

UNDERSTANDING
PARTNERSHIP
AND LLC TAXATION
Third Edition

UNDERSTANDING PARTNERSHIP AND LLC TAXATION

THIRD EDITION

Jerold Friedland

Professor of Law

DePaul University College of Law

CAROLINA ACADEMIC PRESS

Durham, North Carolina

ISBN: 978-1-4224-9091-4 (print)
ISBN: 978-1-4224-8657-3 (eBook)

Library of Congress Cataloging-in-Publication Data

Friedland, Jerold A.
Understanding partnership and LLC taxation / Jerold Friedland. — 3rd ed.
p. cm.
Includes index.
ISBN 978-1-4224-9091-4
1. Partnership—Taxation—Law and legislation—United States. 2. Private companies—Taxation—Law and legislation—United States. I. Title.
KF6452.F764 2012
343.7305'2662—dc23
2011044690

This publication is designed to provide authoritative information in regard to the subject matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If legal advice or other expert assistance is required, the services of a competent professional should be sought.

Copyright © 2016 Carolina Academic Press, LLC.
All Rights Reserved

No copyright is claimed in the text of statutes, regulations, and excerpts from court opinions quoted within this work.

Carolina Academic Press, LLC
700 Kent Street
Durham, North Carolina 27701
Telephone (919) 489-7486
Fax (919) 493-5668
www.caplaw.com

Printed in the United States of America

ACKNOWLEDGMENTS

My appreciation goes to the administration and staff of DePaul University College of Law for their support and to the excellent editing staff at LexisNexis for their work on this book.

Jerold Friedland
Wilmette, Illinois
November, 2011

TABLE OF CONTENTS

Chapter 1	INTRODUCTION TO TAXATION OF PARTNERSHIPS AND LIMITED LIABILITY COMPANIES	1
§ 1.01	OVERVIEW OF RULES GOVERNING TAXATION OF PARTNERSHIPS AND LIMITED LIABILITY COMPANIES	1
[A]	Aggregate and Entity Principles of Subchapter K	1
[B]	Computing and Reporting Income from Partnership or LLC Operations . .	2
[C]	Determining Distributive Shares	3
[D]	Contributions to Partnership or LLC	3
[E]	Basis of Interest in Partnership or LLC	4
[F]	Owner-Entity Transactions	5
[G]	Distributions to Partners or Members	6
[H]	Payments to Retiree or Deceased Owner's Estate	7
[I]	Sale or Exchange of Partnership or LLC Interest	7
[J]	Adjustments to Basis of Partnership or LLC Assets	8
[K]	Termination of a Partnership or LLC	8
§ 1.02	DETERMINING THE FORM OF BUSINESS TO ADOPT	9
[A]	Prevalent Business Forms	9
[1]	C Corporation	9
[2]	S Corporation	9
[3]	Partnership	10
[4]	Limited Partnership	11
[5]	Limited Liability Partnership	11
[6]	Limited Liability Company	11
[7]	Co-ownership	12
[B]	Factors to Consider in Choosing Business Form	12
[1]	Nontax Factors	12
[a]	Limited Liability	12
[b]	Management and Control Arrangements	13
[c]	Capital Structure	15
[d]	Transferability of Interests	16
[e]	Death or Other Withdrawal of Owner	16
[2]	Tax Factors	18
[a]	Tax Consequences of Capital Contributions	18
[b]	Ownership Restrictions	18
[c]	Taxability of Income and Loss	19
[d]	Allocations of Income or Loss Items	20
[e]	Basis Limitation on Deductibility of Losses	21
[f]	Loss Limitations Under the At-Risk and Passive Activity Rules . . .	21

