

CONTENTS


Preface xv

About the Authors xviii

CHAPTER 1 Introduction to Tax Strategy 1

- 1.1 Why Do Tax Rules Influence Investment Decisions? 2
- 1.2 Structure and Themes of the Book 2
 - A Planning Approach* 3
 - Taxing Authority as Investment Partner* 3
 - The Importance of a Contractual Perspective* 5
 - Implicit Taxes and Tax Clienteles* 6
 - Tax Planning as a Tax-Favored Activity* 6
 - Why Study Tax Planning?* 7
- 1.3 Topics Covered in This Book 8
- 1.4 Intended Audience for This Book 10
- Summary of Key Points 13
- Appendix 1.1 Overview of Calculation of Income Tax Liability 14
- Discussion Questions 15
- Exercises 16
- Tax-Planning Problems 17
- References 18

CHAPTER 2 Tax Law Fundamentals 19

- 2.1 Types of Tax Planning 21
 - Converting Income from One Type to Another* 21
 - Shifting Income from One Pocket to Another* 22
 - Shifting Income from One Time Period to Another* 23
- 2.2 Restrictions on Taxpayer Behavior 25
 - Examples of Broad Restrictions on Taxpayer Behavior in the U.S. Constructive-Receipt Doctrine* 25
 - Substance-over-Form and Business-Purpose Doctrines* 25
 - Related-Party versus Arms-Length Contracts* 27
 - Assignment-of-Income Doctrine* 28
- 2.3 The Legislative Process and Sources of Tax Information 29
 - Primary and Secondary Authorities* 29
 - The Legislative Process* 29
 - Regulations and Revenue Rulings That Result from the Passage of a Tax Act* 31

<i>The Role of Judicial Decisions</i>	31
<i>Secondary Authorities</i>	32
Summary of Key Points	32
Appendix 2.1 Sources of Information on Tax Legislation	34
Appendix 2.2 Accounting for Corporate Income Taxes	36
Discussion Questions	58
Exercises	62
Tax-Planning Problems	64
References and Additional Readings	65
CHAPTER 3 Returns on Alternative Savings Vehicles	67
3.1 Intertemporally Constant Tax Rates	68
<i>Review of Compound Interest</i>	70
<i>Investments in Savings Vehicles I and II</i>	70
<i>Hybrid Savings Vehicles</i>	73
<i>Differences in After-Tax Accumulations in Savings Vehicles I and II as a Function of Pretax Rates of Return</i>	73
<i>Investments in Savings Vehicle III</i>	73
<i>Comparison of Savings Vehicles II and III</i>	74
<i>Investments in Savings Vehicle IV</i>	75
<i>Investments in Savings Vehicle V</i>	76
<i>Investments in Savings Vehicle VI</i>	77
<i>Dominance Relations and Empirical Anomalies</i>	77
3.2 Changes in Tax Rates over Time	78
3.3 More on Pension Plans	79
<i>Traditional Deductible IRAs</i>	80
<i>Roth IRAs</i>	80
<i>Nondeductible IRAs</i>	81
<i>Comparison of the Deductible and Roth IRAs: New Contributions</i>	81
<i>Comparison of the Deductible and Roth IRAs: The Rollover Decision</i>	84
Summary of Key Points	85
Discussion Questions	86
Exercises	87
Tax-Planning Problems	88
Reference and Additional Readings	90
CHAPTER 4 Choosing the Optimal Organizational Form	91
4.1 Organizational Forms for Producing Goods and Services	93
<i>After-Tax Returns to Pass-Through and Non-Pass-Through Forms of Organization</i>	95
<i>The Choice of Partnership or Corporate Form in Special Cases: Assuming Zero Dividends</i>	97
4.2 Changing Preferences for Organizational Forms Induced by Tax-Rule Changes	98
<i>The Required Before-Tax Rates of Return on Corporate and Partnership Activities</i>	98

