Internal Revenue

Bulletin No. 2006-17 April 24, 2006

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. 2006-23, page 839.

LIFO; price indexes; department stores. The February 2006 Bureau of Labor Statistics price indexes are accepted for use by department stores employing the retail inventory and last-in, first-out inventory methods for valuing inventories for tax years ended on, or with reference to, February 28, 2006.

T.D. 9257, page 821. REG-146384-05, page 843.

Final regulations under section 338 of the Code apply to a deemed sale or acquisition of an insurance company's assets, to a sale or acquisition of an insurance trade or business, and to the acquisition of insurance contracts through assumption reinsurance. It also contains final regulations concerning the effect of certain corporate liquidations and reorganizations on certain tax attributes of insurance companies. This document also contains temporary and proposed regulations relating to the determination of adjusted basis of amortizable section 197 intangibles, increases in reserves after a deemed asset sale, and the carryover of an election to use a company's historical loss payment pattern.

EMPLOYEE PLANS

Notice 2006-39, page 841.

Weighted average interest rate update; 30-year Treasury securities. The weighted average interest rate for April 2006 and the resulting permissible range of interest rates used to calculate current liability and to determine the required contribution are set forth.

Rev. Proc. 2006-20, page 841.

ADMINISTRATIVE

Qualified mortgage bonds; mortgage credit certificates; national median gross income. Guidance is provided concerning the use of the national and area median gross income figures by issuers of qualified mortgage bonds and mortgage credit certificates in determining the housing cost/income ratio described in section 143(f) of the Code. Rev. Proc. 2005–22 obsoleted.

Announcements of Disbarments and Suspensions begin on page 844. Finding Lists begin on page ii. Index for January through April 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.

April 24, 2006 2006–17 I.R.B.

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

Section 338.—Certain Stock Purchases Treated as Asset Acquisitions

26 CFR 1.338–11: Effect of section 338 election on insurance company targets.

T.D. 9257

DEPARTMENT OF THE TREASURY Internal Revenue Service 26 CFR Parts 1 and 602

Application of Section 338 to Insurance Companies

AGENCY: Internal Revenue Service (IRS), Treasury.

ACTION: Final and temporary regulations.

SUMMARY: This document contains final regulations that apply to a deemed sale or acquisition of an insurance company's assets pursuant to an election under section 338 of the Internal Revenue Code. to a sale or acquisition of an insurance trade or business subject to section 1060, and to the acquisition of insurance contracts through assumption reinsurance. It also contains final regulations under section 381 concerning the effect of certain corporate liquidations and reorganizations on certain tax attributes of insurance companies. This document also contains temporary regulations under section 197 relating to the determination of adjusted basis of amortizable section 197 intangibles with respect to insurance contracts, section 338 relating to increases in reserves after a deemed asset sale and sections 338 and 846 relating to the effect of a section 338 election on a section 846(e) election. The text of the temporary regulations also serves as the text of the proposed regulations (REG-146384-05) set forth in the notice of proposed rulemaking on this subject in this issue of the Bulletin. The final and temporary regulations apply to insurance companies.

DATES: *Effective Date:* The final and temporary regulations are effective on April 10, 2006.

Applicability Dates: For dates of applicability of these regulations, see §§1.197–2(g)(5)(iv), 1.338(i)–1(c), and 1.1060–1(a)(2). The applicability of §§1.197–2T(g)(5)(ii), 1.338–11T(d), and 1.338–11T(e) will expire on April 7, 2009.

FOR FURTHER INFORMATION CONTACT: Mark Weiss, (202) 622–7790 (not a toll-free number).

SUPPLEMENTARY INFORMATION:

Paperwork Reduction Act

The collection of information in these final regulations was not proposed in the preceding notice of proposed rulemaking. The collection of information has been reviewed in accordance with the Paperwork Reduction Act (44 U.S.C. 3507) and, pending receipt and evaluation of public comments, approved by the Office of Management and Budget under control number 1545–1990.

The collection of information is §§1.338–11T(e)(2), 1.338(i)-1(c), 1.381(c)(22)-1(c), 1.1060-1(a)(2). This information is required by the IRS to allow an insurance company permission to cease using its historical loss payment pattern and to allow parties to a transaction under section 338, to an applicable asset acquisition under section 1060, or to a distribution or reorganization to which section 381 applies to file a retroactive election to apply these regulations to transactions completed before the effective dates of these regulations. The likely recordkeepers are business or other for-profit institutions.

The estimated burden is as follows:

Estimated total annual reporting and/or recordkeeping burden: 12 hours.

Estimated average annual burden per respondent: 1 hour.

Estimated number of respondents: 12. Estimated annual frequency of responses: once.

Comments concerning the accuracy of this burden estimate and suggestions for reducing this burden should be sent to the **Office of Management and Budget**, Attn: Desk Officer for the Department of the Treasury, Office of Information and Regulatory Affairs, Washington DC 20503, with copies to the **Internal Revenue Service**, Attn: IRS Reports Clearance Officer, SE:W:CAR:MP:T:T:SP, Washington, DC 20224. Any such comments should be submitted not later than June 9, 2006.

An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless the collection of information displays a valid control number assigned by the Office of Management and Budget.

Books or records relating to a collection of information must be retained as long as their contents may become material in the administration of any internal revenue law. Generally, tax returns and tax return information are confidential, as required by 26 U.S.C. 6103.

Background and Explanation of Provisions

On March 8, 2002, the IRS and the Department of Treasury published a notice of proposed rulemaking in the **Federal Register** (REG–118861–00, 2002–1 C.B. 651 [67 FR 10640]) (the proposed regulations) that sets forth rules applying to taxable acquisitions and dispositions of insurance businesses, including those that are deemed to occur when an election under section 338 of the Internal Revenue Code (Code) is made.

The proposed regulations generally treat the transfer of insurance or annuity contracts and the assumption of related reserve liabilities that are deemed to occur when an election under section 338 is made consistently with the treatment of assumption reinsurance transactions entered into in the ordinary course of business under §1.817–4(d) (and other provisions of subchapter L of chapter 1, subtitle A of the Code and the regulations promulgated thereunder). The proposed regulations provide similar rules for acquisitions of insurance businesses governed by section 1060, whether effected through assumption or indemnity reinsurance. Thus, in the case of both a deemed and an actual transfer of an insurance business, the proposed

regulations provide that the ceding company (in the case of a section 338 election, old target) is treated as having income in the amount of the reduction in its reserves and having a deduction for the consideration paid for the reinsurer's assumption of those liabilities, and the reinsurer (in the case of a section 338 election, new target) is treated as receiving premium income for its assumption of reserve liabilities and having a deduction for its increase in reserves (the latter usually offsetting in amount the former). The proposed regulations also provide that the consideration allocated to the value of the insurance contracts acquired in the assumption reinsurance transaction is treated as an amount paid by the reinsurer to purchase intangible assets and as ordinary income to the ceding company.

The proposed regulations depart from the rules governing assumption reinsurance transactions effected in the ordinary course of business in some circumstances to account for differences that occur because the assumption reinsurance transaction occurs as part of a larger acquisitive transaction. In an assumption reinsurance transaction effected in the ordinary course of business, the total consideration paid for the transfer of insurance contracts and assumption of related liabilities is known. Furthermore, the rules in §1.817–4(d) assume that the only intangible asset transferred in such an assumption reinsurance transaction is the insurance in force which can then be valued using the residual method. Thus, if premiums and ceding commissions are not separately stated, they can be extrapolated from the known elements with a reasonable degree of accuracy. However, when the assumption reinsurance transaction occurs as part of a larger acquisitive transaction, the total consideration paid by the purchaser is not solely for the acquisition of insurance contracts and the liabilities assumed are not solely for the risk on the insurance contracts. In these circumstances, the extrapolated values would not accurately reflect the amount of the items. Accordingly, the proposed regulations modify the general rules for assumption reinsurance transactions to account for these differences.

Written comments were received in response to the proposed regulations, and a public hearing was held on September 18, 2002. Two commentators requested to

speak at the hearing. After consideration of all the comments, the proposed regulations are adopted as amended by this Treasury decision. In general, the final regulations follow the approach of the proposed regulations with some revisions. The more significant comments and revisions are discussed in the order in which they appear in the regulations. In addition to the revisions discussed, the final regulations revise the language of the proposed regulations in some places to clarify the intent of the IRS and Treasury Department or to make the regulations better conform to the terminology and usage of the general section 338 regulations.

A. Determination of Adjusted Basis of Amortizable Section 197 Intangibles with Respect to Insurance Contracts under Section 197(f)(5)

Section 197(f)(5) provides that, in the case of any amortizable section 197 intangible resulting from an assumption reinsurance transaction, the amount taken into account as the adjusted basis of such intangible is the excess of (A) the amount paid or incurred by the acquirer under the assumption reinsurance transaction over (B) the amount required to be capitalized under section 848 in connection with the transaction. Under section 848, an insurance company is required to capitalize an amount of otherwise deductible expenses equal to a percentage of the net premiums for the taxable year for certain categories of insurance contracts. The capitalized amounts, commonly referred to as deferred acquisition costs, or "DAC," are amortized on a straight-line basis over 120 months.

Section 197(f)(5) is designed to ensure that the DAC amounts attributable to an assumption reinsurance transaction are amortized over the period specified by section 848 rather than the longer period under section 197. To achieve this result, the adjusted basis of the amortizable section 197 intangible resulting from an assumption reinsurance transaction is recognized only to the extent that the amount paid or incurred by the acquirer for the relevant contracts exceeds the DAC taken into account under section 848 as a result of the transaction.

The proposed regulations provide rules to determine the amounts paid or incurred for amortizable section 197 intangibles

with respect to contracts acquired as a result of assumption reinsurance transactions occurring as part of transactions governed by section 1060 or section 338. The proposed regulations also provide rules for purposes of determining the DAC amounts for the transactions. See proposed §1.197–2(g)(5).

Under the proposed regulations, the amount paid or incurred by the acquirer under the assumption reinsurance transaction in a transaction governed by section 338 or 1060 is the amount of adjusted grossed up basis (AGUB) or consideration allocable to the insurance contracts under the residual method. The amount required to be capitalized under section 848 in connection with the assumption reinsurance transaction is determined by multiplying the acquirer's specified policy acquisition expenses for the taxable year by a fraction, the numerator of which is the total tentative positive capitalization amount for the relevant group of acquired insurance contracts and the denominator of which is the total tentative required capitalization amount for the taxable year for all specified insurance contracts. The tentative positive capitalization amount for the relevant group of acquired insurance contracts is the net positive consideration received for the contracts in the assumption reinsurance transaction multiplied by the percentage factor applicable to the contracts under section 848(c).

An insurance company's DAC amount may not exceed the company's general deductions for the taxable year. See section 848(c). The amortization of intangibles under section 197 is a general deduction relevant in computing DAC. However, the amount of amortization under section 197 cannot be calculated until section 197(f)(5) is applied. To avoid complex calculations, for purposes of calculating the basis of amortization, the proposed regulations presume that one-half of the consideration allocated to the insurance contracts is amortizable under section 197. See proposed $\S1.197-2(g)(5)(i)(D)(2)$. Comments were requested regarding alternative approaches to calculating the basis for DAC amounts and section 197 amortization.

A number of comments were received relating to the proposed regulations under section 197(f)(5). Commentators requested that the final regulations clar-

ify that section 197(f)(5) applies only to assumption reinsurance transactions, and not to indemnity reinsurance transactions. Commentators asked that the final regulations clarify that the full amount of consideration allocable to the reinsured contracts is currently deductible under section 848(g) when the provisions of section 848 apply to an indemnity reinsurance transaction that occurs as part of a section 1060 acquisition of an insurance business. Commentators also expressed concern that the proposed regulations could cause an acquirer's DAC under section 848 to be subject to the general deductions cap in section 848(c) despite the existence of a substantial ceding commission. Commentators requested that the final regulations clarify that the election under §1.848–2(g)(8) is available to allow old target and new target in a deemed asset sale governed by section 338(h)(10) to determine the amount of DAC attributable to the transaction without regard to the general deductions limitation.

The temporary and proposed regulations generally follow the proposed rules under section 197(f)(5), subject to several modifications. In particular, the temporary and proposed rules build on the method under §1.848-2(g) of the existing regulations for determining the amounts capitalized under section 848 for a reinsurance agreement. Under the temporary and proposed rules, the amount of expenses capitalized under section 848 as a result of an assumption reinsurance transaction equals the lesser of (A) the required capitalization amount for the transaction, or (B) the amount of general deductions allocable to the transaction. The temporary and proposed rules also clarify that in the event that the acquirer purchases more than one category of specified insurance contracts, the determination of the amount capitalized under section 848 is made as if each category were transferred in a separate assumption reinsurance transaction.

The temporary and proposed regulations also modify the special rule in the proposed regulations with respect to the interplay between section 197(f)(5) and section 848 as regards the determination of the acquirer's general deductions under section 848(c)(2). Under the temporary and proposed rules, an acquirer will determine its general deductions as if the entire amount paid or incurred for the acquired

contracts were allocable to an amortizable section 197 intangible.

If the acquirer has a capitalization shortfall (i.e., the amount of general deductions allocable to the assumption reinsurance transaction is less than the required capitalization amount for the transaction), the temporary and proposed regulations permit the acquirer and the ceding company to elect under $\S1.848-2(g)(8)$ to determine the amount capitalized under section 848 without regard to the general deductions limitation. The additional amounts capitalized by the acquirer as a result of the election are treated as first reducing the adjusted basis of the amortizable section 197 intangible with regard to the insurance contracts acquired in the assumption reinsurance transaction, before reducing the acquirer's otherwise deductible expenses. The temporary and proposed rules generally allow the acquirer to amortize a larger amount over the period specified by section 848 as compared to the proposed regulations.

The temporary and proposed regulations generally apply, on a cut-off basis, to acquisitions and dispositions on or after April 10, 2006. Thus, there is no adjustment under section 481(a). Taxpayers must make the change on their income tax return and should not file a Form 3115, Application for Change in Accounting Method. Taxpayers are permitted, however, to apply the regulations to acquisitions before that date on a transaction-by-transaction basis, with an adjustment under section 481(a). The temporary and proposed regulations provide a procedure for taxpayers to obtain automatic consent of the Commissioner to

B. Recovery of Basis on Dispositions of Acquired Insurance Contracts

Proposed §1.197–2(g)(5)(ii)(A)(2) provides that basis recovery with respect to a section 197(f)(5) intangible transferred through indemnity reinsurance is permitted when sufficient economic rights relating to the insurance contracts that gave rise to the section 197(f)(5) intangible have been transferred. Sufficient economic rights are treated as transferred when the ceding company transfers the right to future income on the contracts. The proposed regulations also provide

rules governing the amount of loss recognized on the disposition of a section 197(f)(5) intangible. The proposed regulations requested comments whether additional guidance should address other situations or issues.

Several commentators requested that the final regulations clarify when sufficient economic rights in a section 197(f)(5) intangible are transferred through indemnity reinsurance as well as additional examples to address situations relating to transfers through indemnity reinsurance of less than 100 percent of the insurance contracts that gave rise to the section 197(f)(5) intangible. The IRS and Treasury Department continue to believe that the rules contained in these regulations should refer to general tax principles, and will as needed, address these issues in future published guidance.

C. Reserve Increases by New Target After the Deemed Asset Sale

When a section 338 election is made for an insurance company, §1.338-11(d) of the proposed regulations provides that new target must capitalize its increases in reserves for any acquired contracts in the deemed asset sale. Similar principles apply for an applicable asset acquisition of an insurance business under section 1060. The proposed regulations generally require capitalization of increases in reserves for the acquired contracts in excess of cumulative annual increases of two percent per year from the acquisition date reserves. However, the proposed regulations do not require capitalization to the extent the increases in reserves reflect the time value of money, to the extent the increases in reserves occur while new target is under state receivership, or to the extent the deduction for the increases in reserves is spread over the 10 succeeding taxable years under section 807(f).

Many commentators objected to the rule requiring capitalization for increases in reserves after the transaction date. They questioned the justification for the rule, stating that the rule was inconsistent with, and overrode, principles established under subchapter L for determining losses incurred. Commentators argued that, under subchapter L principles, reserve liabilities are not treated like contingent liabilities and that it was inappropriate to treat the reserves as contingent liabilities even for

the limited purposes of the regulation. Commentators also requested that the application of the rule be restricted to cases of abuse because the ceding company's reserves assumed in the transaction are fair and reasonable estimates under Subchapter L as of the transaction date.

The commentators' objections largely ignore the fact that the proposed regulations blend elements of the asset purchase model common to most taxpayers that dispose of or acquire assets for consideration that includes the discharge of liabilities and the services model that generally applies to insurance companies. Treating increases in reserves for acquired contracts similarly to contingent liabilities under the asset purchase model is just one aspect of that amalgam.

Under the asset purchase model, assumed contingent liabilities are an element of the consideration for which a buyer acquires assets. Thus, a buyer includes the contingent liability in its cost for the acquired assets. However, a buyer may not include the contingent liability in its cost until the liability is incurred for Federal income tax purposes. The buyer must capitalize the liability in the cost of the acquired assets even if the buyer could have currently deducted the liability had it arisen in the buyer's historic business. Under the asset purchase model, the buyer does not realize any income for the assumption of the contingent liability; the buyer merely has bought assets. See Commissioner v. Oxford Paper, 194 F.2d 190 (2d Cir. 1951).

Under the services model, the seller (or ceding company) is treated as paying a premium to the buyer (or reinsurer) to assume the risk on its insurance contracts. The reinsurer includes in income the receipt of the premium and has a deduction for its increase in reserves for the additional risks assumed in the transaction. The amount of the premium income is generally equal to the consideration paid by the ceding company, that is, the fair market value of the assets that the ceding company transfers to the reinsurer in the transaction (though it may not be less than the amount of the reinsurer's increase in tax reserves, see $\S1.817-4(d)(2)(iii)$). Thus, when the fair market value of the assets that the ceding company transfers exceeds the reinsurer's increase in tax reserves for the additional risks assumed in the transaction, the reinsurer has net income. See §1.817–4(d)(3) *Example 4*. Under the services model, no liabilities are treated as contingent liabilities. The reserve rules effectively treat increases to reserves for new risks as fixed liabilities and increases to reserves for existing risks as period expenses (similar to interest).

The proposed regulations blend the asset purchase model and the services model by—

- (1) Using the residual method of sections 338 and 1060 to determine the value of goodwill and going concern value (which assumes that the value of all assets other than goodwill and going concern value is readily determinable) rather than the residual method of §1.817–4(d) to determine the value of insurance in force (which assumes that the value of all assets other than insurance in force is readily determinable):
- (2) Treating the amount of old target's tax reserves as a fixed liability as of the close of the acquisition date that is taken into account in determining the seller's aggregate deemed sales price (ADSP) under §1.338–4 and the buyer's AGUB under §1.338–5;
- (3) Treating certain of new target's increases in reserves for any insurance contracts acquired in the deemed asset sale as a contingent liability as of the close of the acquisition date that becomes fixed when new target increases its reserves;
- (4) Assuming that the amount of reinsurance premium is equal to the amount of old target's tax reserves, even though the ceding company would have to pay the reinsuring company an amount greater than the tax reserves in an arm's length reinsurance transaction. This rule ensures that the acquirer of an insurance business will not have immediate net taxable income merely as a result of the acquisition; and
- (5) Not requiring capitalization for new target's increases in reserves due to the time value of money for any insurance contracts acquired in the deemed asset sale.

The proposed regulations generally treat an insurance company's assumption of contingent liabilities related to insurance contracts more favorably than a noninsurance company's assumption of a similar contingent liability. The proposed regulations also treat an insurance

company's assumption of contingent liabilities related to insurance contracts more favorably than subchapter L does. As discussed previously, under subchapter L, a reinsurer may have net income when entering into an assumption reinsurance transaction. The amount of the income is the amount of the bargain, that is, the excess of fair market value of the assets the seller transfers over the amount of the consideration the buyer pays at closing (in an assumption reinsurance transaction, the latter measured by the reinsurer's increase in tax reserves for the risks assumed in the transaction). The proposed regulations, unlike subchapter L, require income to be recognized if there is an increase in certain reserves for the acquired insurance contracts.

The IRS and Treasury Department believe that a rule requiring capitalization of increases to reserves is a necessary corollary to the rule in the proposed regulations linking the amount of reinsurance deemed paid to the amount of old target's tax reserves at the time of the assumption reinsurance transaction (with the concomitant result that new target has no income). The logical implication of the commentators' arguments would be that the buyer should have premium income in a bargain purchase. In addition, without requiring capitalization of at least some increases to reserves, there is an incentive for sellers to defer increases in reserves. This incentive results from the fact that while the seller is generally indifferent to an increase in reserves (the immediate deduction to the seller would be offset by a corresponding increase in amount realized of ADSP in the sale), a buyer would be entitled to an immediate deduction rather than increased basis from an increase in the seller's reserves.

In response to comments, the IRS and Treasury Department have decided to issue temporary regulations with these final regulations that continue to require capitalization (and concomitant treatment as premium) of certain reserve increases, but further limit the capitalization rule of the proposed regulations in a manner consistent with the application of subchapter L principles. See §1.338–11T(d). After the deemed asset sale, the temporary regulations apply subchapter L principles to new target. Under the temporary regulations, capitalization is required only for increases

in reserves that clearly reflect a so called "bargain purchase" (that is, when the application of the residual method clearly indicates the initial understatement of the reserve). The amount of the bargain purchase is the amount of income the reinsurer would have otherwise recognized under §1.817–4(d) if the final regulations (and proposed regulations) had not adopted the convention that the reinsurance premium paid by the seller to the buyer is deemed to equal the seller's closing tax reserves, and were it not necessary to employ a residual method to account for the presence of non-insurance intangible assets.

Under the temporary regulations, new target is required to capitalize any increases in reserves for acquired contracts if the AGUB allocated to assets in Class I through Class V is less than the fair market value of the assets in those classes. Any deductions would continue to be capitalized until the basis of the assets in Class I through Class V is equal to their fair market value. This mechanism avoids the problem of valuing Class VI and Class VII intangibles. The approach of the temporary regulations essentially treats the ceding company as transferring no Class VI or Class VII assets to the reinsurer for the reinsurer's assumption of the liabilities on the acquired contracts. Because the temporary regulations limit the total amount of capitalization for increases in reserves for acquired contracts, the IRS and Treasury Department believe that it is no longer necessary to provide a time limit on when increases in reserves for acquired contracts are to be capitalized or to provide a floor below which increases in reserves are not capitalized. However the temporary regulations retain the other limits on capitalization in the proposed regulations.

D. Allocation of ADSP and AGUB to Specific Insurance Contracts

Proposed §1.338–11(b)(2) provides a rule that for purposes of allocating AGUB and ADSP, the fair market value of a specific insurance contract or group of insurance contracts is the amount of the ceding commission a willing reinsurer would pay a willing ceding company in an arm's length transaction for the reinsurance of the contracts if the gross reinsurance pre-

mium for the contracts were equal to old target's tax reserves for the contracts.

