

TABLE OF CONTENTS

T-2

Prepared for
THE CORPORATE TAX PRACTICE SERIES:
STRATEGIES FOR ACQUISITIONS, DISPOSITIONS,
SPIN-OFFS, JOINT VENTURES, FINANCINGS,
REORGANIZATIONS & RESTRUCTURINGS 2016

VOLUME ONE

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

1.	General Overview and Strategies in Representing Sellers	1-1
	Louis S. Freeman, Retired Partner	
	<i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
INDEX		I-1

Program Attorney: Stacey L. Greenblatt

VOLUME TWO

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

1A.	Overview of the Federal Tax System as in Effect for 2015 (JCX-70-15) [^]	1A-1
	<i>Joint Committee on Taxation</i>	
1B.	Present Law and Background Information Related to the Taxation of Capital Gains (JCX-72-12).....	1B-1
	<i>Joint Committee on Taxation</i>	
1C.	Basic Tax Issues in Acquisition Transactions.....	1C-1
	Michael L. Schler	
	<i>Cravath, Swaine & Moore LLP</i>	
1D.	New York State Bar Association Tax Section Report on the Proposed Regulations under Section 1411.....	1D-1

1E.	Proposed Net Investment Tax Regs' Impact on Alternatives	1E-1
	Kara Friedenberg	
	<i>PwC</i>	
1F.	Description of Certain Revenue Provisions Contained in the President's Fiscal Year 2015 Budget Proposal (JCS-2-14) [^]	1F-1
	<i>Joint Committee on Taxation</i>	
2.	Negotiating the Stock Sale of a Business: Corporate and Drafting Aspects	2-1
	Peter L. Faber	
	<i>McDermott Will & Emery LLP</i>	
3.	Selling the Private Company [^]	3-1
	Michael D. Fernhoff	
	<i>Proskauer</i>	
4.	Structuring the Deal—Taxable, Tax-Free or a Little of Both?	4-1
	Michael Hirschfeld	
	<i>Dechert LLP</i>	
5.	Drafting and Negotiating the Tax Provisions of the Acquisition Agreement.....	5-1
	Raj Tanden	
	Marina Choundas	
	<i>Foley & Lardner LLP</i>	
6.	SFAS No. 142 Makes Its Debut.....	6-1
	Robert Willens	
	<i>Robert Willens LLC</i>	
7.	FASB Proposal: FASB Proposes an Overhaul of How We Account For Business Combinations	7-1
	Robert Willens	
	<i>Robert Willens LLC</i>	
8.	FASB Discloses Proposal to Change the Accounting for Business Combinations that Feature Contingent Consideration.....	8-1
	Robert Willens	
	<i>Robert Willens LLC</i>	
9.	FASB Decisions Continue to Erode Goodwill.....	9-1
	Robert Willens	
	<i>Robert Willens LLC</i>	

10.	FASB's Proposal for SPEs	10-1
	Robert Willens	
	<i>Robert Willens LLC</i>	
11.	SFAS No. 142 Disclosures Are Revealing	11-1
	Robert Willens	
	<i>Robert Willens LLC</i>	
12.	A CEO's and CFO's Guide to the Effect of Taxes on Deal Terms and the Acquisition Agreement	12-1
	Glen A. Kohl	
	Jason Weinstein	
	<i>Amazon.com</i>	
	Julie Divola	
	<i>Pillsbury Winthrop Shaw Pittman LLP</i>	
13.	The Tax Lawyer's Perspective on Acquisition Agreements [^]	13-1
	Richard L. Reinhold	
	Catherine A. Harrington	
	Elizabeth Buckley Lewis	
	<i>Willkie Farr & Gallagher LLP</i>	
14.	Diligence, Negotiation and Drafting Merger & Acquisition Agreements with a Focus on Tax Matters	14-1
	Raj Tanden	
	Marina Choundas	
	<i>Foley & Lardner LLP</i>	
15.	Negotiating Tax Provisions in Merger and Acquisition Agreements	15-1
	John J. Clair (Retired Partner)	
	<i>Latham & Watkins LLP</i>	
	Christopher M. Leich	
	<i>Ropes & Gray LLP</i>	
	Gary B. Mandel	
	<i>Simpson Thacher & Bartlett LLP</i>	
	Lewis R. Steinberg	
	<i>Bank of America Merrill Lynch</i>	
16.	Tax and Tax-Related Provisions of U.S. Stock Purchase Agreements	16-1
	William G. Cavanagh	
	Erez Tuchner	
	<i>Chadbourne & Parke LLP</i>	

17.	The Tax Due Diligence Process and Negotiating and Drafting Tax Provisions in Acquisition Agreements.....	17-1
	James M. Lynch <i>Winston & Strawn LLP</i>	
17A.	The Taxation of Tax Indemnity Payments from <i>Clark to Cosentino</i> [^]	17A-1
	James F. Hayden <i>White & Case LLP</i>	
18.	Negotiating Merger and Acquisition Agreements	18-1
	Martin B. Amdur <i>Weil, Gotshal & Manges LLP</i>	
	Daniel P. Meehan <i>Kirkland & Ellis LLP</i>	
	Michael Katz <i>Global Trading System</i>	
	Glen A. Kohl <i>Amazon.com</i>	
	Lewis R. Steinberg <i>Bank of America Merrill Lynch</i>	
19.	Due Diligence: State and Local Tax Aspects	19-1
	Peter L. Faber <i>McDermott Will & Emery LLP</i>	
20.	Overview of State and Local Taxation.....	20-1
	Ethan D. Millar* <i>Alston & Bird LLP</i>	
21.	RESERVED	21-1
22.	State and Local Tax Aspects of Corporate Acquisitions	22-1
	Ethan D. Millar Andrew W. Yates <i>Alston & Bird LLP</i>	
23.	Impact of Sales and Use Taxes on Corporate Transactions.....	23-1
	Peter L. Faber <i>McDermott Will & Emery LLP</i>	
24.	State and Local Income and Franchise Tax Aspects of Corporate Acquisitions.....	24-1
	Peter L. Faber <i>McDermott Will & Emery LLP</i>	

INDEX	I-1
-------------	-----

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

^ Article reprinted from a previous edition.

VOLUME THREE

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

25. RESERVED	25-1
26. The Impact of Legal Entities on the Mechanics of Unitary Reporting.....	26-1
Giles Sutton <i>Dixon Hughes Goodman LLP</i> Nicholas E. Ford <i>TracFone Wireless, Inc.</i>	
27. Section 338	27-1
• Appendix	27-385
Mark J. Silverman <i>Steptoe & Johnson LLP</i>	
28. Section 338(h)(10)	28-1
• Appendix	28-157
Mark J. Silverman <i>Steptoe & Johnson LLP</i>	
29. Structuring Stock and Asset Acquisitions—Section 338 and Other Selected Issues [^]	29-1
Kevin M. Keyes <i>KPMG LLP</i>	
30. Section 338(h)(10) [^]	30-1
Mark L. Yecies, Esq. (Retired) Karen Gilbreath Sowell Shane J. Kiggen <i>EY</i>	

30A.	Section 336(e) Regulations	30A-1
	Donald W. Bakke	
	<i>EY</i>	
	Leila E. Vaughan	
	<i>Chamberlain Hrdlicka</i>	
30B.	An Analysis of the Section 336(e) Regulations [^]	30B-1
	Don Leatherman	
	<i>University of Tennessee College of Law</i>	
30C.	A Survey of the Long Awaited 336(e) Regulations; Work Still Needs to Be Done	30C-1
	Gary B. Mandel	
	<i>Simpson Thacher & Bartlett LLP</i>	
30D.	Section 336(e) Treating a Stock Sale as an Asset Sale for Tax Purposes: Old and New Tools [^]	30D-1
	John Geracimos	
	Rebecca Holtje	
	<i>KPMG LLP</i>	
30E.	Final Regulations on Qualified Stock Dispositions [^]	30E-1
	Jasper L. Cummings, Jr.	
	<i>Alston & Bird LLP</i>	
30F.	New York State Bar Association Tax Section Letter Response: Proposal to Modify Regulations Under Section 336(e) and Section 338 [^]	30F-1
30G.	American Bar Association Section of Taxation Comments on Regulations Enabling Elections for Certain Transactions Under Section 336(e).....	30G-1
31.	Purchase Price Allocation Rules: Sections 1060, 338, and 197	31-1
	Mark J. Silverman	
	<i>Steptoe & Johnson LLP</i>	
32.	Intangibles 2014: Past, Present, and Future [^]	32-1
	Joel Scharfstein	
	David I. Shapiro	
	<i>Fried, Frank, Harris, Shriver & Jacobson LLP</i>	

INDEX	I-1
-------------	-----

Program Attorney: Stacey L. Greenblatt

+ Due to reprint restrictions, this chapter will not be made available electronically.

^ Article reprinted from a previous edition.

VOLUME FOUR

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

33. RESERVED	33-1
34. Capitalization of Amounts Paid to Acquire or Create Intangibles and to Facilitate Certain Capital Transactions	34-1
Jody J. Brewster	
David A. Schneider	
Paige D. Braddy	
<i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
35. RESERVED	35-1
36. The Final <i>INDOPCO</i> Regulations: An Outline of Their Application in the M&A Context	36-1
Laurence M. Bambino	
<i>Shearman & Sterling LLP</i>	
Richard M. Nugent	
<i>Cadwalader LLP</i>	
37. Selected Tax Accounting Issues in Mergers and Acquisitions+	37-1
Glenn R. Carrington	
Amy J. Sargent	
<i>EY</i>	
38. Present Law and Background Relating to the Interaction of Federal Income Tax Rules and Financial Accounting Rules (JCX-13-12)	38-1
<i>Joint Committee on Taxation</i>	

39.	Tax Treatment of Reorganization Costs.....	39-1
	Mark J. Silverman	
	<i>Steptoe & Johnson LLP</i>	
40.	RESERVED	40-1
40A.	Background and Present Law Relating to Cost Recovery and Domestic Production Activities (JCX-19-12).....	40A-1
	<i>Joint Committee on Taxation</i>	
41.	The Treatment of Contingent Consideration in Taxable Acquisitions [^]	41-1
	Kevin M. Keyes	
	<i>KPMG LLP</i>	
42.	The Tax Treatment of Earnouts in Business Acquisitions [^]	42-1
	Kimberly S. Blanchard	
	<i>Weil, Gotshal & Manges LLP</i>	
43.	Traps and Opportunities Involving Contingent Purchase Price Acquisitions: Why Does Something So Simple Have To Be So Complicated?.....	43-1
	David S. Raab	
	<i>Latham & Watkins LLP</i>	
43A.	Taxation of Earn-Outs in Public Company Acquisitions: New CVRs Raise Unsettled Tax Issues	43A-1
	William R. Skinner	
	<i>Fenwick & West LLP</i>	
44.	Contingent Consideration, Contingent Liabilities and Indemnities in Acquisitions	44-1
	Robert H. Wellen	
	<i>Internal Revenue Service</i>	
45.	Contingent Liabilities in Taxable Asset Acquisitions	45-1
	Mark L. Yecies (Retired)	
	Rose Williams	
	<i>EY</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

+ Due to reprint restrictions, this chapter will not be made available electronically.

[^] Article reprinted from a previous edition.

VOLUME FIVE

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

46.	The Treatment of Contingent Liabilities in Taxable Acquisitions [^]	46-1
	Kevin M. Keyes	
	<i>KPMG LLP</i>	
46A.	Choice of Business Entity: Present Law and Data Relating to C Corporations, Partnerships, and S Corporations (JCX-71-15) [^]	46A-1
	<i>Joint Committee on Taxation</i>	
46B.	Assumed Liability Deductions [^]	46B-1
	Jasper L. Cummings, Jr.	
	<i>Alston & Bird LLP</i>	
46C.	New York State Bar Association Tax Section Report on Treatment of “Deferred Revenue” by the Buyer in Taxable Asset Acquisitions.....	46C-1
47.	The Partnership Union: Opportunities for Joint Ventures and Divestitures	47-1
	Louis S. Freeman (Retired Partner)	
	Victor Hollender	
	Brian D. Krause	
	<i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
	Dean S. Shulman	
	<i>Kirkland & Ellis LLP</i>	
48.	Opening Pandora’s Box: Who Is (or Should Be) a Partner?	48-1
	Eric B. Sloan	
	<i>Gibson, Dunn & Crutcher LLP</i>	
49.	Tax Aspects of the Initial Partnership or LLC Negotiation	49-1
	Sanford C. Presant	
	<i>Greenberg Traurig, LLP</i>	
	Leslie H. Loffman	
	<i>Proskauer</i>	
50.	RESERVED	50-1

51.	A Layman's Guide to LLC Incentive Compensation [^]	51-1
	Linda Z. Swartz <i>Cadwalader LLP</i>	
52.	Section 83(b), Section 409A, Section 457A and Subchapter K [^]	52-1
	Linda Z. Swartz <i>Cadwalader LLP</i>	
53.	Rev. Proc. 2001-43, Section 83(b), and Unvested Profits Interests—The Final Facet of Diamond?.....	53-1
	Eric B. Sloan <i>Gibson, Dunn & Crutcher LLP</i> Sheldon I. Banoff <i>Katten Muchin Rosenman LLP</i>	
54.	Proposed Regulations on Partnership Equity for Services Create Problems and Opportunities	54-1
	Blake D. Rubin* Andrea Macintosh Whiteway* <i>EY</i>	
55.	Proposed Partnership Equity Compensation Regulations: “Little or No Chance” of Satisfying Everyone.....	55-1
	Eric B. Sloan <i>Gibson, Dunn & Crutcher LLP</i>	
56.	Navigating the Partner/Employee Dichotomy and SECA Tax Rules.....	56-1
	James B. Sowell <i>KPMG LLP</i>	
57.	Partners as Employees: A Proposal for Analyzing Partner Compensation.....	57-1
	James B. Sowell* <i>KPMG LLP</i>	
58.	Taxing Partnership Profits Interests as Compensation Income	58-1
	Michael L. Schler* <i>Cravath, Swaine & Moore LLP</i>	
58A.	Camp’s Plan for Carried Interest: One Step Forward, One Step Back [^]	58A-1
	James B. Sowell* <i>KPMG LLP</i>	

59.	New York State Bar Association Tax Section Report on Proposed Carried Interest and Fee Deferral Legislation	59-1
60.	Employee Benefits Considerations in Joint Ventures.....	60-1
	Susan P. Serota	
	Peter J. Hunt	
	<i>Pillsbury Winthrop Shaw Pittman LLP</i>	
61.	The “Check-the-Box” Regulations: Elective Entity Classification Under Section 7701.....	61-1
	Barbara Spudis de Marigny	
	<i>Orrick, Herrington & Sutcliffe LLP</i>	
61A.	Defining “Partnership” for Federal Tax Purposes: Reconciling <i>Culbertson</i> §704(e)(1), and Check-the-Box.....	61A-1
	Ethan Yale	
	<i>University of Virginia School of Law</i>	
62.	Disregarded Entities in Corporate Transactions.....	62-1
	Timothy E. Glasgow	
	Philip B. Wright	
	<i>Bryan Cave LLP</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

^ Article reprinted from a previous edition.