<i>The Required Rate of Return on Stocks in the Presence of Dividends</i>	100
<i>The Effective Annualized Tax Rate on Shares: t_s</i>	102
<i>Required Before-Tax Rate of Return: Corporations Versus Partnerships: R_c^*</i>	102
<i>Pre-1981 Economic Recovery Tax Act (ERTA 1981)</i>	104
<i>Post-1981 Economic Recovery Tax Act (1981–1986)</i>	105
<i>Post-1986 Tax Reform Act (1987, 1988–1990)</i>	105
<i>Post-1990 Revenue Reconciliation Tax Acts (1991–1996)</i>	105
<i>Post-1997 Taxpayer Relief Act (1997–2000)</i>	106
<i>Post-2000 Economic Growth and Tax Relief Reconciliation Act (2001–2002) and the Jobs and Growth Tax Relief Reconciliation Act of 2003 (2003 On)</i>	106
<i>Further Analysis of the 2003 Tax Act</i>	107
<i>Cross-Sectional Variation in Corporate, Personal, and the Shareholder-Level Tax Rates</i>	109
<i>Net Operating Losses and the Corporate Tax Rate</i>	109
<i>Further Complications in Determining the Shareholder-Level Tax Rate, t_s</i>	110
<i>Progressive Personal Income Tax Rates, t_p and t_{cg}</i>	112
4.3 Other Organizational Forms Used to Organize Production Activities	112
<i>Hybrid Corporate Forms</i>	112
<i>Other Noncorporate Organizational Forms</i>	115
4.4 Nontax Advantages of Operating in Corporate Form	117
Summary of Key Points	118
Appendix 4.1 Dividend Imputation in the Corporate Form	120
Appendix 4.2 Other Investment Vehicles	123
Discussion Questions	124
Exercises	125
Tax-Planning Problems	126
References and Additional Readings	128

CHAPTER 5 Implicit Taxes and Clienteles, Arbitrage, Restrictions, and Frictions 130

5.1 Tax-Favored Status and Implicit Taxes	132
5.2 The Implicit Tax Rate, the Explicit Tax Rate, and the Total Tax Rate	137
<i>Computing the Implicit Tax</i>	137
<i>Total Tax Rates in a Competitive Market</i>	138
5.3 The Importance of Adjusting for Risk Differences	139
5.4 Clienteles	142
<i>Evidence on the Existence of Implicit Taxes and Clienteles</i>	143
5.5 Implicit Taxes and Corporate Tax Burdens	145
5.6 Tax Arbitrage	147

5.7	Organizational-Form Arbitrage	148
	<i>Immediate Tax Rebates When Taxable Income Is Negative</i>	148
	<i>No Tax Rebates on Negative Taxable Income</i>	149
	<i>Restrictions on Organizational-Form Arbitrage</i>	150
	<i>Full Taxation with Deferral and Organizational-Form Arbitrage</i>	151
	<i>The Effects of Frictions on Organizational-Form Arbitrage</i>	151
	<i>Bankruptcy Rules and Organizational-Form Arbitrage</i>	153
	<i>Buying and Selling Implicitly Taxed Assets to Effect Organizational-Form Arbitrage</i>	154
5.8	Clientele-Based Arbitrage	155
	<i>Clientele-Based Arbitrage with Investments in Tax-Favored Assets Other Than Tax-Exempt Bonds</i>	157
	<i>Market Equilibrium with Tax-Exempt Entities</i>	157
	Summary of Key Points	158
	Appendix 5.1 Adjusting for Risk Using the Capital Asset Pricing Model	161
	Discussion Questions	161
	Exercises	162
	Tax-Planning Problems	164
	References and Additional Readings	166

CHAPTER 6 Nontax Costs of Tax Planning 170

6.1	Symmetric Uncertainty, Progressive Tax Rates, and Risk Taking	172
	<i>R&D and O&G Activities</i>	174
	<i>Progressive Tax Rates and Hedging</i>	176
6.2	Tax Planning in the Presence of Risk-Sharing and Hidden-Action Considerations	176
	<i>Contracting in Capital Markets</i>	177
	<i>Contracting in Labor Markets</i>	179
	<i>Conflicts Between Risk Sharing and Tax Minimization</i>	180
	<i>Conflicts Between Incentive Contracting and Tax Minimization</i>	180
6.3	Tax Planning in the Presence of Hidden-Information Considerations	181
6.4	Tax Planning and Organizational Design	183
6.5	Conflicts Between Financial Reporting and Tax Planning	185
	<i>Income Shifting Across Time</i>	186
	<i>LIFO/FIFO Studies</i>	187
	<i>LIFO Adoption</i>	187
	<i>LIFO Liquidation</i>	187
	<i>LIFO Abandonment</i>	188
	<i>Regulatory Costs</i>	188
	<i>Asset Purchases, Sales, and Divestitures</i>	189
	<i>Dollar Estimates of Firms' Willingness to Forgo Tax Savings</i>	190
	<i>Political Cost Impediments to Tax Planning</i>	191
	<i>Other Book-Tax Conformity Costs</i>	192
	<i>Other Informational Cost Impediments to Tax Planning</i>	193