Commentators questioned the reliance of the proposed regulations upon tax reserves as a basis for valuing the contracts and asked that the value of the contracts be based on GAAP or statutory reserves, or an amount upon which the parties agree. The IRS and Treasury Department believe that using tax reserves as a basis for valuing the contracts is consistent with other areas in which tax reserves, not GAAP or statutory reserves, are used to compute taxable income. See, e.g., section 807 (prescribing rules for taking life insurance reserves and certain other reserves into account for purposes of computing life insurance company taxable income); section 846 (prescribing a methodology for discounting unpaid loss reserves for purposes of computing insurance company taxable income); and Rev. Proc. 90-36, 1990-2 C.B. 357 (computing up-front ceding commission paid by a reinsurer as the increase in the reinsurer's tax reserve liabilities resulting from the reinsurance transaction, minus the value of the net assets received, for purposes of capitalizing ceding commissions to comply with the Supreme Court decision in Colonial American Life Insurance Company v. Commissioner, 491 U.S. 244 (1989), (1989–2 C.B. 110, Ct. D. 2045). Moreover, in the context of a transaction governed by section 338 or 1060, the use of old target's tax reserves as a means of valuing the contracts is consistent with both (i) the treatment of old target's closing tax reserves as a liability in the computation of the seller's ADSP and the buyer's AGUB, and (ii) the general rule of $\S1.817-4(d)(2)(iii)$, which treats the assuming company in an assumption reinsurance transaction as receiving premium income equal to at least the increase in its reserves.

E. Effect of Section 338 Election on Section 846(e) Election by Old Target

The proposed regulations do not provide any special rules under section 846 for new target to apply old target's historical loss payment pattern as a result of a section 846(e) election made by old target because new target is generally treated as a new corporation that may adopt its own accounting methods without regard

to the methods used by old target. See $\S1.338-1(b)$.

Commentators believed that this result was inconsistent with the purpose of allowing a company to make a section 846(e) election. Commentators noted that a section 846(e) election is made for all eligible lines of business, determined by reference to the accident years for the line of business shown on the insurance company's annual statement. Additionally, commentators noted that the availability of the election should not depend upon the tax identity of new target after the section 338 election because the historical loss payment pattern is not a tax account, the pattern is determined by reference to nontax factors, and new target continues to operate in the same manner and legal form as old target.

In response to these comments, the temporary regulations contain a new rule that treats new target and old target as the same corporation for purposes of a section 846(e) election to use an insurance company's historical loss payment pattern. See §1.338-1T(b)(2)(vii). Therefore, if old target has a section 846(e) election in effect, new target will continue to use the historical loss payment pattern of old target to discount unpaid losses, unless new target chooses to revoke the election. If new target revokes old target's section 846(e) election, new target will use the industry-wide factors determined by the Secretary to discount unpaid losses incurred in accident years beginning on or after the acquisition date. See $\S1.338-11T(e)(2)$.

F. Treatment of Shareholders Surplus Accounts, Policyholders Surplus Accounts (PSA), and Other Accounts in Transactions to Which Section 381 Applies

Section 1.381(c)(22)–1(b)(7)(i) of the proposed regulations provides that if one corporation distributes or transfers a substantial portion (50 percent or more) of an insurance business to another corporation in a transaction to which section 381 applies, then the acquiring corporation succeeds to the distributor or transferor corporation's shareholders surplus account, policyholders surplus account, and other accounts. However, under §1.381(c)(22)–1(b)(7)(ii) of the proposed

regulations, if an acquiring corporation in the section 381 transaction acquires less than 50 percent of the distributor or transferor corporation's insurance business, then the acquiring corporation succeeds only to a ratable portion (determined by reference to reserves) of the distributor or transferor corporation's shareholders surplus account, policyholders surplus account, and other accounts.

Commentators questioned whether the IRS and Treasury Department have the authority to relate the carryover of PSA to the percentage of business that was transferred to the acquiring corporation in a section 381 transaction. The IRS and Treasury Department believe that the rule in the proposed regulations is appropriate and that there is sufficient authority for the proposed rule. The legislative history to the 1984 Tax Reform Act indicates that the term indirect distribution is to be interpreted broadly to include any use of PSA funds for the indirect benefit of shareholders. H.R. Rep. No. 432, pt. 2, 98th Cong., 2d Sess. at 1410-11; Staff of the Joint Committee on Taxation, 98th Cong., 2d Sess., General Explanation of the Revenue Provisions of the Tax Reform Act of 1984, at 594 (1984), as well as Bankers Life and Casualty Co. v. United States, 79 AFTR2d (RIA) 1726 (N.D. Ill. 1996), aff'd on other grounds, 142 F.3d 973 (7th Cir. 1998), cert denied, 525 U.S. 961 (1998) (section 338(g) transaction results in an indirect distribution of old target's PSA). Accordingly, the final regulations adopt the rule as proposed in §§1.338-11(f) and 1.381(c)(22)-1(b)(7).

G. Treatment of DAC in Transactions to Which Section 381 Applies

Section 1.381(c)(22)–1(b)(13) of the proposed regulations provides that any remaining balances of DAC or excess negative DAC carry over to a successor insurance company in a section 381 transaction. One commentator questioned whether a nonlife insurance company may succeed to DAC attributes under §1.381(c)(22)–1. Another commentator believed positive DAC should not be carried over to a successor corporation in a section 381 transaction.

The IRS and Treasury Department believe that in a section 381 transaction, positive DAC, like negative DAC, is an at-

tribute that is carried over to the acquiring corporation. Thus, the final regulations retain the rule in the proposed regulations that the remaining balances of DAC or excess negative DAC carry over to a successor insurance company in a section 381 transaction. See $\S1.381(c)(22)-1(b)(13)$. However, the IRS and Treasury Department believe that a proportionality rule similar to the one the final regulations adopt at §1.381(c)(22)-1(b)(7) for policyholder surplus accounts is appropriate because DAC is a tax accounting convention that relates to a line of business. Thus, the final regulations provide that when the acquiring corporation acquires 50 percent or more of the distributor or transferor corporation's insurance business (measured by its reserves for all of its contracts immediately before the earlier of the distribution or transfer or the adoption of the plan of liquidation or reorganization), the acquiring corporation will succeed to the distributor or transferor corporation's entire positive or negative DAC amount. To the extent an acquiring corporation in the section 381 transaction acquires less than 50 percent of the distributor or transferor corporation's insurance business, then only that percentage of positive or negative DAC remains. In addition, because some attributes under section 381(c)(22) and §1.381(c)(22)-1are equally relevant for life and nonlife insurance companies, the final regulations clarify that, except as otherwise provided, the rules in $\S1.381(c)(22)-1$ apply to any insurance company, whether a life or a nonlife company.

H. Effective Date of Regulations

The final and temporary regulations are effective for transactions on or after April 10, 2006. Commentators asked for an election to apply the final regulations to transactions completed before April 10, 2006. The IRS and Treasury Department believe that the elective retroactivity of the final regulations is warranted and administrable. Thus, the final regulations permit new target and old target an election to apply the final regulations, in whole, to qualified stock purchases occurring before April 10, 2006, if all taxable years for which the consequences of the section 338 election affect the computation of tax are open. In the case of a section 338 election for which a section 338(h)(10) election is made (or a section 338 election for a foreign target), new target's ability to elect to retroactively apply the final regulations does not depend upon old target making the election. Similarly, old target's ability to elect to retroactively apply the final regulations does not depend upon new target making the election. However, in the case of a section 338 election for a domestic target for which no section 338(h)(10) election is made, the purchasing corporation generally controls both the filing of new target's returns and old target's final return. Accordingly, when no section 338(h)(10) election is made and the target is a domestic corporation, new target and old target must both elect to retroactively apply the final regulations. If one of new target or old target cannot make the election, the other is not permitted to make the election. See $\S1.338(i)-1(c)$.

Special Analyses

It has been determined that the final regulations issued with respect to section 197 and section 338 are not a significant regulatory action as defined in Executive Order 12866. Therefore, a regulatory assessment is not required. It is hereby certified that the collection of information requirement in these regulations will not have a significant economic impact on a substantial number of small entities. This certification is based on the fact that these regulations do not have a substantial economic impact because they merely provide guidance about the operation of the tax law in the context of acquisitions of insurance companies and businesses. Moreover, they are expected to apply predominantly to transactions involving larger businesses. In addition, the collection of information requirement merely requires a taxpayer to prepare a written representation that contains minimal information relating to the making of an election. Therefore, a Regulatory Flexibility Analysis under the Regulatory Flexibility Act (5 U.S.C. chapter 6) is not required. Under section 7805(f) of the Code, the notice of proposed rulemaking preceding this regulation was submitted to the Chief Counsel for Advocacy of the Small Business Administration for comment on its impact on small business. The Chief Counsel for Advocacy did not submit any comments on the regulations.

It has been determined that the temporary regulations issued with respect to sections 197 and 338 are not a significant regulatory action as defined in Executive Order 12866. Therefore a regulatory assessment is not required. These regulations provide guidance relating to the taxable acquisition and disposition of insurance companies. Additionally, these regulations provide rules by which a party to the transaction may elect to apply these rules to transactions which occur prior to April 10, 2006. Based on these considerations, it is determined that these temporary regulations will provide taxpayers with the necessary guidance and authority to ensure equitable administration of the tax laws. Because of the need for immediate guidance, notice and public procedure are impracticable and contrary to the public interest pursuant to 5 U.S.C. 533(b) and the delayed effective date is not required pursuant to 5 U.S.C. 553(d). For applicability of the Regulatory Flexibility Act to these temporary regulations, please refer to the cross-reference notice of proposed rulemaking published elsewhere in this Bulletin. Pursuant to section 7805(f) of the Code, these temporary regulations will be submitted to the Chief Counsel for Advocacy of the Small Business Administration for comment on their impact on small business.

It has been determined that the final regulations issued with respect to sections 381, 846 and 1060 are not a significant regulatory action as defined in Executive Order 12866. Therefore, a regulatory assessment is not required. It has also been determined that section 553(b) of the Administrative Procedure Act (5 U.S.C. chapter 5) does not apply to these regulations, and, because the regulations do not impose a collection of information on small entities, the Regulatory Flexibility Act (5 U.S.C. chapter 6) does not apply. Therefore, a Regulatory Flexibility Analysis under the Regulatory Flexibility Act (5 U.S.C. chapter 6) is not required. Under section 7805(f) of the Code, the notice of proposed rulemaking preceding this regulation was submitted to the Chief Counsel for Advocacy of the Small Business Administration for comment on its impact on small business. The Chief Counsel for Advocacy did not submit any comments on the regulations.

Drafting Information

The principal author of the final regulations is Mark J. Weiss, Office of Chief Counsel (Corporate), IRS. However, other personnel from the IRS and Treasury Department participated in their development.

* * * * *

Adoption of Amendments to the Regulations

Accordingly, 26 CFR parts 1 and 602 are amended as follows:

PART 1—INCOME TAXES

Paragraph 1. The authority citation for part 1 is amended by adding entries in numerical order to read in part as follows:

Authority: 26 U.S.C. 7805 * * *

Section 1.197–2 also issued under 26 U.S.C. 197.

Section 1.197–2T also issued under 26 U.S.C. 197. * * *

Section 1.338–11 also issued under 26 U.S.C. 338.

Section 1.338–11T also issued under 26 U.S.C. 338. * * *

Section 1.846–2(d) is also issued under 26 U.S.C. 846. * * *

Par. 2. In §1.197–0, the entries in the table of contents for §1.197–2, paragraph (g)(5) are revised and §1.197–2T is added to read as follows:

§1.197–0 Table of contents.

This section lists the headings that appear in §§1.197–2 and 1.197–2T.

§1.197–2 Amortization of goodwill and certain other intangibles.

* * * * *

- (g) * * *
- (5) Treatment of certain insurance contracts acquired in an assumption reinsurance transaction.
 - (i) In general.
- (ii) Determination of adjusted basis of amortizable section 197 intangible resulting from an assumption reinsurance transaction.
- (iii) Application of loss disallowance rule upon a disposition of an insurance contract acquired in an assumption reinsurance transaction.

- (A) Disposition.
- (1) In general.
- (2) Treatment of indemnity reinsurance transactions.
 - (B) Loss.
 - (C) Examples.
 - (iv) Effective dates.
 - (A) In general.
- (B) Application to pre-effective date acquisitions and dispositions.
 - (C) Change in method of accounting.
 - (1) In general.
- (2) Acquisitions and dispositions on or after effective date.
- (3) Acquisitions and dispositions before the effective date.

* * * * *

§1.197–2T Amortization of goodwill and certain other intangibles (temporary).

- (a) through (g)(5)(i) [Reserved].
- (ii) Determination of adjusted basis of amortizable section 197 intangible resulting from an assumption reinsurance transaction.
 - (A) In general.
- (B) Amount paid or incurred by acquirer (reinsurer) under the assumption reinsurance transaction.
- (C) Amount required to be capitalized under section 848 in connection with the transaction.
 - (1) In general.
 - (2) Required capitalization amount.
- (3) General deductions allocable to the assumption reinsurance transaction.
- (4) Treatment of a capitalization short-fall allocable to the reinsurance agreement.
 - (i) In general.
- (*ii*) Treatment of additional capitalized amounts as the result of an election under §1.848–2(g)(8).
 - (5) Cross references and special rules.
 - (D) Examples.
 - (E) Effective date.
 - (g)(5)(iii) through (l) [Reserved].

Par. 3. Section 1.197–2 is amended by revising paragraph (g)(5) to read as follows:

§1.197–2 Amortization of goodwill and certain other intangibles.

* * * * *

- (g) * * *
- (5) Treatment of certain insurance contracts acquired in an assumption reinsur-

2006–17 I.R.B. 827 April 24, 2006

ance transaction—(i) In general. Section 197 generally applies to insurance and annuity contracts acquired from another person through an assumption reinsurance transaction. See §1.809–5(a)(7)(ii) for the definition of assumption reinsurance. The transfer of insurance or annuity contracts and the assumption of related liabilities deemed to occur by reason of a section 338 election for a target insurance company is treated as an assumption reinsurance transaction. The transfer of a reinsurance contract by a reinsurer (transferor) to another reinsurer (acquirer) is treated as an assumption reinsurance transaction if the transferor's obligations are extinguished as a result of the transaction.

- (ii) Determination of adjusted basis of amortizable section 197 intangible resulting from an assumption reinsurance transaction. For further guidance, see \$1.197–2T(g)(5)(ii).
- (iii) Application of loss disallowance rule upon a disposition of an insurance contract acquired in an assumption reinsurance transaction. The following rules apply for purposes of applying the loss disallowance rules of section 197(f)(1)(A) to the disposition of a section 197(f)(5) intangible. For this purpose, a section 197(f)(5) intangible is an amortizable section 197 intangible the basis of which is determined under section 197(f)(5).
- (A) Disposition—(1) In general. A disposition of a section 197 intangible is any event as a result of which, absent section 197, recovery of basis is otherwise allowed for Federal income tax purposes.
- (2) Treatment of indemnity reinsurance transactions. The transfer through indemnity reinsurance of the right to the future income from the insurance contracts to which a section 197(f)(5) intangible relates does not preclude the recovery of basis by the ceding company, provided that sufficient economic rights relating to the reinsured contracts are transferred to the reinsurer. However, the ceding company is not permitted to recover basis in an indemnity reinsurance transaction if it has a right to experience refunds reflecting a significant portion of the future profits on the reinsured contracts, or if it retains an option to reacquire a significant portion of the future profits on the reinsured contracts through the exercise of a recapture provision. In addition, the ceding company is not permitted to recover basis in an in-

demnity reinsurance transaction if the reinsurer assumes only a limited portion of the ceding company's risk relating to the reinsured contracts (excess loss reinsurance).

(B) Loss. The loss, if any, recognized by a taxpayer on the disposition of a section 197(f)(5) intangible equals the amount by which the taxpayer's adjusted basis in the section 197(f)(5) intangible immediately before the disposition exceeds the amount, if any, that the taxpayer receives from another person for the future income right from the insurance contracts to which the section 197(f)(5) intangible relates. In determining the amount of the taxpayer's loss on the disposition of a section 197(f)(5) intangible through a reinsurance transaction, any effect of the transaction on the amounts capitalized by the taxpayer as specified policy acquisition expenses under section 848 is disregarded.

(C) Examples. The following examples illustrate the principles of this paragraph (g)(5)(iii):

Example 1. (i) Facts. In a prior taxable year, as a result of a section 338 election with respect to T, new T was treated as purchasing all of old T's insurance contracts that were in force on the acquisition date in an assumption reinsurance transaction. Under §§1.338-6 and 1.338-11(b)(2), the amount of AGUB allocable to the future income right from the purchased insurance contracts was \$15, net of the amounts required to be capitalized under section 848 as a result of the assumption reinsurance transaction. At the beginning of the current taxable year, as a result of amortization deductions allowed by section 197(a), new T's adjusted basis in the section 197(f)(5) intangible resulting from the assumption reinsurance transaction is \$12. During the current taxable year, new T enters into an indemnity reinsurance agreement with R, another insurance company, in which R assumes 100 percent of the risk relating to the insurance contracts to which the section 197(f)(5) intangible relates. In the indemnity reinsurance transaction, R agrees to pay new T a ceding commission of \$10 in exchange for the future profits on the underlying reinsured policies. Under the indemnity reinsurance agreement, new T continues to administer the reinsured policies, but transfers investment assets equal to the required reserves for the reinsured policies together with all future premiums to R. The indemnity reinsurance agreement does not contain an experience refund provision or a provision allowing new T to terminate the reinsurance agreement at its sole option. New T retains the insurance licenses and other amortizable section 197 intangibles acquired in the deemed asset sale and continues to underwrite and issue new insurance contracts.

(ii) Analysis. The indemnity reinsurance agreement constitutes a disposition of the section 197(f)(5) intangible because it involves the transfer of sufficient economic rights attributable to the insurance contracts to which the section 197(f)(5) intangible re-

lates such that recovery of basis is allowed. For purposes of applying the loss disallowance rules of section 197(f)(1) and paragraph (g) of this section, new T's loss is \$2 (new T's adjusted basis in the section 197(f)(5) intangible immediately before the disposition (\$12) less the ceding commission (\$10)). Therefore, new T applies \$10 of the adjusted basis in the section 197(f)(5) intangible against the amount received from R for the future income right on the reinsured policies and increases its basis in the amortizable section 197 intangibles that it acquired and retained from the deemed asset sale by \$2, the amount of the disallowed loss. The amount of new T's disallowed loss under section 197(f)(1)(A) is determined without regard to the effect of the indemnity reinsurance transaction on the amounts capitalized by new T as specified policy acquisition expenses under section 848.

Example 2. (i) Facts. Assume the same facts as in Example 1, except that under the indemnity reinsurance agreement R agrees to pay new T a ceding commission of \$5 with respect to the underlying reinsured contracts. In addition, under the indemnity reinsurance agreement, new T is entitled to an experience refund equal to any future profits on the reinsured contracts in excess of the ceding commission plus an annual risk charge. New T also has a right to recapture the business at any time after R has recovered an amount equal to the ceding commission.

- (ii) Analysis. The indemnity reinsurance agreement between new T and R does not represent a disposition because it does not involve the transfer of sufficient economic rights with respect to the future income on the reinsured contracts. Therefore, new T may not recover its basis in the section 197(f)(5) intangible to which the contracts relate and must continue to amortize ratably the adjusted basis of the section 197(f)(5) intangible over the remainder of the 15-year recovery period and cannot apply any portion of this adjusted basis to offset the ceding commission received from R in the indemnity reinsurance transaction.
- (iv) Effective dates—(A) In general—This paragraph (g)(5) applies to acquisitions and dispositions on or after April 10, 2006. For rules applicable to acquisitions and dispositions before that date, see §1.197–2 in effect before that date (see 26 CFR part 1, revised April 1, 2001).
- (B) Application to pre-effective date acquisitions and dispositions. A taxpayer may choose, on a transaction-by-transaction basis, to apply the provisions of this paragraph (g)(5) to property acquired and disposed of before April 10, 2006.
- (C) Change in method of accounting—(1) In general—A change in a tax-payer's treatment of all property acquired and disposed under paragraph (g)(5) is a change in method of accounting to which the provisions of sections 446 and 481 and the regulations thereunder apply.

(2) Acquisitions and dispositions on or after effective date. A Taxpayer is granted the consent of the Commissioner under section 446(e) to change its method of accounting to comply with this paragraph (g)(5) for acquisitions and dispositions on or after April 10, 2006. The change must be made on a cut-off basis with no section 481(a) adjustment. Notwithstanding $\S1.446-1(e)(3)$, a taxpayer should not file a Form 3115, "Application for Change in Accounting Method," to obtain the consent of the Commissioner to change its method of accounting under this paragraph (g)(5)(iv)(C)(2). Instead, a taxpayer must make the change by using the new method on its federal income tax returns.

(3) Acquisitions and dispositions before the effective date. For the first taxable year ending after April 10, 2006, a taxpayer is granted consent of the Commissioner to change its method of accounting for all property acquired in transactions described in paragraph (g)(5)(iv)(B) to comply with this paragraph (g)(5) unless the proper treatment of any such property is an issue under consideration in an examination, before an Appeals office, or before a Federal Court. (For the definition of when an issue is under consideration, see, Rev. Proc. 97-27, 1997-1 C.B. 680; and, §601.601(d)(2) of this chapter). A taxpayer changing its method of accounting in accordance with this paragraph (g)(5)(iv)(C)(3) must follow the applicable administrative procedures for obtaining the Commissioner's automatic consent to a change in method of accounting (for further guidance, see, for example, Rev. Proc. 2002-9, 2002-1 C.B. 327, as modified and clarified by Announcement 2002-17, 2002-1 C.B. 561, modified and amplified by Rev. Proc. 2002–19, 2002-1 C.B. 696, and amplified, clarified and modified by Rev. Proc. 2002-54, 2002-2 C.B. 432; and, §601.601(d)(2) of this chapter), except, for purposes of this paragraph (g)(5)(iv)(C)(3), any limitations in such administrative procedures for obtaining the automatic consent of the Commissioner shall not apply. However, if the taxpayer is under examination, before an appeals office, or before a Federal court, the taxpayer must provide a copy of the application to the examining agent(s), appeals officer, or counsel for the government, as appropriate, at the same time that it files the copy of the application with

the National Office. The application must contain the name(s) and telephone number(s) of the examining agent(s), appeals officer, or counsel for the government, as appropriate. For purposes of From 3115, "Application for Change in Accounting Method," the designated number for the automatic accounting method change authorized by this paragraph (g)(5)(iv)(C)(3) is "98". A change in method of accounting in accordance with this paragraph (g)(5)(iv)(C)(3) requires an adjustment under section 481(a).