VOLUME SIX

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

63.	Use of Limited Liability Companies in Corporate Transactions.....	63-1
	Mark J. Silverman	
	Lisa M. Zarlenga	
	<i>Steptoe & Johnson LLP</i>	

64.	A Disregarded Entity Must Be Taken Into Account	64-1
	Marc D. Teitelbaum <i>Dentons US LLP</i>	
65.	RESERVED	65-1
66.	RESERVED	66-1
67.	Section 197 and Partnership Transactions.....	67-1
	Mark J. Silverman Aaron P. Nocjar <i>Steptoe & Johnson LLP</i>	
68.	Final Section 197 Regulations: Application to Partnership Transactions.....	68-1
	Barksdale Hortenstine <i>EY</i> Gary R. Huffman <i>Vinson & Elkins LLP</i>	
69.	RESERVED	69-1
70.	Final Regulations on the Treatment of Disregarded Entities for Purposes of Characterizing and Allocating Liabilities Under Code Sec. 752: Questions and Complexities Continue	70-1
	Blake D. Rubin* Andrea Macintosh Whiteway* <i>EY</i> Jon G. Finkelstein* <i>KPMG LLP</i>	
71.	The Impact of a Capital Account Deficit Restoration Obligation on a Partner's At-Risk Amount and Share of Liabilities: <i>Hubert Enterprises, Inc. v. Commissioner</i>	71-1
	Blake D. Rubin* Andrea Macintosh Whiteway* <i>EY</i> Jon G. Finkelstein* <i>KPMG LLP</i>	
72.	Sixth Circuit Vacates Controversial Hubert Case Dealing with Partner's At-Risk Amount.....	72-1
	Blake D. Rubin* Andrea Macintosh Whiteway* <i>EY</i> Jon G. Finkelstein* <i>KPMG LLP</i>	

73.	Selected Tax Allocation Problems for Partnerships and LLCs.....	73-1
	Sanford C. Presant	
	<i>Greenberg Traurig, LLP</i>	
	Leslie H. Loffman	
	<i>Proskauer</i>	
73A.	Managing Partnership Liability Allocations: Guarantees, DROs and Other Techniques+	73A-1
	Blake D. Rubin*	
	Andrea M. Whiteway*	
	<i>EY</i>	
	Jon G. Finkelstein*	
	<i>KPMG LLP</i>	
74.	Selected Operating Agreement Tax Allocation Provisions for Limited Liability Companies.....	74-1
	Sanford C. Presant	
	<i>Greenberg Traurig, LLP</i>	
	Leslie H. Loffman	
	<i>Proskauer</i>	
75.	A 'Guaranteed' Debacle: Proposed Partnership Liability Regulations.....	75-1
	Blake D. Rubin*	
	Andrea M. Whiteway*	
	<i>EY</i>	
	Jon G. Finkelstein*	
	<i>KPMG LLP</i>	
76.	An Analysis of the Rules Governing Partnership Allocations with Respect to Contributed Properties: The Final Regulations Under Section 704(c).....	76-1
	Barksdale Hortenstine	
	<i>EY</i>	
77.	Section 704(c) Allocations: Choices and Consequences.....	77-1
	Barksdale Hortenstine	
	<i>EY</i>	
78.	Select Section 704(c) Issues with Respect to Partnership Revaluations (PowerPoint slides).....	78-1
	Barksdale Hortenstine	
	Telma Cox	
	<i>EY</i>	

78A. The Proposed Regulations Under Sections 704(c)(1)(C), 734, 743 and 755 [^]	78A-1
Peter C. Mahoney EY	
William P. Wasserman <i>William P. Wasserman, a Professional Corporation</i>	
79. An Analysis of the Rules Governing Disguised Sales to Partnerships: Section 707(a)(2)(b)	79-1
Barksdale Hortenstine EY	
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

[^] Article reprinted from a previous edition.

VOLUME SEVEN

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

80. Partnership Disguised Sale Rules	80-1
Mark J. Silverman	
Aaron P. Nocjar	
<i>Steptoe & Johnson LLP</i>	
81. New Proposed Regulations on Disguised Sales of Partnership Interests.....	81-1
Blake D. Rubin*	
Andrea Macintosh Whiteway*	
EY	

82.	Partnership Disguised Sales of Property: <i>G-I Holdings Misses the Mark</i>	82-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	<i>EY</i>	
	Jon G. Finkelstein*	
	<i>KPMG LLP</i>	
82A.	Tax Court Goes Overboard in <i>Canal</i>	82A-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	<i>EY</i>	
	Jon G. Finkelstein*	
	<i>KPMG LLP</i>	
83.	Final Regulations Under Sections 704(c)(1)(B), 737, and 731(c)	83-1
	Barksdale Hortenstine	
	<i>EY</i>	
84.	Creative Partnership Exit Strategies.....	84-1
	Stephen D. Rose	
	<i>Munger, Tolles & Olson LLP</i>	
	Robert E. Holo	
	<i>Simpson Thacher & Bartlett LLP</i>	
85.	Partnership Mixing-Bowl Issues (PowerPoint slides)	85-1
	Mark J. Silverman	
	Aaron P. Nocjar	
	<i>Steptoe & Johnson LLP</i>	
86.	RESERVED	86-1
87.	Deceptive Simplicity: Continuing and Current Issues with Guaranteed Payments	87-1
	Eric B. Sloan	
	<i>Gibson, Dunn & Crutcher LLP</i>	
	Matthew Sullivan	
	<i>Deloitte Tax LLP</i>	
88.	Operational Issues of Section 751(b)—Current and Future (PowerPoint slides)	88-1
	William P. Wasserman	
	<i>William P. Wasserman, a Professional Corporation</i>	
89.	RESERVED	89-1

89A.	Let's Get Technical: Partnership Termination	89A-1
	Eric B. Sloan <i>Gibson, Dunn & Crutcher LLP</i>	
	Mark Opper Teresa Lee <i>Deloitte Tax LLP</i>	
90.	Creative Transactional Planning Using The Partnership Merger and Division Regulations.....	90-1
	Blake D. Rubin* Andrea Macintosh Whiteway* <i>EY</i>	
91.	Partnership Mergers and Divisions: A User's Guide	91-1
	Eric B. Sloan <i>Gibson, Dunn & Crutcher LLP</i>	
92.	Partnership Mergers: The Saga Continues	92-1
	James B. Sowell* <i>KPMG LLP</i>	
93.	Applying Sections 704(c) and 737 in Partnership Mergers and Divisions	93-1
	James B. Sowell* <i>KPMG LLP</i>	
94.	Mergers & Divisions of Partnerships	94-1
	Barbara Spudis de Marigny <i>Orrick, Herrington & Sutcliffe LLP</i>	
95.	Transactional Planning Under the Partnership Merger & Division Regulations.....	95-1
	Barksdale Hortenstine Peter C. Mahoney William S. Woods, II <i>EY</i> William P. Wasserman <i>William P. Wasserman, a Professional Corporation</i>	
96.	M&A Transactions Involving Partnerships and LLCs, Including Conversions, Mergers and Divisions.....	96-1
	Warren P. Kean <i>Shumaker, Loop & Kendrick, LLP</i>	
96A.	New York State Bar Association Tax Section Report on Revenue Ruling 99-6	96A-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

VOLUME EIGHT

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

97.	Partnerships in the Public Space.....	97-1
	Eric B. Sloan	
	<i>Gibson, Dunn & Crutcher LLP</i>	
98.	Partnership Bankruptcy Tax Issues^.....	98-1
	Linda Z. Swartz	
	<i>Cadwalader LLP</i>	
99.	New Legislation Tightens Partnership Tax Rules.....	99-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	<i>EY</i>	
	Jon G. Finkelstein*	
	<i>KPMG LLP</i>	
99A.	Developments in Partnership and Real Estate Taxation in 2014	99A-1
	Blake D. Rubin*	
	<i>EY</i>	
	Jon G. Finkelstein*	
	<i>KPMG LLP</i>	
	Gale E. Chan	
	<i>McDermott Will & Emery LLP</i>	
100.	Recent Developments in Partnership Taxation	100-1
	Blake D. Rubin*	
	<i>EY</i>	
	Jon G. Finkelstein*	
	<i>KPMG LLP</i>	
	Gale E. Chan	
	<i>McDermott Will & Emery LLP</i>	

100A. Recent Developments in Partnership and Real Estate Taxation in 2011	100A-1
Blake D. Rubin*	
<i>EY</i>	
Jon G. Finkelstein*	
<i>KPMG LLP</i>	
Gale E. Chan	
<i>McDermott Will & Emery LLP</i>	
100B. But How Is That Rule Applied in a Tiered Partnership Structure?	100B-1
Jennifer H. Alexander	
<i>Deloitte Tax LLP</i>	
John Rooney	
<i>KPMG LLP</i>	
Barksdale Penick	
<i>EY</i>	
101. Creditors Beware: Proposed Partnership Debt-for-Equity Regulations Deny Your Tax Loss	101-1
Blake D. Rubin*	
Andrea Macintosh Whiteway*	
<i>EY</i>	
Jon G. Finkelstein*	
<i>KPMG LLP</i>	
102. Through the Looking Glass: Seeing Corporate Problems as Partnership Opportunities	102-1
Eric B. Sloan	
<i>Gibson, Dunn & Crutcher LLP</i>	
103. Corporate Allocations and Their Constraints: Allocating the Income of Corporate Pass-Through Entities [^]	103-1
Hershel Wein	
<i>KPMG LLP</i>	
104. Entity Identity: The Taxation of Quasi-Separate Enterprises.....	104-1
Stephen B. Land	
<i>Duval & Stachenfeld LLP</i>	
105. Tax Classification of Segregated Portfolio Companies	105-1
James M. Peaslee	
<i>Cleary Gottlieb Steen & Hamilton LLP</i>	
Jorge G. Tenreiro	
<i>U.S. Securities and Exchange Commission</i>	

106.	The Elective Large Partnership Rules [^]	106-1
	Linda Z. Swartz <i>Cadwalader LLP</i>	
107.	Select Transactional Issues in State Partnership Taxation	107-1
	Steven N.J. Wlodychak Brian P. Ruchlewicz <i>EY</i>	
108.	RESERVED	108-1
109.	Delaware Statutory Trusts and 1031: A Marriage Made in Heaven or Just a Pipe Dream?.....	109-1
	Richard M. Lipton* Daniel F. Cullen <i>Baker & McKenzie LLP</i> Todd D. Golub <i>EY</i>	
110.	Privatizing Our Infrastructure: Taxing the Toll or Tolling the Tax	110-1
	Victor Hollender <i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
111.	RESERVED	111-1
112.	The Application of the Unrelated Business Tax to Securities and Other Investments by Tax-Exempt Organizations.....	112-1
	Howard J. Barnet, Jr. (Retired) <i>Carter Ledyard & Milburn LLP</i>	
113.	Taxation of United States Tax-Exempt Entities' Offshore Hedge Fund Investments: Application of the Section 514 Debt-Financed Rules to Leveraged Hedge Funds and Derivatives and the Case for Equalization.....	113-1
	Summer A. LePree <i>Bilzin Sumberg Baena Price & Axelrod LLP</i>	
114.	Joint Ventures with REITs and Tax-Exempt Entities	114-1
	Sanford C. Presant <i>Greenberg Traurig, LLP</i> Leslie H. Loffman <i>Proskauer</i>	

115. RESERVED	115-1
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

^ Article reprinted from a previous edition.

VOLUME NINE

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

116. A Guide to Election Year Activities of Section 501(c)(3) Organizations.....	116-1
Steven H. Sholk <i>Gibbons P.C.</i>	
117. The S Corporation Rules and the Use of S Corporations as Acquisition Vehicles	117-1
• Appendix..... 117-231	
Mark J. Silverman Aaron P. Nocjar <i>Steptoe & Johnson LLP</i>	
118. Tax Considerations for Buyers and Sellers of S Corporations	118-1
Eric M. Elfman <i>Ropes & Gray LLP</i>	
119. Special Problems and Considerations—S Corporation as Target in M&A Transactions	119-1
C. Wells Hall, III <i>Nelson Mullins Riley & Scarborough, LLP</i>	
120. When Subchapter S Meets Subchapter C^.....	120-1
Martin J. McMahon, Jr. <i>University of Florida Fredric G. Levin College of Law</i>	
Daniel L. Simmons <i>University of California Davis</i>	

120A. Section 336(e) and S Corporations: Another Way to Treat a Stock Sale as an Asset Sale	120A-1
	Carol Kulish Harvey
	Deanna Walton Harris
	Paul Kugler
	<i>KPMG LLP</i>
120B. Something Not So Simple: Sale of S Corporation Stock or Assets for Contingent Payment Obligations	120B-1
	Stephen P. Foley
	<i>Davis & Gilbert LLP</i>
121. Legal Standards for Adoption of Executive Compensation Programs and Contacts [^]	121-1
	Frank P. VanderPloeg
	<i>Dentons US LLP</i>
121A. Compensation Issues in M&A Transactions.....	121A-1
	Neil J. Barr
	William A. Curran
	<i>Davis Polk & Wardwell LLP</i>
122. Revisiting Golden Parachutes	122-1
	Donald E. Rocap*
	Jack S. Levin*
	<i>Kirkland & Ellis LLP</i>
	The Late Professor Martin D. Ginsburg
	<i>Georgetown University Law Center</i>
123. ABC's of Section 280G	123-1
	Roger M. Ritt
	<i>Wilmer Cutler Pickering Hale & Dorr LLP</i>
124. Restricted Stock Notes	124-1
	David W. Mayo
	<i>Paul, Weiss, Rifkind, Wharton & Garrison LLP</i>
125. Chapter 3: Substantial Risk of Forfeiture.....	125-1
	David E. Kahan
	<i>Roberts & Holland LLP</i>
	Regina Olshan
	<i>Skadden, Arps, Slate, Meagher & Flom LLP</i>
126. Taxation of Service-Connected Property Transfers Under Code Section 83	126-1
	Stephen L. Feldman
	<i>Morrison & Foerster LLP</i>

127.	Consideration or Compensation? Reflections on Rev. Rul. 2007-49	127-1
	James T. Chudy <i>Pillsbury Winthrop Shaw Pittman LLP</i>	
128.	Qualified Plans.....	128-1
	• Appendix	128-63
	Ilene H. Ferenczy <i>Ferenczy Benefits Law Center LLP</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

^ Article reprinted from a previous edition.

VOLUME TEN

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

129.	Present Law and Background Relating to the Tax Treatment of Retirement Savings (JCX-44-11).....	129-1
	<i>Joint Committee on Taxation</i>	
129A.	Present Law and Background Relating to Tax-Favored Retirement Saving and Certain Related Legislative Proposals (JCX-3-16)	129A-1
	<i>Joint Committee on Taxation</i>	
129B.	Commentary to Model Equity Compensation Plan Exempt from Section 409A	129B-1
	Steven H. Sholk <i>Gibbons P.C.</i>	

130. Federal Tax Aspects of Mergers, Acquisitions, Buyouts, Mgmt Comp, Workouts, & Takeovers (PowerPoint slides)	130-1
Jack S. Levin	
Donald E. Rocap	
<i>Kirkland & Ellis LLP</i>	
131. Structuring Corporate Acquisitions—Tax Aspects.....	131-1
Barnet Phillips, IV (Retired Partner)	
<i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
131A. The Scope of the <i>General Utilities</i> Repeal ⁺	131A-1
Don A. Leatherman	
<i>University of Tennessee</i>	
131B. Personal Goodwill: Possible Escape from Double Taxation and More [^]	131B-1
Philip G. Cohen	
<i>Pace University Lubin School of Business</i>	
131C. Use of Formula Clauses for Income Tax Advantage [^]	131C-1
J. William Dantzler, Jr.	
<i>White & Case LLP</i>	
132. What Is a Merger?: The Case for Taxing Cash Mergers Like Stock Sales	132-1
Jeffrey L. Kwall	
<i>Loyola University Chicago School of Law</i>	
133. RESERVED	133-1
134. Current Developments in Tax-Free Corporate Reorganizations.....	134-1
Mark J. Silverman	
<i>Steptoe & Johnson LLP</i>	
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

+ Due to reprint restrictions, this chapter will not be made available electronically.