TABLE OF CONTENTS

[g]	Distributions	22
Chapter 2	TAX CLASSIFICATION OF ECONOMIC RELATIONSHIPS	25
§ 2.01	OVERVIEW OF TAX CLASSIFICATION ISSUES	25
§ 2.02	DETERMINING TAX CLASSIFICATION UNDER THE REGULATIONS	26
[A]	Overview of the Classification Regulations	26
[1]	Domestic Ventures	27
[2]	Foreign Ventures	28
[B]	Definition of Entity	29
[C]	Definition of Business Entity	30
[D]	Classification of a Domestic Business Entity	30
[1]	Per Se Corporations	31
[2]	Single-Owner Entities	32
[3]	Entities With Two or More Owners	32
[4]	Grandfather Rule for Domestic Entities	33
[E]	Classification of a Foreign Business Entity	33
[1]	Limited Liability Defined	34
[2]	Per Se Foreign Corporations	34
[3]	Grandfather Rule for Foreign Entities	34
[4]	Single-Member Foreign Entities	35
[5]	Foreign Entities With Two or More Owners	35
[6]	Classification of Partnership That Terminates or Divides	36
[F]	Election Procedures	36
[G]	Change in Classification or Number of Members	37
[1]	Elective Change in Classification	37
[2]	Change in Number of Members	39
§ 2.03	DETERMINING WHETHER AN “ENTITY” EXISTS	40
§ 2.04	PUBLICLY TRADED PARTNERSHIPS TAXED AS CORPORATIONS	41
[A]	Effective Date of Final Regulations	42
[B]	Publicly Traded Partnership Defined	42
[C]	Publicly Traded Partnership With Qualifying Passive-Type Income Not Taxed as a Corporation	43
[D]	Publicly Traded Foreign Partnerships	43
§ 2.05	THE ANTI-ABUSE REGULATIONS	44
[A]	Transactions Inconsistent With Intent of Subchapter K	45
[B]	Facts and Circumstances Analysis	47
[C]	The Abuse of Entity Rule	47
§ 2.06	ELECTING TO BE EXCLUDED FROM PARTNERSHIP TAX RULES	48

TABLE OF CONTENTS

[A]	Overview	48
[B]	Entities Eligible for the Election	49
[1]	Investment Partnerships	50
[2]	Partnerships for Production, Extraction, or Use of Property	50
[3]	Organizations of Securities Dealers	51
[C]	Effect of Election	51
[D]	Procedure for Making the Election	53
[E]	Election by Showing Intent	53
[F]	Election for Partial Exclusion	54
[G]	Effective Date and Revocation	54
§ 2.07	CLASSIFYING UNINCORPORATED ASSOCIATIONS — PRE-1997 RULES	55

Chapter 3 TAX ACCOUNTING FOR PARTNERSHIPS AND LIMITED LIABILITY COMPANIES 59

§ 3.01	OVERVIEW OF TAX ACCOUNTING	59
§ 3.02	COMPUTING TAXABLE INCOME	60
[A]	Items That Must Be Separately Stated	61
[1]	Items Specified in I.R.C. Section 702	62
[2]	Items Specified in the Regulations	63
[3]	Items That Affect Partner's Tax Liability	64
[4]	Items Subject to Limitations on Partner's Return	65
[B]	Determining Partner's Share of Partnership Gross Income	66
[C]	Level for Determining Character of Partnership Income	67
[1]	Effect of Partnership-Level Characterization	68
[2]	Character of Income if Partner Is Controlled Foreign Corporation	69
[D]	Character of Gain or Loss on Disposition of Certain Contributed Property	72
§ 3.03	ELECTIONS AFFECTING PARTNERSHIP OR LLC INCOME	75
[A]	Overview	75
[B]	Accounting Method	76
[1]	Cash Method Not Allowed if C Corporation Is a Partner	77
[2]	Cash Method Not Allowed if Partnership Is a Tax Shelter	77
[3]	Cash Method Not Allowed to Farming Partnership With Corporate Partner	78
[C]	Amortization of Organization Expenses	78
[D]	Amortization of Start-Up Costs	78
[E]	Election to Expense Cost of Depreciable Property	78
[F]	Elections Made by Partners	79
[1]	Foreign Tax Credit	80
[2]	Discharge of Indebtedness	80

