

**Federal Income
Taxation of
Securitization
Transactions
and
Related Topics**

Fourth Edition

**James M. Peaslee
David Z. Nirenberg**

Published by Frank J. Fabozzi Associates

Contents

Chapter 1	Tax Issues in Securitization Transactions	1
Chapter 2	Types of Asset-Backed Securities	15
	A. Introduction	15
	1. Catalog of Securities	15
	2. Avoidance of Entity-Level Tax	16
	3. Uses of Securities—Summary	18
	B. Pass-Through Certificates	23
	1. General Description	23
	2. Stripped Pass-Through Certificates	25
	3. Senior/Subordinated Pass-Through Certificates	27
	4. Callable Pass-Through Certificates	28
	5. LEGOs (Strips and Combinations at the Holder's Option)	28
	C. Pay-Through Bonds	30
	D. Equity Interests in Issuers of Pay-Through Bonds	35
	1. Economic Features	36
	2. Tax Features	37
	3. GAAP Treatment	39
	E. REMICs	42
	F. Pass-Through Certificates Taxable as Debt	44
	1. Description and Overview of Tax Issues	44
	2. Application to Mortgages	47
	G. FASITs (Rise and Fall)	49
	H. Offshore Issuers	55
	1. General Description of CDOs	55
	2. Credit Default Swaps and Synthetic CDOs	58
	3. Catastrophe Bonds	62
	I. Asset-Backed Debt Other than Pay-Through Bonds	62
	1. NIMS	63
	2. Asset-Backed Commercial Paper and SIVs	64
	a. Description	64

b.	Tax Issues	66
3.	Covered Bonds	67
4.	Stranded Cost Securitizations	69
J.	Synthetic Variable Rate Tax-Exempt Bonds	69
K.	Securities Backed by Distressed Receivables	71
Chapter 3	Sale/Financing and Debt/Equity Issues	73
A.	Introduction	73
B.	Issues Interrelated	76
C.	Tests for Distinguishing a Sale From a Financing—Overview	78
1.	Tax Ownership	78
2.	Creditors' Rights Issues—A "True Sale" at Law	83
3.	GAAP	86
D.	Distinguishing a Sale From a Financing— Detailed Discussion of Tax Standards	90
1.	Sources of Authority on Tax Ownership	91
a.	Installment Obligations	91
b.	Sale/Repurchase Agreements	95
c.	Options	98
d.	Guarantees	101
e.	Equipment Trusts and Similar Arrangements	103
f.	Pass-Through Certificates	104
g.	Leased Property	105
h.	Conduit Arrangements	107
i.	Short Against the Box	112
j.	Forward Contracts	113
j.	Timing of Sales	116
l.	Stranded Cost Securitizations	117
m.	Variable Life Insurance and Annuity Contracts	121
n.	Agent Owned by Principal	122
2.	Transaction Patterns	125
a.	Transfer With No Strings	126
b.	Standard Package of Ties	127
c.	Credit Support	129
d.	Prepayment and Market Value Guarantees	132
e.	Call Options and Rights of Substitution	136
f.	Retention of Interest Rate Strips	138

E.	Debt/Equity Issues	138
1.	Overview of Tax Standards for Classifying Financial Instruments as Debt	140
2.	Significance of Thin Capitalization and Asset/Debt Mismatches	144
a.	Overview	144
b.	High-Quality Receivables and Parity Classes	144
(i)	The NIPSCO and Principal Life cases	149
(ii)	Entrepreneurial risk	152
(iii)	Relative ranking of claims	153
(iv)	Owner with no economic stake	154
(v)	Need for corporate tax	154
(vi)	Resemblance to multiple-class trust	155
(vii)	Summary and intentional mismatches for nonbelievers	158
c.	Lower-Grade Receivables and Junior/Senior Classes	160
(i)	Is concentrated credit risk an entrepreneurial risk?	161
(ii)	Is there a quality threshold?	163
(iii)	If equity is needed, how much is enough?	166
(iv)	F.S.A. 200130009	174
3.	Characterization of High-Coupon Debt	177
4.	Equity Interests Treated as Debt	180
a.	Overview	180
b.	Credit Card Trusts Issuing Pass- Through Debt Certificates	183
c.	Ability of Taxpayers to Disavow Form	188
d.	Other Debt-Like Equity Distinguished	193
Chapter 4	Classification of Issuers Other Than REMICs	203
A.	Introduction	203
B.	Overview of Entity Classification Regulations	208
1.	General	208

