont, MO

Coalition for Children, Inc., Royal Palm Beach, FL

Colorado Golf for Charities Fund, Littleton, CO

Colorado House of Ruth, Incorporated, Littleton, CO

Colossus of Boston H 9, Portland, ME Columbus Multimedia Communication Network, Columbus, OH

Communities Receiving Support, Inc., Jacksonville, FL

Community Concerts of St. Tammany, Ltd., Mandeville, LA

Community Outreach Youth Center, Inc., Pompano Beach, FL

Computers for Educators, Inc., Sterling, MA

Conejo Valley Chorale, Oak Park, CA Corpus Christi Foundation of Holland

Zealand, Holland, MI Country Care Homes, Pequot Lakes, MN

Creative Photographic Society,

Rancho Palos Verdes, CA

Crisis Institute, New Orleans, LA

Dade-Monroe Wages Coalition, Inc., Miami, FL

Delco Associates Limited, Wollaston, MA Decisions in Democracy International, Exeter, NH

Delray Beach Lions Foundation, Inc., Delray Beach, FL

Desales Housing Corp., New Orleans, LA Dewitt County Cares, Inc., Cuero, TX

Dick Marx Foundation,

Sherman Oaks, CA

Dog Project and Cat Project, Inc., Port Washington, NY

Dovetail Christian Ministries, Inc., Cazenovia, NY East Boston Gateway, E. Boston, MA East Carolina Junior Volleyball Club, Inc., Winterville, NC East Pond Association, Augusta, ME Eastern Long Island Coastal Conservation Alliance, Inc., Southampton, NY Education Through Awareness, Inc., Simi Valley, CA Efficientime Life Management, Los Angeles, CA Efforts United, Inc., Lynn, MA Elliston Community Development Corp., Memphis, TN Empowerment Institute, Inc., Columbia, MO Fairplex Development, Los Angeles, CA Families and Individuals Turning Toward Hope, Inc., Vorhees, NJ Family Recovery Centers Endowment Fund, Inc., Lisbon, OH Figure Skating Foundation, Lake Arrowhead, CA Flora D. Parrish Foundation, Tucson, AZ Foundation for Family Happiness, Arlington, VA Foundation for the Enhancement of Excellence in Education, Inc., New Orleans, LA Franklin County Community Ministerial Alliance, Inc., Apalachicola, FL Fred McClerklin Ministries, Inc., Columbia, SC Friends of St. Francis of Assisi. Louisville, KY Friends of the Grand County Childrens Justice Center, Moab, UT Gables Radiology Research and Educational Foundation, Inc., Coral Gables, FL Gateway Youth Athletic Association, Huntington, MA Genesis Community Awareness Center, Inc., Hialeah, FL Georgetown Revitalization Committee, Georgetown, CA Get a Life Evangelistic Association, Concord, CA Gibson Court Housing Corporation, Ukiah, CA Giles County Farmland Preservation Trust, Pulaski, TN Global Dialogue Institute, Gladwyne, PA Global Health Foundation, Springville, UT Global Life Enhancement Center, Inc.,

Atlanta, GA

Gosplosion, Inc., Lakeland, FL

Great Bay Stewards at Sandy Point, Inc., Stratham, NH GreatHeart Scouts, Inc., Starkville, MS Green Light Foundation, Newport, RI Guardian Eldercare, Brockway, PA Guiding Light Community Development Corporation, Houston, TX Hands on Production, Inc., Lexington, KY Hared's Helpful Hands, Minneapolis, MN Harvest Christian Center, Pearl, MS Harvester Community Development Corporation, Decatur, GA Hearts & Horses Therapeutic Riding Center, Buxton, ME Helping Hands Coalition of Greater Newport News, Inc., Newport News, VA Helpmate USA, New York, NY Herb Skolnick Cultural Arts Foundation, Inc., Pompano Beach, FL Historic Bowman Mill Neighborhood Association, Inc., Lexington, KY Historic Edgefield, Inc., Nashville, TN HIV AIDS Mendocino Coast Project, Fort Bragg, CA Hopkinton Arts & Music Festival, Contoocook, NH I Am Somebody Pantry, Inc., Dallas, TX Institute for Plant Based Nutrition, Bala Cynwyd, PA **Institutional Community Development** Corporation, Cleveland, OH Interactive Community Development, Garland, TX International Institute of Forestry and Agriculture, Springville, UT Internationally Advancing Mankind, Garland, TX Jack & Jill Day Care Preschool, Pine Bluff, AR Jeanine L. Webb Memorial Scholarship, Waverly, TN Joyful Manor, Inc., Houma, LA Jumpstart Sports Club, Inc., Campbell, CA Keystone Housing Corporation, Logansport, IN Kids in Distress Foundation, Incorporated, Wilton Manors, FL LaReche Foundation, Brooklyn, NY Lauderdale County Education Foundation, Ripley, TN Learning Center Newington, Newington, NH Lighthouse Confidence Center, Chiefland, FL Lil Flowers Child Development Center, Sacramento, CA

Lions of District 22-C Student Honor Band, Inc., Frederick, MD Long Beach Film Foundation, Long Beach, CA Los Siervos Resale Non Profit Corporation, Vista, CA Louisiana Association for Community Economic Development, Baton Rouge, LA Luminous Group, Inc., New York, NY Maloata Village Native Community Poultry Development, Inc., Pago Pago, AS Mane Effect Therapeutic Riding Center, Inc., Kaukauna, WI Mark E. King Medical Research Foundation, LaVerne, CA Marsin Forest Grove Conservatory, Houghton, MI Mary Diana Samuel Corporation, Cleveland, TN Media Arts International, Inc., Long Island City, NY Mercy Home Healthcare, Memphis, TN Merrimack Valley Small Business Development Council, Inc., Lawrence, MA Metropolitan Interdenominational Ministers Conference, Inc., Brooklyn, NY Mexican Children's Home & Clinic, Inc., San Antonio, TX Michigan Panthers Baseball Club, Inc., Wixom, MI Mid-South Sheltered Workshop, Jonesboro, AR Mid-South Youth Baseball, Inc., Millington, TN Minnesota Skating Scholarship, Edina, MN Monona Foster and Adoptive Parents Association, Sergeant Bluff, IA Mound Bottom Press, Pegram, TN Mountian Regional Council on Aging, Blue Jay, CA MRC Parents Association, Inc., Miami, FL MS Warrior, San Francisco, CA Mt. Lebanon, Inc., Memphis, TN Mt. Sinai Rmue Outreach Ministries, Orangeburg, SC Muhammads Development Corporation, Springfield, MA National Association of Christian Educators, Inc., Hendersonville, TN Native American Mentoring Enterprise, Provo, UT

Lillie Stoates Awards, Inc., Orlando, FL

New Agreement Community Development Corporation, Houston, TX New Covenant Urban and Disabled Community Services, Inc., Santa Diego, CA New Creations Development Programs, Inc., Fern Creek, KY New Directors Charity Group, Inc., Pacific Palisades, CA New Fiction Project, Inc., New York, NY New Hampshire Sports Museum Corporation, Manchester, NH New Hope Ranch A Non Profit Corporation, Chattaroy, WA New Horizons Housing and Independent Living, North Hollywood, CA New Life Family Shelter, Inc., Miami, FL New Life, Inc., Reno, NV Nguoi Viet Foundation, Westminster, CA Noahs Ark Abundant Resource Kare Foundation, Springville, UT Nor-Cal Elite, Wheatland, CA Norpoint Soccer Club, Tacoma, WA North American Institute for Performance Education, Concord, NH North Pine Street Senior Housing Corporation, Ukiah, CA Northern Arizona Celtic Heritage Society, Flagstaff, AZ Northern Illinois Tejano Cultural Society, Inc., Aurora, IL Nubian Foundation, Austin, TX Nutrition Education Worldwide, Chicago, IL Oikodome Ministries, Moreno Valley, CA Olathe Volleyball Club, Inc., Olathe, KS Open Door Dance Theatre, Los Angeles, CA Operation Foundation, Agusta, GA Operation Lemon-Aid, Inc., Highland Park, IL Or-Letzion, Brooklyn, NY Orange Bowl Foundation, Inc., Miami, FL Orlando Caribbean Masqueraders Association, Inc., Orlando, FL Orot Yehuda, New York, NY Orphanages of Thailand, Inc., Stanton, CA Oxford Academy Corp., Shrewsbury, MA Park West Residents Association, Vernon Rockville, CT Patches of Sunshine Animal Sanctuary, Inc., Memphis, TN Pathway Ministries, Ltd., Barre, VT People With Pride, Ontario, CA Performance Gallery, Inc., New York, NY Peter Beck Memorial Scholarship Fund, Galt, CA