[^] Article reprinted from a previous edition.

VOLUME ELEVEN

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

- | | | |
|------|---|-------|
| 135. | Current Developments in Tax-Free and Taxable Acquisitions and Separations | 135-1 |
| | Mark J. Silverman | |
| | <i>Steptoe & Johnson LLP</i> | |
| 136. | Corporate Mergers, Acquisitions, and Reorganizations | 136-1 |
| | Thomas P. Fitzgerald | |
| | James M. Lynch | |
| | <i>Winston & Strawn LLP</i> | |
| 137. | An Overview of Certain U.S. Federal Income Tax Considerations Regarding Taxable and Tax-Free Corporate Acquisition Structures | 137-1 |
| | Cliff Gross | |
| | Jared H. Binstock | |
| | <i>Skadden, Arps, Slate, Meagher & Flom LLP</i> | |
| 138. | Restricting Stock in Reorganizations [^] | 138-1 |
| | Jasper L. Cummings, Jr. | |
| | <i>Alston & Bird LLP</i> | |
| 139. | New York State Bar Association Tax Section Report on Proposed Regulations Regarding Allocation of Consideration and Allocation and Recovery of Basis in Transactions Involving Corporate Stock or Securities [^] | 139-1 |
| 140. | New York State Bar Association Tax Section Report on Selected Issues in Triangular Reorganizations | 140-1 |
| 141. | Rebooting Section 356: Part 1—The Statute; Part 2—The Regulations | 141-1 |
| | Michael L. Schler* | |
| | <i>Cravath, Swaine & Moore LLP</i> | |
| 142. | Corporate E&P and Section 356 | 142-1 |
| | Jasper L. Cummings, Jr. | |
| | <i>Alston & Bird LLP</i> | |

143.	Whither Business Purpose?	143-1
	Stephen S. Bowen (Retired Partner)	
	<i>Latham & Watkins LLP</i>	
143A.	The Phantom Business Requirement.....	143A-1
	Benjamin M. Willis	
	<i>Internal Revenue Service</i>	
144.	Continuity of Interest and Continuity of Business Enterprise Regulations	144-1
	Mark J. Silverman	
	<i>Steptoe & Johnson LLP</i>	
145.	The Pre-Reorganization Continuity of Interest Regulations	145-1
	Mark J. Silverman	
	<i>Steptoe & Johnson LLP</i>	
146.	Tax Treatment of Pre-Reorganization Distributions ⁺	146-1
	Gary B. Wilcox	
	<i>PwC</i>	
	Jared H. Gordon	
	<i>Deloitte Tax LLP</i>	
147.	The Evolution of the Continuity of Interest Test, <i>General Utilities</i> Repeal, and the Taxation of Corporate Acquisitions	147-1
	Michael L. Schultz	
148.	New York State Bar Association Tax Section Report on the Proposed Continuity of Interest Regulations	148-1
INDEX		I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

^ Article reprinted from a previous edition.

VOLUME TWELVE

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

- | | | |
|-------|--|--------|
| 149. | American Bar Association Section of Taxation Comments
Concerning Measurement of Continuity of Interest
in Reorganizations | 149-1 |
| | John K. Sweet
<i>King & Spalding LLP</i> | |
| 150. | New York State Bar Association Tax Section Letter
Response: Formal Guidance for Stock Buybacks and
"North South" Transactions..... | 150-1 |
| 150A. | New York State Bar Association Tax Section Report on
Proposed Anti-Loss Importation Regulations Under
Sections 362(e)(1) and 334(b)(1)(B) [^] | 150A-1 |
| 150B. | Coping with Loss: The Anti-Loss Importation and
Duplication Rules..... | 150B-1 |
| | Scott M. Levine
James S. Wang
<i>Jones Day</i> | |
| 151. | Selected Tax Considerations in Corporate Restructurings | 151-1 |
| | Thomas W. Giegerich
<i>McDermott Will & Emery LLP</i> | |
| 152. | Underwater Assets and Insolvent Corporations:
Reflections on Treasury's Recently Proposed Regulations
and Related Matters | 152-1 |
| | Jerred G. Blanchard, Jr.
<i>Baker & McKenzie LLP</i>
Kenneth L. Hooker
Gary Vogel
<i>EY</i> | |
| 153. | Assessing the Value of the Proposed "No Net
Value" Regulations | 153-1 |
| | Mark J. Silverman
Lisa M. Zarlenga
Gregory N. Kidder
<i>Steptoe & Johnson LLP</i> | |

154.	RESERVED	154-1
155.	The Direction of a Merger—Federal Income Tax Consequences.....	155-1
	Bernita L. Thigpen	
	Arvind Venigalla	
	<i>KPMG LLP</i>	
	Brenda L. Zent	
	<i>U.S. Department of the Treasury</i>	
156.	“The End Result Test” Revisited.....	156-1
	Philip J. Levine	
	Britt M. Haxton	
	<i>McDermott Will & Emery LLP</i>	
157.	The “Downstream Merger” Into Less Than 80% Controlled Subsidiaries: <i>Fact or Fiction</i> [^]	157-1
	Martin B. Amdur	
	<i>Weil, Gotshal & Manges LLP</i>	
157A.	Application of the Step Transaction Doctrine in the Corporate Setting.....	157A-1
	Eric Solomon	
	<i>EY</i>	
158.	Triple Taxation.....	158-1
	Deborah L. Paul	
	<i>Wachtell, Lipton, Rosen & Katz</i>	
159.	New York State Bar Association Tax Section Report on The <i>Kimbell-Diamond</i> Doctrine [^]	159-1
159A.	The Current State of Liquidation-Reincorporation	159A-1
	Jasper L. Cummings, Jr.	
	<i>Alston & Bird LLP</i>	
160.	Surprise—You May Have a C Reorganization ⁺	160-1
	Michael A. DiFronzo	
	<i>PwC</i>	
	Joseph M. Calianno*	
	<i>BDO USA, LLP</i>	
160A.	RESERVED	160A-1
160B.	New York State Bar Association Tax Section Report on Characterizing “Overlap” Transactions Under Subchapter C	160B-1

160C. Updating the Tax-Free Reorganization Rules: Attributes, Overlaps and More ⁺	160C-1
Michael L. Schler*	
Jonathan J. Katz	
<i>Cravath, Swaine & Moore LLP</i>	
Eric Solomon*	
Karen Gilbreath Sowell	
Gary Scanlon	
<i>EY</i>	
160D. Big A, Little C: Baby Steps Toward Modernizing Reorganizations.....	160D-1
Linda Z. Swartz	
Richard M. Nugent	
<i>Cadwalader LLP</i>	
161. Acquisitive D Reorganizations	161-1
Dana A. Lasley	
<i>Emerson Electric Co.</i>	
Eric Solomon	
<i>EY</i>	
Philip B. Wright	
<i>Bryan Cave LLP</i>	
162. Bottoms Up: Tiered D Reorganizations	162-1
Benjamin M. Willis	
<i>Internal Revenue Service</i>	
Pat Grube	
Henry H. Miyares	
<i>PwC</i>	
163. The Future of Acquisitive D Reorganizations	163-1
Michael L. Schultz	
163A. Triple-Drop-and-Check Transactions: Reflections on the Interaction of the All Boot “D” Reorganization Regulations with Revenue Ruling 78-130	163A-1
Jerred G. Blanchard, Jr.	
<i>Baker & McKenzie LLP</i>	
163B. Using Intercompany Debts as Assets [^]	163B-1
Jasper L. Cummings, Jr.	
<i>Alston & Bird LLP</i>	

164. Some Ado About A Nothing: Final F Reorganization Regulations	164-1
Michael Kliegman <i>Akin Gump Strauss Hauer & Feld LLP</i> Nancy Chen <i>PwC</i>	
164A. Stepping Out of Line	164A-1
Benjamin M. Willis <i>Internal Revenue Service</i>	
165. Recent Developments in the Step Transaction Doctrine.....	165-1
Mark J. Silverman <i>Steptoe & Johnson LLP</i>	
166. Multiple Step Acquisitions: Dancing the Tax-Free Tango [^]	166-1
Linda Z. Swartz <i>Cadwalader LLP</i>	
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

[^] Article reprinted from a previous edition.

VOLUME THIRTEEN

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

167. Dethroning King Enterprises.....	167-1
Jeffrey L. Kwall <i>Loyola University Chicago School of Law</i> Kristina Maynard	

168.	Another <i>Kimbell-Diamond</i> Article!	168-1
	Jasper L. Cummings, Jr. <i>Alston & Bird LLP</i>	
169.	Intentionally Disqualified Tax-Free Corporate Transactions ⁺	169-1
	Jeffrey T. Sheffield* <i>Kirkland & Ellis LLP</i>	
170.	Busting Tax-Free Treatment ⁺	170-1
	Suresh T. Advani <i>Sidley Austin LLP</i>	
170A.	E&P Allocation and Reorganizations?.....	170A-1
	Jasper L. Cummings, Jr. <i>Alston & Bird LLP</i>	
171.	Developments, Theories and Themes in Stock Basis.....	171-1
	Gordon E. Warnke <i>Linklaters LLP</i>	
171A.	Selecting the Right Target Basis Calculation for Your Basis Transfer Transaction	171A-1
	Juliane L. Keppler <i>NASDAQ OMX</i>	
172.	Allocation of Consideration and Allocation and Recovery of Basis in Transactions Involving Stock or Securities (PowerPoint slides)	172-1
	Jerred G. Blanchard, Jr. <i>Baker & McKenzie LLP</i>	
173.	RESERVED	173-1
174.	Tax Planning with Non-Compensatory Options.....	174-1
	Michael J. Kriegman <i>Akin Gump Strauss Hauer & Feld LLP</i>	
	Peter Bentley <i>Metlife</i>	
175.	Tax Treatment of Cashless Warrant Exercises.....	175-1
	Michael J. Kriegman <i>Akin Gump Strauss Hauer & Feld LLP</i>	
176.	Exchanges of Warrants in Reorganizations	176-1
	R. David Wheat <i>KPMG LLP</i>	

177.	New York State Bar Association Tax Section Letter Response: Request for Formal Guidance on the Tax Consequences of Warrant Exercises	177-1
178.	Dealing with Contingent Stock and Contingent-Liabilities in Tax-Free Transactions [^]	178-1
	Kevin M. Keyes <i>KPMG LLP</i>	
179.	Special Considerations in the Mergers and Acquisitions of Regulated Investment Companies	179-1
	Wayne R. Strasbaugh <i>Ballard Spahr LLP</i>	
180.	Application of the COBE and Substantially All Requirements to Tax-Free Reorganizations of RICs: The IRS Issues New Private Letter Rulings	180-1
	Raj Tanden <i>Foley & Lardner LLP</i>	
	Karen Guo <i>Google, Inc.</i>	
181.	REIT Mergers & Acquisitions—Tax Consequences.....	181-1
	Barnet Phillips, IV (<i>Retired Partner</i>) <i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
182.	Taxation of Real Estate Investment Trusts and Shareholders	182-1
	Stephen L. Feldman Shane M. Shelley <i>Morrison & Foerster LLP</i>	
182A.	Determining U.S. Real Property Holding Corporation Status.....	182A-1
	Victor Hollender <i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
	Alicia Beyer <i>Perkins Coie LLP</i>	
183.	Taking REITs Private: Selected Tax Issues	183-1
	Scott L. Semer <i>Torys LLP</i>	
	Michele J. Alexander <i>Bracewell LLP</i>	

184. Tax Issues in M&A Transactions Involving Insurance Companies.....	184-1
William Alexander	
Cliff Gross	
Jessica Hough	
<i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
184A. Insurance Tax Issues in Mergers and Acquisitions: Identifying and Preserving Value and Avoiding Subchapter L Surprises	184A-1
Susan E. Seabrook	
<i>Buchanan Ingersoll & Rooney PC</i>	
185. RICs and the Retail Investor: A Marriage of Convenience or Necessity?	185-1
Stephen D. Fisher	
<i>EY</i>	
185A. The Corporation as Partner	
Tax Reasons and Tax Effects [^]	185A-1
Jasper L. Cummings, Jr.	
<i>Alston & Bird LLP</i>	
186. Recent Developments Affecting Investors in Life Insurance	186-1
Robert A.N. Cudd	
<i>Polsinelli PC</i>	
Michelle M. Jewett	
<i>Morrison & Foerster LLP</i>	
187. RESERVED	187-1
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

[^] Article reprinted from a previous edition.

VOLUME FOURTEEN

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

188.	Organizing the Corporate Venture.....	188-1
	Jeffrey T. Sheffield	
	<i>Kirkland & Ellis LLP</i>	
	Christian E. Kimball	
	<i>Jenner & Block LLP</i>	
189.	Tax Planning for Section 351 Transactions.....	189-1
	R. David Wheat	
	<i>KPMG LLP</i>	
190.	RESERVED	190-1
191.	RESERVED	191-1
192.	Characterizing Transfers of Intellectual Property ⁺	192-1
	Suresh T. Advani	
	<i>Sidley Austin LLP</i>	
193.	RESERVED	193-1
194.	RESERVED	194-1
195.	Determining the Character of Section 357(c) Gain	195-1
	Fred B. Brown	
	<i>University of Baltimore School of Law</i>	
196.	Assumptions of “Liabilities” in Taxable and Non-Taxable Transactions	196-1
	Jered G. Blanchard, Jr.	
	<i>Baker & McKenzie LLP</i>	
197.	Liability Assumptions—Section 357(d)	197-1
	Megan R. Fitzsimmons	
	Michael N. Kaibni	
	Karen Gilbreath Sowell	
	<i>EY</i>	

198. Investment Company Limitations for Corporations and Partnerships.....	198-1
Gary B. Wilcox	
<i>PwC</i>	
Byron L. Shoji	
<i>The Carlyle Group</i>	
199. Exchange Funds: What is Diversification?	199-1
Barnet Phillips, IV (<i>Retired Partner</i>)	
<i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
200. RESERVED	200-1
200A. <i>Granite Trust</i> Planning: Properly Adopting a Plan of Liquidation	200A-1
Mark W. Boyer	
Ciara M. Johnson	
<i>PwC</i>	
Benjamin M. Willis	
<i>Internal Revenue Service</i>	
200B. An Incomplete Liquidation Provision: Section 332 (d).....	200B-1
Donald W. Bakke	
<i>EY</i>	
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

+ Due to reprint restrictions, this chapter will not be made available electronically.