2.	<i>Per se</i> Corporations	210
3.	Default Rule and Mechanics of Election	212
4.	Effect of Elective Changes in Classification	215
5.	Number of Owners	218
6.	Treatment of Disregarded Entity	223
	a. Special Rules for Banks	225
	b. International Tax Rules	225
	c. Legal Separateness Counts	227
	d. Tax Collections and Administration	230
	e. Other Federal Taxes	232
7.	Transition Rules	233
C.	Existence of an Entity	234
	1. Overview	234
	2. Segregated Portfolio Companies	240
	a. Revenue Ruling 2008-8	241
	b. Notice 2008-19	243
	c. P.L.R. 200803004	244
	d. Proposed Regulations	244
D.	Status of Investment Trusts as Trusts or Business Entities	251
	1. Overview—Trust Defined	251
	2. Family Trusts, Business Trusts, and Investment Trusts	254
	a. Family Trusts	254
	b. Business Trusts	255
	c. Investment Trusts	255
	3. Trusts Holding Real Property Mortgages as Business Trusts	257
	4. Permitted Activities of Investment Trusts	260
	a. Existence of a “Power”	262
	b. Power Under “Trust Agreement”	263
	c. Assets Acquired After Formation	263
	d. Temporary Reinvestments	264
	e. Modifications of and Distributions on Trust Investments	266
	(i) No discretion	267
	(ii) Discretion to approve or disapprove and impairment	268
	(iii) Discretion to modify with impairment	269

(iv)	Discretion to approve or disapprove without impairment	270
(v)	Discretion to modify and no impairment	271
f.	Partnership Interests and Loan Participations	272
g.	Inside Reserve Funds	274
h.	Nondiscretionary Reinvestments	275
i.	Certificate Holder Approval	276
j.	Incurrence of Debt	277
k.	Swaps and Other Derivatives	279
5.	Multiple Ownership Classes	281
a.	Overview	281
b.	Reasons for Sears Regulations	286
6.	Further Applications of “Incidental” Exception	291
a.	Synthetic Floating Rate Interests	292
b.	Reallocation of Payments on a Single Bond Following a Default	302
c.	Serialization of Sinking Fund Bonds	304
d.	Equity Strips	305
7.	Definition of Ownership Interest	309
E.	Taxable Mortgage Pools	312
1.	Relationship to REMIC Rules	315
2.	Definition of TMP	317
a.	Asset Test	317
b.	Maturities Test	321
c.	Relationship Test	323
(i)	Payments on asset obligations	324
(ii)	Terms of debt obligations or underlying arrangement	324
(iii)	Required relationship	325
(iv)	Examples involving revolving pools and debt issuances	327
d.	Portion Rule	331
e.	Distressed Mortgages	334
f.	Testing Dates	338
g.	Anti-Avoidance Rule	338
3.	Effective Date Issues	341
F.	Publicly Traded Partnerships	342
1.	Overview	342