* * * * *

Par. 4. Section 1.197–2T is added to read as follows:

§1.197–2T Amortization of goodwill and certain other intangibles (temporary).

(a) through (g)(5)(i) [Reserved]. For further guidance, see §1.197–2(a) through (g)(5)(i).

(g)(5)(ii) Determination of adjusted basis of amortizable section 197 intangible resulting from an assumption reinsurance transaction—(A) In general. Section 197(f)(5) determines the basis of an amortizable section 197 intangible for insurance or annuity contracts acquired in an assumption reinsurance transaction. The basis of such intangible is the excess, if any, of—

- (1) The amount paid or incurred by the acquirer (reinsurer) under the assumption reinsurance transaction; over
- (2) The amount, if any, required to be capitalized under section 848 in connection with such transaction.
- (B) Amount paid or incurred by acquirer (reinsurer) under the assumption reinsurance transaction. The amount paid or incurred by the acquirer (reinsurer) under the assumption reinsurance transaction is —
- (1) In a deemed asset sale resulting from an election under section 338, the amount of the AGUB allocable thereto (see §§1.338–6 and 1.338–11(b)(2));
- (2) In an applicable asset acquisition within the meaning of section 1060, the amount of the consideration allocable thereto (see §§1.338–6, 1.338–11(b)(2), and 1.1060–1(c)(5)); and
- (3) In any other transaction, the excess of the increase in the reinsurer's tax reserves resulting from the transaction (computed in accordance with sections

807, 832(b)(4)(B), and 846) over the value of the net assets received from the ceding company in the transaction.

- (C) Amount required to be capitalized under section 848 in connection with the transaction—(1) In general. The amount required to be capitalized under section 848 for specified insurance contracts (as defined in section 848(e)) acquired in an assumption reinsurance transaction is the lesser of—
- (i) The reinsurer's required capitalization amount for the assumption reinsurance transaction; or
- (ii) The reinsurer's general deductions (as defined in section 848(c)(2)) allocable to the transaction.
- (2) Required capitalization amount. The reinsurer determines the required capitalization amount for an assumption reinsurance transaction by multiplying the net positive or net negative consideration for the transaction by the applicable percentage set forth in section 848(c)(1) for the category of specified insurance contracts acquired in the transaction. See $\S1.848-2(g)(5)$. If more than one category of specified insurance contracts is acquired in an assumption reinsurance transaction, the required capitalization amount for each category is determined as if the transfer of the contracts in that category were made under a separate assumption reinsurance transaction. See $\S 1.848-2(f)(7)$.
- (3) General deductions allocable to the assumption reinsurance transaction. The reinsurer determines the general deductions allocable to the assumption reinsurance transaction in accordance with the procedure set forth in §1.848-2(g)(6). Accordingly, the reinsurer must allocate its general deductions to the amount required under section 848(c)(1) on specified insurance contracts that the reinsurer has issued directly before determining the general deductions allocable to the assumption reinsurance transaction. For purposes of allocating its general deductions under $\S1.848-2(g)(6)$, the reinsurer includes premiums received on the acquired specified insurance contracts after the assumption reinsurance transaction in determining the amount required under section 848(c)(1) on specified insurance contracts that the reinsurer has issued directly. If the reinsurer has entered into multiple reinsurance agreements during the taxable year, the reinsurer determines the general de-

ductions allocable to each reinsurance agreement (including the assumption reinsurance transaction) by allocating the general deductions allocable to reinsurance agreements under §1.848–2(g)(6) to each reinsurance agreement with a positive required capitalization amount.

- (4) Treatment of a capitalization shortfall allocable to the reinsurance agreement—(i) In general. The reinsurer determines any capitalization shortfall allocable to the assumption reinsurance transaction in the manner provided in $\S1.848-2(g)(4)$ and 1.848-2(g)(7). If the reinsurer has a capitalization shortfall allocable to the assumption reinsurance transaction, the ceding company must reduce the net negative consideration (as determined under $\S1.848-2(f)(2)$) for the transaction by the amount described in $\S1.848-2(g)(3)$ unless the parties make the election provided in §1.848–2(g)(8) to determine the amounts capitalized under section 848 in connection with the transaction without regard to the general deductions limitation of section 848(c)(2).
- (ii) Treatment of additional capitalized amounts as the result of an election under $\S1.848-2(g)(8)$. The additional amounts capitalized by the reinsurer as the result of the election under $\S1.848-2(g)(8)$ reduce the adjusted basis of any amortizable section 197 intangible with respect to specified insurance contracts acquired in the assumption reinsurance transaction. If the additional capitalized amounts exceed the adjusted basis of the amortizable section 197 intangible, the reinsurer must reduce its deductions under section 805 or section 832 by the amount of such excess. The additional capitalized amounts are treated as specified policy acquisition expenses attributable to the premiums and other consideration on the assumption reinsurance transaction and are deducted ratably over a 120-month period as provided under section 848(a)(2).
- (5) Cross references and special rules. In general, for rules applicable to the determination of specified policy acquisition expenses, net premiums, and net consideration, see section 848(c) and (d), and §1.848–2(a) and (f). However, the following special rules apply for purposes of this paragraph (g)(5)(ii)(C)—
- (i) The amount required to be capitalized under section 848 in connection with

the assumption reinsurance transaction cannot be less than zero;

- (ii) For purposes of determining the company's general deductions under section 848(c)(2) for the taxable year of the assumption reinsurance transaction, the reinsurer takes into account a tentative amortization deduction under section 197(a) as if the entire amount paid or incurred by the reinsurer for the specified insurance contracts were allocated to an amortizable section 197 intangible with respect to insurance contracts acquired in an assumption reinsurance transaction; and
- (iii) Any reduction of specified policy acquisition expenses pursuant to an election under §1.848–2(i)(4) (relating to an assumption reinsurance transaction with an insolvent insurance company) is disregarded.
- (D) *Examples*. The following examples illustrate the principles of this paragraph (g)(5)(ii):

Example 1. (i) Facts. On January 15, 2006, P acquires all of the stock of T, an insurance company, in a qualified stock purchase and makes a section 338 election for T. T issues individual life insurance contracts which are specified insurance contracts as defined in section 848(e)(1). P and new T are calendar year taxpayers. Under §§1.338-6 and 1.338-11(b)(2), the amount of AGUB allocated to old T's individual life insurance contracts is \$300,000. On the acquisition date, the tax reserves for old T's individual life insurance contracts are \$2,000,000. After the acquisition date, new T receives \$1,000,000 of net premiums with respect to new and renewal individual life insurance contracts and incurs \$100,000 of general deductions under 848(c)(2) through December 31, 2006. New T engages in no other reinsurance transactions other than the assumption reinsurance transaction treated as occurring by reason of the section 338 election.

(ii) Analysis The transfer of insurance contracts and the assumption of related liabilities deemed to occur by reason of the election under section 338 is treated as an assumption reinsurance transaction. New T determines the adjusted basis under section 197(f)(5) for the life insurance contracts acquired in the assumption reinsurance transaction as follows. The amount paid or incurred for the individual life insurance contracts is \$300,000. To determine the amount required to be capitalized under section 848 in connection with the assumption reinsurance transaction, new T compares the required capitalization amount for the assumption reinsurance transaction with the general deductions allocable to the transaction. The required capitalization amount for the assumption reinsurance transaction is \$130,900, which is determining by multiplying the \$1,700,000 net positive consideration for the transaction (\$2,000,000 reinsurance premium less \$300,000 ceding commission) by the applicable percentage under section 848(c)(1) for the acquired individual

life insurance contracts (7.7%). To determine its general deductions, new T takes into account a tentative amortization deduction under section 197(a) as if the entire amount paid or incurred for old T's individual life insurance contracts (\$300,000) were allocable to an amortizable section 197 intangible with respect to insurance contracts acquired in the assumption reinsurance transaction. Accordingly, for the year of the assumption reinsurance transaction, new T is treated as having general deductions under section 848(c)(2) of \$120,000 (\$100,000 + \$300,000/15). Under §1.848–2(g)(6), these general deductions are first allocated to the \$77,000 capitalization requirement for new T's directly written business (\$1,000,000 x .077). Thus, \$43,000 (\$120,000 -\$77,000) of the general deductions are allocable to the assumption reinsurance transaction. Because the general deductions allocable to the assumption reinsurance transaction (\$43,000) are less than the required capitalization amount for the transaction (\$130,900), new T has a capitalization shortfall of \$87,900 (\$130,900 - \$43,000) with regard to the transaction. Under §1.848-2(g), this capitalization shortfall would cause old T to reduce the net negative consideration taken into account with respect to the assumption reinsurance transaction by \$1,141,558 $(\$87,900 \div .077)$ unless the parties make the election under §1.848-2(g)(8) to capitalize specified policy acquisition expenses in connection with the assumption reinsurance transaction without regard to the general deductions limitation. If the parties make the election, the amount capitalized by new T under section 848 in connection with the assumption reinsurance transaction would be \$130,900. The \$130,900 capitalized by new T under section 848 would reduce new T's adjusted basis of the amortizable section 197 intangible with respect to the specified insurance contracts acquired in the assumption reinsurance transaction. Accordingly, new T would have an adjusted basis under section 197(f)(5) with respect to the individual life insurance contracts acquired from old T of \$169,100 (\$300,000 - 130,900). New T's actual amortization deduction under section 197(a) with respect to the amortizable section 197 intangible for insurance contracts acquired in the assumption reinsurance transaction would be \$11,273 (\$169,100 ÷ 15).

Example 2. (i) Facts. The facts are the same as Example 1, except that T only issues accident and health insurance contracts that are qualified long-term care contracts under section 7702B. Under section 7702B(a)(5), T's qualified long-term care insurance contracts are treated as guaranteed renewable accident and health insurance contracts, and, therefore, are considered specified insurance contracts under section 848(e)(1). Under §§1.338-6 and 1.338-11(b)(2), the amount of AGUB allocable to T's qualified long-term care insurance contracts is \$250,000. The amount of T's tax reserves for the qualified long-term care contracts on the acquisition date is \$7,750,000. Following the acquisition, new T's receives net premiums of \$500,000 with respect to qualified long-term care contracts and incurs general deductions of \$75,000 through December 31,

(ii) *Analysis*. The transfer of insurance contracts and the assumption of related liabilities deemed to occur by reason of the election under section 338 is treated as an assumption reinsurance transaction.

New T determines the adjusted basis under section 197(f)(5) for the insurance contracts acquired in the assumption reinsurance transaction as follows. The amount paid or incurred for the insurance contracts is \$250,000. To determine the amount required to be capitalized under section 848 in connection with the assumption reinsurance transaction, new T compares the required capitalization amount for the assumption reinsurance transaction with the general deductions allocable to the transaction. The required capitalization amount for the assumption reinsurance transaction is \$577,500, which is determining by multiplying the \$7,500,000 net positive consideration for the transaction (\$7,750,000 reinsurance premium less \$250,000 ceding commission) by the applicable percentage under section 848(c)(1) for the acquired insurance contracts (7.7%). To determine its general deductions, new T takes into account a tentative amortization deduction under section 197(a) as if the entire amount paid or incurred for old T's insurance contracts (\$250,000) were allocable to an amortizable section 197 intangible with respect to insurance contracts acquired in the assumption reinsurance transaction. Accordingly, for the year of the assumption reinsurance transaction, new T is treated as having general deductions under section 848(c)(2) of \$91,667 (\$75,000 + \$250,000/15). Under §1.848-2(g)(6), these general deductions are first allocated to the \$38,500 capitalization requirement for new T's directly written business (\$500,000 x .077). Thus, \$53,167 (\$91,667 - \$38,500) of general deductions are allocable to the assumption reinsurance transaction. Because the general deductions allocable to the assumption reinsurance transaction (\$53,167) are less than the required capitalization amount for the transaction (\$577,500), new T has a capitalization shortfall of \$524,333 (\$577,500 - \$53,167) with regard to the transaction. Under §1.848-2(g), this capitalization shortfall would cause old T to reduce the net negative consideration taken into account with respect to the assumption reinsurance transaction by \$6,809,519 $(\$524,333 \div .077)$ unless the parties make the election under §1.848-2(g)(8) to capitalize specified policy acquisition expenses in connection with the assumption reinsurance transaction without regard to the general deductions limitation. If the parties make the election, the amount capitalized by new T under section 848 in connection with the assumption reinsurance transaction would increase from \$53,167 to \$577,500. Pursuant to \$1.197-2(g)(5)(ii)(C)(4), the additional \$524,333 (\$577,500 - \$53,167) capitalized by new T under section 848 would reduce new T's adjusted basis of the amortizable section 197 intangible with respect to the insurance contracts acquired in the assumption reinsurance transaction. Accordingly, new T's adjusted basis of the section 197 intangible with regard to the insurance contracts is reduced from \$196,833 (\$250,000 - \$53,167) to \$0. Because the additional \$524,333 capitalized pursuant to the §1.848-2(g)(8) election exceeds the \$196,833 adjusted basis of the section 197 intangible before the reduction, new T is required to reduce its deductions under section 805 by the \$327,500 (\$524,333 - 196,833).

(E) Effective date. This section applies to acquisitions and dispositions of insurance contracts on or after April 10, 2006.

The applicability of this section expires on or before April 7, 2009.

(g)(5)(iii) through (l) [Reserved]. For further guidance, see \$1.197–2(g)(5)(iii) through (l).

Par. 5. Section 1.338–0 is amended by adding entries to the outline of topics for §1.338–11, §1.338–11T and §1.338(i)–1 to read as follows:

§1.338–0 Outline of topics.

* * * * *

§1.338–11 Effect of section 338 election on insurance company targets.

- (a) In general.
- (b) Computation of ADSP and AGUB.
- (1) Reserves taken into account as a liability.
- (2) Allocation of ADSP and AGUB to specific insurance contracts.
- (c) Application of assumption reinsurance principles.
 - (1) In general.
 - (2) Reinsurance premium.
 - (3) Ceding commission.
 - (4) Examples.
- (d) Reserve increases by new target after the deemed asset sale.
- (e) Effect of section 338 election on section 846(e) election.
- (f) Effect of section 338 election on old target's capitalization amounts under section 848.
- (1) Determination of net consideration for specified insurance contracts.
- (2) Determination of capitalization amount.
 - (3) Section 381 transactions.
- (g) Effect of section 338 election on policyholders surplus account.
- (h) Effect of section 338 election on section 847 special estimated tax payments.

§1.338–11T Effect of section 338 election on insurance company targets (temporary).

- (a) through (c) [Reserved].
- (d) Reserve increases by new target after the deemed asset sale.
 - (1) In general.
 - (2) Exceptions.
 - (3) Amount of additional premium.
 - (i) In general.

- (ii) Increases in unpaid loss reserves.
- (iii) Increases in other reserves.
- (4) Limitation on additional premium.
- (5) Treatment of additional premium under section 848.
 - (6) Examples.
 - (7) Effective dates.
 - (i) In general.
- (ii) Application to pre-effective date increases to reserves.
- (e) Effect of section 338 election on section 846(e) election.
 - (1) In general.
- (2) Revocation of existing section 846(e) election.
 - (f) through (h) [Reserved].

1.338(i)-1 Effective dates.

- (a) In general.
- (b) Section 338(h)(10) elections for S corporation targets.
- (c) Section 338 elections for insurance company targets.
 - (1) In general.
- (2) New target election for retroactive election.
 - (i) Availability of election.
- (ii) Time and manner of making the election for new target.
- (3) Old target election for retroactive election.
 - (i) Availability of election.
- (ii) Time and manner of making the election for old target.

Par. 6. Section 1.338–1 is amended by:

- 1. Revising the last two sentences of paragraph (a)(2).
- 2. Adding a sentence before the last sentence of paragraph (a)(3).
- 3. Redesignating existing paragraph (b)(2)(vii) as paragraph (b)(2)(viii) and adding new paragraph (b)(2)(vii).

The revisions read as follows:

§1.338–1 General principles; status of old target and new target.

(a) * * *

(2) * * * For example, if the target is an insurance company for which a section 338 election is made, the deemed asset sale results in an assumption reinsurance transaction for the insurance contracts deemed transferred from old target to new target. See, generally, §1.817–4(d), and for special rules regarding the acquisition of insurance company targets, §1.338–11.

(3) * * * Section 1.338–11 provides special rules for insurance company targets.

* * * * *

(b) * * *

(2) * * *

(vii) [Reserved].

* * * * *

Par. 7. Section 1.338–1T is added to read as follows:

§1.338–1T General principles; status of old target and new target (temporary).

(a) through (b)(2)(vi) For further guidance, see §1.338–1(a) through (b)(2)(vi).

(b)(2)(vii) Section 846(e) (relating to an election to use an insurance company's historical loss payment pattern).

Par. 8. Section 1.338–11 is added to read as follows:

§1.338–11 Effect of section 338 election on insurance company targets.

- (a) In general. This section provides rules that apply when an election under section 338 is made for a target that is an insurance company. The rules in this section apply in addition to those generally applicable upon the making of an election under section 338. In the case of a conflict between the provisions of this section and other provisions of the Internal Revenue Code or regulations, the rules set forth in this section determine the Federal income tax treatment of the parties and the transaction when a section 338 election is made for an insurance company target.
- (b) Computation of ADSP AGUB—(1) Reserves taken into account as a liability. Old target's tax reserves are the reserves for Federal income tax purposes for any insurance, annuity, and reinsurance contracts deemed sold by old target to new target in the deemed asset sale. The amount of old target's tax reserves is the amount that is properly taken into account by old target for the contracts at the close of the taxable year that includes the deemed sale tax consequences (before giving effect to the deemed asset sale and assumption reinsurance transaction). Old target's tax reserves are a liability of old target taken into account in determining ADSP under §1.338–4 and a liability of new target taken into account in determining AGUB under §1.338–5.

- (2) Allocation of ADSP and AGUB to specific insurance contracts. For purposes of allocating AGUB and ADSP under §§1.338-6 and 1.338-7, the fair market value of a specific insurance, reinsurance or annuity contract or group of insurance, reinsurance or annuity contracts (insurance contracts) is the amount of the ceding commission a willing reinsurer would pay a willing ceding company in an arm's length transaction for the reinsurance of the contracts if the gross reinsurance premium for the contracts were equal to old target's tax reserves for the contracts. See $\S1.197-2(g)(5)$ for rules concerning the treatment of the amount allocable to insurance contracts acquired in the deemed asset sale.
- (c) Application of assumption reinsurance principles—(1) In general. If a target is an insurance company, the deemed sale of insurance contracts is treated for Federal income tax purposes as an assumption reinsurance transaction between old target, as the reinsured or ceding company, and new target, as the reinsurer or acquiring company, at the close of the acquisition date. The Federal income tax treatment of the assumption reinsurance transaction is determined under the applicable provisions of subchapter L, chapter 1, subtitle A of the Internal Revenue Code, as modified by the rules set forth in this section.
- (2) Reinsurance premium. Old target is deemed to pay a gross amount of premium in the assumption reinsurance transaction equal to the amount of old target's tax reserves for the insurance contracts that are acquisition date assets (acquired contracts). New target is deemed to receive a reinsurance premium in the amount of old target's tax reserves for the acquired contracts. See paragraph (d) of this section for circumstances in which new target is deemed to receive additional premium. See §1.817–4(d)(2) for old target's and new target's treatment of the premium.
- (3) Ceding commission. Old target is deemed to receive a ceding commission in an amount equal to the amount of ADSP allocated to the acquired contracts, as determined under §§1.338–6 and 1.338–7 and paragraph (b) of this section. New target is deemed to pay a ceding commission in an amount equal to the amount of AGUB allocated to the acquired contracts, as determined under §§1.338–6 and 1.338–7 and paragraph (b) of this section.

See §1.817–4(d)(2) for old target's and new target's treatment of the ceding commission.

(4) *Examples*. The following examples illustrate this paragraph (c):

Example 1. (i) Facts. On January 1, 2003, T, an insurance company, has the following assets with the following fair market values: \$10 cash, \$30 of securities, \$10 of equipment, a life insurance contract having a value, under paragraph (b)(2) of this section, of \$17, and goodwill and going concern value. T has tax reserves of \$50 and no other liabilities. On January 1, 2003, P purchases all of the stock of T for \$16 and makes a section 338 election for T. For purposes of the capitalization requirements of section 848, assume new T has \$20 of general deductions in its first taxable year ending on December 31, 2003, and earns no other premiums during the year.

- (ii) Analysis. (A) For Federal income tax purposes, the section 338 election results in a deemed sale of the assets of old T to new T. Old T's ADSP is \$66 (\$16 amount realized for the T stock plus \$50 liabilities). New T's AGUB also is \$66 (\$16 basis for the T stock plus \$50 liabilities). See paragraph (b)(1) of this section. Each of the AGUB and ADSP is allocated under the residual method of \$1.338–6 to determine the purchase or sale price of each asset transferred. Each of the AGUB and ADSP is allocated as follows: \$10 to cash (Class I), \$30 to the securities (Class II), \$10 to equipment (Class V), \$16 to the life insurance contract (Class VI), and \$0 to goodwill and going concern value (Class VII).
- (B) Under section 1001, old T's amount realized for the securities is \$30 and for the equipment is \$10. As a result of the deemed asset sale, there is an assumption reinsurance transaction between old T (as ceding company) and new T (as reinsurer) at the close of the acquisition date for the life insurance contract issued by old T. See paragraph (c)(1) of this section. Although the assumption reinsurance transaction results in a \$50 decrease in old T's reserves, which is taxable income to old T, the reinsurance premium paid by old T is deductible by old T. Under paragraph (c)(2) of this section, old T is deemed to pay a reinsurance premium equal to the reserve for the life insurance contract immediately before the deemed asset sale (\$50) and is deemed to receive a ceding commission from new T. Under paragraph (c)(3) of this section, the portion of the ADSP allocated to the life insurance contract is \$16; thus, the ceding commission is \$16. Old T, therefore, is deemed to pay new T a reinsurance premium of \$34 (\$50 - \$16 = \$34). Old T also has \$34 of net negative consideration for purposes of section 848. See paragraph (f) of this section for rules relating to the effect of a section 338 election on the capitalization of amounts under section 848.
- (C) New T obtains an initial basis of \$30 in the securities and \$10 in the equipment. New T is deemed to receive a reinsurance premium from old T in an amount equal to the \$50 of reserves for the life insurance contract and to pay old T a \$16 ceding commission for the contract. See paragraphs (c)(2) and (3) of this section. Accordingly, new T includes \$50 of premium in income and deducts \$50 for its increase in reserves. For purposes of section 848, new T has \$34 of net positive consideration for the deemed assumption reinsurance transaction. Because the only contract involved in the deemed assumption reinsurance

transaction is a life insurance contract, new T must capitalize \$2.62 ($\$34 \times 7.7\% = \2.62) under section 848. New T will amortize the \$2.62 as provided under section 848. New T's adjusted basis in the life insurance contract, which is an amortizable section 197 intangible, is \$13.38, the excess of the \$16 ceding commission over the \$2.62 capitalized under section 848. See section 197 and \$1.197-2(g)(5). New T deducts the \$2.62 of the ceding commission that is not amortizable under section 197 because it is reflected in the amount capitalized under section 848 and also deducts the remaining \$17.38 of its general deductions.