Summary of Key Points	193
Discussion Questions	195
Exercises	196
Tax-Planning Problems	198
References and Additional Readings	199
CHAPTER 7 The Importance of Marginal Tax Rates and Dynamic Tax-Planning Considerations	202
7.1 Marginal Tax Rate: Definitional Issues	204
<i>Evidence on NOLs for U.S. Corporations</i>	207
<i>Estimating Corporate Marginal Tax Rates</i>	208
<i>Foreign, State, and Local Corporate Taxes</i>	210
<i>Individual Taxpayers' Marginal Tax Rate</i>	211
<i>Average and Effective Tax Rates</i>	211
<i>Problems with Effective Tax Rates</i>	212
7.2 Tax Planning for Low Marginal-Tax-Rate Firms	213
7.3 Adaptability of the Tax Plan	215
<i>Transaction Costs and Tax Clienteles</i>	216
<i>Adaptability in Investment and Financing Decisions</i>	217
7.4 Reversibility of Tax Plans	217
7.5 Ability to Insure Against Adverse Changes in Tax Status	219
7.6 Tax Planning When a Taxpayer's Marginal Tax Rate Is Strategy Dependent	223
Summary of Key Points	224
Appendix 7.1 Medical Savings Plans and Dynamic Tax Planning	226
Discussion Questions	226
Exercises	227
Tax-Planning Problems	229
References and Additional Readings	230
CHAPTER 8 Compensation Planning	233
8.1 Salary versus Deferred Compensation	233
<i>Employer and Employee Tax Rates Both Expected to Fall</i>	236
8.2 Salary versus Fringe Benefits	237
<i>Analysis for Taxable Employer</i>	239
<i>Analysis for Tax-Exempt Employer</i>	239
8.3 Cash Bonus Plans	240
8.4 Stock-Based Compensation Components	240
<i>Restricted Stock</i>	240
<i>Employee Tax Rates Expected to Rise</i>	244
<i>Employee Stock Options and Stock Appreciation Rights</i>	245

<i>Tax Issues Relating to Incentive Stock Options and Nonqualified Stock Options</i>	247
<i>NQOs versus ISOs</i>	249
<i>Evidence on the Role of Taxes in the Choice of ISOs</i>	252
<i>Disqualifying Dispositions of ISOs</i>	252
<i>The Role of Taxes in the NQO Exercise Decision</i>	254
<i>Backdating Exercise Dates</i>	257
<i>Tax Rates Are Expected to Increase</i>	258
<i>Financial Accounting and Tax Comparison of Restricted Stock, Stock Appreciation Rights, and Stock Options</i>	259
<i>Other Differences Between Restricted Stock and ESOs</i>	262
<i>Compensation in Venture-Capital-Backed Start-Ups</i>	263
<i>Other Influences of Taxes on Compensation Structure</i>	263
<i>Concluding Remarks</i>	264
Summary of Key Points	264
Appendix 8.1 Accounting for the Tax Benefits of Employee Stock Options	267
Appendix 8.2 Backdating Stock Option Grants	278
Appendix 8.3 Incentive Stock Options and Alternative Minimum Tax Complications	282
Discussion Questions	285
Exercises	287
Tax-Planning Problems	290
References and Additional Readings	292
CHAPTER 9 Pension and Retirement Planning	294
9.1 Types of Pension Plans	295
9.2 A Comparison of Salary and Pension Compensation	298
<i>Rates of Return on Investments In and Out of Pension Accounts</i>	299
<i>Antidiscrimination Rules</i>	300
9.3 Deferred Compensation versus Pension	301
9.4 The Stocks-versus-Bonds Puzzle	302
9.5 Does It Pay to Maintain an Overfunded Pension Plan?	306
<i>Advantages and Disadvantages</i>	306
<i>Empirical Evidence on Determinants of Defined Benefit Plan Pension Funding</i>	309
9.6 Funding Postemployment Health Care Benefits	310
<i>The Sweetened Pension Benefit Approach</i>	311
<i>The Pay-as-You-Go Approach</i>	312
<i>Other Factors Relevant to the Funding Decision</i>	313
9.7 Employee Stock Ownership Programs	314
Summary of Key Points	316
Appendix 9.1 Excise Tax Complications	319
Discussion Questions	320