Philippine American Federation of South Florida, Inc., North Miami, FL Pinkie Unlimited, Berkeley, CA Portland Opera Repertory Theatre, Portland, ME Praxis the Official Tribute to Mark Lenard, Pittsburgh, PA Press Freedom Foundation, North Miami, FL Preventive Mentoring Services, Dallas, TX Professional Education and Credentialing, Inc., Baton Rouge, LA Project New Start, Chicago, IL Project Real, Washington, DC Project Respect, Inc., Hailey, ID Providercare, Gorham, ME Pround 2 Be, Cerritos, CA PSI Applications, Fairfield, CA PSI Tau Chapter Foundation of Omega PSI Phi Fraternity, Inc., Lexington, KY Public Lands Equal Access Alliance -PLEAA, Springville, UT Queens Division of Hatzolo, Inc., New York, NY Rainier Valley Community Development Association, Seattle, WA Ray of Hope, Dallas, TX Recycle Otsego County, Gaylord, MI Restoration Fellowship, Fayetteville, GA Rick Hughes Evangelistic Ministries, Inc., Cropwell, AL Riverview Gardens Educational Foundation, CO John Kulla-Branz, Saint Louis, MO Road Scholars, Inc., Harrington Park, NJ Rochester Recovery Center, Inc., Rochester, NY Romema Torah Center, Inc., New York, NY Royal Lancers Ventage Dance Troup, Ofallon, MO Russell County Foundation for Excellence, Inc., Russell Springs, KY Rxaprescription Anonymous, Inc., Columbia, MD San Francisco Friends of Chamber Music, San Francisco, CA Sanctuary at the Water Garden, Cary, NC Sandra and Jesse Jackson Jr., Foundation, Washington, DC Search Research Discover Apply

Seniornet Sarasota Learning Center, Bradenton, FL Serrano Band of Indians, Highland, CA SF Chinatown Leo Club Big Sibling Program, Mountain View, CA Sierra Supported Services, Inc., Susanville, CA Silver Charitable Fund, Inc., Los Angeles, CA Single Women With Children Organization, Inc., Raleigh, NC Small-Felder-Minifield Training Center, Inc., of Tuskegee, Memphis, TN Smart Coalition of California, Sacramento, CA Smashing Athletes Booster Club, Inc., Miami, FL Solid Rock Academy, Inc., Port Sulphur, LA South Florida Chapter of the Association of Jewish Libraries, Miami, FL Southeast North Carolina Jazz-N-Friends, Incorporated, Fayetteville, NC Southern California Diamonds Softball Club, Thousand Oaks, CA Southwest Musical Arts Foundation, Scottsdale, AZ Space Needle Volleyball Foundation, Seattle, WA Spring Hill Arts Center, Spring Hill, TN St. Bernard Coalition for Project Graduation, Inc., Chalmette, LA St. Paul Community Economic Development St. Paul Partners, St. Louis, MO Stand & Be Counted, Inc., Palmdale, CA Step by Step Day Care and Learning Center, Inc., Midland City, AL Stop Employee Abuse Association, Plano, TX Succeed America, Inc., S. Attleboro, MA Suitlandfest Community Development Corporation, Suitland, MD Summit Seekers, Inc., Fishers, IN Sumter Learning Center, York, AL Sunglo Concepts of Care, Inc., Harlingen, TX S W A M Cultural Center, New York, NY Sword Ministries, Arlington, TX Teatro Main Street, Inc., Fort Worth, TX Technology R & D, Inc., San Louis Obispo, CA Tennessee Main Street Association, Inc., Lawrenceburg, TN Tigers Only Preservation Society, Clarksburg, NJ Tikar, Inc., Temple, TX

Academy, Inc., Tulsa, OK

Inc., Sacramento, CA

Second Great Gold Rush Foundation,

Senior Services, Inc., Cortland, OH

Second Step Transition House, Detroit, MI

Transformations Project, Inc., Jamaica Plain, MA Transitional Services, Inc., Secretary, MD Tri City Project T E A C H, Winston Salem, NC Tuscawarus Educational Development, Inc., New Philadelphia, OH United World Charities, Allentown, PA Until Its Time, Richmond, VA Upper Cumberland Access, Inc., Sparta, TN Urban Empire, Inc., New York, NY Urban Hope, Grand Rapids, MI USA Tennis Classic, San Bruno, CA Utah Therapeutic Riding Foundation, Draper, UT Victims Team Advocacy of Osage County Oklahoma, Inc., Pawhuska, OK Violeta Barrios De Chamorro Foundation, Inc., Pittsburgh, PA Vision Advancement Foundation, Inc.,

Bartlesville, OK

Visions Plus, Inc., Portsmouth, VA Walpole Youth Basketball Association, Inc., Walpole, MA Washington Court Senior Housing Corporation, Ukiah, CA WBD Save the Childrens Lives, Houston, TX We Have Risen Ministry, Bartlette, TN West High Athletic Alumni Association, Anchorage, AK Willis Adult Family Care Home, Inc., Midway, FL Wilmington Community Roundtable Foundation, Inc., Wilmington, MA Womenpower, Portland, ME Woodland Chamber of Commerce 21st Century Foundation, Woodland, CA World Concern With Compassion, Inc., New York, NY World Future Fund, Inc., Alexandria, VA

World Peace Museum, Greensboro, NC

Youth Incentive Program, Inc., Brunswick, GA

If an organization listed above submits information that warrants the renewal of its classification as a public charity or as a private operating foundation, the Internal Revenue Service will issue a ruling or determination letter with the revised classification as to foundation status. Grantors and contributors may thereafter rely upon such ruling or determination letter as provided in section 1.509(a)–7 of the Income Tax Regulations. It is not the practice of the Service to announce such revised classification of foundation status in the Internal Revenue Bulletin.

Definition of Terms

Revenue rulings and revenue procedures (hereinafter referred to as "rulings") that have an effect on previous rulings use the following defined terms to describe the effect:

Amplified describes a situation where no change is being made in a prior published position, but the prior position is being extended to apply to a variation of the fact situation set forth therein. Thus, if an earlier ruling held that a principle applied to A, and the new ruling holds that the same principle also applies to B, the earlier ruling is amplified. (Compare with modified, below).

Clarified is used in those instances where the language in a prior ruling is being made clear because the language has caused, or may cause, some confusion. It is not used where a position in a prior ruling is being changed.

Distinguished describes a situation where a ruling mentions a previously published ruling and points out an essential difference between them.

Modified is used where the substance of a previously published position is being changed. Thus, if a prior ruling held that a principle applied to A but not to B, and the new ruling holds that it applies to both A and B, the prior ruling is modified because it corrects a published position. (Compare with amplified and clarified, above).

Obsoleted describes a previously published ruling that is not considered determinative with respect to future transactions. This term is most commonly used in a ruling that lists previously published rulings that are obsoleted because of changes in laws or regulations. A ruling may also be obsoleted because the substance has been included in regulations subsequently adopted.

Revoked describes situations where the position in the previously published ruling is not correct and the correct position is being stated in a new ruling.

Superseded describes a situation where the new ruling does nothing more than restate the substance and situation of a previously published ruling (or rulings). Thus, the term is used to republish under the 1986 Code and regulations the same position published under the 1939 Code and regulations. The term is also used when it is desired to republish in a single ruling a series of situations, names, etc., that were previously published over a period of time in separate rulings. If the new ruling does more than restate the substance

of a prior ruling, a combination of terms is used. For example, modified and superseded describes a situation where the substance of a previously published ruling is being changed in part and is continued without change in part and it is desired to restate the valid portion of the previously published ruling in a new ruling that is self contained. In this case, the previously published ruling is first modified and then, as modified, is superseded.

Supplemented is used in situations in which a list, such as a list of the names of countries, is published in a ruling and that list is expanded by adding further names in subsequent rulings. After the original ruling has been supplemented several times, a new ruling may be published that includes the list in the original ruling and the additions, and supersedes all prior rulings in the series.

Suspended is used in rare situations to show that the previous published rulings will not be applied pending some future action such as the issuance of new or amended regulations, the outcome of cases in litigation, or the outcome of a Service study.

Abbreviations

The following abbreviations in current use and formerly used will appear in material published in the Bulletin.

A—Individual.

Acq.—Acquiescence.

B-Individual.

BE-Beneficiary.

BK-Bank.

B.T.A.—Board of Tax Appeals.

C-Individual.

C.B.—Cumulative Bulletin.

CFR—Code of Federal Regulations.

CI—City.

COOP—Cooperative.

Ct.D.—Court Decision.

CY-County.

D-Decedent.

DC—Dummy Corporation.

DE—Donee.

Del. Order-Delegation Order.

DISC—Domestic International Sales Corporation.

DR—Donor.

E-Estate.

EE—Employee.

E.O.—Executive Order.

ER-Employer.

ERISA—Employee Retirement Income Security Act.

EX-Executor.

F—Fiduciary.

FC—Foreign Country.

FICA—Federal Insurance Contributions Act.

FISC-Foreign International Sales Company.

FPH-Foreign Personal Holding Company.

F.R.—Federal Register.

FUTA—Federal Unemployment Tax Act.

FX—Foreign corporation.

G.C.M.—Chief Counsel's Memorandum.

GE-Grantee.

GP—General Partner.

GR—Grantor.

IC—Insurance Company.

I.R.B.—Internal Revenue Bulletin.

LE-Lessee.

LP-Limited Partner.

LR—Lessor

M—Minor.

Nonacq.—Nonacquiescence.

O-Organization.

P—Parent Corporation.

PHC—Personal Holding Company.

PO—Possession of the U.S.

PR—Partner.

PRS—Partnership.

PTE—Prohibited Transaction Exemption.

Pub. L.—Public Law.

REIT-Real Estate Investment Trust.

Rev. Proc.—Revenue Procedure.