VOLUME FIFTEEN

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

201. Corporate Distributions Under Section 355.....	201-1
Thomas F. Wessel	
Joseph M. Pari	
Stephen G. Charbonnet	
M. Todd Prewett	
<i>KPMG LLP</i>	
Richard D'Avino	
<i>PwC and General Atlantic, LLC</i>	

202.	Section 355: Divisive Strategies Discussion Problems (PowerPoint slides)	202-1
	Thomas F. Wessel	
	Joseph M. Pari	
	<i>KPMG LLP</i>	

INDEX	I-1
-------------	-----

Program Attorney: Stacey L. Greenblatt

VOLUME SIXTEEN

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

203.	Corporate Divisions Under Section 355	203-1
	Mark J. Silverman	
	Lisa M. Zarlenga	
	<i>Steptoe & Johnson LLP</i>	
204.	Tax Free Spin Offs Under Section 355.....	204-1
	James M. Lynch	
	<i>Winston & Strawn LLP</i>	
205.	The Section 355 Edifice Spin-Offs: Past, Present and Future	205-1
	Peter C. Canellos	
	<i>Wachtell, Lipton, Rosen & Katz</i>	
206.	Section 355: Tax-Free SpinOffs, Split-Offs, Split-Ups—Uses and Requirements.....	206-1
	Louis S. Freeman (Retired Partner)	
	Maxwell M. Miller (Retired Partner)	
	Steven J. Matays	
	Brian D. Krause	
	<i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
206A.	The Gregory Rules of Section 355 Business Purpose Active Trade or Business Device (With Additional Thoughts on Control, Continuity of Interest, and Other Section 355 Miscellany).....	206A-1
	Wayne T. Murray	
	<i>Deloitte Tax LLP</i>	

206B. Spinoffs, Corporate Capital Structure, and Disguised Sales ⁺	206B-1
Jeffrey T. Sheffield*	
<i>Kirkland & Ellis LLP</i>	
206C. REIT Spinoffs: Passive REITs, Active Businesses [^]	206C-1
Richard M. Nugent	
<i>Cadwalader, Wickersham & Taft LLP</i>	
206D. New York State Bar Association Tax Section Report on Notice 2015-59 and Revenue Procedure 2015-43 Relating to Substantial Investment Assets, <i>De Minimis</i> Active Trades or Businesses and C-to-RIC Spin-Offs.....	206D-1
207. New York State Bar Association Tax Section Report on the Role of the Step Transaction Doctrine in Section 355 Stock Distributions: Control Requirement and North-South Transactions [^]	207-1
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

[^] Article reprinted from a previous edition.

VOLUME SEVENTEEN

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

207A. Spinoff Auditing, Opinions, and Rulings [^]	207A-1
Jasper L. Cummings, Jr.	
<i>Alston & Bird LLP</i>	
207B. E&P Spinoffs—Part 2 [^]	207B-1
Jasper L. Cummings, Jr.	
<i>Alston & Bird LLP</i>	

207C. New York State Bar Association Tax Section Report on the Allocation of Earnings and Profits in Connection with Divisive Transactions	207C-1
208. Hot Stock	208-1
Jasper L. Cummings, Jr. <i>Alston & Bird LLP</i>	
208A. Spinoffs: Continuing Relationships Between Distributing & Controlled	208A-1
Mark J. Silverman Andrew Gordon <i>Steptoe & Johnson LLP</i>	
209. The Business Purpose Requirement of Section 355.....	209-1
Herbert N. Beller <i>Sutherland</i>	
210. The Evolving Business Purpose Requirement for Spin-Off Transactions	210-1
Monica M. Coakley* <i>KPMG LLP</i>	
211. RESERVED	211-1
211A. The Elusive Sponsored Spin-Off	211A-1
Gary Mandel <i>Simpson Thacher & Bartlett LLP</i>	
212. Allocation of E&P in a Spin-Off by a Consolidated Group: New Developments Answer Some Questions but Leave Many Unanswered.....	212-1
Bryan P. Collins <i>Deloitte Tax LLP</i> Andrew W. Cordonnier <i>Grant Thornton LLP</i> Darin A. Zywan <i>KPMG LLP</i>	
213. The Section 355(d) Regulations: Narrowing the Scope of an Overly Broad Statute	213-1
Mark J. Silverman Lisa M. Zarlenga <i>Steptoe & Johnson LLP</i>	

214.	Final Regulations Under Section 1.355-6 [^]	214-1
	Robert A.N. Cudd	
	Patrick O'Bryan	
	<i>Polsinelli PC</i>	
215.	The Aftermath of a Section 355 Transaction [†]	215-1
	Herbert N. Beller	
	William R. Pauls	
	<i>Sutherland Asbill & Brennan LLP</i>	
216.	"Spin-Offs": The Anti-Morris Trust and Intragroup Spin Provisions	216-1
	Mark J. Silverman	
	Lisa M. Zarlenga	
	<i>Steptoe & Johnson LLP</i>	
217.	The Fourth Time's a Charm—Temporary Section 355(e) Regulations Provide Helpful Guidance to Taxpayers.....	217-1
	Mark J. Silverman	
	Lisa M. Zarlenga	
	<i>Steptoe & Johnson LLP</i>	
218.	Final Section 355(e) Plan Regulations—The Final Chapter in the Saga	218-1
	Mark J. Silverman	
	Lisa M. Zarlenga	
	<i>Steptoe & Johnson LLP</i>	
219.	Who Precedes and Who Succeeds: Proposed Section 355(e)(4)(D) Regulations	219-1
	Lisa M. Zarlenga	
	<i>Steptoe & Johnson LLP</i>	
220.	New York State Bar Association Tax Section: Report on Distributions in Connection with Acquisitions	220-1
221.	The Tax Consequences of Certain Major Corporate Distributions	221-1
	James M. Lynch	
	<i>Winston & Strawn LLP</i>	
221A.	Intercorporate Dividends Received Deduction [†]	221A-1
	Kevin M. Keyes	
	<i>KPMG LLP</i>	
222.	Corporate Earnings and Profits: Selected Issues.....	222-1
	David S. Raab	
	<i>Latham & Watkins LLP</i>	

223.	Federal Income Tax Considerations in Going Private Transactions [^]	223-1
	Thomas A. Humphreys	
	Joy S. MacIntyre	
	Shane M. Shelley	
	<i>Morrison & Foerster LLP</i>	
224.	RESERVED	224-1
225.	RESERVED	225-1
226.	RESERVED	226-1
227.	The Revised Section 305 Regulations: Past, Present and Future.....	227-1
	Edward J. Buchholz	
	<i>Thompson Coburn LLP</i>	
227A.	Stock Distributions Under Section 305 ⁺	227A-1
	Kevin M. Keyes	
	<i>KPMG LLP</i>	
227B.	Comeback Victory: The IRS Issues Final Dividend Equivalent Regulations	227B-1
	Mark H. Leeds	
	<i>Mayer Brown LLP</i>	
227C.	Withholding on Air: The IRS Imposes Withholding Tax Rules for Adjustments on Convertible Debt and Equity	227C-1
	Mark H. Leeds	
	<i>Mayer Brown LLP</i>	
228.	Convertible Preferred Stock Investments by Private Funds: A Practical Guide to Tax Structuring	228-1
	Peter A. Furci	
	<i>Debevoise & Plimpton LLP</i>	
	David H. Schnabel	
	<i>Davis Polk & Wardwell LLP</i>	
229.	Understanding Venture Capital Structure: A Tax Explanation for Convertible Preferred Stock	229-1
	Ronald J. Gilson	
	<i>Stanford University School of Law</i>	
	David M. Schizer	
	<i>Columbia University School of Law</i>	

230. Tax Considerations for Venture Capital and Technology-Related Start-Ups [^]	230-1
Thomas A. Humphreys	
Joy S. MacIntyre	
Shane M. Shelley	
<i>Morrison & Foerster LLP</i>	
230A. Tax Incentives for Research, Experimentation, and Innovation (JCX-45-11).....	230A-1
<i>Joint Committee on Taxation</i>	
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

[^] Article reprinted from a previous edition.

VOLUME EIGHTEEN

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

231. Revival of the Choice of Entity Analysis: Use of Limited Liability Companies for Start-Up Businesses and the "UP-C" Structure	231-1
Laurence E. Crouch	
<i>Shearman & Sterling LLP</i>	
232. Exploring the Reasons Behind the Bias of Private Equity and Venture Capital Firms Investing in Corporations Rather Than Limited Liability Companies—A Time to Reconsider	232-1
Warren P. Kean	
<i>Shumaker, Loop & Kendrick, LLP</i>	

233. Selected Tax Issues in Structuring Private Equity Funds.....	233-1
James H. Lokey, Jr.	
<i>King & Spalding LLP</i>	
Donald E. Rocap*	
<i>Kirkland & Ellis LLP</i>	
233A. Playing With Blocks: Testing a Fund's Blocker Allocations.....	233A-1
Vadim Mahmoudov*	
Rafael Kariyev	
<i>Debevoise & Plimpton LLP</i>	
233B. The 80-Percent Dividends-Received Deduction under Section 243: Does a Partnership Mess It All Up?	233B-1
Eric B. Sloan	
<i>Gibson, Dunn & Crutcher LLP</i>	
Dina A. Wiesen	
<i>Deloitte Tax LLP</i>	
233C. RESERVED	233C-1
233D. The Substance of Dividends Received Deductions^	233D-1
Jasper L. Cummings, Jr.	
<i>Alston & Bird LLP</i>	
233E. Tax Risks of Investment Funds' Currency Management.....	233E-1
Michael Mou	
<i>Deloitte Tax LLP</i>	
Jeffrey Dorfman	
<i>PwC</i>	
233F. <i>Sun Capital's Limited Impact on the Taxation of Private Equity Funds</i> ^	233F-1
Peter J. Elias	
<i>Jones Day</i>	
234. Code Sec. 1032—Taking Stock of the Situation	234-1
Lucy W. Farr	
<i>Davis Polk & Wardwell LLP</i>	
235. The Zero Basis Problem as a Result of the Issuance of Stock or Debt.....	235-1
Gary B. Mandel	
<i>Simpson Thacher & Bartlett LLP</i>	

236.	Zero Basis in the Taxpayer's Own Stock or Debt Obligations: Whether Such Instruments Constitute "Property"	236-1
	Jerred G. Blanchard, Jr. <i>Baker & McKenzie LLP</i>	
236A.	Strange Loops and Tangled Hierarchies [^]	236A-1
	Stephen B. Land* <i>Duval & Stachenfeld LLP</i>	
237.	Summaries by Code Section of Selected Subchapter C Revenue Rulings	237-1
	James M. Lynch <i>Winston & Strawn LLP</i>	
238.	RESERVED	238-1
239.	RESERVED	239-1
239A.	RESERVED	239A-1
239B.	Interesting Transactions of 2011	239B-1
	Linda E. Carlisle <i>Miller & Chevalier Chartered</i> Bruce E. Kayle <i>Fundamental Advisors LP</i> Suresh T. Advani <i>Sidley Austin LLP</i> Thomas A. Humphreys <i>Morrison & Foerster LLP</i> R. David Wheat <i>KPMG LLP</i> Philip B. Wright* <i>Bryan Cave LLP</i>	
239C.	Interesting Transactions of 2012	239C-1
	Linda E. Carlisle <i>Miller & Chevalier Chartered</i> Bruce E. Kayle <i>Fundamental Advisors LP</i> Suresh T. Advani <i>Sidley Austin LLP</i> Thomas A. Humphreys <i>Morrison & Foerster LLP</i> R. David Wheat <i>KPMG LLP</i> Philip B. Wright* <i>Bryan Cave LLP</i>	

239D. Interesting Transactions of 2013	239D-1
Linda E. Carlisle	
<i>Miller & Chevalier Chartered</i>	
Bruce E. Kayle	
<i>Fundamental Advisors LP</i>	
Suresh T. Advani	
<i>Sidley Austin LLP</i>	
Thomas A. Humphreys	
<i>Morrison & Foerster LLP</i>	
R. David Wheat	
<i>KPMG LLP</i>	
Philip B. Wright*	
<i>Bryan Cave LLP</i>	
239E. Interesting Transactions of 2014	239E-1
Linda E. Carlisle	
<i>Miller & Chevalier Chartered</i>	
Suresh T. Advani	
<i>Sidley Austin LLP</i>	
Philip B. Wright*	
<i>Bryan Cave LLP</i>	
R. David Wheat	
<i>KPMG LLP</i>	
239F. Interesting Transactions of 2015	239F-1
Linda E. Carlisle	
<i>Miller & Chevalier Chartered</i>	
Suresh T. Advani	
<i>Sidley Austin LLP</i>	
Philip B. Wright	
<i>Bryan Cave LLP</i>	
Thomas A. Humphreys	
<i>Morrison & Foerster LLP</i>	
R. David Wheat	
Devon M. Bodoh	
<i>KPMG LLP</i>	
240. Tax & Accounting Issues Biannual	240-1
Robert Willens	
<i>Robert Willens LLC</i>	
241. Tracking Stock	241-1
Stuart M. Finkelstein	
<i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
Benjamin Handler	
<i>Deloitte Tax LLP</i>	
Joe Todd	
<i>Goldman, Sachs & Co.</i>	

242. Virtual Mergers	242-1
Peter H. Blessing <i>KPMG LLP</i>	
243. Almost a Merger: Achieving Cross-Border Shareholder Unity Without a Shareholder Exchange ⁺	243-1
David A. Waimon Steven M. Surdell J. Russell Carr <i>EY</i>	
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

^ Article reprinted from a previous edition.