2.	Definition of PTP	344
a.	Interests	344
b.	Traded	345
3.	Passive Income Exception	350
a.	Qualifying Income—General Definition	351
b.	Interest From a Financial Business	354
(i)	Traditional definitions of a financial business	356
(ii)	Relevant factors	367
(iii)	Application to securitization vehicles	370
Chapter 5	Taxation of Non-REMIC Trusts Issuing Pass- Through Certificates	373
A.	Introduction	373
B.	Grantor Trusts	375
1.	Introduction to Grantor Trust Rules	375
2.	Application of Grantor Trust Rules to Investment Trusts	376
3.	Certificate Holders as Co-Owners of Trust Assets	379
4.	Income Reporting	382
5.	Redemptions of Certificates	386
6.	Trust Existence Given Some Effect	387
7.	Senior/Subordinated Pass-Through Certificates	391
C.	Trusts Taxed as Partnerships	393
1.	Introduction and Summary of Subchapter K	393
2.	Inside and Outside Basis	399
3.	Allocations of Income	404
4.	Guaranteed Payments	409
5.	Electing Large Partnerships	411
6.	Disposition of Interests	412
7.	Taxation of Pass-Through Debt Certificates as Partnership Interests	415
a.	Foreign Investors	416
b.	Tax-Exempt Organizations	420
8.	Election Out of Partnership Rules	420
D.	Other Differences	427

Chapter 6	Qualification and Taxation of REMICs	431
A.	Introduction	431
B.	REMIC Qualification Tests	431
1.	Interests Test	435
a.	Definition of Interest	436
(i)	Servicing	438
(ii)	Stripped interests	438
(iii)	Claims under credit enhancement contracts	439
(iv)	Rights to acquire mortgages or other assets	440
(v)	<i>De minimis</i> interests	443
(vi)	Rights of others in foreclosure property	443
b.	Definition of Regular Interest	444
c.	Definition of Residual Interest	445
d.	Timing of Issuance of REMIC Interests—Pre-Existing Entities	446
e.	Other Requirements	448
2.	Assets Test	449
a.	Qualified Mortgages	452
(i)	Obligations (and interests in obligations)	453
(ii)	Principally secured	458
(iii)	Real property	469
(iv)	Acquisition of qualified mortgages	472
(v)	Qualified replacement mortgages	474
(vi)	Reasonable belief safe harbor and 90-day rule	477
b.	Permitted Investments	481
(i)	Cash flow investments	481
(ii)	Qualified reserve assets	484
(iii)	Foreclosure property	489
3.	Arrangements Test	492
C.	REMIC Taxes	495
1.	Prohibited Transactions Tax	496
2.	Tax on Contributions	501
3.	Tax on Income From Foreclosure Property	504
D.	Special Topics	506

1.	Credit Enhancement Contracts	507
	a. Definition of Credit Enhancement Contract	507
	b. Treatment of Credit Enhancement Contracts and Similar Arrangements	512
	(i) Other arrangements	512
	(ii) Credit enhancement contracts	514
2.	Modifications and Assumptions of Mortgages	515
	a. General	515
	b. Likely Modifications	516
	c. Material Modifications	517
	(i) Definition of “modification”	518
	(ii) When modification is “significant”	522
	d. REMIC Regulations	530
3.	Release Rule	533
	a. Before 2009	534
	b. Current Rule	536
	c. Defeasance Exception	542
4.	Convertible Mortgages	545
5.	Prepayment Premiums	548
	a. Mortgage Prepayments	548
	b. Premiums on Regular Interests	550
6.	Prepayment Interest Shortfalls	551
7.	Distressed Mortgages	552
	a. Post-Acquisition Defaults	554
	b. Industry and Government Loan Modification Programs	556
	c. Pre-Acquisition Defaults	558
	(i) Qualified mortgage	558
	(ii) Foreclosure property	559
	d. REMICs Acquiring Mostly Defaulted Loans	561
8.	Integration	565
	a. Multiple-Tier REMICs	566
	b. Outside Reserve Funds	568
	c. Packaging REMIC Interests With Other Financial Instruments	571
9.	Qualified Mortgages With Future Advances	573