Rev. Rul.—Revenue Ruling.

S—Subsidiary.

S.P.R.—Statement of Procedural Rules.

Stat.—Statutes at Large.

T—Target Corporation.

T.C.—Tax Court.

T.D. —Treasury Decision.

TFE-Transferee.

TFR—Transferor.

T.I.R.—Technical Information Release.

TP-Taxpayer. TR—Trust.

TT-Trustee.

U.S.C.—United States Code.

X-Corporation. Y—Corporation.

Z —Corporation.

Numerical Finding List¹

Bulletins 2004-1 through 2004-26

Announcements:

2004-1, 2004-1 I.R.B. 254 2004-2, 2004-3 I.R.B. 322 2004-3, 2004-2 I.R.B. 294 2004-4, 2004-4 I.R.B. 357 2004-5, 2004-4 I.R.B. 362 2004-6, 2004-3 I.R.B. 322 2004-7, 2004-4 I.R.B. 365 2004-8, 2004-6 I.R.B. 441 2004-9, 2004-6 I.R.B. 441 2004-10, 2004-7 I.R.B. 501 2004-11, 2004-10 I.R.B. 581 2004-12, 2004-9 I.R.B. 541 2004-13, 2004-9 I.R.B. 543 2004-14, 2004-10 I.R.B. 582 2004-15, 2004-11 I.R.B. 612 2004-16, 2004-13 I.R.B. 668 2004-17, 2004-12 I.R.B. 635 2004-18, 2004-12 I.R.B. 639 2004-19, 2004-13 I.R.B. 668 2004-20, 2004-13 I.R.B. 673 2004-21, 2004-13 I.R.B. 673 2004-22, 2004-14 I.R.B. 709 2004-23, 2004-13 I.R.B. 673 2004-24, 2004-14 I.R.B. 714 2004-25, 2004-15 I.R.B. 737 2004-26, 2004-15 I.R.B. 743 2004-27, 2004-14 I.R.B. 714 2004-28, 2004-16 I.R.B. 818 2004-29, 2004-15 I.R.B. 772 2004-30, 2004-17 I.R.B. 833 2004-31, 2004-18 I.R.B. 854 2004-32, 2004-18 I.R.B. 860 2004-33, 2004-18 I.R.B. 862 2004-34, 2004-19 I.R.B. 895 2004-35, 2004-17 I.R.B. 839 2004-36, 2004-20 I.R.B. 932 2004-37, 2004-17 I.R.B. 839 2004-38, 2004-18 I.R.B. 878 2004-39, 2004-17 I.R.B. 840 2004-40, 2004-17 I.R.B. 840 2004-41, 2004-18 I.R.B. 879 2004-42, 2004-17 I.R.B. 840 2004-43, 2004-21 I.R.B. 955 2004-44, 2004-21 I.R.B. 957 2004-45, 2004-21 I.R.B. 958 2004-46, 2004-21 I.R.B. 964 2004-47, 2004-21 I.R.B. 966 2004-48, 2004-22 I.R.B. 998 2004-49, 2004-21 I.R.B. 966 2004-50, 2004-22 I.R.B. 1005 2004-51, 2004-23 I.R.B. 1041 2004-52, 2004-24 I.R.B. 1071

Announcements— Continued:

2004-53, 2004-26 I.R.B. *1105* 2004-54, 2004-24 I.R.B. *1061*

Court Decisions:

2078, 2004-16 I.R.B. 773 2079, 2004-22 I.R.B. 978

Notices:

2004-1, 2004-2 I.R.B. 268 2004-2, 2004-2 I.R.B. 269 2004-3, 2004-5 I.R.B. 391 2004-4, 2004-2 I.R.B. 273 2004-5, 2004-7 I.R.B. 489 2004-6, 2004-3 I.R.B. 308 2004-7, 2004-3 I.R.B. 310 2004-8, 2004-4 I.R.B. 333 2004-9, 2004-4 LR B, 334 2004-10, 2004-6 I.R.B. 433 2004-11, 2004-6 I.R.B. 434 2004-12, 2004-10 I.R.B. 556 2004-13, 2004-12 I.R.B. 631 2004-14, 2004-9 I.R.B. 526 2004-15, 2004-9 I.R.B. 526 2004-16, 2004-9 I.R.B. 527 2004-17, 2004-11 I.R.B. 605 2004-18, 2004-11 I.R.B. 605 2004-19, 2004-11 I.R.B. 606 2004-20, 2004-11 LR B, 608 2004-21, 2004-11 I.R.B. 609 2004-22, 2004-12 I.R.B. 632 2004-23, 2004-15 I.R.B. 725 2004-24, 2004-13 I.R.B. 642 2004-25, 2004-15 I.R.B. 727 2004-26, 2004-16 I.R.B. 782 2004-27, 2004-16 I.R.B. 782 2004-28, 2004-16 I.R.B. 783 2004-29, 2004-17 I.R.B. 828 2004-30, 2004-17 I.R.B. 828 2004-31, 2004-17 I.R.B. 830 2004-32, 2004-18 I.R.B. 847 2004-33, 2004-18 I.R.B. 847 2004-34, 2004-18 I.R.B. 848 2004-35, 2004-19 I.R.B. 889 2004-36, 2004-19 I.R.B. 889 2004-37, 2004-21 I.R.B. 947 2004-38, 2004-21 I.R.B. 949 2004-39, 2004-22 I.R.B. 982 2004-40, 2004-23 I.R.B. 1028 2004-42, 2004-25 I.R.B. 1075

Proposed Regulations:

REG-106590-00, 2004-14 I.R.B. 704 REG-116664-01, 2004-3 I.R.B. 319 REG-129447-01, 2004-19 I.R.B. 894 REG-106681-02, 2004-18 I.R.B. 852

Proposed Regulations— Continued:

REG-122379-02, 2004-5 I.R.B. 392 REG-139792-02, 2004-20 I.R.B. 926 REG-139845-02, 2004-5 I.R.B. 397 REG-140492-02, 2004-23 I.R.B. 1031 REG-148399-02, 2004-24 I.R.B. 1066 REG-165579-02, 2004-13 I.R.B. 651 REG-166012-02, 2004-13 I.R.B. 655 REG-115471-03, 2004-14 I.R.B. 706 REG-116564-03, 2004-20 I.R.B. 927 REG-121475-03, 2004-16 I.R.B. 793 REG-126459-03, 2004-6 I.R.B. 437 REG-126967-03, 2004-10 I.R.B. 566 REG-128309-03, 2004-16 I.R.B. 800 REG-128590-03, 2004-21 I.R.B. 952 REG-149752-03, 2004-14 I.R.B. 707 REG-153172-03, 2004-15 I.R.B. 729 REG-156232-03, 2004-5 I.R.B. 399 REG-156421-03, 2004-10 I.R.B. 571 REG-167217-03, 2004-9 I.R.B. 540 REG-167265-03, 2004-15 I.R.B. 730

Revenue Procedures:

2004-1, 2004-1 I.R.B. I 2004-2, 2004-1 I.R.B. 83 2004-3, 2004-1 I.R.B. 114 2004-4, 2004-1 I.R.B. 125 2004-5, 2004-1 I.R.B. 167 2004-6, 2004-1 I.R.B. 197 2004-7, 2004-1 I.R.B. 237 2004-8, 2004-1 I.R.B. 240 2004-9, 2004-2 I.R.B. 275 2004-10, 2004-2 I.R.B. 288 2004-11, 2004-3 I.R.B. 311 2004-12, 2004-9 I.R.B. 528 2004-13, 2004-4 I.R.B. 335 2004-14, 2004-7 I.R.B. 489 2004-15, 2004-7 I.R.B. 490 2004-16, 2004-10 I.R.B. 559 2004-17, 2004-10 I.R.B. 562 2004-18, 2004-9 I.R.B. 529 2004-19, 2004-10 I.R.B. 563 2004-20, 2004-13 I.R.B. 642 2004-21, 2004-14 I.R.B. 702 2004-22, 2004-15 I.R.B. 727 2004-23, 2004-16 I.R.B. 785 2004-24, 2004-16 I.R.B. 790 2004-25, 2004-16 I.R.B. 791 2004-26, 2004-19 I.R.B. 890 2004-27, 2004-17 I.R.B. 831 2004-28, 2004-22 I.R.B. 984 2004-29, 2004-20 I.R.B. 918 2004-30, 2004-21 I.R.B. 950 2004-31, 2004-22 I.R.B. 986 2004-32, 2004-22 I.R.B. 988 2004-33, 2004-22 I.R.B. 989

¹ A cumulative list of all revenue rulings, revenue procedures, Treasury decisions, etc., published in Internal Revenue Bulletins 2003–27 through 2003–52 is in Internal Revenue Bulletin 2003–52, dated December 29, 2003.