VOLUME NINETEEN

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

244. Canadian Exchangeable Share Transactions and Foreign Transaction Forms.....	244-1
Marc D. Teitelbaum <i>Dentons US LLP</i>	
245. Equalization Arrangement or Optimization Arrangement: A Brief Updated Summary	245-1
Michael A. Humphreys	
246. RESERVED	246-1
247. U.S. Tax Consequences of International Acquisitions	247-1
James P. Fuller <i>Fenwick & West LLP</i>	

247A. A Gambit Vanquished: The Rise and Fall of the “Killer B”	247A-1
William R. Pauls	
H. Karl Zeswitz, Jr.	
<i>Sutherland Asbill & Brennan LLP</i>	
248. U.S. Private Equity Funds Making Cross-Border Investments.....	248-1
Arturo Requenez II*	
<i>K&L Gates LLP</i>	
Timothy S. Shuman	
<i>McDermott Will & Emery LLP</i>	
249. Cross-Border Tax Problems of Investment Funds	249-1
Kimberly S. Blanchard	
<i>Weil, Gotshal & Manges LLP</i>	
250. RESERVED	250-1
251. A Primer on PFIC Taxation.....	251-1
Edward Dennehy	
Stephen Ehrlich	
<i>KPMG LLP</i>	
Mark McGee	
<i>PwC</i>	
251A. PFIC Issues for Non-U.S. Property Operating Companies	251A-1
Jonathan Zhu	
<i>Wilson Sonsini Goodrich & Rosati</i>	
252. Global Tax-Free Deals: Mergers, Acquisitions and Spins at Home and Abroad.....	252-1
Linda Z. Swartz	
<i>Cadwalader LLP</i>	
253. RESERVED	253-1
253A. Spinning Out of a Sandwich Structure—IRS Provides Favorable Code Sec. 355 Rulings*	253A-1
Joseph Calianno*	
<i>BDO USA, LLP</i>	
Margaret Hogan	
<i>KPMG LLP</i>	
254. Tax Strategies for Selling Foreign Subsidiaries.....	254-1
Lowell D. Yoder	
<i>McDermott Will & Emery LLP</i>	

255. Section 1248: Taxation of the Disposition of Stock of a CFC.....	255-1
Lowell D. Yoder	
<i>McDermott Will & Emery LLP</i>	
256. Basic U.S. Tax Considerations in Buying or Selling a Non-U.S. Business	256-1
Edward C. Osterberg, Jr.	
<i>Mayer Brown LLP</i>	
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

VOLUME TWENTY

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

257. Buyers Electing Section 338 for CFC Targets: Sellers Beware	257-1
Lowell D. Yoder	
<i>McDermott Will & Emery LLP</i>	
Professor Jeffrey H. Kahn	
<i>Florida State University College of Law</i>	
258. Cross-Border Acquisition Patterns Implicating Section 338: Recommendations for Reform.....	258-1
Kimberly S. Blanchard	
<i>Weil, Gotshal and Manges LLP</i>	
258A. Section 338 Elections in the Age of Covered Asset Acquisitions.....	258A-1
Lowell D. Yoder	
Robert A. Clary II	
<i>McDermott Will & Emery LLP</i>	

259. Selected Tax Issues in Outbound Investment by United States Persons	259-1
Richard E. Andersen <i>Wilmer Cutler Pickering Hale & Dorr LLP</i>	
259A. Navigating the U.S. Tax Rules When Starting or Expanding a Business Overseas.....	259A-1
Lawrence A. Pollack <i>KPMG LLP</i> David G. Shapiro* <i>Saul Ewing LLP</i>	
260. What's in Order for Assets Crossing the Border?+	260-1
Paul W. Oosterhuis <i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
260A. Present Law and Background Related to Proposals to Reform the Taxation of Income of Multinational Enterprises (JCX-90-14)^	260A-1
<i>Joint Committee on Taxation</i>	
261. Tax Due Diligence for International Operations.....	261-1
Brian J. Sullivan <i>Deloitte Tax LLP</i>	
262. Financing Foreign Subsidiaries of U.S. Multinationals	262-1
Robert H. Dilworth <i>Attorney at Law</i> Caroline Ngo <i>McDermott Will & Emery LLP</i>	
263. A Quick Guide to Common International Reorganizations Under Section 367^	263-1
Philip A. Stoffregen <i>KPMG LLP</i> James M. Lynch <i>Winston & Strawn LLP</i>	
263A. A Primer on Section 367: Basic Rules and Policies	263A-1
Michael L. Schultz	
264. RESERVED	264-1

265.	Tax-Deferred Reorganization Acquisitions of U.S. Corporations by Foreign Corporations Under Treas. Reg. Sec. 1.367(a)-3(c)	265-1
	Alan S. Lederman	
	<i>Gunster, Yoakley & Stewart, P.A.</i>	
	Bobbe Hirsh	
	<i>Skarzynski Black LLC and Hirsh & Associates LLC</i>	
266.	Final GRA Regulations Issued February 10, 2009, Reg. §1.367(a)-8.....	266-1
	Jerred G. Blanchard, Jr.	
	<i>Baker & McKenzie LLP</i>	
267.	The Code Sec. 367(d) Paradox: Peering into the Abyss from a Safe Distance ⁺	267-1
	Eric B. Sensenbrenner	
	<i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
267A.	Back to the Future: Reconsidering Section 367(d).....	267A-1
	Paul Seraganian	
	<i>Osler, Hoskin & Harcourt LLP</i>	
267B.	Majority Staff Report Impact of the U.S. Tax Code on the Market for Corporate Control and Jobs [^]	267B-1
	<i>United States Senate</i>	
268.	Corporate Inversions: Yesterday, Today, and Tomorrow.....	268-1
	John M. Peterson, Jr.	
	<i>Baker & McKenzie LLP</i>	
	Bruce A. Cohen	
	<i>General Reinsurance Corporation</i>	
268A.	Corporate Expatriation, Inversions, and Mergers: Tax Issues	268A-1
	<i>Congressional Research Service</i>	
269.	Present Law and Recent Global Developments Related to Cross-Border Taxation (JCX-8-16)	269-1
	<i>Joint Committee on Taxation</i>	
270.	The Anti-Inversion Provisions of Internal Revenue Code Section 7874	270-1
	Stephen L. Feldman	
	<i>Morrison & Foerster LLP</i>	

270A. Inversions Inside Out [^]	270A-1
Robert Holo	
Devin J. Heckman	
<i>Simpson Thacher & Bartlett LLP</i>	
270B. New York State Bar Association Tax Section Report on Temporary Regulations Under Section 7874 [^]	270B-1
270C. A Gambit Renewed: IRS Targets “Killer Bs” Paired With Inversions [^]	270C-1
William R. Pauls	
<i>Sutherland Asbill & Brennan LLP</i>	
271. The Application of the “Pre-Transaction” E&P Rule of Proposed Regulation §1.367(b)-8 to Section 355(e) Gain ⁺	271-1
Philip A. Stoffregen	
<i>KPMG LLP</i>	
272. RESERVED	272-1
273. Partnerships Change Everything: Using a Partnership in an Outbound Stock Acquisition	273-1
Stephen G. Mills (Retired Partner)	
Janet Andolina	
Eric Willenbacher	
<i>Goodwin Procter LLP</i>	
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

[^] Article reprinted from a previous edition.

VOLUME TWENTY-ONE

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

274. Outbound Acquisitions: Holding Companies of Europe—A Guide for Tax Planning or a Road Map for Difficulty? (2016).....	274-1
Ewout van Asbeck	
<i>Van Doorne</i>	
Nikolaj Bjørnholm	
<i>Bjørnholm Law</i>	
Guillermo Canalejo Lasarte	
<i>Uría Menéndez</i>	
Michel Collet	
<i>CMS-Bureau Francis Lefebvre</i>	
Eric Fort	
<i>Arendt & Medernach</i>	
Dr. Stefan P. Gauci	
<i>Attorney at Law</i>	
Werner Heyvaert	
<i>Jones Day</i>	
James Somerville	
<i>A&L Goodbody</i>	
Nairy Der Arakelian-Merheje	
<i>Der Arakelian-Merheje LLC</i>	
Stephan Neidhardt	
<i>Walder Wyss Ltd.</i>	
Eloise Walker	
<i>Pinsent Masons L.L.P.</i>	
Dr. Wolf-Georg von Rechenberg	
<i>CMS-Hasche Sigle</i>	
Luca Rossi	
<i>Facchini Rossi & Soci</i>	
Stanley C. Ruchelman	
<i>Ruchelman P.L.L.C.</i>	
Matthias Scheifele	
<i>Hengeler Mueller</i>	
Robert Schneider	
<i>SchneideR'S Rechtsanwalts-KG</i>	
Rutger Zaal	
<i>Loyens & Loeff</i>	
Peter Utterström	
<i>Peter Utterström Advokat AB</i>	

275.	US International Tax Issues in E-Commerce	275-1
	Rachel Kleinberg <i>Davis Polk & Wardwell LLP</i>	
	David G. Shapiro <i>Saul Ewing LLP</i>	
276.	IRS Takes Controversial Approach to Characterization of Separately Stated Item of Subpart F Income	276-1
	Jeffrey L. Rubinger Summer A. LePree <i>Bilzin Sumberg Baena Price & Axelrod LLP</i>	
277.	Planning Techniques Described in the Treasury's Subpart F Study.....	277-1
	Lowell D. Yoder <i>McDermott Will & Emery LLP</i>	
277A.	The Archaic Subpart F Services Rules: Ill-Fitting and Disruptive for Modern Services Businesses*.....	277A-1
	Lowell D. Yoder David G. Noren <i>McDermott Will & Emery LLP</i>	
278.	IRS Takes Sound Approach to Applying CFC Look-Through Rule	278-1
	Joseph M. Calianno* <i>BDO USA, LLP</i> Martin J. Collins <i>PwC</i>	
279.	Intragroup Transactions: The Kinder, Gentler Subpart F	279-1
	Andrew H. Braiterman <i>Hughes Hubbard & Reed LLP</i>	
280.	Section 965 Update	280-1
	Peter J. Connors <i>Orrick, Herrington & Sutcliffe LLP</i>	
281.	Avoiding Subpart F Income Through Manufacturing Services Arrangements	281-1
	Lowell D. Yoder <i>McDermott Will & Emery LLP</i>	
282.	Section 956: Investment in U.S. Property.....	282-1
	Lowell D. Yoder <i>McDermott Will & Emery LLP</i> Rachel E. Aaronson <i>Aon</i>	

282A. The Tax Impact of Investments in U.S. Property by a CFC	282A-1
Edward K. Dennehy	
Stephen E. Ehrlich	
<i>KPMG LLP</i>	
283. Guidance Under Section 956: A Small Part of the Solution to the Lending Drought	283-1
Kimberly S. Blanchard	
<i>Weil, Gotshal & Manges LLP</i>	
284. Pledges and Guarantees in Loan Agreements	284-1
Gary M. Friedman	
<i>Debevoise & Plimpton LLP</i>	
284A. Present Law and Selected Proposals Related to the Repatriation of Foreign Earnings (JCX-96-15) [^]	284A-1
<i>Joint Committee on Taxation</i>	
284B. American Bar Association Section of Taxation Letter Response: Comments on Exclusion from Gross Income of Previously Taxed Earnings and Adjustments to Basis of Stock in CFCs Under Sections 959 and 961	284B-1
285. The Direct and Indirect Foreign Tax Credit and the Foreign Tax Credit Limitation.....	285-1
Richard E. Andersen	
<i>Wilmer Cutler Pickering Hale & Dorr LLP</i>	
285A. Limitations on the Ability to Credit Foreign Taxes Under Sections 909, 901(m), and 960(c) [^]	285A-1
Eric B. Sensenbrenner	
Moshe Spinowitz	
<i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
285B. New York State Bar Association Tax Section Report on Section 901(m)	285B-1
285C. The Past and Future of the Foreign Tax Credit [†]	285C-1
Philip R. West	
Amanda P. Varma	
<i>Steptoe & Johnson LLP</i>	
285D. Foreign Tax Law: Its Relevance in Resolving U.S. Tax Law Issues [^]	285D-1
Erika W. Nijenhuis*	
<i>Cleary Gottlieb Steen & Hamilton LLP</i>	
John D. McDonald	
<i>Baker & McKenzie LLP</i>	

285E. The Separate Limitation of Code Sec. 904(d)(6) ⁺	285E-1
David J. Sotos	
G. Paul Glunt	
<i>PwC</i>	
Benjamin M. Willis	
<i>Internal Revenue Service</i>	
286. Helpful Overall Foreign Loss, Separate Limitation Loss, and Overall Domestic Loss Regulations Still Leave Open Issues.....	286-1
Raymond Wynman	
<i>Global Tax Management</i>	
287. Deconstructing Section 905(c): An Examination of the Redetermination Rules after TRA 1997.....	287-1
Neal M. Kochman	
H. David Rosenbloom	
<i>Caplin & Drysdale, Chartered</i>	
288. Dual Consolidated Losses	288-1
Robert M. Gordon	
<i>True Partners Consulting LLC</i>	
289. A Company Without a Country: The Ambiguous World of Dual Consolidated Losses	289-1
David R. Hardy	
<i>Osler, Hoskin & Harcourt LLP</i>	
Laurie S. Marsh	
<i>GE Legal Department</i>	
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

^ Article reprinted from a previous edition.

VOLUME TWENTY-TWO

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

290.	RESERVED	290-1
291.	"All or Nothing Rule" Leaves Taxpayers Empty-Handed.....	291-1
	John D. McDonald	
	Jeffrey P. Maydew*	
	<i>Baker & McKenzie LLP</i>	
292.	RESERVED	292-1
293.	RESERVED	293-1
294.	Tax Planning for the Provision of Cross-Border Services	294-1
	Stephen R.A. Bates	
	<i>EY</i>	
	Christopher P. Bowers	
	<i>Skadden, Arps, Slate, Meagher & Flom LLP</i>	
	Jeffrey P. Cowan	
	<i>Internal Revenue Service</i>	
295.	Assignment of Corporate Opportunities—The Migration of American Intangibles	295-1
	David R. Hardy	
	<i>Osler, Hoskin & Harcourt LLP</i>	
296.	Marketing Intangibles Require Close Legal and Tax Scrutiny.....	296-1
	Marc M. Levey	
	Pamela T. Church	
	Phillip Carmichael	
	<i>Baker & McKenzie LLP</i>	
	Monique van Herksen	
	<i>EY</i>	
	Alexander Odle*	
	<i>Nineyards Law</i>	
297.	RESERVED	297-1

298.	Treasury Department Suggests Transfer Pricing Revisions	298-1
	Robert Feinschreiber	
	Margaret Kent	
	<i>Feinschreiber & Associates</i>	
299.	Expanding Transfer Pricing Conflict Resolution: China–Taiwan Trade	299-1
	Robert Feinschreiber	
	Margaret Kent	
	<i>Feinschreiber & Associates</i>	
300.	Negotiating an Advance Pricing Agreement.....	300-1
	Steven C. Wrappe	
	Cameron Taheri	
	<i>KPMG LLP</i>	
301.	Global Documentation—Many Considerations Ten Years Later^	301-1
	Marc M. Levey	
	Imke Gerdes	
	<i>Baker & McKenzie LLP</i>	
302.	Global Transfer Pricing Documentation: The 10-Year Update.....	302-1
	Marc M. Levey	
	Imke Gerdes	
	<i>Baker & McKenzie LLP</i>	
303.	Background, Summary, and Implications of the OECD/ G20 Base Erosion and Profit Shifting Project (JCX-139-15)	303-1
	<i>Joint Committee on Taxation</i>	
304.	The Arm's Length Standard After <i>Altera</i> and BEPS.....	304-1
	Michael L. Schler	
	<i>Cravath, Swaine & Moore LLP</i>	
305.	A Primer to Understand the BEPS Project Without the Gory Details	305-1
	Jeffery M. Kadet	
	<i>University of Washington Law School</i>	
306.	Cost Sharing Developments in the U.S.: The Arm's Length Standard After <i>Xilinx</i> and <i>VERITAS</i>	306-1
	Marc M. Levey	
	Brian P. Arthur	
	<i>Baker & McKenzie LLP</i>	

307.	RESERVED	307-1
308.	RESERVED	308-1
309.	RESERVED	309-1
310.	RESERVED	310-1
311.	RESERVED	311-1
312.	RESERVED	312-1
313.	RESERVED	313-1
314.	Reform of U.S. International Taxation: Alternatives [^]	314-1
	<i>Congressional Research Service</i>	
315.	Present Law and Selected Policy Issues in the U.S. Taxation of Cross-Border Income (JCX-51-15) [^]	315-1
	<i>Joint Committee on Taxation</i>	
316.	Source of Royalty Income and Place of Use of Intangible Property.....	316-1
	Gary Sprague	
	Lothar Determann	
	<i>Baker & McKenzie LLP</i>	
317.	Treaty Consistency [^]	317-1
	Stephen B. Land*	
	<i>Duval & Stachenfeld LLP</i>	
317A.	Application of Fiscal Transparency Principles to Treaty Limitations on the Branch Profits Tax	317A-1
	Oren Penn	
	Steve Nauheim	
	Susan J. Conklin	
	<i>PwC</i>	
317B.	From Uncle Sam With Love: Treaty Benefits in Inbound Tax Planning	317B-1
	Summer A. LePree	
	<i>Bilzin Sumberg Baena Price & Axelrod LLP</i>	
	Leonard Schneidman	
	<i>WTAS LLC</i>	