10. Guaranteed Final Maturity Classes	578
11. Re-REMICs	580
E. REMIC Elections and Other Procedural Matters	581
1. Elections	581
2. Other Procedural Matters	586
a. General	586
b. Payment of REMIC Taxes	588
c. Recordkeeping	589
Chapter 7 Definition of REMIC Regular Interest	591
A. Overview	591
B. Fixed Terms	592
C. Permitted Interest Rates	593
1. Disproportionately High Interest	594
2. Fixed Rates	596
3. Variable Rates	597
a. Qualifying Index	598
b. Weighted Average Rates	601
(i) Identification of mortgages	601
(ii) Determination of rate	606
(iii) Calculation of average	608
c. Rate Adjustments	609
d. Caps and Floors	609
e. Combinations of Rates	614
4. Specified Portions	615
a. Definition of Specified Portion	615
(i) Fixed or variable rate	617
(ii) Individual mortgages or pools	621
(iii) Marker classes	623
b. Interest Payments	624
c. Specified Portions Cannot Vary	625
5. Comparison of Specified Portion and Weighted Average Rates	627
D. Contingencies	628
1. Contingencies Affecting Principal	629
2. Contingencies Affecting Interest	634
E. Special Topics	635
1. Timing of Principal Payments	635
2. Non-Pro Rata Payments	637
3. Modifications	638
4. Stripping of Regular Interests	639
5. Stapling of Regular Interests	639

6.	TEFRA Registration	640
7.	Denomination in Foreign Currency	640
F.	Examples	643
1.	Single REMIC	643
a.	Qualifying Variable Rates	643
b.	Weighted Average Rates	645
c.	Combination Rates	646
d.	Specified Portion Rates	647
e.	Variable Caps	649
f.	Deferral of Interest	650
g.	Prepayment Premiums	650
2.	Two-Tier REMICs	651
a.	Specified Portion Rates	651
b.	Marker Classes	652
c.	Variable Rates	653
3.	Re-REMICs	656
4.	Reverse Mortgages	658
Chapter 8	Taxation of Holders of Asset-Backed Securities Taxable as Debt	659
A.	Introduction	659
B.	Overview of Taxation of Discount and Premium	664
C.	Original Issue Discount	669
1.	OID Defined	669
a.	Stated Redemption Price at Maturity	670
b.	Issue Price	673
2.	Debt Instruments Subject to the PAC Method	675
3.	OID Accruals for Debt Instruments Generally	677
a.	Constant Yield Method	677
b.	Acquisition Premium	679
c.	Specified Contingencies	680
d.	Partial Prepayments	681
e.	Variable and Contingent Rates	682
4.	OID Accruals Under the PAC Method	687
a.	Overview	687
b.	Prepayment Assumption	689
c.	Accruals of OID	692
d.	Example	694
e.	Variable Rates	698
D.	Stripped Bond Rules	701

1.	Definition of Stripped Bond or Coupon	701
2.	Treatment of Stripped Bonds	705
3.	Special Rules for Tax-Exempt Bonds and Tax-Credit Bonds	710
E.	Market Discount	713
1.	Overview	713
2.	Detailed Discussion	715
F.	Premium	722
1.	Overview	722
2.	Bond Premium Regulations	724
3.	PAC Method	727
G.	Special Considerations for Pass-Through Certificates and Other Pools	729
1.	Overview	729
2.	OID in Residential Mortgages and Other Consumer Loans	731
a.	Overview	731
b.	Credit Card Fees	736
3.	Application of PAC Method	738
a.	Overview	738
b.	Existence of a “Pool”	739
c.	Other Implementation Issues	743
4.	Simplifying Conventions	745
a.	Overview	745
b.	Available Conventions	746
c.	Effects of Aggregation	748
(i)	Uniform loans	748
(ii)	Loans not uniform	750
H.	Special Topics	751
1.	Prepayment Losses Attributable to IO Interests	751
a.	Overview	751
b.	Effect of Prepayments on Bond Premium Amortization	752
c.	Obstacles to Applying Section 171	754
(i)	Existence of premium	754
(ii)	TRA 1986 legislative history	756
d.	Other Considerations	758
(i)	Comparison with IO Strips	758
(ii)	Clear reflection of income	759
(iii)	Effect on residual interests	760
e.	The Glick Decision	760