Revenue Procedures— Continued:
2004-34, 2004-22 I.R.B. <i>991</i>
2004 25 2004 22 I D D 1020

2004-35, 2004-23 I.R.B. *1029* 2004-36, 2004-24 I.R.B. *1063* 2004-37, 2004-26 I.R.B. *1099*

Revenue Rulings:

2004-1, 2004-4 I.R.B. 325 2004-2, 2004-2 I.R.B. 265 2004-3, 2004-7 I.R.B. 486 2004-4, 2004-6 I.R.B. 414 2004-5, 2004-3 I.R.B. 295 2004-6, 2004-4 I.R.B. 328 2004-7, 2004-4 I.R.B. 327 2004-8, 2004-10 I.R.B. 544 2004-9, 2004-6 I.R.B. 428 2004-10, 2004-7 I.R.B. 484 2004-11, 2004-7 I.R.B. 480 2004-12, 2004-7 I.R.B. 478 2004-13, 2004-7 I.R.B. 485 2004-14, 2004-8 I.R.B. 511 2004-15, 2004-8 I.R.B. 515 2004-16, 2004-8 I.R.B. 503 2004-17, 2004-8 I.R.B. 516 2004-18, 2004-8 I.R.B. 509 2004-19, 2004-8 I.R.B. 510 2004-20, 2004-10 I.R.B. 546 2004-21, 2004-10 I.R.B. 544 2004-22, 2004-10 I.R.B. 553 2004-23, 2004-11 I.R.B. 585 2004-24, 2004-10 I.R.B. 550 2004-25, 2004-11 I.R.B. 587 2004-26, 2004-11 I.R.B. 598 2004-27, 2004-12 I.R.B. 625 2004-28, 2004-12 I.R.B. 624 2004-29, 2004-12 I.R.B. 627 2004-30, 2004-12 I.R.B. 622 2004-31, 2004-12 I.R.B. 617 2004-32, 2004-12 I.R.B. 621 2004-33, 2004-12 I.R.B. 628 2004-34, 2004-12 I.R.B. 619 2004-35, 2004-13 I.R.B. 640 2004-36, 2004-12 I.R.B. 620 2004-37, 2004-11 I.R.B. 583 2004-38, 2004-15 I.R.B. 717 2004-39, 2004-14 I.R.B. 700 2004-40, 2004-15 I.R.B. 716 2004-41, 2004-18 I.R.B. 845 2004-42, 2004-17 I.R.B. 824 2004-43, 2004-18 I.R.B. 842 2004-44, 2004-19 I.R.B. 885 2004-45, 2004-22 I.R.B. 971 2004-46, 2004-20 I.R.B. 915 2004-47, 2004-21 I.R.B. 941 2004-48, 2004-21 I.R.B. 945 2004-49, 2004-21 I.R.B. 939 2004-50, 2004-22 I.R.B. 977

2004-51, 2004-22 I.R.B. 974

Revenue Rulings— Continued:

2004-52, 2004-22 I.R.B. 973 2004-53, 2004-23 I.R.B. 1026 2004-54, 2004-23 I.R.B. 1024 2004-55, 2004-26 I.R.B. 1081 2004-56, 2004-24 I.R.B. 1055 2004-57, 2004-24 I.R.B. 1048 2004-58, 2004-24 I.R.B. 1050 2004-69, 2004-24 I.R.B. 1051 2004-61, 2004-25 I.R.B. 1073 2004-62, 2004-25 I.R.B. 1072

Tax Conventions:

2004-3, 2004-7 I.R.B. *486* 2004-52, 2004-24 I.R.B. *1071*

Treasury Decisions:

9099, 2004-2 I.R.B. 255 9100, 2004-3 I.R.B. 297 9101, 2004-5 I.R.B. 376 9102, 2004-5 I.R.B. 366 9103, 2004-3 I.R.B. 306 9104, 2004-6 I.R.B. 406 9105, 2004-6 I.R.B. 419 9106, 2004-5 I.R.B. 384 9107, 2004-7 I.R.B. 447 9108, 2004-6 I.R.B. 429 9109, 2004-8 I.R.B. 519 9110, 2004-8 I.R.B. 504 9111, 2004-8 I.R.B. 518 9112, 2004-9 I.R.B. 523 9113, 2004-9 I.R.B. 524 9114, 2004-11 I.R.B. 589 9115, 2004-14 I.R.B. 680 9116, 2004-14 I.R.B. 674 9117, 2004-15 I.R.B. 721 9118, 2004-15 I.R.B. 718 9119, 2004-17 I.R.B. 825 9120, 2004-19 I.R.B. 881 9121, 2004-20 I.R.B. 903 9122, 2004-19 I.R.B. 886 9123, 2004-20 I.R.B. 907 9124, 2004-20 I.R.B. 901 9125, 2004-23 I.R.B. 1012 9126, 2004-23 I.R.B. 1023 9127, 2004-24 I.R.B. 1042 9128, 2004-21 I.R.B. 943 9129, 2004-24 I.R.B. 1046 9130, 2004-26 I.R.B. 1082

2004-26 I.R.B. iii June 28, 2004

Findings List of Current Actions on Previously Published Items¹

Bulletins 2004-1 through 2004-26

Announcements:

93-60

Obsoleted by

Rev. Proc. 2004-23, 2004-16 I.R.B. 785

2003-56

Modified by

Ann. 2004-11, 2004-10 I.R.B. 581

2004-38

Modified by

Ann. 2004-43, 2004-21 I.R.B. 955

2004-43

Corrected by

Ann. 2004-51, 2004-23 I.R.B. 1041

Notices:

98-5

Withdrawn by

Notice 2004-19, 2004-11 I.R.B. 606

2000-4

Obsoleted by

T.D. 9115, 2004-14 I.R.B. 680

2002-31

Modified by

Rev. Rul. 2004-60, 2004-24 I.R.B. 1051

2003-76

Modified by

Notice 2004-19, 2004-11 I.R.B. 606

2004-2

Modified by

Notice 2004-25, 2004-15 I.R.B. 727

Proposed Regulations:

REG-110896-98

Corrected by

Ann. 2004-14, 2004-10 I.R.B. 582

REG-115037-00

Corrected by

Ann. 2004-7, 2004-4 I.R.B. 365

REG-138499-02

Partially withdrawn by

REG-106590-00, 2004-14 I.R.B. 704

REG-143321-02

Withdrawn by

REG-156232-03, 2004-5 I.R.B. 399

REG-146893-02

Corrected by

Ann. 2004-7, 2004-4 I.R.B. 365

Proposed Regulations— Continued:

REG-163974-02

Corrected by

Ann. 2004-13, 2004-9 I.R.B. 543

REG-166012-02

Corrected by

Ann. 2004-40, 2004-17 I.R.B. 840

Revenue Procedures:

71-21

Modified and superseded by

Rev. Proc. 2004-34, 2004-22 I.R.B. 991

85-35

Obsoleted by

Rev. Proc. 2004-26, 2004-19 I.R.B. 890

87-19

Obsoleted in part by

Rev. Proc. 2004-18, 2004-9 I.R.B. 529

93-15

Obsoleted in part by

Rev. Proc. 2004-18, 2004-9 I.R.B. 529

94-41

Superseded by

Rev. Proc. 2004-15, 2004-7 I.R.B. 490

94-55

Obsoleted in part by

Rev. Proc. 2004-18, 2004-9 I.R.B. 529

98-16

Suspended by

Notice 2004-12, 2004-10 I.R.B. 556

2000-38

Modified by

Rev. Proc. 2004-11, 2004-3 I.R.B. 311

2000-50

Modified by

Rev. Proc. 2004-11, 2004-3 I.R.B. 311

2001-10

Modified by

Ann. 2004-16, 2004-13 I.R.B. 668

2001-23

Modified by

Ann. 2004-16, 2004-13 I.R.B. 668

2002-9

Modified and amplified by

Rev. Rul. 2004-18, 2004-8 I.R.B. 509 Rev. Rul. 2004-62, 2004-25 I.R.B. 1072 Rev. Proc. 2004-23, 2004-16 I.R.B. 785

Rev. Proc. 2004-30, 2004-21 I.R.B. 950

Rev. Proc. 2004-32, 2004-22 I.R.B. 988 Rev. Proc. 2004-33, 2004-22 I.R.B. 989

Rev. Proc. 2004-34, 2004-22 I.R.B. *991* Rev. Proc. 2004-36, 2004-24 I.R.B. *1063* Revenue Procedures— Continued:

Modified by

Rev. Proc. 2004-11, 2004-3 I.R.B. 311 Ann. 2004-16, 2004-13 I.R.B. 668

2002-28

Modified by

Ann. 2004-16, 2004-13 I.R.B. 668

2002-71

Superseded by

Rev. Proc. 2004-13, 2004-4 I.R.B. 335

2003-1

Superseded by

Rev. Proc. 2004-1, 2004-1 I.R.B. 1

2003-2

Superseded by

Rev. Proc. 2004-2, 2004-1 I.R.B. 83

2003-3

As amplified by Rev. Proc. 2003-14, and as modified by Rev. Proc. 2003-48 superseded by

Rev. Proc. 2004-3, 2004-1 I.R.B. 114

2003-4

Superseded by

Rev. Proc. 2004-4, 2004-1 I.R.B. 125

2003-5

Superseded by

Rev. Proc. 2004-5, 2004-1 I.R.B. 167

2003-6

Superseded by

Rev. Proc. 2004-6, 2004-1 I.R.B. 197

2003-7

Superseded by

Rev. Proc. 2004-7, 2004-1 I.R.B. 237

2003-8

Superseded by

Rev. Proc. 2004-8, 2004-1 I.R.B. 240

2003-23

Modified and superseded by

Rev. Proc. 2004-14, 2004-7 I.R.B. 489

2003-26

Supplemented by

Rev. Proc. 2004-17, 2004-10 I.R.B. 562

2002 20

Obsoleted, except as provided in section 5.02, by

Rev. Proc. 2004-24, 2004-16 I.R.B. 790

2003-64

Modified by

Rev. Proc. 2004-21, 2004-14 I.R.B. 702

2004-1

Corrected by

Ann. 2004-8, 2004-6 I.R.B. 441

¹ A cumulative list of current actions on previously published items in Internal Revenue Bulletins 2003–27 through 2003–52 is in Internal Revenue Bulletin 2003–52, dated December 29, 2003.