318.	New York City Bar Report Offering Proposals Regarding the “Derivative Benefits” Provisions Found in the Limitation on Benefits Article of Certain Income Tax Treaties	318-1
319.	RESERVED	319-1
320.	Moving ‘Management and Control’ of a Foreign Corporation to Achieve Favorable U.S. Tax Results.....	320-1
	Jeffrey L. Rubinger <i>Bilzin Sumberg Baena Price & Axelrod LLP</i>	
321.	Tax Planning For Foreign Inbound Investments and Business Activities: An Analytical Overview	321-1
	Leonard Schneidman <i>WTAS LLC</i> William B. Sherman <i>Holland & Knight LLP</i>	
322.	U.S. Income Taxation of Foreign Persons Engaged in a U.S. Trade or Business.....	322-1
	William P. Streng <i>Vinson & Elkins Professor of Law University of Houston Law Center Consultant</i>	
322A.	Present Law and Background Related to U.S. Activities of Foreign Persons (JCX-37-11).....	322A-1
	<i>Joint Committee on Taxation</i>	
322B.	Tax-Savvy Investing in Asean Nations	322B-1
	Robert W. Wood <i>Wood LLP</i> Huy C. Luu <i>DFDL</i>	
323.	Prepared by the Staff of the Joint Committee on Taxation: Economic and U.S. Income Tax Issues Raised by Sovereign Wealth Fund Investment in the United States	323-1
324.	Chapter 14: A Primer on the U.S. Taxation of Sovereign Wealth Funds.....	324-1
	Leonard Schneidman <i>WTAS LLC</i>	
325.	RESERVED	325-1
325A.	New York State Bar Association Tax Section Proposed Regulations under Section 892	325A-1

326.	Investment in U.S. Real Estate by Sovereign Wealth Fund—Tax Issues	326-1
	James M. Lowy	
326A.	Sovereign Investment Funds: Tax Considerations for Global Investors ⁺	326A-1
	Oscar Teunissen	
	Puneet Arora	
	<i>PwC</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

^ Article reprinted from a previous edition.

VOLUME TWENTY-THREE

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

327.	New York City Bar Report Offering Proposed Guidance Regarding U.S. Federal Income Tax Treatment of Certain Lending Activities Conducted within the United States as Reported by the Committee on Taxation of Business Entities	327-1
328.	From Storefronts to Servers to Service Providers: Stretching the Permanent Establishment Definition to Accommodate New Business Models ⁺	328-1
	Sandra P. McGill	
	Lowell D. Yoder	
	<i>McDermott Will & Emery LLP</i>	
329.	Peculiarities of 80/20 Company Taxation	329-1
	David R. Hardy	
	Kevin Colan	
	<i>Osler, Hoskin & Harcourt LLP</i>	

330.	Opportunities for the Foreign Investor in United States Real Estate—If Planning Comes First	330-1
	Michael Hirschfeld <i>Dechert LLP</i>	
331.	RESERVED	331-1
332.	RESERVED	332-1
333.	U.S. Taxation of Foreign Portfolio Investors.....	333-1
	Leonard Schneidman <i>WTAS LLC</i>	
334.	Is There a FIRPTA Tax or Withholding on REIT Distributions Attributable to Sales of USRPIs?: Section 897(h)(1) and New Section 1445(e)(6).....	334-1
	Kimberly S. Blanchard <i>Weil, Gotshal & Manges LLP</i>	
335.	Issuing Bonds to Non-U.S. Investors: Finding the Path Through the Tax Maze^	335-1
	Michael L. Schler* <i>Cravath, Swaine & Moore LLP</i>	
335A.	FATCA: The Global Financial System Must Now Implement a New U.S. Reporting and Withholding System for Foreign Account Tax Compliance, Which Will Create Significant New Exposures— Managing This Risk (Part I)+	335A-1
	Dean Marsan <i>Attorney at Law</i>	
335B.	FATCA: The Global Financial System Must Now Implement a New U.S. Reporting and Withholding System for Foreign Account Tax Compliance, Which Will Create Significant New Exposures—Managing This Risk (Part II)+	335B-1
	Dean Marsan <i>Attorney at Law</i>	
335C.	FATCA: The Global Financial System Must Now Implement a New U.S. Reporting and Withholding System for Foreign Account Tax Compliance, Which Will Create Significant New Exposures—Managing This Risk (Part III)+	335C-1
	Dean Marsan <i>Attorney at Law</i>	

335D. FATCA: The Global Financial System Must Now Implement a New U.S. Reporting and Withholding System for Foreign Account Tax Compliance, Which Will Create Significant New Exposures—Managing This Risk (Part IV—Withholdable Payments) ⁺	335D-1
Dean Marsan <i>Attorney at Law</i>	
335E. FATCA: The Global Financial System Must Now Implement a New U.S. Reporting and Withholding System for Foreign Account Tax Compliance, Which Will Create Significant New Exposures—Managing This Risk (Part V—Classification of Entities) ⁺	335E-1
Dean Marsan <i>Attorney at Law</i>	
335F. FATCA: The Global Financial System Must Now Implement a New U.S. Reporting and Withholding System for Foreign Account Tax Compliance, Which Will Create Significant New Exposures—Managing This Risk (Part VI: Passthrough Payments— Account Identification Procedures) ⁺	335F-1
Dean Marsan <i>Attorney at Law</i>	
335G. FATCA: The Global Financial System Must Now Implement a New U.S. Reporting and Withholding System for Foreign Account Tax Compliance, Which Will Create Significant New Exposures—Managing This Risk (Part VII—“Passthrough Payments”) ⁺	335G-1
Dean Marsan <i>Attorney at Law</i>	
335H. New York State Bar Association Tax Section Report on the FATCA Final Regulations: PFFI Rules; IGAs; Interaction Between the Regulations and Chapter 3 and 61	335H-1
336. U.S. Earnings Stripping Rules in the International Context: Yesterday, Today and Tomorrow [^]	336-1
Gerald Rokoff Drew Young <i>DLA Piper LLP</i> Jacob D. Rosenfeld <i>State Street Bank and Trust Company</i>	
336A. Testing for Thin Capitalization Under Section 163(j): A Flawed Safe Harbor [^]	336A-1
Philip G. Cohen <i>Pace University, Lubin School of Business</i>	

336B. Tax Challenges (and Opportunities) in Financing Investments into the U.S.....	336B-1
Jason S. Bazar	
<i>Mayer Brown LLP</i>	
David G. Shapiro	
<i>Saul Ewing LLP</i>	
336C. Overview of the Tax Treatment of Corporate Debt and Equity (JCX-45-16)	336C-1
<i>Joint Committee on Taxation</i>	
337. International Joint Ventures: Basic Tax Goals and Structures	337-1
Edward C. Osterberg, Jr.	
<i>Mayer Brown LLP</i>	
338. Foreign Partnerships Cross Border Planning.....	338-1
Michael Hirschfeld	
<i>Dechert LLP</i>	
339. U.S. Taxation of Foreign Partners	339-1
Laurence E. Crouch	
<i>Shearman & Sterling LLP</i>	
339A. In Search of a Normative Theory of Partnership Taxation for International Tax (or How We Learned to Stop Worrying and Love Subchapter K)^.....	339A-1
Christopher Trump	
Mark Graham	
<i>Deloitte Tax LLP</i>	
340. Selected Federal Income Tax Issues Arising in Corporate Debt Restructurings.....	340-1
Andrew N. Berg	
Vadim Mahmoudov	
<i>Debevoise & Plimpton LLP</i>	
341. Debt Exchanges^	341-1
Linda Z. Swartz	
<i>Cadwalader LLP</i>	
342. Modifying Debt and Its Consequences.....	342-1
Stuart J. Goldring	
Chayim D. Neubort	
<i>Weil, Gotshal & Manges LLP</i>	

343.	Mission Creep: The Expanding Role of Debt Modification Regulations [^]	343-1
	Mark Leeds	
	<i>Mayer Brown LLP</i>	
	Donny McGraw	
	<i>Macquarie Capital (USA), Inc.</i>	
344.	New York State Bar Association Tax Section Report on the Taxation of Distressed Debt	344-1
345.	Selected Issues Relating to the Election to Defer COD Income	345-1
	Philip Wagman	
	<i>Clifford Chance US LLP</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

[^] Article reprinted from a previous edition.

VOLUME TWENTY-FOUR

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

346.	Cancelation of Debt and Related Transactions	346-1
	Professor Douglas A. Kahn	
	<i>University of Michigan Law School</i>	
	Professor Jeffrey H. Kahn	
	<i>Florida State University College of Law</i>	
346A.	The Taxation of Distressed Debt Investments: Taking Stock	346A-1
	Deborah L. Paul	
	<i>Wachtell, Lipton, Rosen & Katz</i>	

346B. "The More Things Change...": Examining When and for What Purposes Significantly Modified Debt Is Treated as a Continuation of the Original Debt Instrument	346B-1
	John K. Sweet <i>King & Spalding LLP</i>
347. Restructuring Troubled Companies.....	347-1
	Lisa M. Zarlenga <i>Steptoe & Johnson LLP</i>
348. Disregarded Entities and Debt Modifications.....	348-1
	James M. Peaslee <i>Cleary Gottlieb Steen & Hamilton LLP</i>
349. Worthless Stock and Debt Losses ⁺	349-1
	Jerred G. Blanchard, Jr. <i>Baker & McKenzie LLP</i>
	David C. Garlock <i>EY</i>
350. Another Look Through the Worthless Stock Deduction: Section 165(g)(3) As Applied to Foreign Subsidiaries.....	350-1
	Deborah L. Paul <i>Wachtell, Lipton, Rosen & Katz</i>
351. FDIC Assisted Transactions: Section 597 REDUX	351-1
	Michael Kriegman <i>Akin Gump Strauss Hauer & Feld LLP</i>
	Ty Patel <i>PwC</i>
352. Federal Income Tax Considerations of S Corporations Debt Workouts	352-1
	Lee G. Zimet* <i>Berdon LLP</i>
	Linda Hui <i>Ares Management L.P.</i>
353. New York City Bar Report Regarding Proposals for Accounting Treatment of Interest on Non-Performing Loans.....	353-1
354. Selected Federal Income Tax Issues Affecting Cross-Border Debt Restructurings	354-1
	Jack L. Heinberg <i>Allen & Overy LLP</i>

355.	Debt Workouts: The Partnership and the Partners	355-1
	James B. Sowell*	
	<i>KPMG LLP</i>	
356.	Cancellation of Indebtedness Income Deferral in Economic Stimulus Bill Raises Complex Issues for Partnerships.....	356-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	<i>EY</i>	
	Jon G. Finkelstein*	
	<i>KPMG LLP</i>	
357.	Allocation of COD Income in Partnership Workouts.....	357-1
	James B. Sowell*	
	<i>KPMG LLP</i>	
358.	Revenue Ruling 2012-14: The IRS Lends a Helping Hand to Insolvent Partners.....	358-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	<i>EY</i>	
	Jon G. Finkelstein*	
	<i>KPMG LLP</i>	
359.	Final Partnership Debt-for-Equity Regs Deny Creditors' Losses	359-1
	Blake D. Rubin*	
	Andrea Macintosh Whiteway*	
	<i>EY</i>	
	Jon G. Finkelstein*	
	<i>KPMG LLP</i>	
360.	Worthless Partnership Interests^	360-1
	James B. Sowell*	
	<i>KPMG LLP</i>	
360A.	Is There Alchemy When Debt Disappears In Partnership Contribution/Distribution Transactions? (PowerPoint slides).....	360A-1
	William P. Wasserman	
	<i>William P. Wasserman, a Professional Corporation</i>	
	Phillip Gall	
	Kevin M. Richards	
	Franny Wang	
	<i>EY</i>	
	Don A. Leatherman	
	<i>University of Tennessee</i>	

361.	Application of Cancellation of Debt Rules to Consolidated Groups (PowerPoint slides)	361-1
	Stuart J. Goldring <i>Weil, Gotshal & Manges LLP</i>	
362.	Consolidated Attribute Reduction Regulations	362-1
	Linda Z. Swartz <i>Cadwalader, Wickersham & Taft LLP</i>	
	Stuart J. Goldring <i>Weil, Gotshal & Manges LLP</i>	
363.	RESERVED	363-1
364.	New York State Bar Association Tax Section Report on Claiming Worthlessness for a Failed Subsidiary within a Consolidated Group.....	364-1
365.	RESERVED	365-1
366.	RESERVED	366-1
367.	Restructuring the Bankrupt Corporation	367-1
	John C. Hart Nancy Mehlman Jonathan Goldstein <i>Simpson Thacher & Bartlett LLP</i>	
368.	RESERVED	368-1
369.	RESERVED	369-1
370.	Fixed and Contingent Claims in Bankruptcy—Liquidating Trusts and Partnerships.....	370-1
	Simon Friedman (Retired Partner) Russell Kestenbaum <i>Milbank, Tweed, Hadley & McCloy LLP</i>	
371.	Trafficking in Net Operating Losses: What's So Bad? An Assessment of Net Operating Loss Carryover Limitations.....	371-1
	Mark Hoenig <i>Weil, Gotshal & Manges LLP</i>	
372.	Preservation and Use of Net Operating Losses and Other Corporate Tax Attributes.....	372-2
	Milton B. Hyman Elliot G. Freier <i>Irell & Manella LLP</i>	

INDEX	I-1
-------------	-----

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

^ Article reprinted from a previous edition.

VOLUME TWENTY-FIVE

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

373. Section 382.....	373-1
Mark J. Silverman	
<i>Steptoe & Johnson LLP</i>	
374. Limitations on Corporate Tax Attributes: An Analysis of Section 382 and Related Provisions.....	374-1
Lee G. Zimet	
<i>Berdon LLP</i>	
374A. New York State Bar Association Tax Section Report on Notice 2010-49	374A-1
375. Section 382: Fluctuation in Value	375-1
Mark J. Silverman	
<i>Steptoe & Johnson LLP</i>	
375A. Small Comfort: The Final "Small Shareholder" Regulations Under Section 382.....	375A-1
Candace Ridgway	
<i>Jones Day</i>	
375B. New York State Bar Association Tax Section Report on Application of Treasury Regulation Section 1.382-2T(f)(18)(iii) with Respect to Distressed Debt	375B-1

375C. New York State Bar Association Tax Section Report on the Proposed Regulations Under Section 172(h) Relating to Corporate Equity Reduction Transactions [^]	375C-1
376. Comments Concerning Notice 2003-65 Under Section 382 of the Internal Revenue Code Regarding the Treatment of Recognized Built-in Gains and Losses	376-1
377. The Foreign Aspects of Section 382 Searching for Answers in a Troubled Global Economy ⁺	377-1
James R. Barry <i>Mayer Brown LLP</i>	
378. Section 384 of the Internal Revenue Code of 1986	378-1
Mark J. Silverman <i>Steptoe & Johnson LLP</i>	
379. Be Careful What You Wish For: Is Section 382's Treasure Section 384's Trash?	379-1
Deanna Walton Harris Mark Hoffenberg <i>KPMG LLP</i>	
380. Distinguishing Sales from Financings and Debt from Equity	380-1
James M. Peaslee <i>Cleary Gottlieb Steen & Hamilton LLP</i> David Z. Nirenberg <i>Ashurst LLP</i>	
380A. What Role for Equity in Applying Factors for Distinguishing Debt?.....	380A-1
L. Howard Adams <i>Cahill Gordon & Reindel LLP</i>	
381. RESERVED	381-1
381A. New York State Bar Association Tax Section Report on Proposed Regulations on the Definition of Public Trading	381A-1
381B. Present Law and Background Relating to Tax Treatment of Business Debt (JCX-41-11)	381B-1
<i>Joint Committee on Taxation</i>	

Program Attorney: Stacey L. Greenblatt

+ Due to reprint restrictions, this chapter will not be made available electronically.