f. Announcement 2004-75	762
2. Distressed Debt	764
a. Overview	764
b. Market Discount on Highly Speculative Debt	774
3. Cost Recovery Where Basis Allocation is “Wholly Impracticable”	780
4. Modifications of Discount Debt Instruments	786
5. Securities Representing a Debt Instrument Combined with Another Financial Contract	795
a. NPCs Generally	796
b. Contingent NPCs	800
c. Call Options	803
d. Other Consequences of Separate Treatment	804
6. Integration of Debt Instruments and Hedging Contracts	805
a. Overview	805
b. Qualifying Debt Instruments	807
c. § 1.1275-6 Hedge	808
d. Identification Requirements	809
e. Effect of Integration	809
7. Payment Lags for REMIC Regular Interests	810
8. REMIC Regular Interests as Investment in United States Property	814

Chapter 9	Taxation of Holders of Equity Interests in Trust Issuers of Debt and REMIC Residual Interests	817
A.	Introduction	817
B.	Common Tax Characteristics	818
C.	Special Considerations Applicable to Trust Issuers	820
D.	Special Considerations Applicable to REMICs	826
1.	REMIC Taxable Income	826
2.	Limitations on Using REMIC Losses	835
3.	Dispositions of REMIC Interests	837
4.	REMICs as Separate Entities	841
E.	Phantom Income	841
1.	Overview	841

2.	Technical Description	846
3.	Use of Phantom Losses	848
a.	Acceleration of Net Remaining Phantom Losses Through Sales	848
b.	Attempts to Duplicate Losses	849
4.	Special Rules for REMICs—Excess Inclusions	852
a.	Overview	852
b.	Definition of Excess Inclusion	857
c.	Pass-Thru Entities	859
d.	Surrogate Taxes on Excess Inclusions Allocable to Certain Governmental Entities	863
(i)	Transfer tax	863
(ii)	Tax on pass-thru entities	865
e.	Certain Tax-Motivated Transfers Disregarded	867
(i)	Transfers to U.S. persons	868
(ii)	Transfers to foreign investors	874
f.	Flaws in Excess Inclusion Rules	876
5.	Special Rule for REMICs—Negative Value Residual Interests	877
a.	Ownership	878
b.	Inducement Fees	879
c.	Sale or Exchange	882
d.	Negative Basis or Issue Price	884
Chapter 10	Taxation of Taxable Mortgage Pools and Holders of Equity Interests in Taxable Mortgage Pools	887
A.	Introduction	887
B.	Taxes Imposed on TMPs	888
C.	Taxation of Equity Owners	890
D.	REITs	892
1.	Taxation of REITs	892
2.	REIT/TMPs as Quasi REMICs	894
Chapter 11	Special Rules for REITs, Financial Institutions, Tax-Exempts, and Dealers	899
A.	Introduction	899
B.	REIT Income and Assets Tests and Thrift Assets Test	899
1.	General	899

2.	Uses of REIT Subsidiaries	909
C.	Tax-Exempt Organizations	911
D.	Life Insurance Companies	914
E.	Debt Instruments Held by Banks and Thrift Institutions	914
F.	Mark-to-Market Rules for Securities Dealers	919
1.	Overview	919
2.	Definition of Dealer	921
3.	Definition of Securities	926
4.	Exceptions to Mark-to-Market Requirement	930
5.	Treatment of Gains and Losses	936
6.	Securitization Transactions	939
7.	Issues in Valuing Securities	940
a.	Fair Value Accounting for Illiquid Securities	943
b.	Book-Tax Conformity	947
Chapter 12	Taxation of Foreign Investors	953
A.	Introduction	953
B.	TEFRA Registration Requirements	955
1.	Overview	955
2.	Asset-Backed Securities	960
C.	Withholding Tax	964
1.	Overview	964
2.	Portfolio Interest Exemption	974
3.	Swaps, Rents, Options, and Debt-Related Fees	982
a.	NPC Income	982
b.	Rents	985
c.	Option Income	986
d.	Debt-Related Fees	987
4.	Withholding Agents	991
D.	FIRPTA	993
E.	FATCA Reporting and Withholding Tax	996
1.	Overview and Definitions	996
2.	Foreign Financial Institutions	1002
3.	Non-Financial Foreign Entities	1005
4.	Implementation	1006
Chapter 13	Offshore Issuers	1009
A.	Introduction	1009
B.	Definition of Foreign Corporation	1013