Exercises	320
Tax-Planning Problems	321
References and Additional Readings	324
CHAPTER 10 Multinational Tax Planning: Introduction and Investment Decisions	325
10.1 Overview of Multinational Taxation	326
<i>Avoiding Worldwide Taxation</i>	328
<i>Operating as a Branch, Partnership, or a Foreign Subsidiary</i>	329
<i>Foreign Tax Credits</i>	331
<i>Subpart F Income and Controlled Foreign Corporations (CFCs)</i>	335
<i>Inversion Transactions</i>	337
10.2 How Taxes Affect the Location and Structure of Investments	339
<i>Large Implicit Taxes and Foreign Investment Incentives</i>	343
10.3 The Decision to Repatriate or Reinvest	345
<i>Subpart F Income and Controlled Foreign Corporations</i>	347
<i>A Tax Holiday for Repatriations</i>	348
<i>Investment and Repatriation Policy When the Foreign Tax Rate Exceeds the Domestic Tax Rate</i>	348
Summary of Key Points	349
Discussion Questions	350
Exercises	350
Tax-Planning Problems	351
References and Additional Readings	356
CHAPTER 11 Multinational Tax Planning: Foreign Tax Credit Limitations and Income Shifting	358
11.1 Foreign Tax Credit Limitations and Incentives	358
<i>Example of Excess FTC Limitation</i>	359
<i>Example of Excess FTC Credit</i>	361
<i>Example of FTC with Multiple Subsidiaries</i>	363
<i>Country-by-Country FTC Limitations</i>	364
<i>Separate Basket Limitations</i>	364
<i>FTC Limitations and the Capital Structure of Foreign Subsidiaries</i>	365
11.2 Shifting Income Across Jurisdictions	366
<i>Transfer Pricing</i>	366
<i>Source of Income Rules</i>	367
11.3 Attempts to Encourage Exports and/or Domestic Production	368
11.4 U.S. Tax Treatment of Foreign Investors	369
Summary of Key Points	370
Discussion Questions	371
Exercises	371
Tax-Planning Problems	372
References and Additional Readings	374

CHAPTER 12 Corporations: Formation, Operation, Capital Structure, and Liquidation 376

- 12.1 Corporate Formation 377
- 12.2 Taxation of Corporate Operations 379
 - Book-Tax Differences: Taxable Income versus GAAP Income* 380
 - Net Operating Losses* 381
 - Gains and Losses and Tax Basis* 381
 - Capital Gains and Losses* 381
 - Section 1231 Assets* 382
 - Dividends Received Deduction* 382
 - Consolidated Tax Returns* 382
- 12.3 Possible Tax Benefits of Leverage in Firms' Capital Structures 383
 - Theory of the Tax Benefits of Leverage* 383
 - Empirical Work on the Tax Benefits of Leverage* 385
- 12.4 Debt-Equity Hybrids 386
 - Traditional Preferred Stock* 386
 - Trust Preferred Stock* 387
 - Zero-Coupon Bonds* 390
- 12.5 Taxation of Distributions and Share Repurchases 392
 - The Concept of Earnings and Profits* 393
 - Special Kinds of Distributions* 395
 - Taxation of Share Repurchases* 396
- 12.6 Tax Planning Using the Tax Rules for Distributions and Share Repurchases 397
- 12.7 Taxation of Liquidations 398
 - Parent-Subsidiary Liquidations* 398
- Summary of Key Points 399
- Discussion Questions 400
- Exercises 400
- References and Additional Readings 402