Example 2. (i) Facts. Assume the same facts as in Example 1, except the life insurance contract has a value of \$0 and the fair market value of T's securities are \$60. Thus, to reinsure the contract in an arm's length transaction, T would have to pay the reinsurer a reinsurance premium in excess of T's \$50 of tax reserves for the contract.

(ii) Analysis. (A) For Federal income tax purposes, the section 338 election results in a deemed sale of the assets of old T to new T. Old T's ADSP is \$66 (\$16 amount realized for the T stock plus \$50 liabilities). New T's AGUB also is \$66 (\$16 basis for the T stock plus \$50 liabilities). See paragraph (b)(1) of this section. Each of the AGUB and ADSP is allocated under the residual method of \$1.338–6 to determine the purchase or sale price of each asset transferred. Each of the AGUB and ADSP is allocated as follows: \$10 to cash (Class I), \$56 to the securities (Class II), \$0 to the equipment (Class V), \$0 to the life insurance contract (Class VI), and \$0 to goodwill and going concern value (Class VII).

(B) Under section 1001, old T's amount realized for the securities is \$56 and for the equipment is \$0. As a result of the deemed asset sale, there is an assumption reinsurance transaction between old T (as ceding company) and new T (as reinsurer) at the close of the acquisition date for the life insurance contract issued by old T. See paragraph (c)(1) of this section. Although the assumption reinsurance transaction results in a \$50 decrease in old T's reserves, which is taxable income to old T, the reinsurance premium deemed paid by old T to new T is deductible by old T. Under paragraph (c)(2) of this section, old T is deemed to pay a reinsurance premium equal to the reserve for the life insurance contract immediately before the deemed asset sale (\$50), and is deemed to receive from new T a ceding commission equal to the amount of AGUB allocated to the life insurance contract (\$0), as provided in paragraph (c)(3) of this section. Old T also has \$50 of net negative consideration for purposes of section 848. See paragraph (f) of section for rules relating to the effect of a section 338 election on capitalization amounts under section 848.

(C) New T obtains an initial basis of \$56 in the securities (with a fair market value of \$60) and \$0 in the equipment (with a fair market value of \$10). New T is deemed to receive a reinsurance premium from old T in an amount equal to the \$50 of reserves for the life insurance contract. Accordingly, new T includes \$50 of premium in income and deducts \$50 for its increase in reserves. For purposes of section 848, new T has \$50 of net positive consideration for the deemed assumption reinsurance transaction. Because the only contract involved in the assumption reinsurance transaction is a life insurance contract, new T must capitalize \$3.85 (\$50 x 7.7%) under sec-

tion 848 from the transaction and deducts the remaining \$16.15 of its general deductions. Because new T allocates \$0 of the AGUB to the insurance contract, no amount is amortizable under section 197 with respect to the insurance contract. See \$1.338–11T(d) for rules on adjustments required if new T increases its reserves for, or reinsures at a loss, the acquired life insurance contract.

- (d) Reserve increases by new target after the deemed asset sale. For further guidance, see §1.338–11T(d).
- (e) Effect of section 338 election on section 846(e) election. For further guidance, see §1.338–11T(e)
- (f) Effect of section 338 election on old target's capitalization amounts under section 848—(1) Determination of net consideration for specified insurance contracts. For purposes of applying section 848 and §1.848–2(f) to the deemed assumption reinsurance transaction, old target's net consideration (either positive or negative) for each category of specified insurance contracts is an amount equal to—
- (i) The allocable portion of the ceding commission (if any) relating to contracts in that category; less
- (ii) The amount by which old target's tax reserves for contracts in that category has been reduced as a result of the deemed assumption reinsurance transaction.
- (2) Determination of capitalization amount. Except as provided in §1.381(c)(22)–1(b)(13)—
- (i) If, after the deemed asset sale, old target has an amount otherwise required to be capitalized under section 848 for the taxable year or an unamortized balance of specified policy acquisition expenses from prior taxable years, then old target deducts such remaining amount or unamortized balance as an expense incurred in the taxable year that includes the deemed sale tax consequences; and
- (ii) If, after the deemed asset sale, the negative capitalization amount resulting from the reinsurance transaction exceeds the amount that old target can deduct under section 848(f)(1), then old target's capitalization amount is treated as zero at the close of the taxable year that includes the deemed sale tax consequences.
- (3) Section 381 transactions. For transactions described in section 381, see \$1.381(c)(22)-1(b)(13).
- (g) Effect of section 338 election on policyholders surplus account. Except as specifically provided in

§1.381(c)(22)–1(b)(7), the deemed asset sale effects a distribution of old target's policyholders surplus account to the extent the grossed-up amount realized on the sale to the purchasing corporation of the purchasing corporation's recently purchased target stock (as defined in §1.338–4(c)) exceeds old target's shareholders surplus account under section 815(c).

(h) Effect of section 338 election on section 847 special estimated tax payments. If old target had elected to claim an additional deduction under section 847 for the taxable year that includes the deemed sale tax consequences or any earlier years, the amount remaining in old target's special loss discount account under section 847(3) must be reduced to the extent it relates to contracts transferred to new target and the amount of such reduction must be included in old target's gross income for the taxable year that includes the deemed sale tax consequences. Old target may apply the balance of its special estimated tax account as a credit against any tax resulting from such inclusion in gross income. Any special estimated tax payments remaining after this credit are voided and, therefore, are not available for credit or refund. Under section 847(1), new target is permitted to claim a section 847 deduction for losses incurred before the deemed asset sale, subject to the general requirement that new target makes timely special estimated tax payments equal to the tax benefit resulting from this deduction. See $\S1.381(c)(22)-1(c)(14)$ regarding the carryover of the special loss discount account attributable to contracts transferred in a section 381 transaction.

Par. 9. Section 1.338–11T is added to read as follows:

§1.338–11T Effect of section 338 election on insurance company targets (temporary).

- (a) through (c) [Reserved]. For further guidance, see §1.338–11(a) through (c).
- (d) Reserve increases by new target after the deemed asset sale—(1) In general. If in new target's first taxable year or any subsequent year, new target increases its reserves for any acquired contracts, new target is treated as receiving an additional premium, which is computed under paragraph (d)(3), in the assumption reinsurance transaction described in

- 1.338-11(c)(1). New target includes the additional premium in gross income for the taxable year in which new target increases its reserves for acquired contracts. New target's increase in reserves for the insurance contracts acquired in the deemed asset sale is a liability of new target not originally taken into account in determining AGUB that is subsequently taken into account. Thus, AGUB is increased by the amount of the additional premium included in new target's gross income. See §§1.338–5(b)(2)(ii) and 1.338–7. Old target has no deduction under this paragraph (d) and makes no adjustments under $\S 1.338-4(b)(2)(ii)$ and 1.338-7.
- (2) *Exceptions*. New target is not treated as receiving additional premium under paragraph (d)(1) if—
- (i) it is under state receivership as of the close of the taxable year for which the increase in reserves occurs; or
- (ii) it is required by section 807(f) to spread the reserve increase over the 10 succeeding taxable years.
- (3) Amount of additional premium—(i) In general. The additional premium taken into account under this paragraph (d) is an amount equal to the sum of the positive amounts described in paragraphs (d)(3)(ii) and (d)(3)(iii). However, the additional premium cannot exceed the limitation described in paragraph (d)(4).
- (ii) Increases in unpaid loss reserves. The positive amount with respect to unpaid loss reserves is computed using the formula A/B x (C [D + E]) where—
- (1) A equals old target's discounted unpaid losses (determined under section 846) included in AGUB under §1.338–11(b)(1);
- (2) B equals old target's undiscounted unpaid losses (determined under section 846(b)(1) as of the close of the acquisition date;
- (3) C equals new target's undiscounted unpaid losses (determined under section 846(b)(1) at the end of the taxable year that are attributable to losses incurred by old target on or before the acquisition date; and
- (4) D (which may be a negative number) equals old target's undiscounted unpaid losses as of the close of the acquisition date, reduced by the cumulative amount of losses, loss adjustment expenses, and reinsurance premiums paid by new target through the end of the taxable year for losses incurred by old target on or before the acquisition date; and

- (5) E equals the amount obtained by dividing the cumulative amount of reserve increases taken into account under this paragraph (d) in prior taxable years by A/R
- (iii) Increases in other reserves. The positive amount with respect to reserves other than discounted unpaid loss reserves is the net increase of those reserves due to changes in estimate, methodology, or other assumptions used to compute the reserves (including the adoption by new target of a methodology or assumptions different from those used by old target).
- (4) Limitation on additional premium. The additional premium taken into account by new target under paragraph (d)(1) is limited to the excess, if any, of—
- (i) The fair market value of old target's assets acquired by new target in the deemed asset sale (other than Class VI and Class VII assets), over
- (ii) The AGUB allocated to those assets (including increases in AGUB allocated to those assets as the result of reserve increases by new target in prior taxable years).
- (5) Treatment of additional premium under section 848. If a portion of the positive amounts described in paragraphs (d)(3)(ii) and (iii) are attributable to an increase in reserves for specified insurance contracts (as defined in section 848(e)), new target takes an allocable portion of the additional premium in determining its specified policy acquisition expenses under section 848(c) for the taxable year of the reserve increase.
- (6) *Examples*. The following examples illustrate this paragraph (d):

Example 1. (i) Facts On January 1, 2006, P purchases all of the stock of T, a non-life insurance company, for \$120 and makes a section 338 election for T. On the acquisition date, old T has total reserve liabilities under state law of \$725, consisting of undiscounted unpaid losses of \$625 and unearned premiums of \$100. Old T's tax reserves on the acquisition date are \$580, which consist of discounted unpaid losses (as defined in section 846) of \$500 and unearned premiums (as computed under section 832(b)(4)(B)) of \$80. Old T has Class I through Class V assets with a fair market value of \$800. Old T also has a Class VI asset with a fair market value of \$75, consisting of the future profit stream of certain insurance contracts. During 2006, new T makes loss and loss adjustment expense payments of \$200 with respect to the unpaid losses incurred by old T before the acquisition date. As of December 31, 2006, new T reports undiscounted unpaid losses of \$475 attributable to losses incurred before the acquisition date.

The related amount of discounted unpaid losses (as defined in section 846) for those losses is \$390.

(ii) Computation and allocation of AGUB. Under \$1.338–5 and \$1.338–11(b)(1), as of the acquisition date, AGUB is \$700, reflecting the sum of the amount paid for old T's stock (\$120) and the tax reserves assumed by new T in the transaction (\$580). The fair market value of old T's Class I through V assets is \$800, whereas the AGUB available for such assets under \$1.338–6 is \$700. There is no AGUB available for old T's Class VI assets, even though such assets have a fair market value of \$75 on the acquisition date.

(iii) Adjustments for increases in reserves for unpaid losses. Under paragraph (d) of this section, new T must determine whether there are any amounts by which it increased its unpaid loss reserves that will be treated as an additional premium and an increase in AGUB. New T applies the formula of paragraph (d)(3) of this section, where A equals \$500, B equals \$625, C equals \$475, D equals \$425 (\$625 - \$200), and E equals \$0. Under this formula, new T is treated as having increased its reserves for discounted unpaid losses attributable to losses incurred by old T by \$40 $($500/$625 \times ($475 - [$425+0])$. The limitation under paragraph (d)(5) based on the difference between the fair market value of old T's Class I through Class V assets and the AGUB allocated to such assets is \$100. Accordingly, new T includes an additional premium of \$40 in gross income for 2006, and increases the AGUB allocated to old T's Class I through Class V assets to reflect this additional premium.

Example 2. (i) Facts. Assume the same facts as in Example 1. Further assume that during 2007 new T deducts total loss and loss expense payments of \$375 with respect to losses incurred by old T before the acquisition date. On December 31, 2007, new T reports undiscounted unpaid losses of \$150 with respect to losses incurred before the acquisition date. The related amount of discounted unpaid losses (as defined in section 846) for those unpaid losses is \$125.

(ii) Analysis. New T must determine whether any amounts by which it increased its unpaid losses during 2007 will be treated as an additional premium under paragraph (d)(3) of this section. New T applies the formula under paragraph (d)(3) of this section, where A equals \$500, B equals \$625, C equals \$150, D equals \$50 (\$625 - \$575), and E equals \$50 (\$40divided by .8). Under paragraph (d)(3) of this section, new T is treated as increasing its reserves for discounted unpaid losses by \$40 during 2007 with respect to losses incurred by old T (\$500/\$625 x (\$150 - [\$50 + \$50]). New T determines the limitation of paragraph (d)(5) of this section by comparing the \$800 fair market value of the Class I through V assets on the acquisition date to the \$740 AGUB allocated to such assets (which includes the \$40 addition to AGUB included during 2006). Thus, new T recognizes \$40 of additional premium as a result of the increase in reserves during 2007, and adjusts the AGUB allocable to the Class I through V assets acquired from old T to reflect such additional premium.

Example 3. (i) Facts. The facts are the same as Example 2, except that on January 1, 2008, new T reinsures the outstanding liability with respect to losses incurred by old T before the acquisition date through a portfolio reinsurance transaction with R, another non-life insurance company. R agrees to assume any remaining liability relating to losses in-

curred by old T before the acquisition date in exchange for a reinsurance premium of \$200. Accordingly, as of December 31, 2008, new T reports no undiscounted unpaid losses with respect to losses incurred by old T before the acquisition date.

- (ii) Analysis. New T must determine whether any amount by which it increased its unpaid loss reserves will be treated as an additional premium under paragraph (d) of this section. New T applies the formula of paragraph (d)(3) of this section, where A equals \$500, B equals \$625, C equals \$0, and D equals -\$150 (\$625 - (\$575 + \$200), and E equals \$100 (\$80 divided by .8). Thus, new T is treated as having increased its discounted unpaid losses by \$40 in 2008 with respect to losses incurred by old T before the acquisition date ($$500/$625 \times (0 - [--$150 +$100])$). New T includes this positive amount in gross income, subject to the limitation of paragraph (d)(4). The limitation of paragraph (d)(4) equals \$20, which is computed by comparing the \$800 fair market value of the Class I through V assets acquired from old T with the \$780 AGUB allocated to such assets (which includes the \$40 addition to AGUB in 2006 and the \$40 addition to AGUB in 2007). Thus, New T includes \$20 in additional premium, and increases the AGUB allocated to the Class I through V assets acquired from old T by \$20. As a result of these adjustments, the limitation under paragraph (d)(4) is reduced to zero.
- (7) Effective dates—(i) In general. This section applies to increases to reserves made by new target after a deemed asset sale occurring on or after April 10, 2006. The applicability of the section expires on or before April 7, 2009.
- (ii) Application to pre-effective date increases to reserves. If either new target makes an election under §1.338(i)–1(c)(2) or old target makes an election under §1.338(i)–1(c)(3) to apply the rules of §1.338–11, in whole, to a qualified stock purchase occurring before April 10, 2006, then the rules contained in this section shall apply in whole to the qualified stock purchase.
- (e) Effect of section 338 election on section 846(e) election—(1) In general. New target and old target are treated as the same corporation for purposes of an election by old target to use its historical loss payment pattern under section 846(e). See $\S1.338-1T(b)(2)(vii)$. Therefore, if old target has a section 846(e) election in effect on the acquisition date, new target will continue to use the historical loss payment pattern of old target to discount unpaid losses incurred in accident years covered by the election, unless new target elects to revoke the section 846(e) election. In addition, new target may consider old target's historical loss payment pattern when determining whether to make the section 846(e) election for a determination year that in-

cludes or is subsequent to the acquisition date.

- (2) Revocation of existing section 846(e) election. New target may revoke old target's section 846(e) election to use its historical loss payment pattern to discount unpaid losses. If new target elects to revoke old target's section 846(e) election, new target will use the industry-wide patterns determined by the Secretary to discount unpaid losses incurred in accident years beginning on or after the acquisition date through the subsequent determination year. New target may revoke old target's section 846(e) election by attaching a statement to new target's original tax return for its first taxable year.
- (f) through (h) [Reserved]. For further guidance, see §1.338–11(f) through (h).

Par. 10. Section 1.338(i)—1 is amended by adding new paragraph (c) to read as follows:

 $\S1.338(i)$ –1 Effective dates.

* * * * *

- (c) Section 338 elections for insurance company targets—(1) In general. The rules of §1.338–11 apply to qualified stock purchases occurring on or after April 10, 2006.
- (2) New target election for retroactive application—(i) Availability of election. New target may make an irrevocable election to apply the rules in §§1.338-11 and 1.338–11T(d) (including the applicable provisions in §§1.197–2(g)(5), 1.197-2T(g)(5)(ii), 381(c)(22)-1, and 846) in whole, but not in part, to a qualified stock purchase occurring before April 10, 2006, for which a section 338 election is made, provided that new target's first taxable year and all subsequent affected taxable years are years for which an assessment of deficiency or a refund for overpayment is not prevented by any law or rule of law. In the case of a section 338 election for which a section 338(h)(10) election is made (or a section 338 election for a foreign target), new target may make the election to apply the regulations retroactively without regard to whether old target makes the election. In the case of a section 338 election for a domestic target for which no section 338(h)(10) election is made, new target may make the election to apply the regulations retroactively only if old target also makes the election. Para-

graph (c)(2)(ii) of this section prescribes the time and manner of the election for new target.

- (ii) Time and manner of making the election for new target. New target may make an election described in paragraph (c)(2)(i) of this section by attaching a statement to its original or amended income tax return for its first taxable year. The statement must be entitled "ELECTION TO RETROACTIVELY APPLY THE RULES IN §§1.338–11 and 1.338–11T(d) (INCLUDING THE **APPLICABLE PROVISIONS** IN $\S\S1.197-2(g)(5)$, 1.197-2T(g)(5)(ii), 1.381(c)(22)-1 and 846) IN WHOLE TO A TRANSAC-TION COMPLETED BEFORE APRIL 10, 2006" and must include the following information-
- (A) The name and E.I.N. for new target; and
- (B) The following declaration (or substantially similar declaration): NEW TARGET HAS **AMENDED** ITS INCOME TAX RETURNS FOR ITS FIRST TAXABLE YEAR AND FOR ALL AFFECTED SUBSEQUENT YEARS TO REFLECT THE RULES IN §§1.338-11 and 1.338-11T(d) (INCLUD-ING THE APPLICABLE PROVISIONS IN $\S1.197-2(g)(5)$, 1.197-2T(g)(5)(ii), 1.381(c)(22)–1 and 846). ALL OTHER PARTIES WHOSE INCOME TAX LIABILITIES ARE AFFECTED BY NEW TARGET'S ELECTION HAVE AMENDED THEIR INCOME TAX RETURNS FOR ALL AFFECTED YEARS TO REFLECT THE RULES IN §§1.338-11 and 1.338-11T(d) (INCLUD-ING THE APPLICABLE PROVISIONS IN $\S1.197-2(g)(5)$, 1.197-2T(g)(5)(ii), 1.381(c)(22)-1 and 846).
- (3) Old target election for retroactive application—(i) Availability of election. Old target may make an irrevocable election to apply THE RULES IN §§1.338–11 and 1.338–11T(d) (INCLUD-ING THE APPLICABLE PROVISIONS IN $\S1.197-2(g)(5)$, 1.197-2T(g)(5)(ii), 1.381(c)(22)–1 and 846) in whole, but not in part, to a qualified stock purchase occurring before April 10, 2006, for which a section 338 election is made, provided that old target's taxable year that includes the deemed sale tax consequences and all subsequent affected taxable years are years for which an assessment of deficiency or a refund for overpayment is not

prevented by any law or rule of law. In the case of a section 338 election for which a section 338(h)(10) election is made (or a section 338 election for a foreign target), old target may make the election to apply the regulations retroactively without regard to whether new target makes the election. In the case of a section 338 election for a domestic target for which no section 338(h)(10) election is made, old target may make the election to apply the regulations retroactively only if new target also makes the election. Paragraph (c)(3)(ii) of this section prescribes the time and manner of the election for old target.

- (ii) Time and manner of making the election for old target. Old target may make an election described in paragraph (c)(3)(i) of this section by attaching a statement to each affected party's original or amended income tax return for the taxable year that includes the deemed sale tax consequences. The statement must be entitled "ELECTION TO RETROAC-TIVELY APPLY THE RULES IN §§1.338-11 and 1.338-11T(d) (INCLUD-ING THE APPLICABLE PROVISIONS IN $\S1.197-2(g)(5)$, 1.197-2T(g)(5)(ii), 1.381(c)(22)-1 and 846) TO A TRANS-ACTION COMPLETED **BEFORE** APRIL 10, 2006" and must include the following information—
- (A) The name and E.I.N. for old target; and
- (B) The following declaration (or a substantially similar declaration): OLD TARGET HAS AMENDED ITS IN-COME TAX RETURNS FOR THE TAXABLE YEAR THAT INCLUDES THE DEEMED SALE TAX CON-SEQUENCES AND FOR ALL AF-FECTED SUBSEQUENT YEARS TO REFLECT THE RULES IN §§1.338-11 and 1.338-11T(d) (INCLUDING THE APPLICABLE **PROVISIONS** IN $\S\S1.197-2(g)(5),$ 1.197-2T(g)(5)(ii),1.381(c)(22)-1 and 846). ALL OTHER PARTIES WHOSE INCOME TAX LIABILITIES ARE AFFECTED BY OLD TARGET'S ELECTION HAVE AMENDED THEIR INCOME TAX RETURNS FOR ALL AFFECTED YEARS TO REFLECT THE RULES IN §§1.338-11 and 1.338-11T(d) (INCLUD-ING THE APPLICABLE PROVISIONS IN $\S1.197-2(g)(5)$, 1.197-2T(g)(5)(ii), 1.381(c)(22)-1 and 846).

Par. 11. Section 1.381(c)(22)-1 is amended by:

- 1. Revising the first sentence of paragraph (a).
- 2. Adding a sentence to the end of paragraph (b)(7)(i).
- 3. Redesignating existing (b)(7)(ii) as paragraph (b)(7)(iv) and adding new paragraphs (b)(7)(ii) and (b)(7)(iii).
- 4. Adding paragraphs (b)(7)(v), (b)(13), (b)(14), and (c).

The revisions read as follows:

§1.381(c)(22)–1 Successor insurance company.