TABLE OF CONTENTS

[a]	Purchase Price Adjustment	81
[b]	Reduction of Tax Attributes	81
[c]	Election to Reduce Basis of Depreciable Property	81
[d]	Qualified Real Property Business Indebtedness	82
[e]	Debt-Discharge Rules Apply to Each Partner Separately	83
[f]	Partner's Election to Reduce Basis of Depreciable Property or Depreciable Real Property	83
[g]	Effect of Debt Discharge Income on Basis of Partnership Interest . .	85
[h]	Exchange of Partnership Interest for Discharged Debt	86
§ 3.04	PARTNERSHIP OR LLC TAX YEAR	86
[A]	Timing of Partner's Share of Partnership Income	87
[B]	Adoption or Change of Partner's or Member's Tax Year	89
[C]	Rules Governing Selection of Partnership Tax Year: I.R.C. Section 706 .	89
[1]	Majority-Interest Taxable-Year Rule	91
[2]	Principal-Partners Rule	92
[3]	Least-Aggregate-Deferral Rule	93
[D]	Business Purpose for Fiscal Tax Year	94
[1]	Natural Business Year-Gross-Receipts Test	95
[2]	Business Purpose When Gross-Receipts Test Not Satisfied	95
[E]	52-53-Week Tax Year	96
[F]	Election of Tax Year Other Than Year Required by I.R.C. Section 706 .	96
§ 3.05	SIMPLIFIED FLOW THROUGH FOR ELECTING LARGE PARTNERSHIPS	97

Chapter 4	ACQUIRING A PARTNERSHIP OR LLC INTEREST BY CONTRIBUTION	99
------------------	--	-----------

§ 4.01	OVERVIEW OF GENERAL RULES	99
§ 4.02	CONTRIBUTING PROPERTY IN EXCHANGE FOR A PARTNERSHIP OR LLC INTEREST	102
[A]	General Rule: Gain and Loss Not Recognized	102
[B]	Definition of Property Under I.R.C. Section 721(a)	104
[1]	Installment Obligations	104
[2]	Right to Use Property	105
[3]	Cancellation of Partnership or LLC Debt	105
[4]	Assets Produced by Personal Services	106
[5]	Personal Notes	106
[C]	Gain Recognized on Contribution of Property to Investment Company	106
§ 4.03	BASIS, HOLDING PERIOD, AND CHARACTERIZATION RULES . .	108
[A]	Partner's or Member's Basis in the Partnership or LLC Interest	108
[B]	Partner's or Member's Holding Period for the Partnership or LLC	

TABLE OF CONTENTS

	Interest	109
[C]	Partnership's or LLC's Basis and Holding Period in Contributed Property	109
[D]	Character of Contributed Property	110
[E]	Allocation of Income, Gain, Loss, and Deduction Attributable to Contributed Property	111
[F]	Distributions May Require Property Contributor to Recognize Gain . . .	112
§ 4.04	PARTNERSHIP OR LLC INTEREST ACQUIRED FOR CONTRIBUTION OF PROPERTY SUBJECT TO A LIABILITY	112
[A]	General Treatment of Changes in Partners' or Members' Liabilities . . .	112
[B]	Effect of Change in Liabilities on the Noncontributing Partners or Members	114
[C]	Effect of Change in Liabilities on the Partnership or LLC	114
[D]	Effect of Decrease in Contributing Partner's or Member's Individual Liabilities	114
[E]	Gain Recognized When Liabilities Exceed Contributing Partner's or Member's Basis	115
[F]	Assumption of Accounts Payable When Existing Business Is Contributed	117
§ 4.05	PARTNERSHIP OR LLC INTEREST ACQUIRED FOR CONTRIBUTION OF SERVICES	117
[A]	Overview	117
[B]	Receiving a Capital Interest for Services	120
[1]	Value of Interest Received for Services	122
[2]	Unvested Interests	122
[3]	Electing to Include Income Under I.R.C. Section 83(b)	124
[4]	Service Partner's Basis in Partnership Interest	125
[5]	Deduction for Payment to Service Partner or Member	125
[6]	Partnership May Recognize Gain or Loss	126
[C]	Receiving an Interest in Future Profits	127
[1]	Background — The <i>Diamond</i> Decision	128
[2]	Background — The <i>Campbell</i> Decision	129
[3]	The Service's Current Position — Revenue Procedures 93-27 and 2001-43	131
§ 4.06	START-UP, ORGANIZATION, AND SYNDICATION EXPENSES . . .	133
[A]	Amortization of Start-Up Expenses	133
[B]	Amortization of Organization Expenses	135
[C]	Nondeductibility of Syndication Expenses	136
[D]	"Disguised" Organization and Syndication Expenses	136