Revenue Procedures— Continued:

2004-4

Modified by

Rev. Proc. 2004-15, 2004-7 I.R.B. 490

2004-5

Modified by

Rev. Proc. 2004-15, 2004-7 I.R.B. 490

Modified by

Rev. Proc. 2004-15, 2004-7 I.R.B. 490

2004-7

Amplified by

Rev. Proc. 2004-37, 2004-26 I.R.B. 1099

Revenue Rulings:

55-748

Modified and superseded by

Rev. Rul. 2004-20, 2004-10 I.R.B. 546

92-19

Supplemented in part by

Rev. Rul. 2004-14, 2004-8 I.R.B. 511

94-38

Clarified by

Rev. Rul. 2004-18, 2004-8 I.R.B. 509

98-25

Clarified by

Rev. Rul. 2004-18, 2004-8 I.R.B. 509

2004-38

Modified by

Rev. Proc. 2004-22, 2004-15 I.R.B. 727

Treasury Decisions:

9088

Corrected by

Ann. 2004-39, 2004-17 I.R.B. 840

INDEX

Internal Revenue Bulletins 2004–1 through 2004–26

The abbreviation and number in parenthesis following the index entry refer to the specific item; numbers in roman and italic type following the parentheses refer to the Internal Revenue Bulletin in which the item may be found and the page number on which it appears.

Key to Abbreviations:

Ann	Announcement
CD	Court Decision
DO	Delegation Order
EO	Executive Order
PL	Public Law

PTE Prohibited Transaction

Exemption

RP Revenue Procedure RR Revenue Ruling

SPR Statement of Procedural

Rules

TC Tax Convention TD Treasury Decision

TDO Treasury Department Order

EMPLOYEE PLANS

COBRA health care continuation coverage requirements (RR 22) 10, 553

Coverage requirements, exclusions (REG-149752-03) 14, 707

Determination letters, issuing procedures (RP 6) 1, 197

Electronic delivery of payee statements (Notice 10) 6, 433

Employee Retirement Income Security Act of 1974 (ERISA), participant, working owner (CD 2078) 16, 773

Forms 1099 and 5498 payee statements, electronic delivery (Notice 10) 6, 433

Full funding limitations, weighted average interest rate for:

January 2004 (Notice 3) 5, 391 February 2004 (Notice 14) 9, 526 March 2004 (Notice 24) 13, 642 April 2004 (Notice 32) 18, 847 May 2004 (Notice 40) 23, 1028 June 2004 (Notice 42) 25, 1075

Letter rulings:

And determination letters, areas which will not be issued from:

Associates Chief Counsel and Division Counsel (TE/GE) (RP 3) 1, 114

EMPLOYEE PLANS—Cont.

Associate Chief Counsel (International) (RP 7) 1, 237

And information letters, etc. (RP 4) 1, 125

And information letters issued by Associate Offices, determination letters issued by Operating Divisions (RP 1) 1, *I*; correction of user fee (Ann 8) 6, *441*

User fees, request for letter rulings (RP 8) 1, 240

Minimum funding standards:

Current liability:

Alternative deficit reduction (Ann 38) 18, 878

Election of alternative deficit reduction (Ann 43) 21, 955; correction (Ann 51) 23, 1041

Interest rate (Notice 34) 18, 848

Waivers (RP 15) 7, 490

Presidentially-declared disaster or combat zone, postponement of certain acts (RP 13) 4, 335

Proposed Regulations:

26 CFR 1.79–1, amended; 1.83–3, amended; 1.402(a)–1, amended; value of life insurance contracts when distributed from a qualified retirement plan (REG–126967–03) 10, 566

26 CFR 1.410(b)–0, amended; 1.410(b)–6, revised; exclusion of employees of 501(c)(3) organizations in 401(k) and 401(m) plans (REG-149752–03) 14, 707

26 CFR 1.411(d)–3, amended; 54.4980F–1(b), amended; section 411(d)(6) protected benefits (REG–128309–03) 16, 800

Qualified retirement plans:

Determination letter program, future of (Ann 32) 18, 860

Employee stock ownership plans, synthetic equity, listed transactions (RR 4) 6, 414

Enforcement, union plans under section 457 (Ann 52) 24, 1071

Governmental plan under section 457 (RR 57) 24, 1048

Master and prototype (M&P) plans, volume submitter (VS) plans (Ann 33) 18, 862

Minimum participation standards, special rule (RR 11) 7, 480

EMPLOYEE PLANS—Cont.

Remedial amendment period (RP 25) 16, 791

Required minimum distributions (TD 9130) 26, 1082

Rollovers (RR 12) 7, 478

Section 411(d)(6) protected benefits (REG-128309-03) 16, 800

Section 412(i) plans:

Deductibility, listed transactions (RR 20) 10, 546

Discrimination (RR 21) 10, 544 Valuation (RP 16) 10, 559

Top-heavy status, special rules (RR 13) 7, 485

Vesting, consent (RR 10) 7, 484

Regulations:

26 CFR 1.401(a)(9)–6, added; 1.401(a)(9)–6T, removed; 1.401(a)(9)–8, revised; required distributions from retirement plans (TD 9130) 26, 1082

Roth IRAs, tax shelters (Notice 8) 4, 333 S corporations, employee stock ownership plans (ESOPs), termination of election (RP 14) 7, 489

Technical advice:

To directors and appeals area directors from Associates Chief Counsel and Division Counsel/Associate Chief Counsel (TE/GE) (RP 2) 1, 83 To IRS employees (RP 5) 1, 167

Valuation of distributed life insurance contracts (REG-126967-03) 10, 566

EMPLOYMENT TAX

Collection of Limited Liability Company's (LLC's) employment tax liabilities (RR 41) 18, 845

Delinquent tax, levy on wages, salary, and other income, exempt amount tables (Notice 4) 2, 273

Form W-2, new reporting code for Box 12, 2004 (Ann 2) 3, 322

Income and employment tax treatment of benefits received under the Smallpox Emergency Personnel Protection Act of 2003 (SEPPA) (Notice 17) 11, 605

Mileage allowance, local transportation expenses computed similarly to a courier's compensation, accountable plan (RR 1) 4, 325

EMPLOYMENT TAX—Cont.

Presidentially-declared disaster or combat zone, postponement of certain acts (RP 13) 4, 335

Proposed Regulations:

26 CFR 31.3121(b)(2)–1, amended; 31.3121(b)(10)–2, amended; 31.3306(c)(10)–2, revised; student FICA exception (REG–156421–03) 10, *571*

Reduction of the stated principal amount of a recourse note issued by the employee to the employer to acquire employer stock, treatment (RR 37) 11, 583 Student FICA exception under Code section 3121(b)(10):

And section 3306(c)(10)(B), application (REG-156421-03) 10, *571*

Proposed safe harbor available for certain institutions (Notice 12) 10, 556

Wages, options and nonqualified deferred compensation transferred pursuant to divorce (RR 60) 24, 1051

ESTATE TAX

Gross estate, election to value on alternate valuation date (REG-139845-02) 5, 397

Presidentially-declared disaster or combat zone, postponement of certain acts (RP 13) 4, 335

Proposed Regulations:

26 CFR 20.2032–1(b), revised; 301.9100–6T, amended; gross estate, election to value on alternate valuation date (REG–139845–02) 5, 397

Regulations:

26 CFR 20.2056(b), amended; 20.2056A–5, amended; 20.2056A–13, revised; definition of income for trust purposes (TD 9102) 5, *366*

Trusts, definition of income, total return, adjustments to income (TD 9102) 5, 366

EXCISE TAX

Presidentially-declared disaster or combat zone, postponement of certain acts (RP 13) 4, 335

EXCISE TAX—Cont.

Private foundations:

Determination of net investment income from distributions from trusts and estates (Notice 35) 19, 889

Split-interest trust distributions, distributable amount (Notice 36) 19, 889

EXEMPT ORGANIZATIONS

Declaratory judgment suits, annual notice to doners regarding pending and settled suits (Ann 1) 1, 254

Electronic delivery of payee statements (Notice 10) 6, 433

Forms 1099 and 5498 payee statements, electronic delivery (Notice 10) 6, 433 Joint ventures with for-profit corporations

Letter rulings:

(RR 51) 22, 974

And determination letters, areas which will not be issued from Associates Chief Counsel and Division Counsel (TE/GE) (RP 3) 1, 114

And information letters, etc. (RP 4) 1, 125

And information letters issued by Associate Offices, determination letters issued by Operating Divisions (RP 1) 1, *I*; correction of user fee (Ann 8) 6, *441*

User fees, request for letter rulings (RP 8) 1, 240

List of organizations classified as private foundations (Ann 12) 9, 541; (Ann 15) 11, 612; (Ann 17) 12, 635; (Ann 19) 13, 668; (Ann 22) 14, 709; (Ann 25) 15, 737; (Ann 28) 16, 818; (Ann 30) 17, 833; (Ann 31) 18, 854; (Ann 34) 19, 895; (Ann 36) 20, 932; (Ann 45) 21, 958; (Ann 50) 22, 1005; (Ann 53) 26, 1105

Presidentially-declared disaster or combat zone, postponement of certain acts (RP 13) 4, 335

Private foundations:

Determination of net investment income from distributions from trusts and estates (Notice 35) 19, 889

Split-interest trust distributions, distributable amount (Notice 36) 19, 889

EXEMPT ORGANIZATIONS—Cont.