(a) Carryover requirement. If in a taxable year beginning after December 31, 1957, a distributor or transferor corporation which is an insurance company is acquired by a corporation which is an insurance company in a transaction to which section 381(a) applies, section 381(c)(22) provides that the acquiring corporation shall take into account the appropriate items which the distributor or transferor corporation was required to take into account for purposes of part I, subchapter L, chapter 1 of the Internal Revenue Code.

(b) * * *

(7)(i) * * * However, any amounts attributable to money or other property not permitted to be received without the recognition of gain (*i.e.*, boot) distributed to a person other than the acquiring corporation under section 381(a) shall be treated as a distribution under section 815.

(ii) Notwithstanding paragraph (b)(7)(i) of this section, if the distributor or transferor corporation distributes or transfers less than 50 percent of its insurance business to the acquiring corporation, then the acquiring corporation shall succeed to a ratable portion of the dollar balances in the distributor's or transferor's shareholders surplus account, policyholders surplus account, and other accounts. The percentage of the accounts to which the acquiring corporation succeeds is determined by the ratio of the distributor's or transferor's insurance reserves for the contracts transferred to the acquiring corporation, as maintained under section 816(b), to the distributor's or transferor's reserves for all of its contracts maintained under section 816(b) immediately before the earlier of the distribution or transfer or the adoption of the

plan of liquidation or reorganization. For transactions in which the distributor liquidates pursuant to an election under section 338(h)(10), see §1.338–11(f) for the treatment of its remaining policyholders surplus account. For all other transactions subject to this paragraph, the distributor or transferor must take into account as income its remaining policyholders surplus account to the extent the fair market value of its assets (net of liabilities) distributed or transferred to the acquiring corporation or to the transferor's shareholders pursuant to the plan of liquidation or reorganization exceeds the distributor's or transferor's remaining shareholders surplus account.

(iii) If, pursuant to a plan in existence at the time of the liquidation or reorganization, the acquiring corporation transfers any insurance or annuity contract it received in the liquidation or reorganization to another person, then, for purposes of paragraph (b)(7)(ii) of this section, that contract shall be deemed to have been transferred by the transferor to that other person after the adoption of the plan of liquidation or reorganization. If the transferor is an old target within the meaning of $\S1.338(h)(10)-1(d)(2)$, any transfer by the acquiring corporation to the purchasing corporation (as defined in $\S1.338-2(c)(11)$) or to any person related to the purchasing corporation within the meaning of section 197(f)(9)(C) within two years of the transfer described in section 381(a) will be presumed to have been pursuant to a plan in existence at the time of the liquidation or reorganization.

* * * * *

(v) The provisions of this paragraph (b)(7) are illustrated by the following examples:

Example 1. P buys the stock of insurance company target, T, from S for \$16, and P and S make a section 338(h)(10) election for T. T transfers no insurance contracts to S, or any related party, in connection with the transaction. Further, assume that T had \$10 in its policyholders surplus account and no balance in its shareholders surplus account or other accounts. Immediately before the deemed asset sale, old T is required to include as ordinary income the \$10 in the policyholders surplus account.

Example 2. Assume the same facts as in Example 1, except that T holds a block of life insurance contracts P does not wish to acquire, and, immediately before the sale of T stock, S causes T to distribute the unwanted block of insurance contracts to S. Further, assume that S is an insurance company, that the distribution of contracts is one of series of distributions in complete cancellation or redemption of all of its stock

(the others occurring under §1.338(h)(10)–1(d)(4)(i)) that qualifies as a complete liquidation under section 332, and that old T's tax reserves with respect to the distributed contracts represent one-tenth of old T's tax reserves with respect to all of its life insurance contracts. Because T transfers less than 50 percent of its life insurance business to S in a transaction to which section 381(a) applies, S succeeds to a ratable portion of old T's policyholders surplus account (\$1), and old T includes as ordinary income the remaining \$9 of that account.

Example 3. Assume the same facts as in Example 2, except that 14 months after the deemed asset sale, S and X, a person related to new T under section 197(f)(9)(C), engage in an indemnity reinsurance transaction involving the contracts transferred to S from old T. Because X is related to the purchasing corporation (P) under section 197(f)(9)(C), and X receives contracts from the acquiring corporation (S) that S acquired from old T within two years of the transfer from old T to S, the contracts are presumed to have been transferred pursuant to a plan in existence at the time of old T's liquidation. If S cannot establish otherwise, old T is treated as having distributed the remainder of its policyholders surplus account. In that case, in the taxable year of the indemnity reinsurance transaction, S takes into account as ordinary income the portion of old T's accounts (\$9) that old T or S has not previously taken into account as income.

* * * * *

- (13)(i) The transferor's unamortized policy acquisition expenses or positive or negative capitalization requirements on its specified insurance contracts.
- (ii) Notwithstanding paragraph (b)(13)(i) of this section, if the distributor or transferor corporation transfers less than 50 percent of its insurance business to the acquiring corporation, then the acquiring corporation shall succeed to a ratable portion of the transferor's unamortized policy acquisition expenses or positive or negative capitalization requirements on its specified insurance contracts. The percentage of such acquisition expenses or positive or negative capitalization requirements to which the acquiring corporation succeeds is determined by the ratio of the distributor's or transferor's insurance reserves for the contracts transferred to the acquiring corporation, as maintained under section 816(b), to the distributor's or transferor's reserves for all of its contracts maintained under section 816(b) immediately before the earlier of the distribution or transfer or the adoption of the plan of liquidation or reorganization. For amounts of the distributor's or transferor's unamortized policy acquisition expenses or positive or negative capitalization requirements on its specified insurance contracts to which the acquirer does not succeed to

- under this paragraph, and, for transactions in which the transferor liquidates pursuant to an election under section 338(h)(10), see §1.338–11(f) for the treatment of its capitalized amounts under section 848.
- (iii) If, pursuant to a plan in existence at the time of the liquidation or reorganization, the acquiring corporation transfers any insurance or annuity contract it received in the liquidation or reorganization to another person, then, for purposes of paragraph (b)(13)(ii) of this section, that contract shall be deemed to have been transferred by the transferor to that other person after the adoption of the plan of liquidation or reorganization. If the transferor is an old target within the meaning of $\S1.338(h)(10)-1(d)(2)$, any transfer by the acquiring corporation to the purchasing corporation (as defined in $\S1.338-2(c)(11)$) or to any person related to the purchasing corporation within the meaning of section 197(f)(9)(C) within two years of the transfer described in section 381(a) will be presumed to have been pursuant to a plan in existence at the time of the liquidation or reorganization.
- (14) The special loss discount account, provided, however, that the acquiring corporation will succeed to the special loss discount account only to the extent that it is attributable to the portion of the transferor's insurance business acquired by the acquiring corporation in the section 381 transaction.
- (c) Effective dates—(1) In general. This section applies to the acquisition of assets of an insurance company by another insurance company in a transaction to which section 381 applies for taxable years beginning after December 31, 1957.
- (2) Special rules for section 381 transactions. Paragraphs (a), (b)(7), (b)(13), and (b)(14) of this section apply to the acquisition of assets of an insurance company by another insurance company in a transaction to which section 381 applies on or after April 10, 2006.
- (3) Joint retroactive election. The distributor or transferor and the acquiring corporation may jointly make an irrevocable election to apply paragraphs (a), (b)(7), (b)(13), and (b)(14) of this section to a transaction to which section 381 applies occurring before April 10, 2006, provided that the taxable year that includes the acquisition and all subsequent affected taxable years of both the distributor or

- transferor and the acquiring corporation are years for which an assessment of deficiency or a refund for overpayment is not prevented by any law or rule of law.
- (4) Time and manner of making the joint election. The distributor or transferor and the acquiring corporation may make an election described in paragraph (c)(2) of this section by each attaching a statement to its original or amended income tax return for the taxable year that includes the acquisition of assets in a transaction to which section 381 applies. The statement must be entitled "ELECTION TO RETROACTIVELY APPLY THE RULES OF SECTION 1.381(c)(22)–1 TO A TRANSACTION COMPLETED BEFORE APRIL 10, 2006" and must include the following information—
- (i) The name and E.I.N. of the distributor or transferor and the acquiring corporation; and
- (ii) The following declaration (or a substantially similar declaration): THE DISTRIBUTOR OR TRANSFEROR AND THE ACQUIRING CORPORATION HAVE EACH AMENDED ITS INCOME TAX RETURNS FOR THE TAXABLE YEAR THAT INCLUDES THE ACQUISITION OF ASSETS IN A TRANSACTION TO WHICH SECTION 381 APPLIES AND FOR ALL AFFECTED SUBSEQUENT YEARS TO REFLECT THE RULES IN PARAGRAPHS (a), (b)(7), (b)(13), and (b)(14) OF SECTION 1.381(c)(22)–1.

* * * * *

Par. 12. Section 1.846–0 is amended by:

- 1. Adding a new entry in the table of contents for §1.846–2(d).
- 2. Revising the entry in the table of contents for §1.846–4.
- 3. Adding a new entry in the table of contents for §1.846–4T.

The revisions and additions read as follows:

§1.846–0 Outline of provisions.

* * * * *

§1.846–2 Election by taxpayer to use its own historical loss payment pattern.

* * * * *

(d) Effect of section 338 election on section 846(e) election.

- §1.846–2T Election by taxpayer to use its own historical loss payment pattern (temporary).
 - (a) through (c) [Reserved].
- (d) Effect of section 338 election on section 846(e) election.

* * * * *

- §1.846–4 Effective dates.
 - (a) In general.
 - (b) Section 338 election.
- §1.846–4T Effective dates (temporary).
 - (a) [Reserved].
 - (b) Section 338 election.

* * * * *

- Par. 13. Section 1.846–2 is amended by adding paragraph (d) to read as follows:
- §1.846–2 Election by taxpayer to use its own historical loss payment pattern.

* * * * *

(d) Effect of section 338 election on section 846(e) election. [Reserved]. For further guidance, see §1.846–2T(d).

* * * * *

- Par. 14. Section 1.846–2T is added to read as follows:
- §1.846–2T Election by taxpayer to use its own historical loss payment pattern (temporary).
- (a) through (c) [Reserved]. For further guidance, see §1.846–2(a) through (c).
- (d) Effect of section 338 election on section 846(e) election. For rules regarding qualified stock purchases occurring on or after April 10, 2006, see §§1.338–1(b)(2)(vii) and 1.338–11T(e).

* * * * *

- Par. 15. Section 1.846–4 is revised to read as follows:
- §1.846–4 Effective dates.
- (a) *In general*. Sections 1.846–1 through 1.846–3 apply to taxable years beginning after December 31, 1986.
- (b) Section 338 election. [Reserved]. For further guidance, see §1.846–2T(d). * * * * *

Par. 16. Section 1.846–4T is added to read as follows:

- 1.846–4T Effective dates (temporary).
- (a) [Reserved]. For further guidance, see §1.846–2(a).
- (b) Section 338 election. Section 1.846–2(d) applies to section 846(e) elections made with regard to a qualified stock purchase made on or after April 10, 2006.

* * * * *

Par. 17. Section 1.1060–1 is amended by:

- 1. Revising paragraph (a)(2).
- 2. Adding new entries in paragraph (a)(3) in the outline of topics for paragraphs (b)(9) and (c)(5).
- 3. Adding new paragraphs (b)(9) and (c)(5).

The revision and additions read as follows:

- §1.1060–1 Special allocation rules for certain asset acquisitions.
 - (a) * * *
- (2) Effective dates—(i) In general. The provisions of this section apply to any asset acquisition occurring after March 15, 2001. However, paragraphs (b)(9) and (c)(5) of this section apply only to applicable asset acquisitions occurring on or after April 10, 2006. A purchaser or a seller may make an irrevocable election to apply the rules in §§1.338–11 and 1.338–11T(d) (including the applicable provisions in $\S\S1.197-2(g)(5),$ 1.197-2T(g)(5)(ii),1.381(c)(22)-1, 846 and 1060) to an applicable asset acquisition occurring before April 10, 2006. Paragraph (a)(2)(ii) of this section describes the time and manner of the election for the purchaser and paragraph (a)(2)(iii) of this section prescribes the time and manner of the election for the seller. The seller may make the election to apply the regulations retroactively without regard to whether the purchaser also makes the election. For rules applicable to asset acquisitions on or before March 15, 2001, see §1.1060-1T in effect before March 16, 2001 (see 26 CFR part 1 revised April 1, 2000).
- (ii) Time and manner of making the election for the purchaser. The purchaser may make an election described in this paragraph (a)(2) by attaching a statement to its original or amended income tax return for the taxable year that includes the applicable asset sale. The statement must

- be entitled "ELECTION TO RETROACTIVELY APPLY THE RULES IN §§1.338–11 and 1.338–11T(d) (INCLUDING THE APPLICABLE PROVISIONS IN §§1.197–2(g)(5), 1.197–2T(g)(5)(ii), 1.381(c)(22)–1, 846 and 1060) TO AN APPLICABLE ASSET ACQUISITION COMPLETED BEFORE APRIL 10, 2006" and must include the following information—
- (A) The name and E.I.N. for the purchaser; and
- (B) The following declaration (or a substantially similar declaration): THE PURCHASER HAS AMENDED ITS IN-COME TAX RETURNS FOR THE TAX-ABLE YEAR THAT INCLUDES THE APPLICABLE ASSET ACQUISITION AND FOR ALL AFFECTED SUBSE-OUENT YEARS TO REFLECT THE RULES IN §§1.338–11 and 1.338–11T(d) **APPLICABLE** (INCLUDING THE **PROVISIONS** IN $\S\S1.197-2(g)(5),$ 1.197-2T(g)(5)(ii), 1.381(c)(22)-1, 846 and 1060).
- (iii) Time and manner of making the election for the seller. The seller may make an election described in this paragraph (a)(2) by attaching a statement to its original or amended income tax return for the taxable year that includes the applicable asset sale. The statement must be entitled "ELECTION TO RETROAC-TIVELY APPLY THE RULES IN §§1.338-11 and 1.338-11T(d) (INCLUD-ING THE APPLICABLE PROVISIONS IN $\S1.197-2(g)(5)$, 1.197-2T(g)(5)(ii), 1.381(c)(22)-1, 846 and 1060) TO AN APPLICABLE ASSET ACQUISITION COMPLETED BEFORE APRIL 10, 2006" and must include the following
- (A) The name and E.I.N. for the seller; and
- (B) The following declaration (or a substantially similar declaration): THE SELLER HAS AMENDED ITS INCOME TAX RETURNS FOR THE TAXABLE YEAR THAT INCLUDES THE APPLICABLE ASSET ACQUISITION AND FOR ALL AFFECTED SUBSEQUENT YEARS TO REFLECT THE RULES IN §§1.338–11 and 1.338–11T(d) (INCLUDING THE APPLICABLE PROVISIONS IN §§1.197–2(g)(5), 1.197–2T(g)(5)(ii), 1.381(c)(22)–1, 846 and 1060).
 - (3) * * *

* * * * *

- (b) * * *
- (9) Insurance Business.
- (c) * * *
- (5) Insurance Business.

* * * * *

- (b) * * *
- (9) Insurance business. The mere reinsurance of insurance contracts by an insurance company is not an applicable asset acquisition, even if it enables the reinsurer to establish a customer relationship with the owners of the reinsured contracts. However, a transfer of an insurance business is an applicable asset acquisition if the purchaser acquires significant business assets, in addition to insurance contracts, to which goodwill and going concern value could attach. For rules regarding the treatment of an applicable asset acquisition of an insurance business, see paragraph (c)(5) of this section.

(c) * * *

(5) Insurance business. If the trade or business transferred is an insurance business, the rules of this paragraph (c) are modified by the principles of §1.338–11(a) through (d). However, in transactions governed by section 1060, such principles apply even if the transfer of the trade or business is effected in whole or in part through indemnity reinsurance rather than assumption reinsurance, and, for the insurer or reinsurer, an insurance contract (including an annuity or reinsurance contract) is a Class VI asset regardless of whether it is a section 197 intangible. In addition, the principles of §1.338–11(f) through (h) apply if the transfer occurs in connection with the complete liquidation of the trans-

* * * * *

PART 602—OMB CONTROL NUMBERS UNDER PAPERWORK REDUCTION ACT

Par. 18. The authority citation for part 602 continues to read as follows:

Authority: 26 U.S.C. 7805. * * *

Par. 19. In §602.101, paragraph (b) is amended by revising the entry for "1.1060–1" and adding the following entries in numerical order to the table to read as follows:

§602.101 OMB Control numbers.

* * * * *

*	*	*
	*	* *

CFR part or section where identified and described	Current OMB control No.
* * * * *	
1.338–11T ****	 1545–1990
1.338(i)-1 * * * * *	 1545–1990
1.381(c)(22)–1 * * * * *	 1545–1990
1.1060–1	 1545–1658 1545–1990

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

Approved March 7, 2006.

Eric Solomon, Acting Deputy Assistant Secretary of the Treasury (Tax Policy).

(Filed by the Office of the Federal Register on April 7, 2006, 8:45 a.m., and published in the issue of the Federal Register for April 10, 2006, 71 F.R. 17990)

Section 472.—Last-in, First-out Inventories

26 CFR 1.472-1: Last-in, first-out inventories.

LIFO; price indexes; department stores. The February 2006 Bureau of Labor Statistics price indexes are accepted for use by department stores employing the retail inventory and last-in, first-out inventory methods for valuing inventories for tax years ended on, or with reference to, February 28, 2006.

Rev. Rul. 2006-23

The following Department Store Inventory Price Indexes for February 2006 were issued by the Bureau of Labor Statistics.

The indexes are accepted by the Internal Revenue Service, under § 1.472–1(k) of the Income Tax Regulations and Rev. Proc. 86–46, 1986–2 C.B. 739, for appropriate application to inventories of department stores employing the retail inventory and last-in, first-out inventory methods for tax years ended on, or with reference to, February 28, 2006.

The Department Store Inventory Price Indexes are prepared on a national basis and include (a) 23 major groups of departments, (b) three special combinations of the major groups — soft goods, durable goods, and miscellaneous goods, and (c) a store total, which covers all departments, including some not listed separately, except for the following: candy, food, liquor, tobacco, and contract departments.

BUREAU OF LABOR STATISTICS, DEPARTMENT STORE INVENTORY PRICE INDEXES BY DEPARTMENT GROUPS

(January 1941 = 100, unless otherwise noted)

				Percent Change
		Feb.	Feb.	from Feb. 2005
	Groups	2005	2006	to Feb. 2006 ¹
1.	Piece Goods	479.3	437.4	-8.7
2.	Domestics and Draperies	533.5	499.5	-6.4
3.	Women's and Children's Shoes	663.6	678.8	2.3
4.	Men's Shoes	852.2	869.8	2.1
5.	Infants' Wear	575.5	563.8	-2.0
6.	Women's Underwear	527.1	538.4	2.1
7.	Women's Hosiery	349.2	346.1	-0.9
8.	Women's and Girls' Accessories	592.0	570.3	-3.7
9.	Women's Outerwear and Girls' Wear	346.8	334.1	-3.7
10.	Men's Clothing	550.9	519.4	-5.7
11.	Men's Furnishings	574.2	556.4	-3.1
12.	Boys' Clothing and Furnishings	423.5	400.2	-5.5
13.	Jewelry	878.8	857.6	-2.4
14.	Notions	780.0	793.6	1.7
15.	Toilet Articles and Drugs	998.7	1010.6	1.2
16.	Furniture and Bedding	601.8	602.0	0.0
17.	Floor Coverings	602.4	614.1	1.9
18.	Housewares	713.8	698.0	-2.2
19.	Major Appliances	203.7	204.3	0.3
20.	Radio and Television	39.7	37.3	-6.0
21.	Recreation and Education ²	79.7	77.3	-3.0
22.	Home Improvements ²	136.1	139.2	2.3
23.	Home Improvements ²	113.9	117.4	3.1
Grou	ps 1–15: Soft Goods	556.7	543.7	-2.3
	ps 16–20: Durable Goods	381.0	375.1	-1.5
Grou	ps 21–23: Misc. Goods ²	93.8	93.3	-0.5
	Store Total ³	494.3	484.5	-2.0

¹Absence of a minus sign before the percentage change in this column signifies a price increase.

DRAFTING INFORMATION

The principal author of this revenue ruling is Michael Burkom of the Office

of Associate Chief Counsel (Income Tax and Accounting). For further information regarding this revenue ruling, contact

Mr. Burkom at (202) 622–7924 (not a toll-free call).

 $^{^{2}}$ Indexes on a January 1986 = 100 base.

³The store total index covers all departments, including some not listed separately, except for the following: candy, food, liquor, tobacco, and contract departments.

Part III. Administrative, Procedural, and Miscellaneous

Weighted Average Interest Rate Update

Notice 2006-39

Sections 412(b)(5)(B) and 412(l)(7) (C)(i) of the Internal Revenue Code generally provide that the interest rates used to calculate current liability for purposes of determining the full funding limitation under § 412(c)(7) and the required contribution under § 412(l) must be within a permissible range around the weighted average of the rates of interest on 30-year Treasury securities during the four-year period ending on the last day before the beginning of the plan year.

Notice 88–73, 1988–2 C.B. 383, provides guidelines for determining the weighted average interest rate and the resulting permissible range of interest rates used to calculate current liability for the purpose of the full funding limitation of § 412(c)(7) of the Code.

Section 417(e)(3)(A)(ii)(II) defines the applicable interest rate, which must be used for purposes of determining the minimum present value of a participant's benefit under § 417(e)(1) and (2), as the annual rate of interest on 30-year Treasury securities for the month before the date of distribution or such other time as the Secretary may by regulations prescribe. Section 1.417(e)–1(d)(3) of the Income

Tax Regulations provides that the applicable interest rate for a month is the annual interest rate on 30-year Treasury securities as specified by the Commissioner for that month in revenue rulings, notices or other guidance published in the Internal Revenue Bulletin.

The rate of interest on 30-year Treasury securities for March 2006 is 4.73 percent. The Service has determined this rate as the monthly average of the daily determination of yield on the 30-year Treasury bond maturing in February 2036.

The following 30-year Treasury rates were determined for the plan years beginning in the month shown below.

	n Years ing in:	30-Year Treasury Weighted	90% to 105% Permissible	90% to 110% Permissible
Month	Year	Average	Range	Range
April	2006	4.82	4.34 to 5.06	4.34 to 5.30

Drafting Information

The principal authors of this notice are Paul Stern and Tony Montanaro of the Employee Plans, Tax Exempt and Government Entities Division. For further information regarding this notice, please contact the Employee Plans' tax-payer assistance telephone service at 1–877–829–5500 (a toll-free number), between the hours of 8:30 a.m. and 4:30 p.m. Eastern time, Monday through Friday. Mr. Stern may be reached at 1–202–283–9703. Mr. Montanaro may be reached at 1–202–283–9714. The telephone numbers in the preceding sentences are not toll-free.