TABLE OF CONTENTS

Chapter 5 BASIS IN PARTNERSHIP/LLC INTEREST 139

§ 5.01	OVERVIEW OF BASIS OF PARTNER'S OR MEMBER'S INTEREST	139
[A]	When Is Determination of Basis Required?	139
[B]	Initial Basis — How it Is Determined	140
[C]	Continuing Adjustments to Partner's Basis	143
[1]	Basis Adjustment for Taxable Income or Loss	145
[2]	Basis Increase for Tax-Exempt Income	146
[3]	Basis Decrease for Nondeductible Expenditures	148
[4]	Basis Decrease for Distributions	149
[5]	Basis Increase for Depletion Deductions	150
[6]	Basis Decrease for Depletion Deductions	151
[7]	Basis Adjustment When Partnership Sells Corporate Partner's Stock	151
[a]	Limitation on Basis Adjustment if no I.R.C. Section 754 Election in Effect	152
[b]	Limitation on Basis Adjustment if Partnership Makes Distribution to Another Partner	154
[D]	Basis Adjustment When Partner or Partnership Debt Is Discharged ...	156
[E]	Basis Adjustment on Sale, Exchange, or Liquidation of Partnership Interest	157
[F]	Order of Basis Adjustments	158
[1]	Loss-Deduction Limitation	158
[2]	Distributed Property	159
[3]	Gain Recognized on Cash Distribution	160
[4]	Marketable Securities	160
[5]	Advance or Draw Taken	161
[6]	Encumbered Property Contributed or Distributed	161
[G]	Partnership's Basis in Its Assets — How it Is Determined	162
[H]	"Inside Basis" and "Outside Basis"	163
[1]	Events That Upset Equivalence of Inside Basis and Outside Basis ..	164
[2]	Restoring Equivalence: I.R.C. Section 754 Election	166
[I]	Relationship Between Partner's Basis and Capital Account	166
§ 5.02	ALTERNATIVE METHOD FOR DETERMINING BASIS: I.R.C. SECTION 705(b)	167
§ 5.03	EFFECT OF PARTNERSHIP LIABILITIES ON BASIS OF PARTNER'S INTEREST IN PARTNERSHIP	168
[A]	Overview of General Rules	168
[B]	Nonrecourse Liabilities in Tax-Sheltered Investments	171
[C]	Interaction With At-Risk and Passive Activity Rules	171
§ 5.04	PARTNERSHIP LIABILITIES DEFINED	172

TABLE OF CONTENTS

[A]	General Rules	172
[B]	Sham Liabilities	173
[C]	Contingent Liabilities	175
[D]	Obligations Treated As Liabilities Under Regulations Section 1.752-7	176
[E]	Loans Treated As Capital Contributions — “Thin” Partnerships	177
§ 5.05	GENERAL RULES GOVERNING PARTNER’S SHARE OF PARTNERSHIP LIABILITIES	178
[A]	Overview of Regulations	178
[B]	Interests of Related Persons	180
[C]	Assumption of Partnership or Partner Debt	180
§ 5.06	PARTNER’S SHARE OF RECOURSE LIABILITIES	180
[A]	Partner’s Economic Risk of Loss	182
[B]	Partner’s Payment Obligation	184
[C]	Anti-Abuse Rule	185
[D]	When Must Partner or Partnership Obligations Be Satisfied?	185
[E]	Obligation to Pay Interest on Nonrecourse Debt	186
[F]	Partner’s Nonrecourse Loan to Partnership	186
§ 5.07	PARTNER’S SHARE OF NONRECOURSE LIABILITIES	186
[A]	Liability and Allocation Rules Coordinated	186
[B]	Computing a Partner’s Share of Nonrecourse Liabilities	187
§ 5.08	CHANGES IN PARTNER’S SHARE OF PARTNERSHIP LIABILITIES	193
[A]	Events That Change Partner’s Share of Liabilities	193
[B]	Changes in the Amount of Partnership Liabilities	193
[C]	Addition or Loss of a Partner	193
[D]	Contribution or Distribution of Encumbered Property	194
[1]	Contribution of Encumbered Property	194
[2]	Distribution of Encumbered Property	196
[3]	Encumbrance Limited to Value of Property	196
[4]	Payments Made on Excess Encumbrance	197
[E]	Sale or Exchange of Partnership Interest	197
Chapter 6	DISTRIBUTIVE SHARES	199
§ 6.01	OVERVIEW OF DISTRIBUTIVE SHARE RULES	199
[A]	General Rules	199
[B]	When Distributive Share Is Taxable	201
§ 6.02	ALLOCATIONS ATTRIBUTABLE TO CONTRIBUTED PROPERTY	202
[A]	Reasonable Allocation Methods	205
[1]	The Traditional Method	206
[2]	Traditional Method With Curative Allocations	211
[3]	Remedial Allocations	212