^ Article reprinted from a previous edition.

VOLUME TWENTY-SIX

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

382. Taxation of High-Yield Debt—Beware the End of the Reprieve	382-1
Viva Hammer*	
<i>Joint Committee on Taxation</i>	
382A. Relevance of the OID Principles in Applying the AHYDO Rules.....	382A-1
Jiyeon Lee-Lim	
Y. Bora Bozkurt	
<i>Latham & Watkins LLP</i>	
383. Contingency and the Debt/Equity Continuum ⁺	383-1
Peter C. Canellos	
Deborah L. Paul	
<i>Wachtell, Lipton, Rosen & Katz</i>	
384. A Brief Primer on Debt Instruments with Contingent Payments	384-1
David A. Weisbach	
<i>The University of Chicago Law School</i>	
385. Contingent Interest Convertible Bonds and the Economic Accrual Regime	385-1
Edward D. Kleinbard	
<i>University of Southern California Gould School of Law</i>	
Erika W. Nijenhuis*	
William L. McRae	
<i>Cleary Gottlieb Steen & Hamilton LLP</i>	

386.	RESERVED	386-1
387.	The Demise of CoCos and the Tax Consequences of Exchanging Convertible Debt	387-1
	John J. Creed	
	<i>Simpson Thacher & Bartlett LLP</i>	
	Noah D. Beck	
	<i>Schulte Roth & Zabel LLP</i>	
388.	What Looks the Same May Not Be the Same: The Tax Treatment of Securities Reopenings	388-1
	Jeffery D. Hochberg	
	Michael Orchowski	
	<i>Sullivan & Cromwell LLP</i>	
389.	Tax Deductible Equity: The Quest for the Holy Grail—Part II	389-1
	Thomas A. Humphreys	
	<i>Morrison & Foerster LLP</i>	
390.	Equity, Debt, Not—The Tax Treatment of Non-Debt Open Transactions	390-1
	Michael S. Farber	
	<i>Davis Polk & Wardwell LLP</i>	
391.	Income Trusts and Income Deposit Securities: The U.S. Tax Perspective.....	391-1
	Peter C. Canellos	
	<i>Wachtell, Lipton, Rosen & Katz</i>	
392.	Everything I Know About New Financial Products I Learned from DECS.....	392-1
	Edward D. Kleinbard	
	<i>University of Southern California Gould School of Law</i>	
	Erika W. Nijenhuis*	
	William L. McRae	
	<i>Cleary Gottlieb Steen & Hamilton LLP</i>	
	Elena V. Romanova	
	<i>Citigroup</i>	
393.	Present Law and Issues Related to the Taxation of Financial Instruments and Products (JCX-56-11)	393-1
	<i>Joint Committee on Taxation</i>	
394.	New York State Bar Association Tax Section Report on Prepaid Forward Contracts.....	394-1

395.	Who Should Be <i>Ringing</i> Their Hands Over Phones: Wall Street or Washington?	395-1
	Diana L. Wollman <i>Cleary Gottlieb Steen & Hamilton LLP</i>	
396.	Tax Consequences of Business and Investment-Driven Uses of Financial Products [^]	396-1
	Louis S. Freeman (Retired Partner) Victor Hollender Brian D. Krause Matthew J. Donnelly <i>Skadden, Arps, Slate, Meagher & Flom LLP</i> Matthew A. Stevens <i>EY</i>	
396A.	Notional Principal Contracts ⁺	396A-1
	Kevin M. Keyes <i>KPMG LLP</i>	
397.	The Financial Product Tax Reform Proposals [^]	397-1
	Peter J. Connors <i>Orrick, Herrington & Sutcliffe LLP</i>	
398.	Capital Ideas: The History of the Treatment of Derivative Gains and Losses	398-1
	Michael S. Farber <i>Davis Polk & Wardwell LLP</i>	
398A.	New York State Bar Association Tax Section Report on Certain Aspects of the Taxation of Securities Loans and the Operation of Section 1058	398A-1
398B.	Taxation of Securities Futures Contracts	398B-1
	Erika W. Nijenhuis* <i>Cleary Gottlieb Steen & Hamilton LLP</i>	
399.	New Tax Issues Arising from the Dodd-Frank Act and Related Changes to Market Practice for Derivatives.....	399-1
	Erika W. Nijenhuis* <i>Cleary Gottlieb Steen & Hamilton LLP</i>	
399A.	The Taxation of Dodd-Frank.....	399A-1
	Viva Hammer* <i>Joint Committee on Taxation</i> Paul Kunkel <i>KPMG LLP</i> John Bush (Retired)	

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

^ Article reprinted from a previous edition.

VOLUME TWENTY-SEVEN

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

400.	United States Federal Taxation of Derivatives: One Way or Many?	400-1
	Yoram Keinan <i>Carter Ledyard & Milburn LLP</i>	
401.	Rationalizing the Taxation of Options in the Age of Derivatives	401-1
	Kevin J. Liss <i>PwC</i>	
402.	Constructive Sales Under Section 1259: The Best Is Yet to Come.....	402-1
	Dana L. Trier Lucy W. Farr <i>Davis Polk & Wardwell LLP</i>	
403.	Financial Products Exchangeable Into Common Stock: Tax Opportunities and Issues	403-1
	Linda E. Carlisle <i>Miller & Chevalier Chartered</i>	
404.	Prepaid Forward Contracts and Equity Collars: Tax Traps and Opportunities	404-1
	Steven M. Rosenthal <i>Tax Policy Center</i> Elizabeth R. Dyor <i>KPMG LLP</i>	

404A. Section 1256 and Foreign Currency Derivatives:	
30 Years of Uncertainty	404A-1
Viva Hammer*	
<i>Joint Committee on Taxation</i>	
405. Where Are They, Again? Foreign Currency Questions from the World of Structured Notes	405-1
Sam Dimon	
<i>Davis Polk & Wardwell LLP</i>	
405A. The Devil Is in the Details: Problems, Solutions and Policy Recommendations with Respect to Currency Translation, Transactions and Hedging ⁺	405A-1
John D. McDonald	
Jeffrey P. Maydew*	
<i>Baker & McKenzie LLP</i>	
Ira G. Kawaller	
<i>Kawaller & Company, LLC</i>	
L.G. "Chip" Harter	
<i>PwC</i>	
406. Proposed Straddle and Hedging Regulations Take Steps in the Wrong Direction	406-1
Kevin M. Keyes	
<i>KPMG LLP</i>	
406A. Hedging Transactions ⁺	406A-1
Kevin M. Keyes	
<i>KPMG LLP</i>	
407. Do What I Say, Not What I Do: The US Internal Revenue Service Finalizes Changes to the Mixed Straddle Rules [^]	407-1
Mark Leeds	
<i>Mayer Brown LLP</i>	
408. ABCs of Cross-Border Derivatives	408-1
Linda Z. Swartz	
<i>Cadwalader LLP</i>	
409. RESERVED	409-1
410. RESERVED	410-1
411. Taxation of Equity Derivatives	411-1
Lewis R. Steinberg	
<i>Bank of America Merrill Lynch</i>	

412.	RESERVED	412-1
413.	Insurance Derivatives: A Tax Angle ⁺	413-1
	Viva Hammer*	
	<i>Joint Committee on Taxation</i>	
414.	Contextual Analysis of Tax Ownership.....	414-1
	Alex Raskolnikov	
	<i>Columbia University School of Law</i>	
415.	RESERVED	415-1
416.	RESERVED	416-1
417.	Selected Tax Issues Affecting Domestic and Cross-Border Securitization Transactions.....	417-1
	Willys H. Schneider	
	<i>Kaye Scholer LLP</i>	
418.	The Way (Securitization) Things Ought to Be	418-1
	Thomas A. Humphreys	
	<i>Morrison & Foerster LLP</i>	
419.	The Frame Game: How Defining the “Transaction” Decides the Case.....	419-1
	David P. Hariton	
	<i>Sullivan & Cromwell LLP</i>	
420.	Tax Shelters: Appropriate Tax Minimization Planning and Compliance vs. Abusive Tax Avoidance Transactions and Penalties	420-1
	Jeffrey H. Paravano	
	Paul M. Schmidt	
	<i>Baker & Hostetler LLP</i>	
421.	A Short History of Tax Shelters	421-1
	Eric Solomon*	
	<i>EY</i>	
421A.	<i>Valero II</i> : District Court Alters Its View on “Tax Shelters”	421A-1
	Richard M. Lipton*	
	<i>Baker & McKenzie LLP</i>	
421B.	Bad Facts Result In A Taxpayer Loss in First SILO Case.....	421B-1
	Richard M. Lipton*	
	<i>Baker & McKenzie LLP</i>	

421C. Consolidated Edison—A LILO Transaction Succeeds on the Facts	421C-1
	Richard M. Lipton*
	<i>Baker & McKenzie LLP</i>
421D. Court of Federal Claims Rejects Taxpayer's Claims of Business Purpose in Heinz.....	421D-1
	Richard M. Lipton*
	<i>Baker & McKenzie LLP</i>
421E. IRS Successfully Challenges a Midco Transaction in Enbridge.....	421E-1
	Richard M. Lipton*
	<i>Baker & McKenzie LLP</i>
421F. Wells Fargo Loses a SILO Case	421F-1
	Richard M. Lipton*
	<i>Baker & McKenzie LLP</i>
421G. 'Son of Boss' Update: Summary Judgment on the Tax Liability in <i>Cemco</i> but No Fraud in <i>Sala</i>	421G-1
	Richard M. Lipton*
	<i>Baker & McKenzie LLP</i>
421H. LILO Transaction Upset by District Court on Motion for Summary Judgment in BB&T	421H-1
	Richard M. Lipton*
	<i>Baker & McKenzie LLP</i>
421I. Castle Harbour III: A Taxpayer Victory as the District Court Refuses to Surrender.....	421I-1
	Richard M. Lipton*
	<i>Baker & McKenzie LLP</i>
421J. CA-7 Sinks Penalties in One Son-of-BOSS Case, While Reg. 1.752-6 Is Torpedoed Again in Another	421J-1
	Richard M. Lipton*
	Jaclyn Pampel
	<i>Baker & McKenzie LLP</i>
421K. No 'Bliss' in <i>New Phoenix Sunrise</i> —Tax Court Rejects and Penalizes a Tax Shelter Transaction.....	421K-1
	Richard M. Lipton*
	<i>Baker & McKenzie LLP</i>

421L. What Will Be the Impact of the Government's Economic Substance Victory in <i>Coltec</i> ?.....	421L-1
Richard M. Lipton*	
<i>Baker & McKenzie LLP</i>	
422. <i>CNT Investors</i> and the Judicial Doctrines.....	422-1
Richard M. Lipton	
<i>Baker & McKenzie LLP</i>	
422A. "Codification" of Economic Substance—Much Ado About Nothing?	422A-1
Richard M. Lipton*	
<i>Baker & McKenzie LLP</i>	
423. Antiabuse Rules and Policy: Coherence or Tower of Babel?.....	423-1
Philip R. West	
<i>Steptoe & Johnson LLP</i>	
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

^ Article reprinted from a previous edition.

VOLUME TWENTY-EIGHT

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

424. RESERVED	424-1
425. Double Deductions: <i>Duquesne</i> and <i>Thrifty Oil</i> ^	425-1
Jasper L. Cummings, Jr.	
<i>Alston & Bird LLP</i>	
426. A Principal Purpose: There Can Be Only One	426-1
Benjamin M. Willis	
<i>Internal Revenue Service</i>	

427.	<i>Compaq</i> : Find Another Poster Child: The Business Purpose Doctrine Is Alive and Well in the Fifth Circuit.....	427-1
	Robert H. Dilworth <i>Attorney at Law</i>	
428.	A New Form of Obscenity? Sorting Through the Federal Circuit's "We Know It When We See It" Ruling in <i>Coltec</i>	428-1
	Mark J. Silverman Gregory N. Kidder <i>Steptoe & Johnson LLP</i>	
429.	Tax Court Respects Partnership's Property Distribution: <i>Countryside Limited Partnership v. Commissioner</i>	429-1
	Blake D. Rubin* Andrea Macintosh Whiteway* <i>EY</i> Jon G. Finkelstein* <i>KPMG LLP</i>	
429A.	Countryside: The Tax Court Rejects The IRS Challenge to the Economic Substance of a 'Real Deal'	429A-1
	Richard M. Lipton* <i>Baker & McKenzie LLP</i>	
429B.	Circular Cash Flows and the Federal Income Tax	429B-1
	Jasper L. Cummings, Jr. <i>Alston & Bird LLP</i>	
430.	Economic Risk of Loss: The Devil We Think We Know ⁺	430-1
	Eric B. Sloan <i>Gibson, Dunn & Crutcher LLP</i>	
431.	The Economic Substance Doctrine in Federal and State Taxation [^]	431-1
	William Joel Kolarik II Steven N.J. Wlodychak* <i>EY</i>	
431A.	New York State Bar Association Tax Section Report on Codification of the Economic Substance Doctrine	431A-1
432.	The Relevance Games: Congress's Choices for Economic Substance Gamemakers	432-1
	Charlene D. Luke <i>University of Florida Levin College of Law</i>	

432A. Economic Substance Doctrine in the United States [^]	432A-1
Marc M. Levey	
<i>Baker & McKenzie LLP</i>	
433. The Future of Tax Planning? From <i>Coltec</i> and “You Know it When You See It” to <i>Schering-Plough</i> and “Assimilation with Applicable Tax Laws”	433-1
Mark J. Silverman	
Amanda P. Varma	
<i>Steptoe & Johnson LLP</i>	
434. The Tax Court in <i>Barnes Group</i> Misapplies the Step Transaction Doctrine, Imposes Penalties [^]	434-1
Richard M. Lipton*	
Joshua S. Richardson	
Matthew S. Jenner	
<i>Baker & McKenzie LLP</i>	
434A. The STARS Continue to Shine—Wells Fargo Prevails on Various Motions [^]	434A-1
Richard M. Lipton*	
<i>Baker & McKenzie LLP</i>	
434B. Tax Shelters and the Decline of the Rule of Law [^]	434B-1
Richard M. Lipton*	
<i>Baker & McKenzie LLP</i>	
434C. <i>BNY</i> and <i>AIG</i> —Using Economic Substance to Attack Transactions the Courts Do Not Like [^]	434C-1
Richard M. Lipton*	
<i>Baker & McKenzie LLP</i>	
434D. Castle Harbour V—The Government Loses (Again) in the District Court [^]	434D-1
Richard M. Lipton*	
<i>Baker & McKenzie LLP</i>	
434E. Chemtech—The Fifth Circuit Reins in But Upholds the District Court [^]	434E-1
Richard M. Lipton*	
Samuel Pollack	
<i>Baker & McKenzie LLP</i>	
434F. Federal Circuit Upsets a LILO Deal, and Maybe the Law on Step Transactions and Substance Over Form [^]	434F-1
Richard M. Lipton*	
<i>Baker & McKenzie LLP</i>	