C.	Summary of Tax Rules for Foreign Corporations	1018
D.	Taxation of Effectively Connected Income	1019
1.	Trade or Business—Common Law Definition	1022
2.	Securities Trading Safe Harbor	1024
3.	Special Topics	1027
a.	Derivatives	1027
b.	Loan Origination	1029
c.	Loan Waivers	1036
d.	Foreclosure Property	1037
4.	Effective-Connection Test	1038
5.	Deemed Business Investments (Partnerships With ECI and Real Property Interests)	1047
E.	Withholding Tax	1048
F.	Taxation of Debt and Equity Interests in Offshore Issuers—Overview	1055
G.	Taxation of Equity Interests in an Offshore Issuer Held by U.S. Persons	1058
1.	Introduction	1058
2.	Anti-Deferral Regimes—Overview	1062
3.	Passive Foreign Investment Companies (PFICs)	1064
4.	Controlled Foreign Corporations (CFCs)	1072
5.	Overlap	1078
H.	Special Considerations Applicable to Tax-Exempt Organizations	1080
I.	Offshore Issuers of Catastrophe Bonds	1082
Chapter 14	Legending and Information Reporting	1087
A.	Introduction	1087
B.	REMIC Regular Interests and Pay-Through Bonds	1089
1.	Overview	1089
2.	Reporting at Time of Issuance (Form 8811)	1092
3.	Ongoing Reporting	1093
C.	Pass-Through Certificates Issued by Grantor Trusts	1101
1.	Overview	1101
2.	Reporting by WHFITs	1103
a.	Terminology and Overview	1103

b.	Who Reports to Whom	1106
c.	Timing and Method of Reporting— General	1107
d.	What is Reported—General	1109
(i)	Form 1099	1109
(ii)	Statement to TIH	1109
e.	What is Reported—Special Rules	1111
(i)	General <i>de minimis</i> exception	1111
(ii)	Qualified NMWHFIT exception	1113
(iii)	Special <i>de minimis</i> exception for WHMTs	1113
(iv)	NMWHFIT final tax year exception	1114
f.	Simplified Reporting.	1114
(i)	Safe harbor for certain NMWHFITs	1114
(ii)	Safe harbor for certain WHMTs	1117
g.	Directory of WHMT Trustees	1120
3.	Grantor Trusts That Are Not WHFITs	1120
D.	Equity Interests in Partnerships	1122
1.	General	1122
2.	Synthetic Variable Rate Tax-Exempt Bonds	1124
E.	REMIC Tax Returns	1125
F.	Broker Reporting of Sales and Backup Withholding	1129
G.	Nominee Reporting to Issuers	1131
H.	Offshore Issuers	1132
1.	Overview	1132
2.	Foreign Corporations	1134
3.	Foreign Partnerships	1138
4.	Foreign Trusts	1140
5.	Foreign Disregarded Entities	1145
6.	FATCA Reporting and Withholding Tax	1146
7.	Other Measures to Enforce Reporting Obligations	1149
I.	Borrower and Miscellaneous Income Reporting	1150
J.	FBAR Filings	1156