TABLE OF CONTENTS

[4]	Small Disparities and Aggregation Rules	214
[5]	Securities Partnerships	215
[B]	Distribution of Contributed Property to Noncontributing Partner	215
[1]	Basis Adjustments	216
[2]	Anti-Abuse Rule	217
[C]	Distributions to Contributing Partner	217
[1]	Special Rules for Computing Net Precontribution Gain	220
[2]	Distributions Not Subject to I.R.C. Section 737	221
[3]	Basis Adjustments	221
§ 6.03	ALLOCATIONS WHEN INTERESTS CHANGE	223
[A]	General Rules	224
[B]	Determining Distributive Shares Under the Varying-Interest Rule	225
[C]	Special Rule for Allocable Cash-Basis Items	227
[D]	Change of Interests in Tiered Partnerships	228
[E]	Change in Partners' Interests Under Partnership Agreement	229
§ 6.04	SPECIAL ALLOCATIONS — OVERVIEW	230
[A]	General Rules	231
[B]	Partnership Agreement Defined	232
[C]	Distributive Shares in Absence of Valid Partnership Agreement	232
§ 6.05	SUBSTANTIAL ECONOMIC EFFECT	233
[A]	Economic-Effect Test	235
[1]	Provisions Required in Partnership Agreement	235
[2]	Liquidating Distributions of Positive Capital Account Balances	236
[3]	Liquidation When Partner Has Deficit Capital Account	238
[a]	General Rule-Deficit Must Be Restored	239
[b]	Exceptions to Deficit-Restoration Requirement	240
[i]	Alternate Economic-Effect Test	240
[ii]	Partial Obligation to Restore Deficit	244
[iii]	Reduction of Deficit-Restoration Obligation	244
[4]	Economic-Effect Equivalence	245
[5]	Partial Economic Effect	246
[B]	Substantiality Test	246
[1]	After-Tax Economic Consequences Rule	247
[2]	Shifting Tax Consequences	248
[3]	Transitory Allocations	249
§ 6.06	CAPITAL ACCOUNT REQUIREMENTS	251
[A]	General Rules	252
[B]	Adjustments for Contributions and Distributions	253
[C]	Adjustments for Assumed Partnership Liabilities	255
[D]	Promissory Notes	256
[E]	Revaluations of Partnership Property	256

TABLE OF CONTENTS

[F]	Adjustments for Disparities Between Book Value and Tax Basis of Contributed or Revalued Property	260
[G]	Adjustments for Nondeductible, Noncapital Expenditures and Disallowed Losses	263
[H]	Adjustments for Guaranteed Payments and Employee Benefit Plan Contributions	263
§ 6.07	PARTNERS' INTERESTS IN THE PARTNERSHIP	263
[A]	General Rules	264
[B]	Factors Considered When Determining Partners' Interests in the Partnership	264
§ 6.08	ALLOCATIONS OF ITEMS ATTRIBUTABLE TO NONRECOURSE LIABILITIES	265
[A]	Overview of Regulations	268
[B]	Safe Harbor for Allocations of Nonrecourse Deductions	270
[C]	Partnership Minimum Gain	272
[D]	Nonrecourse Deductions	274
[E]	Partners' Shares of Partnership Minimum Gain	278
[F]	Distributions Allocable to Nonrecourse Borrowings	279
[G]	Minimum-Gain Chargeback	282
[H]	Nonrecourse Debt for Which Partner Bears Risk of Loss	285
§ 6.09	LIMITATIONS ON PARTNER'S AND LLC MEMBER'S DEDUCTION FOR LOSSES — I.R.C. SECTION 704(d)	286
[A]	General Rules	286
[B]	Effect of Sale, Death, Termination, or Gift	288
Chapter 7	TRANSACTIONS BETWEEN PARTNERS/MEMBERS AND PARTNERSHIP/LLC	289
§ 7.01	OVERVIEW OF PARTNERSHIP TRANSACTIONS	289
[A]	Transactions in Which the Partner Acts in a Nonpartner Capacity	289
[B]	Transactions That May Be Reclassified as Occurring Between the Partnership and a Partner Acting in a Nonpartner Capacity	290
[C]	Special Treatment of Losses and Capital Gains on Sales Between a Partnership and Persons With Controlling Interests	290
[D]	Accrual-Method Deductions Deferred Until Payment Occurs	291
[E]	Guaranteed Payments to a Partner Who Provides Services or Capital to the Partnership in a Partner Capacity	291
[F]	Partnership-Partner Transactions Treated as Contributions or Included in the Partner's Distributive Share	292
§ 7.02	DETERMINING WHETHER A PARTNER ACTS IN A PARTNER OR NONPARTNER CAPACITY	292
§ 7.03	GUARANTEED PAYMENTS FOR PARTNER'S SERVICES OR CAPITAL	294