26 CFR 601.601: Rules and regulations. (Also Part I, §§ 25, 103, 143; 1.25–4T, 1.103–1, 6a.103A–2.)

Rev. Proc. 2006-20

SECTION 1. PURPOSE

This revenue procedure provides guidance with respect to the United States and area median gross income figures that are to be used by issuers of qualified mortgage bonds, as defined in § 143(a) of the Internal Revenue Code, and issuers of mortgage credit certificates, as defined in § 25(c), in computing the housing cost/income ratio described in § 143(f)(5).

SECTION 2. BACKGROUND

.01 Section 103(a) provides that, except as provided in § 103(b), gross income does not include interest on any state or local bond. Section 103(b)(1) provides that § 103(a) shall not apply to any private activity bond that is not a qualified bond (within the meaning of § 141). Section 141(e) provides that the term "qualified bond" includes any private activity bond that (1) is a qualified mortgage bond, (2) meets the applicable volume cap requirements under § 146, and (3) meets the applicable requirements under § 147.

.02 Section 143(a)(1) provides that the term "qualified mortgage bond" means a bond that is issued as part of a "qualified mortgage issue". Section 143(a)(2)(A) provides that the term "qualified mortgage issue" means an issue of one or more bonds by a state or political subdivision thereof, but only if (i) all proceeds of the issue (exclusive of issuance costs and a reasonably required reserve) are to be used

to finance owner-occupied residences; (ii) the issue meets the requirements of subsections (c), (d), (e), (f), (g), (h), (i), and (m)(7) of § 143; (iii) the issue does not meet the private business tests of paragraphs (1) and (2) of § 141(b); and (iv) with respect to amounts received more than 10 years after the date of issuance, repayments of \$250,000 or more of principal on financing provided by the issue are used not later than the close of the first semi-annual period beginning after the date the prepayment (or complete repayment) is received to redeem bonds that are part of the issue.

.03 Section 143(f) imposes eligibility requirements concerning the maximum income of mortgagors for whom financing may be provided by qualified mortgage bonds. Section 25(c)(2)(A)(iii)(IV) provides that recipients of mortgage credit certificates must meet the income requirements of § 143(f). Generally, under §§ 143(f)(1) and 25(c)(2)(A)(iii)(IV), these income requirements are met only if all owner-financing under a qualified mortgage bond and all certified indebtedness amounts under a mortgage credit certificate program are provided to mortgagors whose family income is 115 percent

or less of the applicable median family income. Under § 143(f)(6), the income limitation is reduced to 100 percent of the applicable median family income if there are fewer than three individuals in the family of the mortgagor.

.04 Section 143(f)(4) provides that the term "applicable median family income" means the greater of (A) the area median gross income for the area in which the residence is located, or (B) the statewide median gross income for the state in which the residence is located.

.05 Section 143(f)(5) provides for an upward adjustment of the income limitations in certain high housing cost areas. Under $\S 143(f)(5)(C)$, a high housing cost area is a statistical area for which the housing cost/income ratio is greater than 1.2. The housing cost/income ratio is determined under § 143(f)(5)(D) by dividing (a) the applicable housing price ratio by (b) the ratio that the area median gross income bears to the median gross income for the United States. The applicable housing price ratio is the new housing price ratio (new housing average purchase price for the area divided by the new housing average purchase price for the United States) or the existing housing price ratio (existing housing average area purchase price divided by the existing housing average purchase price for the United States), whichever results in the housing cost/income ratio being closer to 1. This income adjustment applies only to bonds issued, and nonissued bond amounts elected, after December 31, 1988. See § 4005(h) of the Technical and Miscellaneous Revenue Act of 1988, 1988-3 C.B. 1, 311 (1988).

.06 The Department of Housing and Urban Development (HUD) has computed the median gross income for the

United States, the states, and statistical areas within the states. The income information was released to the HUD regional offices on March 8, 2006, and may be obtained by calling the HUD reference service at 1–800–245–2691. The income information is also available at HUD's World Wide Web site, http:huduser.org/datasets/il.html, which provides a menu from which you may select the year and type of data of interest. The Internal Revenue Service annually publishes the median gross income for the United States.

.07 The most recent nationwide average purchase prices and average area purchase price safe harbor limitations were published on April 3, 2006, in Rev. Proc. 2006–17, 2006–14 I.R.B. 709.

SECTION 3. APPLICATION

.01 When computing the housing cost/income ratio under § 143(f)(5), issuers of qualified mortgage bonds and mortgage credit certificates must use \$59,600 as the median gross income for the United States. See § 2.06 of this revenue procedure.

.02 When computing the housing cost/income ratio under § 143(f)(5), issuers of qualified mortgage bonds and mortgage credit certificates must use the area median gross income figures released by HUD on March 8, 2006. *See* § 2.06 of this revenue procedure.

SECTION 4. EFFECT ON OTHER REVENUE PROCEDURES

.01 Rev. Proc. 2005–22, 2005–15 I.R.B. 886, is obsolete except as provided in § 5.02 of this revenue procedure.

.02 This revenue procedure does not affect the effective date provisions of Rev. Rul. 86–124, 1986–2 C.B. 27. Those effective date provisions will remain operative at least until the Service publishes a new revenue ruling that conforms the approach to effective dates set forth in Rev. Rul. 86–124 to the general approach taken in this revenue procedure.

SECTION 5. EFFECTIVE DATES

.01 Issuers must use the United States and area median gross income figures specified in section 3 of this revenue procedure for commitments to provide financing that are made, or (if the purchase precedes the financing commitment) for residences that are purchased, in the period that begins on March 8, 2006, and ends on the date when these United States and area median gross income figures are rendered obsolete by a new revenue procedure.

.02 Notwithstanding section 5.01 of this revenue procedure, issuers may continue to rely on the United States and area median gross income figures specified in Rev. Proc. 2005–22 with respect to bonds originally sold and nonissued bond amounts elected not later than May 24, 2006, if the commitments or purchases described in § 5.01 are made not later than July 23, 2006.

DRAFTING INFORMATION

The principal author of this revenue procedure is David White of the Office of Assistant Chief Counsel (Exempt Organizations/Employment Tax/Government Entities). For further information regarding this revenue procedure, contact Mr. White at (202) 622–3980 (not a toll-free call).

Part IV. Items of General Interest

Notice of Proposed Rulemaking by Cross-Reference to Temporary Regulation

Application of Section 338 to Insurance Companies

REG-146384-05

AGENCY: Internal Revenue Service (IRS), Treasury.

ACTION: Notice of proposed rulemaking by cross-reference to temporary regulation.

SUMMARY: In this issue of the Bulletin. the IRS is issuing temporary regulations (T.D. 9257) that provide guidance under section 197 that apply to the treatment of certain insurance contracts assumed in an assumption reinsurance transaction and section 338 that apply to a deemed sale or acquisition of an insurance company's assets pursuant to an election under section 338 of the Internal Revenue Code, to a sale or acquisition of an insurance trade or business subject to section 1060, and to the acquisition of insurance contracts through assumption reinsurance. The text of those regulations also serve as the text of these proposed regulations.

DATES: Written or electronic comments, and a request for a public hearing, must be received by July 10, 2006.

ADDRESSES: Send submissions to: CC:PA:LPD:PR (REG-146384-05), room 5203, Internal Revenue Service, P.O. Box 7604, Ben Franklin Station, Washington, DC 20044. Submissions may be hand-delivered Monday through Friday between the hours of 8 a.m. and 4 p.m. to CC:PA:LPD:PR (REG-146384-05), Courier's Desk, Internal Revenue Service, 1111 Constitution Avenue, NW, Washington, DC, or sent electronically, via the IRS internet site at www.irs.gov/regs or via the Federal eRulemaking Portal at www.regulations.gov (IRS and REG-146384-05).

FOR FURTHER INFORMATION CONTACT: Concerning the proposed reg-

ulation, Mark J. Weiss, (202) 622–7790, concerning submissions of comments, Richard Hurst, (202) 622–7180 (not toll-free numbers).

SUPPLEMENTARY INFORMATION:

Background and Explanation of Provisions

Temporary Regulations in this issue of the Bulletin amend 26 CFR Part 1 relating to section 338. The temporary regulations add §§1.197–2T(g)(5)(ii), 1.338–11T(d), and 1.338–11T(e). The texts of those regulations also serve as the text of these proposed regulations. The preamble to the temporary regulations explain the amendments included in these proposed regulations.

Special Analyses

It has been determined that this notice of proposed rulemaking is not a significant regulatory action as defined in Executive Order 12866. Therefore, a regulatory assessment is not required. Further, it is hereby certified that these proposed regulations will not have a significant economic impact on a substantial number of small entities. This certification is based on the fact that these regulations do not have a substantial economic impact because they merely provide guidance about the operation of the tax law in the context of acquisitions of insurance companies and businesses. Moreover, they are expected to apply predominantly to transactions involving larger businesses. Accordingly, 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, this notice of proposed rulemaking will be submitted to the Chief Counsel for Advocacy of the Small Business Administration for comment on its impact on small business.

Comments and Requests for a Public Hearing

Before these proposed regulations are adopted as final regulations, consideration will be given to any written comments (a signed original and eight copies) that are submitted timely to the IRS. Alternatively, taxpayers may submit comments electronically via the IRS Internet site at www.irs.gov/regs or via the Federal eRulemaking Portal at www.regulations.gov. The IRS and Treasury Department request comments on the clarity of the proposed rules and how they can be made easier to understand. All comments will be available for public inspection and copying. A public hearing may be scheduled if requested in writing by any person who timely submits written comments. If a public hearing is scheduled, notice of the date, time, and place of the hearing will be published in the **Federal Register**.

Drafting Information

The principal author of these regulations is Mark J. Weiss of the Office of Associate Chief Counsel (Corporate). Other personnel from Treasury and the IRS participated in their development.

* * * * *

Proposed Amendments to the Regulations

Accordingly, 26 CFR part 1 is proposed to be amended as follows:

PART 1 — INCOME TAXES

Paragraph 1. The authority citation for part 1 continues to read, in part, as follows: Authority: 26 U.S.C. 7805 * * *

Section 1.197–2 also issued under 26 U.S.C. 197. * * *

Section 1.338–11 also issued under 26 U.S.C. 338. * * *

Par. 2. Section 1.197–2 is amended by revising paragraph (g)(5)(ii) to read as follows:

§1.197–2T Amortization of goodwill and certain other intangibles (temporary).

* * * * *

(g) * * *

(5)(ii) * * * [The text of the proposed $\S1.197-2(g)(5)(ii)$ is the same as the text for $\S1.197-2T(g)(5)(ii)$ published elsewhere in this issue of the Bulletin].

* * * * *

Par. 3. Section 1.338–1 is amended by redesignating existing paragraph (b)(2)(vii) as paragraph (b)(2)(viii) and adding new paragraph (b)(2)(vii) to read as follows:

§1.338–1 General principles; status of old target and new target.

* * * * *

(b) * * *

(2) * * *

(vii) [The text of the proposed §1.338–1(b)(2)(vii) is the same as the text for §1.338–1T(b)(2)(vii) published elsewhere in this issue of the Bulletin].

* * * * *

Par. 4. Section 1.338–11 is amended by revising paragraphs (d) and (e) to read as follows:

§1.338–11 Effect of section 338 election on insurance company targets.

* * * * *

(d) Reserve increases by new target after the deemed asset sale.

[The text of the proposed §1.338–11(d) is the same as the text for §1.338–11T(d)

published elsewhere in this issue of the Bulletin].

(e) Effect of section 338 election on section 846(e) election.

[The text of the proposed §1.338–11(e) is the same as the text for §1.338–11T(e) published elsewhere in this issue of the Bulletin].

* * * * *

Par. 5. Section 1.846–2 is amended by adding new paragraph (d) to read as follows:

§1.846–2 Election by taxpayer to use its own historical loss payment pattern.

* * * * *

(d) Effect of section 338 election on section 846(e) election.

[The text of the proposed §1.846–2(d) is the same as the text for §1.846–2T(d) published elsewhere in this issue of the Bulletin].

* * * * *

Par. 6. Section 1.846–4 is amended by:

- 1. The section heading is revised.
- 2. Redesignating the existing text as paragraph (a).
 - 3. Adding new paragraph (b).

The revision and addition read as follows:

§1.846–4 Effective dates.

* * * * *

(b) Section 338 election.

[The text of the proposed §1.846–4(b) is the same as the text for §1.846–4T(b) published elsewhere in this issue of the Bulletin].

* * * * *

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

(Filed by the Office of the Federal Register on April 7, 2006, 8:45 a.m., and published in the issue of the Federal Register for April 10, 2006, 71 F.R. 18053)

Announcement of Disciplinary Actions Involving Attorneys, Certified Public Accountants, Enrolled Agents, and Enrolled Actuaries — Suspensions, Censures, Disbarments, and Resignations

Announcement 2006-23

Under Title 31, Code of Federal Regulations, Part 10, attorneys, certified public accountants, enrolled agents, and enrolled actuaries may not accept assistance from, or assist, any person who is under disbarment or suspension from practice before the Internal Revenue Service if the assistance relates to a matter constituting practice before the Internal Revenue Service and may not knowingly aid or abet another

person to practice before the Internal Revenue Service during a period of suspension, disbarment, or ineligibility of such other person.

To enable attorneys, certified public accountants, enrolled agents, and enrolled actuaries to identify persons to whom these restrictions apply, the Director, Office of Professional Responsibility, will announce in the Internal Revenue Bulletin

their names, their city and state, their professional designation, the effective date of disciplinary action, and the period of suspension. This announcement will appear in the weekly Bulletin at the earliest practicable date after such action and will continue to appear in the weekly Bulletins for five successive weeks.

April 24, 2006 844 2006–17 I.R.B.

Consent Suspensions From Practice Before the Internal Revenue Service

Under Title 31, Code of Federal Regulations, Part 10, an attorney, certified public accountant, enrolled agent, or enrolled actuary, in order to avoid the institution or conclusion of a proceeding for his or her disbarment or suspension from practice before the Internal Revenue Service,

may offer his or her consent to suspension from such practice. The Director, Office of Professional Responsibility, in his discretion, may suspend an attorney, certified public accountant, enrolled agent, or enrolled actuary in accordance with the consent offered. The following individuals have been placed under consent suspension from practice before the Internal Revenue Service:

Name	Address	Designation	Date of Suspension
Hoft, James D.	Nutley, NJ	СРА	Indefinite from August 10, 2005
Salver, Isaac	Bay Harber Islands, FL	CPA	September 19, 2005 to June 18, 2007
Woods, Dalton C.	Carrollton, TX	Enrolled Agent	Indefinite from October 15, 2005
Morrissette, Doris G.	Lowell, MA	Enrolled Agent	Indefinite from November 1, 2005
Dale, Edward R.	Stockton, CA	CPA	Indefinite from November 1, 2005
Grossman, Israel G.	New York, NY	Attorney	November 15, 2005 to May 14, 2007
Edmonds, Joseph M.	Charlotte, NC	Enrolled Actuary	November 16, 2005 to March 15, 2006
Rubin, Stuart L.	Coral Springs, FL	СРА	Indefinite from December 7, 2005
Sanger, Brett D.	Oklahoma City, OK	Attorney	Indefinite from January 1, 2006
Berkowitz, Ira T.	Simi Valley, CA	СРА	Indefinite from January 9, 2006
Caylor, John D.	Long Lake, MN	CPA	Indefinite from January 12, 2006
Saldana, Oscar M.	Laredo, TX	СРА	Indefinite from January 15, 2006

Name	Address	Designation	Date of Suspension
Bruck, Lawrence S.	Newton, PA	CPA	Indefinite from January 16, 2006
Sneathen, Lowell D.	Orange, CA	CPA	Indefinite from January 18, 2006
Roberson, George	Leesburg, VA	CPA	Indefinite from January 17, 2006
Dugan, Lawrence E.	Alta, IA	Attorney	Indefinite from February 1, 2006
Frascella, Russell	Pound Ridge, NY	СРА	Indefinite from February 1, 2006
Smith, David B.	Kettering, OH	Enrolled Agent	Indefinite from February 13, 2006
Whiteside, Thomas L.	Atlanta, GA	Attorney	Indefinite from February 13, 2006
Bednarz, Jr., Michael	Framingham, MA	Attorney	Indefinite from February 13, 2006
Alexander, Herald J.A.	Atlanta, GA	Attorney	Indefinite from February 20, 2006
Bartels, Kyle	North Salem, NY	Enrolled Agent	Indefinite from February 21, 2006
Baker, Jibade A.	Indianapolis, IN	CPA	March 13, 2006 to March 12, 2008
Morris, R. Scott	Corpus Christi, TX	CPA	Indefinite from March 16, 2006
Kenny, Stan M.	Wichita, KS	Attorney	Indefinite from May 1, 2006

Expedited Suspensions From Practice Before the Internal Revenue Service

Under Title 31, Code of Federal Regulations, Part 10, the Director, Office of Professional Responsibility, is authorized to immediately suspend from practice before the Internal Revenue Service any practitioner who, within five years from the date

the expedited proceeding is instituted (1) has had a license to practice as an attorney, certified public accountant, or actuary suspended or revoked for cause or (2) has been convicted of certain crimes.

The following individuals have been placed under suspension from practice before the Internal Revenue Service by virtue of the expedited proceeding provisions:

Name	Address	Designation	Date of Suspension
Haugabrook, Earl	Upper Montclair, NJ	CPA	Indefinite from September 27, 2005
Patterson, Kenneth R.	Plano, TX	СРА	Indefinite from October 19, 2005
Blackburn, Randall D.	Laurinburg, NC	CPA	Indefinite from October 19, 2005
Coe, Sean M.	Sahuarita, AZ	Attorney	Indefinite from October 12, 2005
Lim, Ricarda L.	Sacramento, CA	Attorney	Indefinite from November 1, 2005
Bridges, Lynden P.	Golden, CO	СРА	Indefinite from November 14, 2005
Curcio, Gregory J.	New York, NY	Attorney	Indefinite from November 14, 2005
Silverton, Ronald R.	Pacific Palisades, CA	Attorney	Indefinite from November 14, 2005
Hartigan, Seth P.	Minneapolis, MN	Attorney	Indefinite from November 14, 2005
Carlson, Richard E.	Chappell, NE	Attorney	Indefinite from November 14, 2005
Veres, Robert D.	Phoenix, AZ	СРА	Indefinite from November 14, 2005
Noble, Gregory P.	Corvallis, OR	Attorney	Indefinite from December 2, 2005

Name	Address	Designation	Date of Suspension
Parker, Oscie K.	Thomasville, NC	Attorney	Indefinite from December 15, 2005
Connor, Jr. William J.	Kernersville, NC	Attorney	Indefinite from December 15, 2005
Cassidy, Maureen E.	Murphy, ID	Attorney	Indefinite from December 15, 2005
Harrison, Rodney L.	Urbana, IL	Attorney	Indefinite from December 15, 2005
Cagle, Carol L.	Alton, IL	Attorney	Indefinite from December 15, 2005
Knaff, Philip J.	Burr Ridge, IL	Attorney	Indefinite from December 15, 2005
Pence, Thomas R.	Cedar Rapids, IA	Attorney	Indefinite from December 15, 2005
Tunney, John A.	Freehold, NJ	Attorney	Indefinite from December 15, 2005
Dasent, Carlton	Mattapoisett, MA	Attorney	Indefinite from December 15, 2005
Robeznieks, John O.	Palatine, IL	Attorney	Indefinite from December 15, 2005
Landman, Nathaniel M.	St. Peters, MO	Attorney	Indefinite from December 15, 2005
Levin, Herbert M.	Bolingbrook, IL	Attorney	Indefinite from December 15, 2005
Wade, Jeffrey L.	Louisville, KY	Attorney	Indefinite from December 15, 2005
Cozzarelli, Frank J.	North Caldwell, NJ	Attorney	Indefinite from December 15, 2005
Brooks, Jane E.	St. Paul, MN	Attorney	Indefinite from December 15, 2005

Name	Address	Designation	Date of Suspension
Mulvahill, James P.	Plymouth, MN	Attorney	Indefinite from December 15, 2005
Bernstein, Ralph	Chicago, IL	Attorney	Indefinite from December 15, 2005
Tousey, Robert R.	Ellicott City, MD	Attorney	Indefinite from December 15, 2005
Schatz, Allen E.	Shorewood, WI	Attorney	Indefinite from December 16, 2005
Olson, David E.	New Port Richey, FL	Attorney	Indefinite from December 16, 2005
Shagory, Edward J.	Boston, MA	Attorney	Indefinite from December 20, 2005
Wintroub, Edward L.	Omaha, NE	Attorney	Indefinite from December 20, 2005
Johnson, Jr. Walter T.	Greensboro, NC	Attorney	Indefinite from December 27, 2005
Szaro, Stanley J.	New York, NY	Attorney	Indefinite from December 27, 2005
Recchione, Louis	Woodcliff Lake, NJ	Attorney	Indefinite from December 27, 2005
Pepper, Louis	Great Neck, NY	Attorney	Indefinite from January 2, 2006
Fritzshall, Robert S.	Skokie, IL	Attorney	Indefinite from January 9, 2006
DiCaprio, Joseph A.	Cherry Valley, IL	Attorney	Indefinite from January 9, 2006
Rosenberg, Keith A.	N. Bethesda, MD	Attorney	Indefinite from January 9, 2006
Boudreau, Patricia L.	Lexington, MA	Attorney	Indefinite from January 9, 2006
Webb, Daniel F.	Milwaukee, WI	Attorney	Indefinite from January 9, 2006

2006–17 I.R.B. 849 April 24, 2006

Name	Address	Designation	Date of Suspension
Miranda, Jesse R.	Phoenix, AZ	Attorney	Indefinite from January 9, 2006
Kuzel, Gary	Plainfield, IL	CPA	Indefinite from January 9, 2006
Nomura, Edmund Y.	Phoenix, AZ	Attorney	Indefinite from January 9, 2006
Mason, Robert J.	Colorado Springs, CO	Attorney	Indefinite from January 9, 2006
Land, Janet P.	Stedman, NC	Attorney	Indefinite from January 9, 2006
Fitzgerald, Maurice	Lexington, MA	Attorney	Indefinite from January 9, 2006
Valadez, Librado R.	San Antonio, TX	CPA	Indefinite from January 9, 2006
Williams, Frank C.	Houston, TX	Attorney	Indefinite from January 9, 2006
LaGrand, Tara	Naples, FL	CPA	Indefinite from January 9, 2006
Harris, Susan L.	Houston, TX	Attorney	Indefinite from January 9, 2006
Hobbs, James B.	Amherst, NH	Attorney	Indefinite from January 9, 2006
Momsen, Joel	Napa, CA	Attorney	Indefinite from January 10, 2006
Lambert, Brett J.	Fort Collins, CO	Attorney	Indefinite from January 10, 2006
Lefevre, Keith H.	Longwood, FL	Attorney	Indefinite from January 13, 2006
Bronner, Bernard	Great Neck, NY	Attorney	Indefinite from January 18, 2006
Kuhnreich, Robert M.	New York, NY	Attorney	Indefinite from January 20, 2006