CHAPTER 13 Introduction to Mergers, Acquisitions, and Divestitures 404

- 13.1 Overview of Issues 405
 - Reasons for Mergers, Acquisitions, and Divestitures* 405
 - Types of Mergers, Acquisitions, and Divestitures* 406
- 13.2 Major Tax Issues Associated with Mergers, Acquisitions, and Divestitures 407
 - Shareholder Tax Liabilities* 407
 - Effect on Tax Attributes* 408
 - Target Corporate-Level Tax Effect of the Merger, Acquisition, or Divestiture* 409
 - Change in the Tax Basis of the Target or Divested Subsidiary Assets* 409
 - Effect of Leverage on Mergers and Acquisitions* 410
- 13.3 Nontax Issues in Mergers, Acquisitions, and Divestitures 411

13.4	Five Basic Methods to Acquire a Freestanding C Corporation	412
13.5	Four Methods to Divest a Subsidiary or Line of Business	413
13.6	Tax Deductibility of Goodwill and Other Intangible Assets Under Section 197	414
	Summary of Key Points	418
	Discussion Questions	419
	References and Additional Readings	419

CHAPTER 14 Taxable Acquisitions of Freestanding C Corporations 421

14.1	Tax Consequences of Alternative Forms of Corporate Acquisitions	422
	<i>Case 1: Taxable Asset Acquisition without a Complete Liquidation of the Target</i>	423
	<i>Case 2: Sale of the Target Firm's Assets Followed by a Liquidation</i>	426
	<i>Case 3: Purchase of the Target's Stock Followed by a Section 338 Election</i>	427
	<i>Case 4: Purchase of the Target's Stock without a Section 338 Election</i>	430
14.2	Comparison of Taxable Acquisition Structures	431
	<i>Analysis of Acquiring Firm Indifference Price</i>	436
14.3	Practical Issues Associated with Structuring and Pricing an Acquisition	438
	<i>Estimating the Net Tax Basis of a Target's Assets</i>	438
	Summary of Key Points	443
	Discussion Questions	444
	Tax-Planning Problems	445
	References and Additional Readings	446

CHAPTER 15 Taxable Acquisitions of S Corporations 447

15.1	Tax Consequences of Taxable S Corporation Acquisition Structures	448
	<i>Case 1: Taxable Asset Acquisition</i>	450
	<i>Case 2: Taxable Stock Acquisition with a Section 338(h)(10) Election</i>	453
	<i>Case 3: Taxable Stock Acquisition without a Section 338(h)(10) Election</i>	455
	<i>Which Structure Is Optimal in the Sale of an S Corporation?</i>	456
	<i>Advanced Analysis: S Corporation Acquisition</i>	458
15.2	Comparison of the Sale of Similar S and C Corporations	462
	<i>Tax Consequences for T1 and T2 Shareholders in a Taxable Stock Sale</i>	464
	<i>Tax Consequences for a Corporation</i>	464
	<i>Indifference Point for T1's Shareholders (C Corporation) with an Asset Sale Structure</i>	464
	<i>Indifference Price for T2's Shareholders (S Corporation) with an Asset Sale Structure</i>	464
	<i>Will the Acquirer Pay T1's (C Corporation) Indifference Price in a Taxable Asset Sale?</i>	465