434G. New Guidance Sheds Light on Economic Substance Doctrine and Related Penalties [^]	434G-1
Richard M. Lipton*	
<i>Baker & McKenzie LLP</i>	
434H. <i>John Hancock</i> —The Tax Court Applies Judicial Doctrines to SILOs and LILOs [^]	434H-1
Richard M. Lipton*	
<i>Baker & McKenzie LLP</i>	
434I. The STARS Are Not Aligned: Courts Split in Assessing an Alleged Tax Shelter Transaction [^]	434I-1
Richard M. Lipton*	
<i>Baker & McKenzie LLP</i>	
434J. The STARS Continue to Revolve—The First Appellate Decision	434J-1
Richard M. Lipton	
<i>Baker & McKenzie LLP</i>	
435. Disclosure, Listing and Registration Rules for “Potentially Abusive Tax Shelters”	435-1
Erika W. Nijenhuis*	
<i>Cleary Gottlieb Steen & Hamilton LLP</i>	
436. RESERVED	436-1
437. RESERVED	437-1
437A. Final Regulations for The Tax Shelter Disclosure Regime— Making The Rules More User Friendly	437A-1
Richard M. Lipton*	
Robert S. Walton	
<i>Baker & McKenzie LLP</i>	
438. To Disclose or Not to Disclose: Tax Shelters, Penalties, and Circular 230 in 2015 [^]	438-1
Linda Z. Swartz	
Jean Marie Bertrand	
<i>Cadwalader LLP</i>	
438A. Announcement 2010-9: Transparency or Overkill?	438A-1
Richard M. Lipton*	
<i>Baker & McKenzie LLP</i>	
439. The New Penalty Regime: Proceed With Caution.....	439-1
Herbert N. Beller	
<i>Sutherland</i>	

439A. The Final Section 6694 Regulations: New Rules for the Preparer Penalty.....	439A-1
Richard M. Lipton*	
Robert S. Walton	
<i>Baker & McKenzie LLP</i>	
439B. Preparer Penalties: The Service's 'Interim' Response to the Section 6694 Amendments	439B-1
Richard M. Lipton*	
<i>Baker & McKenzie LLP</i>	
440. 'Tough Loving': District Court Invalidates IRS Regulation of Return Preparers^	440-1
Richard M. Lipton*	
<i>Baker & McKenzie LLP</i>	
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.

^ Article reprinted from a previous edition.

VOLUME TWENTY-NINE

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

440A. The Regulation of Tax Advice and Advisors.....	440A-1
David Weisbach	
<i>University of Chicago Law School</i>	
Brian Gale	
440B. RESERVED	440B-1
440C. New Ethical Guidance in Revisions to Circular 230 Will Affect All Tax Practitioners.....	440C-1
Richard M. Lipton*	
Robert S. Walton	
<i>Baker & McKenzie LLP</i>	

440D. <i>Loving it: Appellate Court Confirms IRS Overstepped in Regulating Return Preparers</i> [^]	440D-1
	Richard M. Lipton*
	<i>Baker & McKenzie LLP</i>
441. Ethical Disclosure Requirements in Corporate Tax Representation [^]	441-1
	Gersham Goldstein
	Christopher K. Heuer
	Eric J. Kodesch
	<i>Stoel Rives LLP</i>
441A. RESERVED	441A-1
441B. The Best Defense is a Good Defense—Compliance and Defensive Tax Practice in the International Business and Tax Areas (Ethical Considerations in Light of Dynamic and Sometimes Conflicting Values) [^]	441B-1
	Bruce Zargaris
	<i>Corcoran & Rowe LLP</i>
	Lucas Balchun
	<i>Law Student, Georgetown Univ. Law School</i>
442. RESERVED	442-1
443. Navigating an OPR Disciplinary Proceeding	443-1
	Rita A. Cavanagh (Retired)
	<i>Latham & Watkins LLP</i>
	Paul B. Hynes, Jr.*
	<i>Zuckerman Spaeder LLP</i>
444. IRS Finalizes Revisions to Circular 230 [^]	444-1
	Richard M. Lipton*
	<i>Baker & McKenzie LLP</i>
444A. The Tax Professional as the Target Du Jour in Criminal Tax Investigations.....	444A-1
	John M. Colvin
	<i>Colvin & Hallett, P.S.</i>
445. RESERVED	445-1
446. RESERVED	446-1
447. Consolidated Return Issues for Buyers and Sellers in M&A Transactions.....	447-1
	Michael L. Schler
	<i>Cravath, Swaine & Moore LLP</i>

448.	The Consolidated Return Investment Basis Adjustment Rules.....	448-1
	Mark J. Silverman <i>Steptoe & Johnson LLP</i>	
449.	The Consolidated Return Investment Basis Adjustment Rules—Study Problems	449-1
	Krishna P. Vallabhaneni <i>U.S. Department of the Treasury</i>	
	William S. Dixon <i>Citigroup Global Markets, Inc.</i>	
	Joseph M. Pari <i>KPMG LLP</i>	
	Patricia W. Pellervo <i>PwC</i>	
	Mark J. Silverman <i>Steptoe & Johnson LLP</i>	
450.	The Consolidated Unified Loss Rules	450-1
	Mark J. Silverman <i>Steptoe & Johnson LLP</i>	
451.	A Survey of §1.1502-36	451-1
	Don Leatherman <i>University of Tennessee College of Law</i>	
452.	Coordinating § 1.1502-11, § 1.1502-28, and § 1.1502-36	452-1
	Don Leatherman <i>University of Tennessee College of Law</i>	
453.	RESERVED	453-1
454.	RESERVED	454-1
455.	RESERVED	455-1
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

^ Article reprinted from a previous edition.

VOLUME THIRTY

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

456.	The Consolidated Return Anti-Loss Duplication Rule	456-1
	Jerred G. Blanchard, Jr.	
	<i>Baker & McKenzie LLP</i>	
456A.	Section 1.1502-13(c)(6)(ii)(C): Limiting Gain Duplication on Member Stock.....	456A-1
	Don Leatherman	
	<i>University of Tennessee College of Law</i>	
457.	RESERVED	457-1
458.	Intercompany Transaction Regulations [^]	458-1
	Wayne R. Strasbaugh*	
	<i>Ballard Spahr LLP</i>	
459.	The Regulations Governing Intercompany Transactions Within Consolidated Groups	459-1
	Mark J. Silverman	
	<i>Steptoe & Johnson LLP</i>	
460.	Intercompany Transaction Problems.....	460-1
	Mark J. Silverman	
	<i>Steptoe & Johnson LLP</i>	
461.	Comparison of the Intercompany Obligation Rules Under Former Treas. Reg. §1.1502-13(g) (1995), Former Prop. Treas. Reg. §1.1502-13(g) (1998), and Treas. Reg. §1.1502-13(g) (2008)	461-1
	Mark J. Silverman	
	<i>Steptoe & Johnson LLP</i>	
462.	The Consolidated Group: Continuation and Termination Issues	462-1
	Thomas F. Wessel	
	Jeffrey L. Vogel	
	<i>KPMG LLP</i>	
	Jeffrey G. Davis	
	<i>Mayer Brown LLP</i>	

463.	Group Continuation Rules/Continued Filing Requirement (PowerPoint Slides)	463-1
	Thomas F. Wessel Jeffrey L. Vogel <i>KPMG LLP</i>	
464.	RESERVED	464-1
465.	“Anti-Freeze”—Consolidated Return Anti-Avoidance, Anti-Stuffing, and Anti-Stripping Rules Designed to Chill Tax Planning.....	465-1
	Joseph M. Pari <i>KPMG LLP</i> Gordon E. Warnke <i>Linklaters LLP</i>	
466.	RESERVED	466-1
467.	The Section 382 Consolidated Return Regulations	467-1
	Mark J. Silverman <i>Steptoe & Johnson LLP</i>	
468.	RESERVED	468-1
469.	Consolidated Return Treatment of Financially Troubled Members.....	469-1
	Jerrold G. Blanchard, Jr. <i>Baker & McKenzie LLP</i>	
470.	RESERVED	470-1
471.	The SRLY Loss Rules: Life After Section 382.....	471-1
	W. Eugene Seago <i>Pamplin College of Business, Virginia Polytechnic Institute and State University</i> Edward J. Schnee <i>Culverhouse School of Accountancy, University of Alabama</i>	
	INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

^ Article reprinted from a previous edition.

VOLUME THIRTY-ONE

(See Back of Volume Thirty-One for
Table of Contents for All Volumes in this Set)

CONTENTS:

472.	Life After the Final Regulations: Consolidated Section 382 and SRLY	472-1
	Stuart J. Goldring <i>Weil, Gotshal & Manges LLP</i>	
473.	What Happens When Tax Mistakes are Made—Equity in the Tax Law.....	473-1
	William G. Cavanagh <i>Chadbourne & Parke LLP</i>	
	Brad E. Berman <i>GE Asset Management</i>	
474.	Revisionist History: Retroactive Federal Tax Planning.....	474-1
	David H. Schnabel*	
	<i>Davis Polk & Wardwell LLP</i>	
474A.	To Err Is Human; to Rescind, Divine ⁺	474A
	Philip B. Wright*	
	<i>Bryan Cave LLP</i>	
475.	Privileged Communications in the Context of U.S. Tax Practice.....	475-1
	Peter Blessing <i>KPMG LLP</i>	
476.	RESERVED	476-1
476A.	In-House Perspectives on Considerations to Protect Privilege with Respect to Tax Related Materials	476A-1
	B. Benjamin Haas <i>Exelon Corporation</i>	
477.	Corporate Income Tax Controversies: Procedures and Strategies for Audits, Administrative Appeals and Trials.....	477-1
	Barbara T. Kaplan <i>Greenberg Traurig, LLP</i>	
478.	RESERVED	478-1

479.	FIN 48—Uncertain Tax Positions for Books and Now Tax Returns	479-1
	Fred F. Murray <i>Grant Thornton LLP</i>	
480.	RESERVED	480-1
481.	RESERVED	481-1
482.	A First Look at 2007 Schedule M-3 Reporting by Large Corporations	482-1
	Charles E. Boynton Ellen J. Legel Todd Reum <i>Internal Revenue Service</i> Portia DeFilippes <i>U.S. Department of the Treasury</i>	
482A.	Schedule UTP: A New U.S. Filing Obligation May Cause Additional Conternation in Transfer Pricing Matters	482A-1
	Marc M. Levey Ivan A. Morales Brian P. Arthur <i>Baker & McKenzie LLP</i>	
482B.	Schedule UTP—Why So Few Disclosures?.....	482B-1
	J. Richard Harvey, Jr. <i>Villanova School of Law</i>	
482C.	A First Look at 2010 Schedule M-3 Reporting and Schedule UTP.....	482C-1
	Charles E. Boynton Ellen J. Legel Todd Reum <i>Internal Revenue Service</i> Portia DeFilippes <i>U.S. Department of the Treasury</i>	
482D.	2010–2011 Schedule M-3 Profiles and Schedule UTP Filing Status.....	482D-1
	Charles E. Boynton Ellen J. Legel Lisa Rupert <i>Internal Revenue Service</i> Portia DeFilippes <i>U.S. Department of the Treasury</i>	

482E. A First Look at 2012 Schedule M-3 Reporting and Multinational Type.....	482E-1
Charles E. Boynton	
Ellen J. Legel	
<i>Internal Revenue Service</i>	
Portia DeFilippes	
<i>U.S. Department of the Treasury</i>	
482F. Schedule M-3 Profiles of Schedule UTP Filers by IRC Section Cited	482F-1
Charles E. Boynton	
Ellen J. Legel	
Lisa Rupert	
<i>Internal Revenue Service</i>	
Portia DeFilippes	
<i>U.S. Department of the Treasury</i>	
483. Partnership with Reportable Entity Partners.....	483-1
Charles E. Boynton	
<i>Internal Revenue Service</i>	
Barbara A. Livingston	
<i>RWI</i>	
484. RESERVED	484-1
485. History of the Office of Chief Counsel	485-1
N. Jerold Cohen	
<i>Sutherland</i>	
486. The Four R's Revisited: Regulations, Rulings, Reliance and Retroactivity in the 21st Century: A View from Within ⁺	486-1
Donald L. Korb	
<i>Sullivan & Cromwell LLP</i>	
486A. 9100 Relief.....	486A-1
Jasper L. Cummings, Jr.	
<i>Alston & Bird LLP</i>	
487. RESERVED	487-1
488. RESERVED	488-1
489. RESERVED	489-1
490. RESERVED	490-1
491. RESERVED	491-1

492. RESERVED	492-1
493. Session 5. Balancing Act: Managing the Risks and Opportunities Surrounding Fundamental Tax Reform ⁺	493-1
Mark A. Weinberger	
Blake D. Rubin*	
EY	
Ronald D. Dickel	
<i>Intel Corporation</i>	
David A. Heywood	
<i>Lockheed Martin Corporation</i>	
Kevin McWilliams	
<i>International Paper Company</i>	
494. Background on Business Tax Reform (JCX-35-16)	494-1
<i>Joint Committee on Taxation</i>	
495. Overview of Approaches to Corporate Integration (JCX-44-16)	495-1
<i>Joint Committee on Taxation</i>	

TABLE OF CONTENTS:

VOLUME ONE	T-3
VOLUME TWO	T-3
VOLUME THREE	T-7
VOLUME FOUR	T-9
VOLUME FIVE	T-11
VOLUME SIX	T-13
VOLUME SEVEN	T-16
VOLUME EIGHT	T-19
VOLUME NINE	T-22
VOLUME TEN	T-24
VOLUME ELEVEN	T-26
VOLUME TWELVE	T-28
VOLUME THIRTEEN	T-31
VOLUME FOURTEEN	T-35
VOLUME FIFTEEN	T-36
VOLUME SIXTEEN	T-37
VOLUME SEVENTEEN	T-38
VOLUME EIGHTEEN	T-42
VOLUME NINETEEN	T-46
VOLUME TWENTY	T-48
VOLUME TWENTY-ONE	T-52
VOLUME TWENTY-TWO	T-56
VOLUME TWENTY-THREE	T-60
VOLUME TWENTY-FOUR	T-64
VOLUME TWENTY-FIVE	T-68

VOLUME TWENTY-SIX.....	T-70
VOLUME TWENTY-SEVEN	T-73
VOLUME TWENTY-EIGHT.....	T-77
VOLUME TWENTY-NINE.....	T-81
VOLUME THIRTY	T-84
VOLUME THIRTY-ONE	T-86
ARTICLES REPRINTED FROM PREVIOUS EDITIONS	PE-1
UPDATED AUTHOR BIOS	AB-1
INDEX	I-1

Program Attorney: Stacey L. Greenblatt

* The author's updated bio can be found in the Updated Author Bios section at the end of Volume 31.

+ Due to reprint restrictions, this chapter will not be made available electronically.