Name	Address	Designation	Date of Suspension
Walser, Vicki L.	Valencia, CA	Attorney	Indefinite from January 20, 2006
Menter, Jeffrey	Centennial, CO	Attorney	Indefinite from January 23, 2006
Catagnus, Patricia A.	Richardson, TX	CPA	Indefinite from January 23, 2006
Matthews, Elizabeth B.	Denver, CO	Attorney	Indefinite from January 23, 2006
Sisselman, Barry A.	Temecula, CA	Attorney	Indefinite from January 23, 2006
Armstrong, Thomas I.	Irvine, CA	Attorney	Indefinite from January 23, 2006
Chestnut, A. Johnson	Fayetteville, NC	CPA	Indefinite from January 24, 2006
Kerby, John C.	Desoto, TX	CPA	Indefinite from February 2, 2006
Phillips, John D.	Albuquerque, NM	Attorney	Indefinite from February 2, 2006
Broomas, James	Baytown, TX	Attorney	Indefinite from February 2, 2006
Wilson, Joel M.	Denver, NC	CPA	Indefinite from February 2, 2006
Olivieri Jr., Robert C.	Bensalem, PA	CPA	Indefinite from February 7, 2006
Scher, Robert A.	Port Washington, NY	Attorney	Indefinite from February 15, 2006
Mintz, David J.	Evergreen, CO	Attorney	Indefinite from February 15, 2006
Abelson, Richard H.	White Plains, NY	Attorney	Indefinite from February 15, 2006
Drum, Joel A.	Van Nuys, CA	Attorney	Indefinite from February 17, 2006

2006–17 I.R.B. 851 April 24, 2006

Name	Address	Designation	Date of Suspension
Nissenbaum, Susan	Grafton, MA	Attorney	Indefinite from February 22, 2006
Mahon, Edward J.	Warenville, IL	Attorney	Indefinite from February 22, 2006
Nash, Bruce	Chicago, IL	Attorney	Indefinite from February 22, 2006
Duru, Ike E.	Powder Springs, GA	Attorney	Indefinite from February 22, 2006
Hirth, Gary E.	Phoenix, AZ	Attorney	Indefinite from February 22, 2006
Madden, James G.	Hudson, IL	Attorney	Indefinite from February 22, 2006
Thomas, Robert C.	Chicago, IL	Attorney	Indefinite from February 22, 2006
Moore, Jr. William D.	Libertyville, IL	Attorney	Indefinite from February 22, 2006
Weit Jr., John V.	Homewood, IL	Attorney	Indefinite from February 22, 2006
Berlin, Marc D.	Chicago, IL	Attorney	Indefinite from February 22, 2006
Lebensbaum, Henry	Andover, MD	Attorney	Indefinite from February 22, 2006
Leonhart, Georgia L.	Ocean View, DE	Attorney	Indefinite from February 22, 2006
Wolf, Marvin H.	Boynton Beach, FL	Attorney	Indefinite from February 22, 2006
Dorsa, Lawrence R.	Oceanside, CA	Attorney	Indefinite from February 23, 2006
Battista Jr., Gerard F.	Norwell, MA	Attorney	Indefinite from February 27, 2006
Koehn, Charles R.	Green Bay, WI	Attorney	Indefinite from February 28, 2006

Name	Address	Designation	Date of Suspension
Phillips, Claudia L.	Oak Park, CA	Attorney	Indefinite from March 9, 2006
Zarate, Gustavo A.	Pasadena, CA	Attorney	Indefinite from March 9, 2006
Schorling, Douglas D.	Fresno, CA	Attorney	Indefinite from March 9, 2006
Bowman Jr., John J.	Gibsonia, PA	Enrolled Agent	Indefinite from March 9, 2006
Jordan, Richard W.	Austin, TX	CPA	Indefinite from March 9, 2006
Rothenberg, Steven G.	Kingston, NY	Attorney	Indefinite from March 24, 2006
Osterloh, Douglas D.	Boring, OR	Attorney	Indefinite from March 24, 2006
Benevenia, Eugene	Tucson, AZ	Attorney	Indefinite from March 24, 2006
Krombach, Charles	Brookfield, WI	Attorney	Indefinite from March 24, 2006
Caldwell, David G.	Austin, TX	Attorney	Indefinite from March 24, 2006
Zwibel, David	Lawrence, NY	CPA	Indefinite from March 31, 2006

Suspensions From Practice Before the Internal Revenue Service After Notice and an Opportunity for a Proceeding

Under Title 31, Code of Federal Regulations, Part 10, after notice and an opportunity for a proceeding before an administrative law judge, the following individuals have been placed under suspension

from practice before the Internal Revenue Service:

Name	Address	Designation	Effective Date
Fitzpatrick, Pamela	Arroyo Grande, CA	CPA	November 14, 2005 to November 13, 2009

Disbarments From Practice Before the Internal Revenue Service After Notice and an Opportunity for a Proceeding

Under Title 31, Code of Federal Regulations, Part 10, after notice and an oppor-

tunity for a proceeding before an administrative law judge, the following individuals have been disbarred from practice before the Internal Revenue Service:

Name	Address	Designation	Effective Date
Edgar, Richard A.	Los Angeles, CA	СРА	October 3, 2005

Censure Issued by Consent

Under Title 31, Code of Federal Regulations, Part 10, in lieu of a proceeding being instituted or continued, an attorney, certified public accountant, enrolled agent, or enrolled actuary, may offer his or her consent to the issuance of a censure. Censure is a public reprimand. The following individuals have consented to the issuance of a Censure:

Name	Address	Designation	Date of Censure
Porter, Donald E.	Burleson, TX	CPA	February 10, 2006

Resignations of Enrolled Agents

Under Title 31, Code of Federal Regulations, Part 10, an enrolled agent, in order to avoid the institution or conclusion of a proceeding for his or her disbarment or suspension from practice before the In-

ternal Revenue Service, may offer his or her resignation as an enrolled agent. The Director, Office of Professional Responsibility, in his discretion, may accept the offered resignation. The Director, Office of Professional Responsibility, has accepted offers of resignation as an enrolled agent from the following individuals:

Name	Address	Date of Resignation
Casagna, Ronald M.	Tustin, CA	November 25, 2005

April 24, 2006 854 2006–17 I.R.B.

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.

2006-17 I.R.B. April 24, 2006

Numerical Finding List¹

Bulletin 2006-1 through 2006-17

Announcements:

2006-1, 2006-1 I.R.B. 260 2006-2, 2006-2 I.R.B. 300 2006-3, 2006-3 I.R.B. 327 2006-4, 2006-3 I.R.B. 328 2006-5, 2006-4 I.R.B. 378 2006-6, 2006-4 I.R.B. 340 2006-7, 2006-4 I.R.B. 342 2006-8, 2006-4 I.R.B. 344 2006-9, 2006-5 I.R.B. 392 2006-10, 2006-5 I.R.B. 393 2006-11, 2006-6 I.R.B. 420 2006-12, 2006-6 I.R.B. 421 2006-13, 2006-7 I.R.B. 462 2006-14 2006-8 LR B 516 2006-15, 2006-11 I.R.B. 632 2006-16, 2006-12 I.R.B. 653 2006-17, 2006-12 I.R.B. 653 2006-18, 2006-12 I.R.B. 654 2006-19, 2006-13 I.R.B. 674 2006-20, 2006-13 I.R.B. 675 2006-21, 2006-14 I.R.B. 703 2006-22, 2006-16 I.R.B. 779 2006-23, 2006-14 I.R.B. 729 2006-24, 2006-16 I.R.B. 820

Court Decisions:

2081, 2006-13 I.R.B. *656* 2082, 2006-14 I.R.B. *697*

Notices:

2006-1, 2006-4 I.R.B. 347 2006-2, 2006-2 I.R.B. 278 2006-3, 2006-3 I.R.B. 306 2006-4, 2006-3 I.R.B. 307 2006-5, 2006-4 I.R.B. 348 2006-6, 2006-5 I.R.B. 385 2006-7, 2006-10 I.R.B. 559 2006-8, 2006-5 I.R.B. 386 2006-9, 2006-6 I.R.B. 413 2006-10, 2006-5 I.R.B. 386 2006-11, 2006-7 I.R.B. 457 2006-12, 2006-7 I.R.B. 458 2006-13, 2006-8 I.R.B. 496 2006-14, 2006-8 I.R.B. 498 2006-15, 2006-8 I.R.B. 501 2006-16, 2006-9 I.R.B. 538 2006-17, 2006-10 I.R.B. 559 2006-18, 2006-8 I.R.B. *502* 2006-19, 2006-9 I.R.B. 539 2006-20, 2006-10 I.R.B. 560 2006-21, 2006-12 I.R.B. 643

Notices— Continued:

2006-22, 2006-11 I.R.B. 593 2006-23, 2006-11 I.R.B. 594 2006-24, 2006-11 I.R.B. 595 2006-25, 2006-11 I.R.B. 609 2006-26, 2006-11 I.R.B. 622 2006-27, 2006-11 I.R.B. 626 2006-28, 2006-11 I.R.B. 628 2006-29, 2006-12 I.R.B. 644 2006-31, 2006-15 I.R.B. 751 2006-32, 2006-13 I.R.B. 677 2006-33, 2006-15 I.R.B. 754 2006-34, 2006-14 I.R.B. 705 2006-35, 2006-14 I.R.B. 708 2006-36, 2006-15 I.R.B. 756 2006-38, 2006-16 I.R.B. 777 2006-39, 2006-17 I.R.B. 841

Proposed Regulations:

REG-107722-00, 2006-4 I.R.B. 354
REG-104385-01, 2006-5 I.R.B. 389
REG-122380-02, 2006-10 I.R.B. 563
REG-137243-02, 2006-3 I.R.B. 317
REG-133446-03, 2006-2 I.R.B. 299
REG-113365-04, 2006-10 I.R.B. 580
REG-148568-04, 2006-6 I.R.B. 417
REG-106418-05, 2006-7 I.R.B. 461
REG-138879-05, 2006-8 I.R.B. 503
REG-143244-05, 2006-6 I.R.B. 419
REG-146384-05, 2006-17 I.R.B. 843
REG-146459-05, 2006-8 I.R.B. 504
REG-157271-05, 2006-12 I.R.B. 652
REG-164247-05, 2006-15 I.R.B. 758

Revenue Procedures:

2006-1, 2006-1 I.R.B. I 2006-2, 2006-1 I.R.B. 89 2006-3, 2006-1 I.R.B. 122 2006-4, 2006-1 I.R.B. 132 2006-5, 2006-1 I.R.B. 174 2006-6, 2006-1 I.R.B. 204 2006-7, 2006-1 I.R.B. 242 2006-8, 2006-1 I.R.B. 245 2006-9, 2006-2 I.R.B. 278 2006-10, 2006-2 I.R.B. 293 2006-11, 2006-3 I.R.B. 309 2006-12, 2006-3 I.R.B. 310 2006-13, 2006-3 I.R.B. 315 2006-14, 2006-4 I.R.B. 350 2006-15, 2006-5 I.R.B. 387 2006-16, 2006-9 I.R.B. 539 2006-17, 2006-14 I.R.B. 709 2006-18, 2006-12 I.R.B. 645 2006-19, 2006-13 I.R.B. 677 2006-20, 2006-17 I.R.B. 841

Revenue Rulings:

2006-1, 2006-2 I.R.B. 261 2006-2, 2006-2 I.R.B. 261 2006-3, 2006-2 I.R.B. 276 2006-4, 2006-2 I.R.B. 264 2006-5, 2006-3 I.R.B. 302 2006-6, 2006-5 I.R.B. 381 2006-7, 2006-6 I.R.B. 399 2006-8, 2006-9 I.R.B. 520 2006-9, 2006-9 I.R.B. 519 2006-10, 2006-10 I.R.B. 557 2006-11, 2006-12 I.R.B. 635 2006-12, 2006-12 I.R.B. 637 2006-13, 2006-13 I.R.B. 656 2006-14, 2006-15 I.R.B. 740 2006-15, 2006-13 I.R.B. 661 2006-16, 2006-14 I.R.B. 694 2006-17, 2006-15 I.R.B. 748 2006-18, 2006-15 I.R.B. 743 2006-19, 2006-15 I.R.B. 749 2006-20, 2006-15 I.R.B. 746 2006-21, 2006-15 I.R.B. 745 2006-22, 2006-14 I.R.B. 687 2006-23, 2006-17 I.R.B. 839

Tax Conventions:

2006-6, 2006-4 I.R.B. 2006-7, 2006-4 I.R.B. 2006-8, 2006-4 I.R.B. 2006-19, 2006-13 I.R.B. 2006-20, 2006-13 I.R.B. 2006-21, 2006-14 I.R.B.

Treasury Decisions:

9231, 2006-2 I.R.B. 272 9232, 2006-2 I.R.B. 266 9233, 2006-3 I.R.B. 303 9234, 2006-4 I.R.B. 329 9235, 2006-4 I.R.B. 338 9236, 2006-5 I.R.B. 382 9237, 2006-6 I.R.B. 394 9238, 2006-6 I.R.B. 408 9239, 2006-6 I.R.B. 401 9240, 2006-7 I.R.B. 454 9241, 2006-7 I.R.B. 427 9242, 2006-7 I.R.B. 422 9243, 2006-8 I.R.B. 475 9244, 2006-8 I.R.B. 463 9245, 2006-14 I.R.B. 696 9246, 2006-9 I.R.B. 534 9247, 2006-9 I.R.B. 521 9248, 2006-9 I.R.B. 524 9249, 2006-10 I.R.B. 546 9250, 2006-11 I.R.B. 588 9251, 2006-11 I.R.B. 590

¹ A cumulative list of all revenue rulings, revenue procedures, Treasury decisions, etc., published in Internal Revenue Bulletins 2005–27 through 2005–52 is in Internal Revenue Bulletin 2005–52, dated December 27, 2005.

Treasury Decisions— Continued:

9252, 2006-12 I.R.B. *633*

9253, 2006-14 I.R.B. 689

9254, 2006-13 I.R.B. 662

9255, 2006-15 I.R.B. 741

9256, 2006-16 I.R.B. 770

9257, 2006-17 I.R.B. 821

Finding List of Current Actions on Previously Published Items¹

Bulletin 2006-1 through 2006-17

Announcements:

2000-48

Modified by

Notice 2006-35, 2006-14 I.R.B. 708

Notices:

2001-4

Sections (V)(C), (D), and (E) superseded by

T.D. 9253, 2006-14 I.R.B. 689

2001-11

Superseded by

T.D. 9253, 2006-14 I.R.B. 689

2001-43

Modified by

Notice 2006-35, 2006-14 I.R.B. 708 Sections 2 and 3 superseded by T.D. 9253, 2006-14 I.R.B. 689

2002-35

Clarified and modified by

Notice 2006-16, 2006-9 I.R.B. 538

2005-30

Modified and superseded by Notice 2006-31, 2006-15 I.R.B. 751

2005-44

Supplemented by

Notice 2006-1, 2006-4 I.R.B. 347

2005-66

Supplemented by

Notice 2006-20, 2006-10 I.R.B. 560

2005-73

Supplemented by

Notice 2006-20, 2006-10 I.R.B. 560

2005-81

Supplemented by

Notice 2006-20, 2006-10 I.R.B. 560

2005-98

Supplemented by

Notice 2006-7, 2006-10 I.R.B. 559

Proposed Regulations:

REG-103829-99

Withdrawn by

Ann. 2006-16, 2006-12 I.R.B. 653

REG-131739-03

Corrected by

Ann. 2006-10, 2006-5 I.R.B. 393

Proposed Regulations— Continued:

REG-138647-04

Corrected by

Ann. 2006-4, 2006-3 I.R.B. 328

REG-158080-04

Corrected by

Ann. 2006-11, 2006-6 I.R.B. 420

Revenue Procedures:

96-52

Superseded by

Rev. Proc. 2006-10, 2006-2 I.R.B. 293

97-27

Modified by

Rev. Proc. 2006-11, 2006-3 I.R.B. 309

Modified and amplified by

Rev. Proc. 2006-12, 2006-3 I.R.B. 310

2002-9

Modified by

Rev. Proc. 2006-11, 2006-3 I.R.B. 309

Modified and amplified by

Rev. Proc. 2006-12, 2006-3 I.R.B. *310* Rev. Proc. 2006-14, 2006-4 I.R.B. *350* Rev. Proc. 2006-16, 2006-9 I.R.B. *539*

2002-17

Modified by

Rev. Proc. 2006-14, 2006-4 I.R.B. 350

2003-31

Superseded by

Rev. Proc. 2006-19, 2006-13 I.R.B. 677

2003-38

Modified by

Rev. Proc. 2006-16, 2006-9 I.R.B. 539

2004-23

Superseded for certain taxable years by Rev. Proc. 2006-12, 2006-3 I.R.B. *310*

2004-40

Superseded by

Rev. Proc. 2006-9, 2006-2 I.R.B. 278

2005-1

Superseded by

Rev. Proc. 2006-1, 2006-1 I.R.B. 1

2005-2

Superseded by

Rev. Proc. 2006-2, 2006-1 I.R.B. 89

2005-3

Superseded by

Rev. Proc. 2006-3, 2006-1 I.R.B. 122

2005-4

Superseded by

Rev. Proc. 2006-4, 2006-1 I.R.B. 132

Revenue Procedures— Continued:

2005-5

Superseded by

Rev. Proc. 2006-5, 2006-1 I.R.B. 174

2005-6

Superseded by

Rev. Proc. 2006-6, 2006-1 I.R.B. 204

2005-7

Superseded by

Rev. Proc. 2006-7, 2006-1 I.R.B. 242

2005-8

Superseded by

Rev. Proc. 2006-8, 2006-1 I.R.B. 245

2005-9

Superseded for certain taxable years by Rev. Proc. 2006-12, 2006-3 I.R.B. *310*

2005-12

Section 10 modified and superseded by Rev. Proc. 2006-1, 2006-1 I.R.B. *I*

2005-15

Obsoleted in part by

Rev. Proc. 2006-17, 2006-14 I.R.B. 709

2005-22

Obsoleted by

Rev. Proc. 2006-20, 2006-17 I.R.B. 841

2005-24

Modified by

Notice 2006-15, 2006-8 I.R.B. 501

2005-61

Superseded by

Rev. Proc. 2006-3, 2006-1 I.R.B. 122

2005-68

Superseded by

Rev. Proc. 2006-1, 2006-1 I.R.B. *1* Rev. Proc. 2006-3, 2006-1 I.R.B. *122*

Revenue Rulings:

55-355

Obsoleted by

T.D. 9244, 2006-8 I.R.B. 463

74-503

Revoked by

Rev. Rul. 2006-2, 2006-2 I.R.B. 261

77-230

Obsoleted by

T.D. 9249, 2006-10 I.R.B. 546

91-5

Modified by

T.D. 9250, 2006-11 I.R.B. 588

¹ A cumulative list of current actions on previously published items in Internal Revenue Bulletins 2005–27 through 2005–52 is in Internal Revenue Bulletin 2005–52, dated December 27, 2005.

Revenue Rulings— Continued:

92-86

Modified by

T.D. 9250, 2006-11 I.R.B. 588

Treasury Decisions:

9192

Corrected by

Ann. 2006-15, 2006-11 I.R.B. 632

9203

Corrected by

Ann. 2006-12, 2006-6 I.R.B. 421

INDEX

Internal Revenue Bulletins 2006–1 through 2006–17

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

Determination letters, issuing procedures (RP 6) 1, 204

Disaster relief, expanded postponement of deadlines for certain acts under section 7508A with respect to taxpayers affected by Hurricane Katrina (Notice 20) 10, 560

Disclosure of relative values of optional forms of benefit (TD 9256) 16, 770

Full funding limitations, weighted average interest rate for:

January 2006 (Notice 8) 5, 386 February 2006 (Notice 19) 9, 539 March 2006 (Notice 32) 13, 677 April 2006 (Notice 39) 17, 841

Letter rulings:

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

Associates Chief Counsel and Division Counsel (TE/GE) (RP 3) 1, 122

Associate Chief Counsel (International) (RP 7) 1, 242

And information letters, procedures (RP 4) 1, 132

User fees, request for letter rulings (RP 8) 1, 245

Proposed regulations:

26 CFR 1.402(g)-1, amended; 1.402A-1, -2, added; 1.403(b)-2, -3, -5, -7, amended; 1.408A-10, added; designated Roth accounts under section 402A (REG-146459-05) 8, 504

Regulations:

26 CFR 1.401(a)–20, amended; 1.417(a)(3)–1, amended; disclosure of relative values of optional forms of benefit (TD 9256) 16, 770

26 CFR 1.401(k)–0, –2, –6, amended; 1.401(k)–1(f), revised; 1.401(m)–0, –2, –5, amended; 602.101, amended; designated Roth contributions to cash or deferred arrangements under section 401(k) (TD 9237) 6, 394

EMPLOYEE PLANS—Cont.