Public advocacy activities conducted by certain tax-exempt organizations (RR 6) 4. 328

Revocations (Ann 18) 12, 639; (Ann 23) 13, 673; (Ann 27) 14, 714; (Ann 37) 17, 839; (Ann 41) 18, 879

Technical advice:

To directors and appeals area directors from Associates Chief Counsel and Division Counsel/Associate Chief Counsel (TE/GE) (RP 2) 1, 83 To IRS employees (RP 5) 1, 167

GIFT TAX

Presidentially-declared disaster or combat zone, postponement of certain acts (RP 13) 4, 335

Regulations:

26 CFR 25.2523(e)–1, amended; 25.2523(h)–2, amended; 26.2601–1, amended; definition of income for trust purposes (TD 9102) 5, *366*

Trusts, definition of income, total return, adjustments to income (TD 9102) 5, 366

INCOME TAX

Abusive foreign tax credit transactions: Taxpayer alert (Notice 20) 11, 608 Withdrawal of Notice 98–5 (Notice 19) 11, 606

Advance payments, year of inclusion (RP 34) 22, 991; (Ann 48) 22, 998

Advance Pricing Agreement (APA) program for 2003 (Ann 26) 15, 743

Agent for certain purposes, definition (TD 9111) 8, 518

Allocation and apportionment of interest expense (TD 9120) 19, 881; (REG-129447-01) 19, 894

Allocation of basis under section 358 (REG-116564-03) 20, 927

At-risk limitations, interest other than that of creditor (TD 9124) 20, 901

Automobile owners and lessees, inflation adjustment for 2004 (RP 20) 13, 642

Capital gain dividends of RICs and REITS, applying section 1(h) of the Code (Notice 39) 22, 982

Capitalization:

- Of amounts paid to acquire or create intangibles (TD 9107) 7, 447
- Tangible property (Notice 6) 3, 308
- Capitalized costs, treatment of capitalized business acquisition costs (Notice 18) 11, 605
- Charitable contributions, intellectual property (Notice 7) 3, 310
- Charitable remainder trust, application of ordering rule, cancellation of public hearing on REG-110896-98 (Ann 14) 10, 582
- Check the box, disregarded entities (REG-106681-02) 18, 852
- Circular 230, application to municipal bond options (Ann 29) 15, 772
- Compensation for injuries or sickness, amounts received under accident and health plans (RR 55) 26, 1081
- Confidential transactions (TD 9108) 6, 429

Consolidated groups:

Circular basis adjustments (TD 9117) 15, 721; (REG-167265-03) 15, 730 Loss limitation rules (TD 9118) 15, 718; correction (Ann 47) 21, 966; (REG-153172-03) 15, 729

Consolidated returns:

- Affiliation, value requirement (Notice 37) 21, 947
- Rules for the disallowance of interest expense deductions under section 265(a)(2) (REG-128590-03) 21, 952
- Contingent nonperiodic payments made pursuant to notional principal contracts (REG-166012-02) 13, 655; correction (Ann 40) 17, 840

Corporations:

- Determination of stock basis after a group structure change (TD 9122) 19, 886
- S corporations:
 - Eligible shareholder, Indian tribal government (RR 50) 22, 977
 - Relief for late shareholders (RP 35) 23, 1029
 - Tax shelter, listed transaction (Notice 30) 17, 828
- Spin-offs, corporate distributions (RR 23) 11, 585
- Structures to avoid limitations on interest deductions using partnerships and guaranteed payments, listed transactions (Notice 31) 17, 830

INCOME TAX—Cont.

- Transfers of assets or stock following a reorganization (REG-165579-02) 13, 651
- Cost depletion for an oil and gas property, determining total recoverable units to compute (RP 19) 10, 563
- Costs attributable to stock options in qualified cost sharing arrangements, correction to TD 9088 (Ann 39) 17, 840
- Creative property costs, safe harbor amortization (RP 36) 24, 1063
- Credit card annual fees, treatment by issuers (RR 52) 22, 973

Credits:

- Health coverage tax credit, qualified health insurance (RP 12) 9, 528
- Increasing research activities credit:
 - Internal-use software, advance notice of proposed rulemaking REG-153656-03 (Ann 9) 6, 441
 - Qualified research definition (TD 9104) 6, 406
 - Research credit recordkeeping agreements, pilot program (Notice 11) 6, 434
- Low-income housing credit:
 - 2004 population figures used for calculation (Notice 21) 11, 609
 - Satisfactory bond, "bond factor" amounts for the period:
 - January through March 2004 (RR 16) 8, 503
 - April through June 2004 (RR 40) 15, 716
 - State or local housing tax credit (TD 9110) 8, 504
- New markets tax credit (TD 9116) 14, 674; (REG-115471-03) 14, 706
- Nonconventional source fuel credit:
 - Accounting (RP 27) 17, 831; (Ann 42) 17, 840
 - Inflation adjustment factor, reference price for CY 2003 (Notice 33) 18, 847
- Renewable electricity production credit, 2004 inflation adjustment (Notice 29) 17, 828
- Credits or refunds of tax under section 692(c), procedures for claiming (RP 26) 19, 890
- Declaratory judgment suits, annual notice to doners regarding pending and settled suits (Ann 1) 1, 254
- Deduction of business expenses, use of statistical sampling to determine excep-

INCOME TAX—Cont.

- tions from disallowance (RP 29) 20, 918
- Depreciation of MACRS property that is acquired in a like-kind exchange or as a result of an involuntary conversion (TD 9115) 14, 680; (REG–106590–00) 14, 704
- Discharge of indebtedness under section 108, reduction of tax attributes (TD 9127) 24, 1042
- Disciplinary actions involving attorneys, certified public accountants, enrolled agents, and enrolled actuaries (Ann 6) 3, 322; (Ann 49) 21, 966
- Disclosure of relative values of optional forms of benefit (TD 9099) 2, 255
- Disclosures of returns and return information to government employees (RR 53) 23, 1026

Electronic filing of:

- Certain income tax returns and other forms (TD 9100) 3, 297; (REG-116664-01) 3, 319
- Duplicate Forms 5472 (TD 9113) 9, 524; (REG–167217–03) 9, 540 Form 8609 (TD 9112) 9, 523
- Electronic payee statements (TD 9114) 11, 589
- Enrolled agents, renewal of enrollment (Ann 35) 17, 839
- Environmental remediation expenses:
 - Restoration of amount held under claim of right (RR 17) 8, 516
 - Uniform capitalization of costs (RR 18) 8, 509
- Forest Land Enhancement Program (FLEP), cost-share payments (RR 8) 10, 544

Forms:

- 3115, Application for Change in Accounting Method, revised (Ann 16) 13, 668
- 5472, electronic filing of duplicates (TD 9113) 9, 524; (REG-167217-03) 9, 540
- 8609, Low-Income Housing Credit Allocation Certification, electronic filing (TD 9112) 9, *523*
- 8806, Information Return for Acquisition of Control or Substantial Change in Capital Structure, new (Ann 5) 4, 362
- 8858, Information Return of U.S. Persons With Respect to Foreign Disregarded Entities, comments requested (Ann 4) 4, 357

Frivolous tax returns:

Attempting to avoid taxes under section 861 (RR 30) 12, 622

Common tax avoidance schemes, civil and criminal penalties (Notice 22) 12, 632

Excluding gross income under section 911 (RR 28) 12, 624

Filing a "zero return" (RR 34) 12, 619 Meritless "claim of right" arguments (RR 29) 12, 627

Meritless "corporation sole" argument (RR 27) 12, 625

Meritless home-based business deductions (RR 32) 12, 621

Meritless "removal arguments" (RR 31) 12, 617

Reparations tax credit (RR 33) 12, 628 Guidance Priority List, recommendations for 2004–2005 (Notice 26) 16, 782

Health Savings Accounts (HSAs):

Eligible individual (RR 38) 15, 717 Interaction between HSAs and other health arrangements (RR 45) 22, 971 Questions and answers (Notice 2) 2, 269

Safe harbor for preventive care benefits provided by a high deductible health plan (HDHP) (Notice 23) 15, 725

Transition relief for calendar year 2004, HSA established before April 15, 2005 (Notice 25) 15, 727

Transition relief for determining an eligible individual (RP 22) 15, 727

Income and employment tax treatment of benefits received under the Smallpox Emergency Personnel Protection Act of 2003 (SEPPA) (Notice 17) 11, 605

Individual income tax returns, common taxpayer mistakes (Notice 13) 12, 631

Individual Taxpayer Identification Numbers (ITINs), new application process (Notice 1) 2, 268

Information reporting:

Extension of certain 2004 deadlines (Notice 9) 4, 334

For payments in lieu of dividends (TD 9103) 3, 306

Health plans (Notice 16) 9, 527

Royalties, payments made by a publisher to a literary agent on behalf of an author (RR 46) 20, 915

Innocent spouse relief, Publication 971, revised (Ann 24) 14, 714

INCOME TAX—Cont.