	<i>Will the Acquirer Pay T2's (S Corporation) Indifference Price in a Taxable Asset Sale (Stock Sale with a Section 338(h)(10) Election)?</i>	465
	<i>Valuation Consequences and Issues</i>	466
	<i>Installment Sale Tax Treatment</i>	467
	Summary of Key Points	467
	Discussion Questions	467
	Tax-Planning Problems	468
	References and Additional Readings	470
CHAPTER 16	Tax-Free Acquisitions of Freestanding C Corporations	471
16.1	Basic Types of Tax-Free Reorganizations	472
	<i>General Requirements for Tax-Free Treatment Under Section 368</i>	472
16.2	Section 368 "A" Reorganization: Statutory Merger	474
	<i>Requirements to Qualify for Tax-Free Treatment Under Section 368(a)(1)(A)</i>	474
	<i>Tax Consequences of a Section 368 "A"</i>	474
	<i>Nontax Issues Associated with the Section 368 "A" Structure</i>	477
	<i>Triangular Mergers</i>	478
16.3	Section 368 "B" Reorganization: Stock-for-Stock Acquisition	478
	<i>Requirements to Qualify for Tax-Free Treatment Under Section 368(a)(1)(B)</i>	478
	<i>Tax Consequences of a Section 368 "B"</i>	480
	<i>Nontax Issues Associated with the Section 368 "B" Structure</i>	481
16.4	Section 368 "C" Reorganization: Stock-for-Assets Acquisition	481
	<i>Requirements to Qualify for Tax-Free Treatment Under Section 368(a)(1)(C)</i>	482
	<i>Tax Consequences of a Section 368 "C"</i>	483
16.5	Tax-Free Reorganizations Under Section 351	483
	<i>Requirements for Tax-Free Treatment Under Section 351</i>	484
	<i>Tax Consequences of a Section 351 Merger</i>	484
	<i>Comparison of Tax-Free Acquisition Structures</i>	487
16.6	Limitations on Target Firm Tax Attributes	488
	<i>Limitations on Acquiring Firm Tax Attributes</i>	491
	<i>Taking Advantage of Expiring NOLs: Sale/Leaseback</i>	491
16.7	Quantifying Pricing Differences Between Taxable and Tax-Free Acquisitions of Freestanding C Corporations	492
	<i>Additional Complexities</i>	497
	<i>Implications for Corporate Valuation</i>	498
	<i>Trends in Acquisition Volume and Structure Across Time</i>	501
16.8	Comparison of Taxable and Tax-Free Acquisitions of Freestanding C Corporations	501
	<i>Advanced Techniques to Provide Diversification and Tax-Free Treatment</i>	503
	Summary of Key Points	504
	Discussion Questions	505

Tax-Planning Problems	506
References and Additional Readings	509
CHAPTER 17 Tax Planning for Divestitures	510
17.1 Subsidiary Sales	511
<i>Tax-Free Subsidiary Sales</i>	511
<i>Taxable Subsidiary Sales</i>	513
<i>Comparison of Taxable Acquisition Structures</i>	518
<i>Additional Complexities: Subsidiary Sale</i>	524
<i>Difference Between Subsidiary Sales and Sales of Freestanding C Corporations</i>	526
<i>Valuation Effects</i>	527
17.2 Tax-Free Divestiture Methods	527
<i>Equity Carve-Outs</i>	527
<i>Tax-Free Spin-Offs</i>	529
<i>Other Variants of the Spin-Off: Split-Ups, Split-Offs, and Tracking Stock</i>	533
<i>Factors That Influence Divestiture Method Choice</i>	534
17.3 Advanced Divestiture Techniques	534
<i>Tax-Free Subsidiary Sale Under Section 351 Followed by Secured Borrowing</i>	534
<i>Derivative-Based Divestiture Techniques</i>	537
Summary of Key Points	538
Discussion Questions	538
Tax-Planning Problems	539
References and Additional Readings	542
CHAPTER 18 Estate and Gift Tax Planning	543
18.1 Fundamentals of Estate and Gift Taxation	546
<i>Specifics of the Gift Tax</i>	547
<i>Specifics of the Estate Tax</i>	548
<i>Generation-Skipping Transfer Tax</i>	550
18.2 Estate- and Gift-Planning Strategies	550
<i>Making Full Use of the Annual Gift Tax Exclusion</i>	551
<i>Gifts in Excess of the Annual Exclusion</i>	551
<i>Using Each Spouse's Unified Credit and Lower Brackets</i>	552
<i>Using the Marriage Deduction to Defer Estate Taxation</i>	552
<i>Keeping Life Insurance Out of the Gross Estate</i>	553
<i>Family Limited Partnerships</i>	554
<i>Transfers of Knowledge, Information, and Services</i>	555
<i>Charitable Remainder Trusts and Grantor Retained Trusts</i>	555
18.3 Monetizing Appreciated Assets without Triggering Taxation: A Case Study	556
<i>Taxation of Short Sales</i>	557
<i>The Strategy</i>	557
<i>Congress Takes Action</i>	558
<i>Avoiding the Constructive Sale Rules</i>	559

18.4	The Tax Subsidy to Charitable Giving	560
18.5	A Model of the Trade-Offs Between Gifting Now versus by Bequest	561
	<i>The Trade-Offs Between Gifting and Losing the Step-Up in Basis on Bequests</i>	562
	Summary of Key Points	564
	Discussion Questions	565
	Exercises	565
	Tax-Planning Problems	565
	References and Additional Readings	567
	Glossary	568
	Index	585