Roth IRAs:

Designated Roth contributions to cash or deferred arrangements under section 401(k) (TD 9237) 6, 394

Distributions of designated Roth contributions (REG-146459-05) 8, 504

Reporting requirements, fair market value, Roth IRA conversion (RP 13) 3, 315

Technical advice to IRS employees (RP 5) 1, 174

EMPLOYMENT TAX

Disaster relief:

Backup withholding, postponement of deadlines for certain acts due to Hurricanes Katrina and Rita (Notice 12) 7, 458

Expanded postponement of deadlines for certain acts under section 7508A with respect to taxpayers affected by Hurricane Katrina (Notice 20) 10, 560

Hurricane Katrina, treatment of special evacuation allowances (Notice 10) 5, 386

Letter rulings and information letters issued by Associate Offices, determination letters issued by Operating Divisions (RP 1) 1, *I*

Proposed regulations:

26 CFR 31.6011(a)–1, –4, amended; 31.6302–1, amended; time for filing employment tax returns and modifications to the deposit rules (REG–148568–04) 6, *417*

Publication 1223, General Rules and Specifications for Substitute Forms W-2c and W-3c, revised (RP 19) 13, 677

Regulations:

26 CFR 1.6302–1, –2, amended; 31.6011(a)–1, –4, amended; 31.6011(a)–1T, –4T, added; 31.6071(a)–1, amended; 31.6302–0, –1, amended; 31.6302–1T, added; time for filing employment tax returns and modifications to the deposit rules (TD 9239) 6, *401*

26 CFR 31.3121(a)(2)–1, amended; 32.1, amended; sickness or accident disability payments (TD 9233) 3, 303

Substitute Forms W-2c and W-3c, general rules and specifications (RP 19) 13, 677

Technical Advice Memoranda (TAMs) and Technical Expedited Advice Memoranda (TEAMs) (RP 2) 1, 89

Time for filing employment tax returns and modifications to the deposit rules (TD 9239) 6, 401; (REG-148568-04) 6, 417

Treatment of sickness or accident disability payments (TD 9233)

ESTATE TAX

Disaster relief, expanded postponement of deadlines for certain acts under section 7508A with respect to taxpayers affected by Hurricane Katrina (Notice 20) 10, 560

Letter rulings and information letters issued by Associate Offices, determination letters issued by Operating Divisions (RP 1) 1, *I*

Technical Advice Memoranda (TAMs) and Technical Expedited Advice Memoranda (TEAMs) (RP 2) 1, 89

EXCISE TAX

Disaster relief, expanded postponement of deadlines for certain acts under section 7508A with respect to taxpayers affected by Hurricane Katrina (Notice 20) 10, 560

Health Savings Accounts (HSAs), employer comparable contributions, public hearing on REG-138647-04 (Ann 4) 3, 328

Highway vehicle, definition, withdrawal of REG-103829-99 (Ann 16) 12, 653

Letter rulings and information letters issued by Associate Offices, determination letters issued by Operating Divisions (RP 1) 1. *I*

Technical Advice Memoranda (TAMs) and Technical Expedited Advice Memoranda (TEAMs) (RP 2) 1, 89

EXEMPT ORGANIZATIONS

Annual notice to donors regarding pending and settled declaratory judgment suits (Ann 1) 1, 260

Disaster relief, expanded postponement of deadlines for certain acts under section 7508A with respect to taxpayers affected by Hurricane Katrina (Notice 20) 10, 560

Information reporting by organizations that receive charitable contributions of certain motor vehicles, boats, and airplanes (Notice 1) 4, 347

Letter rulings:

And determination letters, areas which will not be issued from Associates Chief Counsel and Division Counsel (TE/GE) (RP 3) 1, 122

And information letters, procedures (RP 4) 1, 132 User fees, request for letter rulings (RP 8) 1, 245

List of organizations classified as private foundations (Ann 5) 4, 378; (Ann 14) 8, 516; (Ann 18) 12, 654

Revocations (Ann 3) 3, 327; (Ann 9) 5, 392; (Ann 13) 7, 462; (Ann 17) 12, 653; (Ann 24) 16, 820

Technical advice to IRS employees (RP 5) 1, 174

GIFT TAX

Charitable remainder trusts, waiver of spousal right of election to ensure qualification of charitable remainder annuity trust (CRAT) or charitable remainder unitrust (CRUT) (Notice 15) 8, 501

Disaster relief, expanded postponement of deadlines for certain acts under section 7508A with respect to taxpayers affected by Hurricane Katrina (Notice 20) 10, 560

Letter rulings and information letters issued by Associate Offices, determination letters issued by Operating Divisions (RP 1) 1. *I*

Technical Advice Memoranda (TAMs) and Technical Expedited Advice Memoranda (TEAMs) (RP 2) 1, 89

INCOME TAX

Acceptance agent revenue procedure (RP 10) 2, 293

INCOME TAX—Cont.

Accounting methods:

Automatic consent to change procedures (RP 12) 3, 310 Automatic consent to change, replacement cost method for parts inventory of heavy equipment dealers (RP 14) 4, 350 Normalization public utilities (REG–104385–01) 5, 389

Simplified service cost and simplified production methods, consent procedures (RP 11) 3, 309

Advance Pricing Agreement (APA) Program:

Administration (RP 9) 2, 278

Annual report to the public, 2005 (Ann 22) 16, 779

Agent for a consolidated group with foreign common parent (TD 9255) 15, 741; (REG-164247-05) 15, 758

Allocation and apportionment of expenses, tax book value method (TD 9247) 9, 521

Annual notice to donors regarding pending and settled declaratory judgment suits (Ann 1) 1, 260

Application of section 108 to members of a consolidated group, correction to TD 9192 (Ann 15) 11, 632

Automobile owners and lessees, inflation adjustment for 2006 (RP 18) 12, 645

Bonds:

Clean renewable energy bonds (Notice 7) 10, 559

Private activity bond, definition, tax-exempt bonds issued by state and local governments (TD 9234) 4, 329

Book-tax filter of reportable transactions under regulations section 1.6011–4, removal (Notice 6) 5, 385

Commercial revitalization deduction for buildings located in the expanded area of a renewal community (RP 16) 9, 539

Consolidated returns, basis reallocation, loss suspension, and expiration of losses on certain stock dispositions (TD 9254) 13, 662

Corporations:

Clarification of section 1374 effective dates (TD 9236) 5, 382 Determination of surrogate foreign corporation status when there is an expanded affiliated group (TD 9238) 6, 408; (REG-143244-05) 6, 419

Entity classification, classification of:

Foreign entities, per se corporations (TD 9235) 4, 338 Japanese Tokurei Yugen Kaisha (TYK) (RR 3) 2, 276

Estimated tax payments by corporations (REG-107722-00) 4. 354

Information reporting for distributions with respect to securities issued by foreign corporations (Notice 3) 3, 306

Passive foreign investment company (PFIC) purging elec-

Foreign corporation no longer satisfies definition of PFIC under section 1297(a) (TD 9231) 2, 272

Foreign corporation no longer treated as PFIC under section 1297(a) or (e) (TD 9232) 2, 266; (REG-133446-03) 2, 299

Section 951 pro rata share allocations, special rules (TD 9251) 11, 590

Statutory mergers or consolidations: Definition (TD 9242) 7, 422

2006–17 I.R.B. vii April 24, 2006

Under section 368(a)(1)(A), involving one or more foreign corporations (TD 9243) 8, 475

Subpart F income (TD 9240) 7, 454; (REG-106418-05) 7, 461

Transfers to corporations, corporate formations, corporate reorganizations (RR 2) 2, 261

Credits:

Alternative motor vehicle credit, advanced lean burn and hybrid motor vehicles (Notice 9) 6, 413

Clean renewable energy bonds (Notice 7) 10, 559

Energy efficient home credit:

Certification for dwelling unit other than manufactured home (Notice 27) 11, 626

Certification for manufactured home (Notice 28) 11, 628 Low-income housing credit:

2006 population figures used for calculation (Notice 22) 11. 593

Satisfactory bond, "bond factor" amounts for the period: January through March 2006 (RR 5) 3, 302

January through June 2006 (RR 14) 15, 740

Suspension of certain requirements under section 42 due to Hurricane Rita (Notice 11) 7, 457

Nonbusiness energy property credit, Eligible Building Envelope Component or Qualified Energy Property (Notice 26) 11, 622

Qualifying advanced coal project credit (Notice 24) 11, 595 Qualifying gasification project credit (Notice 25) 11, 609 Rehabilitation tax credit, disaster relief (Notice 38) 16, 777 Renewable electricity credit, reduction under section 45(b)(3) (RR 9) 9, 519

Deemed election to be an association taxable as a corporation for a qualified electing S corporation, correction to TD 9203 (Ann 12) 6, 421

Determination of bona fide residence in a U.S. possession (TD 9248) 9, 524

Disaster relief:

Backup withholding, postponement of deadlines for certain acts due to Hurricanes Katrina and Rita (Notice 12) 7, 458

Expanded postponement of deadlines for certain acts under section 7508A with respect to taxpayers affected by Hurricane Katrina (Notice 20) 10, 560

Gulf Opportunity (GO) Zone resident population estimates (Notice 21) 12, 643

Hurricanes Katrina, Rita, and Wilma, postponement of deadline to make certain section 165(i) elections (Notice 17) 10, 559

Hurricane Katrina, treatment of special evacuation allowances (Notice 10) 5, 386

Rehabilitation tax credit (Notice 38) 16, 777

Suspension of certain requirements under section 42 due to Hurricane Rita (Notice 11) 7, 457

Disciplinary actions involving attorneys, certified public accountants, enrolled agents, and enrolled actuaries (Ann 23) 14, 729 Disclosure and use of tax return information:

Disclosure of return information to Department of Agriculture for use in census of agriculture (TD 9245) 14, 696

INCOME TAX—Cont.

New and additional rules for electronic consent (REG-137243-02) 3. 317

Employer-provided vehicles, maximum values for which the special valuation rules of regulations sections 1.61–21(d) and (e) may be used (RP 15) 5, 387

Entity classification, dually chartered entity, clarification of definitions (TD 9246) 9, *534*

Forms:

8609 revision, 8609-A replaces Schedule A (Form 8609) (Ann 2) 2, 300

Frivolous tax returns, tax avoidance:

All individuals are subject to federal income tax (RR 18) 15, 743

Attempts to escape taxation by attributing income to purported trust (RR 19) 15, 749

Claim of tax exempt status based on an unspecified "Native American Treaty" (RR 20) 15, 746

Common frivolous arguments and schemes (Notice 31) 15, 751

Insertion of phrase "nunc pro tunc" on tax return (RR 17) 15, 748

Paperwork Reduction Act does not relieve taxpayers of the duty to file a federal income tax return (RR 21) 15, 745

Guidance Priority List, recommendations for 2006–2007 (Notice 36) 15, 756

Guidance regarding reporting for widely held fixed investment trusts (WHFITs) (Notice 29) 12, 644

Individual Retirement Accounts (IRAs), bankruptcy, right to receive payments (CD 2081) 13, 656

Information reporting by organizations that receive charitable contributions of certain motor vehicles, boats, and airplanes (Notice 1) 4, 347

Insurance companies:

Deemed sale or acquisition of an insurance company's assets (TD 9257) 17, 821; (REG-146384-05) 17, 843

Tentative recomputed differential earnings rate for 2004 (Notice 18) 8, 502

Interest:

Investment:

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

January 2006 (RR 4) 2, 264

February 2006 (RR 7) 6, 399

March 2006 (RR 10) 10, 557

April 2006 (RR 22) 14, 687

Rates:

Underpayments and overpayments, quarter beginning: April 1, 2006 (RR 12) 12, 637

Inventory:

Heavy equipment dealers, replacement cost method of accounting (RP 14) 4, 350

LIFO, price indexes used by department stores for:

November 2005 (RR 6) 5, 381

December 2005 (RR 8) 9, 520

January 2006 (RR 15) 13, 661

February 2006 (RR 23) 17, 839

- Joint tax return, relief from joint and several liability (RR 16) 14, 694
- Leases, tax-exempt use property (Notice 2) 2, 278 Letter rulings:
 - And determination letters, areas which will not be issued from:
 - Associates Chief Counsel and Division Counsel (TE/GE) (RP 3) 1, 122
 - Associate Chief Counsel (International) (RP 7) 1, 242
 - And information letters issued by Associate Offices, determination letters issued by Operating Divisions (RP 1) 1, *1*
- Mortgage bonds and credit certificates, median income figures, 2006 (RP 20) 17, 841
- National and area median gross income figures, guidance for 2006 (RP 20) 17, 841
- Nonqualified deferred compensation plans:
 - Application of section 409A, correction to REG-158080-04 (Ann 11) 6, 420
 - With associated offshore trusts or financial health triggers, transition guidance on the application of section 409A(b) (Notice 33) 15, 754
- Notional principal contracts, nonperiodic payment, listed transactions, disclosure safe harbor (Notice 16) 9, 538

Partnerships:

- Certain distributions treated as sales or exchanges (Notice 14) 8, 498
- Classification of items under the TEFRA partnership provisions (RR 11) 12, 635
- Patriots' Day 2006 in Maine, Maryland, Massachusetts, New Hampshire, New York, Vermont, and the District of Columbia, April 18 filing deadline (Notice 23) 11, 594
- Practice before the Internal Revenue Service (REG-122380-02) 10. 563
- Private foundations, organizations now classified as (Ann 5) 4, 378; (Ann 14) 8, 516; (Ann 18) 12, 654

Proposed Regulations:

- 26 CFR 1.46–6, amended; 1.168(i)–3, added; application of normalization accounting rules to balances of excess deferred income taxes and accumulated deferred investment tax credits of public utilities whose assets cease to be public utility property (REG–104385–01) 5, 389
- 26 CFR 1.56–0, -1, revised; 1.6425–2, revised; 1.6425–3, amended; 1.6655–0, added; 1.6655–1 thru –3, revised; 1.6655–4 thru –6, added; 1.6655–7, removed; 1.6655–5 redesignated as 1.6655–7 and revised; 301.6655–1, revised; corporate estimated tax (REG–107722–00) 4, *354*
- 26 CFR 1.197–2, amended; 1.338–1, –11, amended; 1.846–2, –4, amended; application of section 338 to insurance companies (REG–146384–05) 17, *843*
- 26 CFR 1.468B–0, amended; 1.468B–6, added; 1.1031(k)–1, amended; 1.7872–16, added; escrow accounts, trusts, and other funds used during deferred exchanges of like-kind property (REG–113365–04) 10, *580*
- 26 CFR 1.954–2, amended; guidance under subpart F relating to partnerships (REG–106418–05) 7, 461

INCOME TAX—Cont.

- 26 CFR 1.1291–9, revised; 1.1297–0, revised; 1.1297–3, added; 1.1298–0, –3, revised; guidance on passive foreign investment company (PFIC) purging elections (REG-133446–03) 2, 299
- 26 CFR 1.1502–19, amended; treatment of excess loss accounts (REG-138879–05) 8, 503
- 26 CFR 1.1502–77, amended; agent for a consolidated group with foreign common parent (REG–164247–05) 15, 758
- 26 CFR 1.7874–1, added; guidance for determining ownership by former shareholders or partners of domestic entities (REG–143244–05) 6, 419
- 26 CFR 301.6103(p)(4)–1, (p)(7)–1, added; procedures for administrative review of a determination that an authorized recipient has failed to safeguard tax returns or return information (REG–157271–05) 12, 652
- 26 CFR 301.7216–0, added; 301.7216–1, –2, –3, revised; guidance necessary to facilitate electronic tax administration (REG-137243–02) 3, *317*
- 31 CFR 10.1, 10.25, 10.27, 10.29, 10.34, 10.51, 10.52, 10.61, 10.65, 10.68, 10.76, 10.77, 10.78, 10.90, 10.91, revised; 10.2, 10.5, 10.6, 10.7, 10.22, 10.50, 10.60, 10.62, 10.70, 10.72, 10.73, 10.82, amended; 10.73, removed; 10.72 redesignated as 10.73; 10.71 redesignated as 10.72, 10.71, added; regulations governing practice before the Internal Revenue Service (REG-122380-02) 10, *563*
- Publication 1223, General Rules and Specifications for Substitute Forms W-2c and W-3c, revised (RP 19) 13, 677
- Qualified Intermediary (QI) branch rule, revocation (Notice 35)
- Qualified mortgage bonds (QMBs) and mortgage credit certificates (MCCs), average area housing purchase prices for 2006 (RP 17) 14, 709
- Qualified settlement funds and certain other escrow accounts, trusts, and funds, taxation and reporting of earned income (TD 9249) 10, 546; (REG-113365-04) 10, 580
- Regulated investment company (RIC), commodity swaps (RR 1) 2, 261

Regulations:

- 26 CFR 1.141–0, -1, -15, amended; 1.141–13, added; 1.145–0, -2, amended; 1.149(d)–1, amended; 1.150–1, amended; obligations of states and political subdivisions (TD 9234) 4, 329
- 26 CFR 1.197–0, -2, amended; 1.197–2T, added; 1.338–0, -1, amended; 1.338–1T, -11, -11T, added; 1.338(i)–1, amended; 1.381(c)(22)–1, amended; 1.846–0, -2, amended; 1.846–2T, -4T, added; 1.846–4, revised; 1.1060–1, amended; 602.101, amended; application of section 338 to insurance companies (TD 9257) 17, 821
- 26 CFR 1.356–1, revised; 1.358–1, revised; 1.358–2, amended; 1.1502–19, amended; 1.1502–19T, revised; 1.1502–32, amended; determination of basis of stock or securities received in exchange for, or with respect to, stock or securities in certain transactions, treatment of excess loss accounts (TD 9244) 8, 463
- 26 CFR 1.358–6, amended; 1.367(a)–3, (a)–8, (b)–1, (b)–3, (b)–4, (b)–6, amended; 1.367(b)–13, added; 1.884–2, –2T,

- amended; 1.6038B-1, -1T, amended; statutory mergers or consolidations under section 368(a)(1)(A) involving one or more foreign corporations, and guidance necessary to facilitate business electronic filing under section 6038B (TD 9243) 8, 475
- 26 CFR 1.367(a)–3, (b)–4, (b)–6, amended; application of section 367 in cross border section 304 transactions, certain transfers of stock involving foreign corporations (TD 9250) 11, 588
- 26 CFR 1.368–2, amended; 1.368–2T, removed; statutory mergers and consolidations (TD 9242) 7, 422
- 26 CFR 1.468B-0, -1, -5, amended; 1.468B-6 thru -9, added; 602.101, amended; escrow funds and other similar funds (TD 9249) 10, 546
- 26 CFR 1.671–4, amended; 1.671–5, added; 1.6041–9, added; 1.6042–5, added; 1.6045–1, amended; 1.6049–4, –5, amended; 1.6050N–2, added; 301.6109–1, amended; reporting for widely held fixed investment trusts (TD 9241) 7, 427
- 26 CFR 1.861–9, –9T, amended; allocation and apportionment of expenses, alternative method for determining tax book value of assets (TD 9247) 9, 521
- 26 CFR 1.881–5, added; 1.881–5T, revised; 1.931–1T, amended; 1.932–1T, amended; 1.933–1T, amended; 1.935–1T, amended; 1.937–1, added; 1.937–1T, removed; 602.101, amended; residence rules involving U.S. possessions (TD 9248) 9, 524
- 26 CFR 1.951–1, amended; special rules regarding certain section 951 pro rata share allocations (TD 9251) 11, 590
- 26 CFR 1.954–2, amended; 1.954–2T, added; guidance under subpart F relating to partnerships (TD 9240) 7, 454
- 26 CFR 1.1291–9, amended; 1.1297–0, revised; 1.1297–3, added; 1.1298–0, –3, added; 602.101, amended; guidance on passive foreign investment company (PFIC) purging elections (TD 9231) 2, 272
- 26 CFR 1.1291–9T, added; 1.1297–0T, added; 1.1297–3T, revised; 1.1298–0T, –3T, added; 602.101, amended; guidance on passive foreign investment company (PFIC) purging elections (TD 9232) 2, 266
- 26 CFR 1.1374–0, –8, –10, amended; 1.1374–8T, –10T, removed; section 1374 effective dates (TD 9236) 5, 382
- 26 CFR 1.1441–1, –3, amended; 1.1441–6, revised; 1.6049–5, amended; 301.6114–1, amended; revisions to regulations relating to withholding of tax on certain U.S. source income paid to foreign persons and revisions of information reporting regulations (TD 9253) 14, 689
- 26 CFR 1.1502–11, amended; application of section 108 to members of a consolidated group, correction to TD 9192 (Ann 15) 11, 632
- 26 CFR 1.1502–21, –21T, –32, amended; 1.1502–32T, –35T, removed; 1.1502–35, added; 602.101, amended; suspension of losses on certain stock dispositions (TD 9254) 13, 662
- 26 CFR 1.1502–77, amended; 1.1502–77T, added; agent for a consolidated group with foreign common parent (TD 9255) 15, 741

INCOME TAX—Cont.

- 26 CFR 1.7874–1T, added; guidance for determining ownership by former shareholders or partners of domestic entities (TD 9238) 6, 408
- 26 CFR 301.6103(j)(5)–1, added; 301.6103(j)(5)–1T, removed; disclosure of return information to the Department of Agriculture (TD 9245) 14, 696
- 26 CFR 301.6103(p)(4)–1T, (p)(7)–1T, added; 6103(p)(7)–1, removed; procedures for administrative review of a determination that an authorized recipient has failed to safeguard tax returns or return information (TD 9252) 12, 633
- 26 CFR 301.7701–1, –2, –5, revised; 301.7701–1T, –2T, –5T, removed; clarification of definitions (TD 9246) 9, *534*
- 26 CFR 301.7701–2, –2T, amended; classification of definitions (TD 9235) 4, *338*
- 26 CFR 301.7701–3T, added; deemed election to be an association taxable as a corporation for a qualified electing S corporation, correction to TD 9203 (Ann 12) 6, 421
- Reporting requirements for widely held fixed investment trusts (TD 9241) 7, 427
- Revocations, exempt organizations (Ann 3) 3, 327; (Ann 9) 5, 392; (Ann 13) 7, 462; (Ann 17) 12, 653; (Ann 24) 16, 820
- Section 1503(d) filings, adoption of reasonable cause standard (Notice 13) 8, 496
- Standard Industry Fare Level (SIFL) formula (RR 13) 13, 656 Stocks:
 - Cross border section 304 transactions, application of section 367 (TD 9250) 11, 588
 - Determination of basis of stock and securities received in certain transactions (TD 9244) 8, 463
 - Outstanding stock rights, application of section 409A (Notice 4) 3, 307
 - Treatment of excess loss accounts (TD 9244) 8, 463; (REG-138879-05) 8, 503
- Substitute for return, Internal Revenue officer or employee, hearing on REG-131739-03 (Ann 10) 5, 393
- Substitute Forms W-2c and W-3c, general rules and specifications (RP 19) 13, 677

Tax conventions:

- Superseding U.S.-Mexico LLC mutual agreement procedure (MAP) (Ann 8) 4, 344
- U.S.-Canada Appeals memorandum of understanding (MOU) (Ann 7) 4, 342
- U.S.-Ireland Common Contractual Funds MAP (Ann 19) 13, 674
- U.S.-Japan Investment Bank MOU (Ann 6) 4, 340; self-certification of resident investment banks (Ann 20) 13, 675
- U.S.-Spain limited liability company (LLC) MAP (Ann 21) 14, 703
- Tax delinquency, sale of seized property (CD 2082) 14, 697 Tax returns and return information, administrative review if recipient failed to safeguard information (TD 9252) 12, 633; (REG-157271-05) 12, 652
- Taxation of cross licenses (Notice 34) 14, 705
- Technical Advice Memoranda (TAMs) and Technical Expedited Advice Memoranda (TEAMs) (RP 2) 1, 89

Waiver of penalties for failure to report loan origination fees and capitalized interest (Notice 5) 4, 348

Withholding tax, U.S. source income paid to foreign persons (TD 9253) 14, 689

SELF-EMPLOYMENT TAX

Disaster relief, expanded postponement of deadlines for certain acts under section 7508A with respect to taxpayers affected by Hurricane Katrina (Notice 20) 10, 560

Letter rulings and information letters issued by Associate Offices, determination letters issued by Operating Divisions (RP 1) 1, 1

Technical Advice Memoranda (TAMs) and Technical Expedited Advice Memoranda (TEAMs) (RP 2) 1, 89

2006–17 I.R.B. xi G20 U.S. GPO: 2006–320–797/20054 April 24, 2006