Insurance companies:

Distributions from non-qualified annuity, section 72(q)(2) (Notice 15) 9, 526

Diversification requirements for variable annuity, endowment, and life insurance contracts (REG-163974-02), hearing (Ann 13) 9, 543

Loss payment patterns and discount factors for the 2003 accident year (RP 9) 2, 275

Salvage discount factors for the 2003 accident year (RP 10) 2, 288

Interest:

Deduction for education loan interest (TD 9125) 23, 1012

Investment:

Federal short-term, mid-term, and long-term rates for:

January 2004 (RR 2) 2, 265 February 2004 (RR 9) 6, 428 March 2004 (RR 25) 11, 587 April 2004 (RR 39) 14, 700 May 2004 (RR 44) 19, 885 June 2004 (RR 54) 23, 1024

Rate tables (RR 14) 8, 511

Rates:

Underpayments and overpayments, quarter beginning:

April 1, 2004 (RR 26) 11, 598 July 1, 2004 (RR 56) 24, 1055

Reporting interest payments on qualified education loans (TD 9125) 23, 1012

Inventory:

LIFO, price indexes used by department stores for:

November 2003 (RR 7) 4, 327 December 2003 (RR 19) 8, 510 January 2004 (RR 35) 13, 640 February 2004 (RR 42) 17, 824 March 2004 (RR 48) 21, 945 April 2004 (RR 61) 25, 1073

Letter rulings:

And determination letters, areas which will not be issued from:

Associates Chief Counsel and Division Counsel (TE/GE) (RP 3) 1, 114

Associate Chief Counsel (International) (RP 7) 1, 237

And information letters issued by Associate Offices, determination letters issued by Operating Divisions (RP

INCOME TAX—Cont.

1) 1, 1; correction of user fee (Ann 8) 6, 441

Liabilities, contested (RP 31) 22, 986 Losses, abandonment or worthlessness, creative property (RR 58) 24, 1043

Meal and entertainment expenses, use of statistical sampling to determine amount excepted from deduction disallowance (RP 29) 20, 918

Methods of accounting:

Automatic consent for change in method (RP 23) 16, 785

Changes in determining depreciation or amortization (RP 11) 3, *311*; (TD 9105) 6, *419*; (REG–126459–03) 6, *437*

Credit cards:

Annual fees (RP 32) 22, 988 Late fees (RP 33) 22, 989

REMIC residual interests, inducement fees (TD 9128) 21, 943; (RP 30) 21, 950

Transfers to satisfy contested liabilities (RP 31) 22, 986

Mortgage bonds and credit certificates, median income figures—2004 (RP 24) 16, 790

Multi-party financing arrangements, use of related persons or pass-through entities to avoid the application of sections 265(a)(2) and 246A (Ann 44) 21, 957

Obligations of state and local governments, solid waste disposal facilities (REG-140492-02) 23, 1031

Partnerships:

Allocation of foreign tax expenditures (TD 9121) 20, 903; (REG-139792-02) 20, 926

Amortization of goodwill and certain other intangibles (RR 49) 21, 939

Assets-over partnership mergers, sections 704(c)(1)(B) and 737 consequences (RR 43) 18, 842

Capital account adjustments in connection with the granting of an interest in the partnership as consideration for services (TD 9126) 23, 1023

Charitable contributions, trust governing instrument requirement (RR 5) 3, 295

Conversion to state law corporation (RR 59) 24, 1050

Electing large partnerships, separately stated items, qualified dividend income (Notice 5) 7, 489

- Tax assessment, statute of limitations (CD 2079) 22, 978
- Penalties, defenses available to the imposition of the accuracy-related penalty (TD 9109) 8, 519
- Pension distributions, guidance on source of cross-border payment (RP 37) 26, 1099
- Per diem rates, Publication 1542, revision changes (Ann 20) 13, 673
- Practice before the Internal Revenue Service (REG–122379–02) 5, 392
- Presidentially-declared disaster or combat zone, postponement of certain acts (RP 13) 4, 335
- Private foundations, organizations now classified as (Ann 12) 9, 541; (Ann 15) 11, 612; (Ann 17) 12, 635; (Ann 19) 13, 668; (Ann 22) 14, 709; (Ann 25) 15, 737; (Ann 28) 16, 818; (Ann 30) 17, 833; (Ann 31) 18, 854; (Ann 34) 19, 895; (Ann 36) 20, 932; (Ann 45) 21, 958; (Ann 50) 22, 1005; (Ann 53) 26, 1105

Proposed Regulations:

- 26 CFR 1.45D-1, amended; new markets tax credit (REG-115471-03) 14, 706
- 26 CFR 1.142(a)(6)–1, added; definition of solid waste disposal facilities for tax-exempt bond purposes (REG-140492–02) 23, *1031*
- 26 CFR 1.162–30, added; 1.212–1(q), added; 1.446–3, amended; 1.1234A–1, added; notional principal contracts, contingent nonperiodic payments (REG–166012–02) 13, 655; correction (Ann 40) 17, 840
- 26 CFR 1.167(e)–1, amended; 1.446–1, amended; 1.1016–3, amended; changes in computing depreciation (REG–126459–03) 6, 437
- 26 CFR 1.168(a)–1, added; 1.168(b)–1, added; 1.168(d)–1, amended; 1.168(i)–0, –1, amended; 1.168(i)–5, –6, added; 1.168(k)–1, added; depreciation of MACRS property that is acquired in a like-kind exchange or as a result of an involuntary conversion (REG–106590–00) 14, 704
- 26 CFR 1.170A-11, amended; 1.556-2, amended; 1.565-1, amended; 1.936-7, amended; 1.1017-1, amended; 1.1368-1,

INCOME TAX—Cont.

- amended; 1.1377–1, amended; 1.1502–21, –75, amended; 1.1503–2, amended; 1.6038B–1, amended; 301.7701–3, amended; guidance necessary to facilitate business electronic filing (REG–116664–01) 3, 319
- 26 CFR 1.263A–9, revised; 1.263A–15, amended; uniform capitalization of interest expense in safe harbor sale and leaseback transactions (REG–148399–02) 24, 1066
- 26 CFR 1.265–2, amended; 1.1502–13, amended; special consolidated return rules for the disallowance of interest expense deductions under section 265(a)(2) (REG–128590–03) 21, 952
- 26 CFR 1.337(d)–2(c)(2), added; 1.1502–35(f)(1), added; 1.1502– 80(c), revised; loss limitation rules (REG–153172–03) 15, 729
- 26 CFR 1.358–1, –2, amended; allocation of basis (REG–116564–03) 20, 927
- 26 CFR 1.368–1, –2, amended; corporate reorganizations, transfers of assets or stock following a reorganization (REG–165579–02) 13, 651
- 26 CFR 1.482–6, –9, amended; treatment of services under section 482, allocation of income and deductions from intangibles (REG–115037–00, REG–146893–02); correction (Ann 7) 4, 365
- 26 CFR 1.704–1, amended; partner's distributive share: foreign tax expenditures (REG–139792–02) 20, 926
- 26 CFR 1.856–9, added; 1.1361–4, amended; 301.7701–2, amended; modification of check the box (REG-106681–02) 18, 852
- 26 CFR 1.861–9, amended; allocation and apportionment of interest expense; alternative method for determining tax book value of assets (REG-129447–01) 19, 894
- 26 CFR 1.1397E-1, amended; qualified zone academy bonds, obligations of states and political subdivisions (REG-121475-03) 16, 793
- 26 CFR 1.1502–11, -13, revised; 1.1502–28, amended; 1.1502–80, revised; computation of taxable income when section 108 applies to

INCOME TAX—Cont.

- a member of a consolidated group (REG-167265-03) 15, 730
- 26 CFR 1.6038A-1, -2, amended; electronic filing of duplicate Forms 5472 (REG-167217-03) 9, 540
- 26 CFR 1.6043–4, added; 1.6045–3, added; information reporting relating to taxable stock transactions (REG–156232–03) 5, 399
- 31 CFR 10.33, revised; 10.35, added; 10.36, added; 10.37, added; regulations governing practice before the Internal Revenue Service (REG-122379-02) 5, 392

Publications:

- 538, Accounting Periods and Methods, revised (Ann 21) 13, 673
- 971, Innocent Spouse Relief (And Separation of Liability and Equitable Relief), revised (Ann 24) 14, 714
- 1220, Specifications for Filing Forms 1098, 1099, 5498 and W-2G Electronically or Magnetically, changes affecting tax year 2003 filing of information returns (Ann 3) 2, 294
- 1542, Per Diem Rates (For Travel Within the Continental United States), revision changes (Ann 20) 13, 673
- Qualified amended return, modification of the definition (Notice 38) 21, 949
- Qualified dividends, changes to rules (Ann 11) 10, 581
- Qualified mortgage bonds and mortgage credit certificates, average area and nationwide housing purchase prices (RP 18) 9, 529
- Qualified offer regulations, award of attorney's fees and other costs (TD 9106) 5, 384
- Qualified zone academy bonds, obligations of states and political subdivisions (REG-121475-03) 16, 793
- Real estate investment trust (REIT) parking income (RR 24) 10, 550
- Reduction of the stated principal amount of a recourse note issued by the employee to the employer to acquire employer stock, treatment (RR 37) 11, 583
- Regulated investment companies (RICs), repos (RP 28) 22, 984

Regulations:

26 CFR 1.41–0, –4, amended; 602.101, amended; credit for increasing research activities (TD 9104) 6, 406

INCOME TAX—Cont.