TABLE OF CONTENTS

[A]	General Tax Consequences of Payments for Services or Use of Capital	294
[B]	Guaranteed Payments	296
[C]	Character of Guaranteed Payments for Use of Partner's Capital	300
[D]	Payments Computed from Gross Income	301
[E]	Draws, Bonuses, and Payments Dependent on Profits	302
§ 7.04	TRANSACTIONS IN WHICH PARTNER ACTS IN NONPARTNER CAPACITY	303
[A]	Loans and Leases	303
[1]	Bad Debts	304
[B]	Services	304
[C]	Sales	305
[D]	Contribution and Related Distribution Treated as Disguised Sale	305
[1]	Overview of Regulations	310
[2]	Tests for Determining Whether Disguised Sale Occurs	313
[3]	Payments not Included in Disguised Sale	323
[4]	Contribution of Encumbered Property Treated as Disguised Sale	323
[a]	Qualified Liabilities	324
[b]	Nonqualified Liabilities	326
[5]	Debt-Financed Disguised Sales	327
[6]	Disguised Sale by Partnership to Partner	330
[7]	Disguised Sale of Partnership Interest	331
[8]	Disclosure of Disguised Sale Transactions	332
[E]	Contribution and Related Income Allocation Treated as Disguised Payment for Services or Property	332
§ 7.05	SALES AND EXCHANGES INVOLVING CONTROLLED AND RELATED PARTNERSHIPS	334
[A]	Special Rules to Prevent Tax-Motivated Transactions Between a Partnership and Its Partners — An Overview	334
[B]	Definition of Control Under I.R.C. Section 707(b)	334
[C]	Limitation on Loss Deductions	336
[D]	Gain Treated as Ordinary Income if Property Is Not a Capital Asset to Purchaser	338
[E]	Gain Treated as Ordinary Income if Property Is Depreciable by Purchaser	338
[F]	Deductions for Accrued Expenses	339

Chapter 8	DISTRIBUTING PARTNERSHIP/LLC PROPERTY TO PARTNERS OR MEMBERS	341
------------------	---	------------

§ 8.01	OVERVIEW OF DISTRIBUTION RULES	341
[A]	General Rules Applicable to Distributions	342