K. Qualified Tax Credit Bonds and Build America Bonds	1159
Chapter 15 Taxation of Sponsors	1163
A. Introduction	1163
B. Sponsors That Are Loan Servicers, Securities Dealers, or Members of Consolidated Groups	1164
1. Excess Servicing	1164
2. Mark-to-Market Accounting for Securities Dealers	1166
3. Intercompany Transactions	1166
C. Pass-Through Certificates	1168
1. Issuer Classified as Trust	1168
2. Issuer Classified as Business Entity	1174
D. Asset-Backed Securities Taxable as Debt	1177
E. REMICs	1182
Chapter 16 Tax Law Aggregation or Separation of Property Interests	1189
A. Introduction	1189
B. Common Law Aggregation of Claims Against Unrelated Parties	1193
1. General	1193
2. Similarity	1194
3. Stapling	1195
4. Offset	1197
a. Hedging Transactions	1198
b. Tax Straddles	1199
5. Income Rights	1201
6. Guarantees	1203
C. Common Law Aggregation of Claims Against One Person	1205
1. General	1205
2. Similarity	1205
3. Stapling	1206
a. Stock Options Combined with Stock or Debt	1206
b. Stock Forward Plus Debt	1209
c. Debt and Stock	1212
4. Offset	1214
5. Related Party Ownership	1217
D. Rules-Based Aggregation	1217

1.	General	1217
2.	Debt and Hedges	1218
	a. Integration	1218
	b. Timing and Character Matching	1220
	c. Source Matching	1221
	d. Tax Straddles	1223
	e. Constructive Sales	1223
	f. Special Foreign Currency Rules	1223
	g. Subpart F (FPHCI Income)	1224
3.	Debt Aggregation Under OID Regulations	1225
4.	Debt Pools	1225
5.	Partnership Equity	1226
6.	Section 167(e)	1227
7.	Stock Redemptions	1228
E.	Common Law Separation of Single Instruments	1228
	1. General	1228
	2. Debt	1229
	a. Conventional Debt	1229
	b. Convertible Bonds and Exchangeable Bonds	1230
	c. Contingent Payment Debt	1234
	d. Debt Plus Ownership Interests in Tangible Property	1234
	e. Stripping Out Services	1235
	3. Stock	1236
	a. Carving Up Conventional Stock	1237
	(i) Americus Trust	1237
	(ii) Dividend stripping	1239
	(iii) Unbundled stock units	1240
	b. Unconventional Rights Against Issuer	1241
	c. Stock With Guaranteed Payments	1244
	d. Mutual Companies	1246
	e. Rights Against Third Parties	1247
	4. Forward Contracts	1248
	5. Option Pairs	1252
	6. Life Insurance Policies	1253
	7. <i>Ferrer</i> Case—Contract Terminations	1254
F.	Rules-Based Separation	1255
	1. General	1255
	2. Premium on Convertible Debt	1255

3.	CPDIs	1256
4.	Testing Offsets	1259
5.	AHYDO Rules	1260
6.	Section 385	1260
7.	Section 988	1261
8.	Gain Partially Characterized as Ordinary Income	1262
G.	Notional Principal Contracts	1262
H.	Aggregation and Separation of Entities	1265
1.	Stapled Stock	1266
2.	REMICs	1270
3.	Subsidiary Tracking Stock	1270
4.	<i>Tribune</i> Case	1272
5.	Segregated Portfolio Companies	1273
6.	Separating Assets From Entities	1273
I.	Acquired Business Intangibles	1273
Chapter 17	Special Topics	1277
A.	Introduction	1277
B.	Aggressive Tax Planning, Reportable Transactions, and Covered Opinions	1277
1.	Aggressive Tax Planning	1277
2.	Reportable Transactions	1281
3.	Covered Opinions	1290
C.	Tax Strategy Patents	1292
D.	Securitization Reforms	1294
1.	Overview	1294
2.	Summary of Recommendations	1295
a.	Changes Relating to Revolving Pool Securitizations	1296
b.	Other Changes in REMIC Regulations	1299
c.	Changes Relating to TMPs	1300
d.	Foreign Trust Reporting	1301
	Glossary	1303
	Appendix A State Tax Exemptions for REMICs	1361
	Appendix B Internal Revenue Code and Regulations	1365
	Appendix C CDO Trade or Business Guidelines	1367
	Table of Citations	1379
	Index	1431