INCOME TAX—Cont.

- 26 CFR 1.42–1, added; 1.42–1T, amended; low-income housing credit allocation certification, electronic filing (TD 9112) 9, 523
- 26 CFR 1.42–6, –8, –12, –14, amended; section 42 carryover and stacking rule amendments (TD 9110) 8, 504
- 26 CFR 1.45D-1T, amended; new markets tax credit (TD 9116) 14, 674
- 26 CFR 1.108–7T, redesignated as 1.108–7 and amended; 1.1017–1, amended; 1.1017–1T(b)(4), removed; reduction of tax attributes due to discharge of indebtedness (TD 9127) 24, 1042
- 26 CFR 1.167(a)–3, amended; 1.263(a)–0, –4, –5, added; 1.446–5, added; 602.101, amended; guidance regarding deduction and capitalization of expenditures (TD 9107) 7, 447
- 26 CFR 1.167(e)–1, amended; 1.167(e)–1T, added; 1.446–1, amended; 1.446–1T, added; 1.1016–3, amended; 1.1016–3T, added; changes in computing depreciation (TD 9105) 6, 419
- 26 CFR 1.168(a)–1T, added; 1.168(b)–1T, added; 1.168(d)–1, –1T, amended; 1.168(i)–0, –1, amended; 1.168(i)–0T, –1T, –5T, –6T, added; 1.168(k)–1T, amended; depreciation of MACRS property that is acquired in a like-kind exchange or as a result of an involuntary conversion (TD 9115) 14, 680
- 26 CFR 1.170A-11, amended; 1.170A-11T, added; 1.556-2, 1.556-2T, amended; added; 1.565-1, amended; 1.565-1T, 1.936-7, added; amended; 1.936-7T. added: 1.1017-1.-1T, amended; 1.1368-1, 1.1368-1T, amended; added: 1.1377-1, amended; 1.1377–1T, added: 1.1502-21. -21T.1.1502-75T. -75. amended: 1.1503-2, added: amended: 1.1503-2T, added; 1.6038B-1, -1T, amended; 301.7701-3, amended; 301.7701–3T, added; amended; guidance necessary to facilitate business electronic filing (TD 9100) 3, 297

- 26 CFR 1.221–1, –2, added; 1.6050S–3, amended; deduction for interest on qualified education loans (TD 9125) 23, *1012*
- 26 CFR 1.263A–9, amended; 1.263A–9T, –15T, added; uniform capitalization of interest expense in safe harbor sale and leaseback transactions (TD 9129) 24, 1046
- 26 CFR 1.337(d)–2T, amended; 1.1502–35T, –80, amended; 1.1502–80T, added; loss limitation rules (TD 9118) 15, 718; correction (Ann 47) 21, 966
- 26 CFR 1.401(a)–11, –(20), revised; 1.417(a)(3)–1, added; 1.417(e)–1, amended; 602.101, amended; disclosure of relative values of optional forms of benefit (TD 9099) 2, 255
- 26 CFR 1.446–6, added; 1.860A–0, amended; 1.860C–1, amended; 1.863–0, –1, amended; REMICs; application of section 446 with respect to inducement fees (TD 9128) 21, 943
- 26 CFR 1.465–8, –20, added; at-risk limitations; interest other than that of a creditor (TD 9124) 20, *901*
- 26 CFR 1.482–7, amended; compensatory stock options under section 482, TD 9088; correction (Ann 39) 17, 840
- 26 CFR 1.642(c)–2, amended; 1.642(c)–5, revised; 1.643, revised; 1.651(a)–2(d), added; 1.661(a)–2(f), revised; 1.664–3, amended; definition of income for trust purposes (TD 9102) 5, 366
- 26 CFR 1.704–1, amended; 1.704–1T, added; partner's distributive share: foreign tax expenditures (TD 9121) 20, 903
- 26 CFR 1.704–1, amended; section 704(b) and capital account revaluations (TD 9126) 23, *1023*
- 26 CFR 1.861–9, –9T, amended; allocation and apportionment of interest expense; alternative method for determining tax book value of assets (TD 9120) 19, 881
- 26 CFR 1.1291–0, –1, amended; 1.1295–0, –1, amended; 1.1296–1, added; 1.1296(e)–1 redesignated as 1.1296–2 and revised; 1.6031(a)–1, amended; electing mark to market

- for marketable stock (TD 9123) 20, 907
- 26 CFR 1.1502–13, revised; 1.1502–13T, added; 1.1502–28T, amended; application of section 108 to members of a consolidated group (TD 9117) 15, 721
- 26 CFR 1.1502–31, amended; stock basis after a group structure change (TD 9122) 19, 886
- 26 CFR 1.1502–35T, amended; suspension of losses on certain stock dispositions (TD 9048); correction (Ann 10) 7, 501
- 26 CFR 1.6011–4, amended; 301.6112–1, amended; confidential transactions (TD 9108) 6, 429
- 26 CFR 1.6038A-2, amended; 1.6038-2T, added; electronic filing of duplicate Forms 5472 (TD 9113) 9, 524
- 26 CFR 1.6041–2(a)(5), added; 1.6041–2T, removed; 1.6050S–2, -4, added; 1.6050S–2T, -4T, removed; 31.6051–1(j), added; 31.6051–1T, removed; 301.6724–1T, removed; 602.101(b), amended; electronic payee statements (TD 9114) 11, 589
- 26 CFR 1.6043–4T, revised; 1.6045–3T, revised; information reporting relating to taxable stock transactions (TD 9101) 5, *376*
- 26 CFR 1.6045–2, amended; information statements for certain substitute payments (TD 9103) 3, 306
- 26 CFR 1.6107–2, added; 1.6107–2T, removed; 1.6695–1, amended; 1.6695–1T, removed; tax return preparers, electronic filing (TD 9119) 17, 825
- 26 CFR 1.6662–0, -2, -3, -4, amended; 1.6664–0, -1, -4, amended; establishing defenses to the imposition of the accuracy-related penalty (TD 9109) 8, *519*
- 26 CFR 301.6103(1)–1, added; 301.6103(m)–1, added; definition of agent for certain purposes (TD 9111) 8, 518
- 26 CFR 301.7430–7, added; 301.7430–7T, removed; awards of attorney's fees and other costs based upon qualified offers (TD 9106) 5, 384

Reporting an acquisition of control or substantial change in capital structure, new Form 8806 (Ann 5) 4, 362

- Revocations, exempt organizations (Ann 18) 12, 639; (Ann 23) 13, 673; (Ann 27) 14, 714; (Ann 37) 17, 839; (Ann 41) 18, 879
- Section 911(d)(4) waiver, 2003 update (RP 17) 10, 562
- Son of Boss transactions, settlement initiative (Ann 46) 21, 964
- Standard Industry Fare Level (SIFL) formula (RR 36) 12, 620

Stocks:

- Constructive sale, short sale, and transfers by broker (RR 15) 8, 515
- Electing mark to market for marketable stock (TD 9123) 20, 907
- Guidance under section 1502, suspension of losses on certain stock dispositions (TD 9048); correction (Ann 10) 7, 501
- Information reporting relating to taxable stock transactions (TD 9101) 5, 376; (REG-156232-03) 5, 399
- Losses, decrease in stock value (Notice 27) 16, 782
- Treatment of income on spread on statutory and nonstatutory stock options upon exercise (Notice 28) 16, 783

Tax conventions:

- Taxation of nonresident partners in a service partnership that conducts activities in the United States (RR 3) 7, 486
- U.S.–Japan income tax treaty, tax rate tables (Ann 54) 24, *1061*
- Tax-exempt income, expenses and interest, application of section 265(a)(2) to related-party transactions in affiliated groups (RR 47) 21, 941
- Tax return preparers, electronic filing (TD 9119) 17, 825
- Technical advice to directors and appeals area directors from Associates Chief Counsel and Division Counsel/Associate Chief Counsel (TE/GE) (RP 2) 1, 83
- Timber fertilization, business expenses (RR 62) 25, 1072
- Treatment of services under section 482 (REG-115037-00, REG-146893-02); correction (Ann 7) 4, *365*

INCOME TAX—Cont.

- Trusts, definition of income, total return, adjustments to income (TD 9102) 5, 366
- Uniform capitalization of interest expense, safe harbor sale and lease-back transactions (TD 9129) 24, *1046*; (REG-148399-02) 24, *1066*
- Withholding foreign partnership (WP) and withholding foreign trust (WT) agreements (RP 21) 14, 702

SELF-EMPLOYMENT TAX

Presidentially-declared disaster or combat zone, postponement of certain acts (RP 13) 4, 335