TABLE OF CONTENTS

[1]	Gain or Loss on Current or Liquidating Distribution	342
[2]	Basis of Distributee Partner's Interest in the Partnership	343
[3]	Basis of Distributed Property in the Distributee Partner's Hands	344
[4]	Character and Holding Period of Distributed Property	345
[5]	Distribution That Changes Partner's Share of I.R.C. Section 751 Property	345
[6]	Partnership's Basis in Undistributed Property	345
[7]	Payments to a Retiring Partner or Deceased Partner's Successor	346
[B]	Distinction Between Current and Liquidating Distributions	346
§ 8.02	SPECIAL RULES FOR CERTAIN DISTRIBUTIONS	348
[A]	Distribution of Marketable Securities	348
[1]	Marketable Securities Defined	348
[2]	Money Distribution Reduced by Partner's Share of Appreciation . . .	349
[3]	Certain Distributions Not Subject to Gain Recognition Rule	350
[4]	Exception for Investment Partnerships	351
[5]	Basis Adjustments	351
[6]	Anti-Abuse Rule	352
[B]	Constructive Distribution of Money Upon Decrease in Partner's Share of Partnership Liabilities	353
[C]	Distributions Associated With Contribution of Property	355
[D]	Distribution of Stock to a Corporate Partner	356
§ 8.03	CURRENT (NONLIQUIDATING) DISTRIBUTIONS	357
[A]	Money Distribution	358
[B]	Advances or Draws Against a Partner's Expected Distributive Share . .	359
[C]	Property Distribution	360
[D]	Money and Property Distribution	362
[E]	Special Basis in Distributed Property Under I.R.C. Section 732(d)	363
[F]	Partnership Tax Consequences	364
§ 8.04	LIQUIDATING DISTRIBUTIONS	365
[A]	Recognizing Gain on Money Distribution	366
[B]	Recognizing Loss on Liquidating Distributions	367
[C]	Determining and Reporting Gain or Loss on a Series of Liquidating Distributions	368
[D]	Property Distribution	368
[E]	Allocating Basis to Distributed Property	370
§ 8.05	CHARACTERIZING PARTNER'S GAIN OR LOSS ON DISPOSITION OF DISTRIBUTED PROPERTY	372
[A]	Unrealized Receivables and Inventory	373
[B]	Recapture Property	375
§ 8.06	DISPROPORTIONATE DISTRIBUTIONS OF UNREALIZED RECEIVABLES AND INVENTORY	375
[A]	Transactions Not Treated as Disproportionate Distributions	380

TABLE OF CONTENTS

[B]	Computing Gain or Loss in a Disproportionate Distribution	380
[1]	Computational Steps	380
[2]	Noncash Distributions	385
[3]	Constructive Distribution When Partner's Share of Partnership Liabilities Decreases	388
[C]	Distributions Involving Recapture Property	391
[D]	Distributions in Liquidation of Entire Partnership	392
§ 8.07	BASIS ADJUSTMENTS RELATED TO DISTRIBUTIONS	393
[A]	Computing and Allocating Basis Adjustments Under I.R.C. Section 754 Election	396
[B]	Illustrating Basis Adjustments	399
[1]	Distributee Partner Recognizes Gain on Cash Distribution	399
[2]	Distributee Partner Recognizes Loss on Liquidating Distribution . . .	401
[3]	Basis of Distributed Property Changes	402
[4]	Elective Adjustment Under I.R.C. Section 732(d)	404
[C]	Unusable Basis Adjustments Carried Forward	405
[D]	Distributions By Tiered Partnerships	406
[E]	Basis Adjustment on Distributions Subject to I.R.C. Section 751(b) . . .	407
[F]	Making a Basis-Adjustment Election	408

Chapter 9	FAMILY PARTNERSHIPS AND LIMITED LIABILITY COMPANIES	409
§ 9.01	OVERVIEW OF FAMILY PARTNERSHIP RULES	409
§ 9.02	KEY ISSUES IN ESTABLISHING PARTNER STATUS IN A FAMILY PARTNERSHIP	410
[A]	Subjective Test of Partner Status: <i>Commissioner v. Culbertson</i>	411
[B]	Partner Status When Capital Is Material in Producing Income: I.R.C. Section 704(e)(1)	412
[C]	Partner Status When Capital Interest Is Acquired by Gift	414
[1]	Donor Is the Real Owner	416
[2]	Donee Is the Real Owner	419
[3]	Limited Partnership Interest Acquired by Gift	421
[4]	Tax-Avoidance Motive in Gift of Partnership Interest	421
§ 9.03	DETERMINING PARTNER STATUS OF TRUSTEES	422
§ 9.04	DETERMINING PARTNER STATUS OF MINOR CHILDREN	424
§ 9.05	SELLING A PARTNERSHIP INTEREST TO A FAMILY MEMBER: SALE OR GIFT?	425
§ 9.06	ALLOCATING PARTNERSHIP INCOME AMONG FAMILY MEMBERS	426
[A]	Intrafamily Sales Considered Indirect Gifts	428
[B]	Indirect Gifts	429
[C]	Reallocation for Reasonable Value of Donor's Services	429

TABLE OF CONTENTS

[D]	Reallocation for Disproportionate Allocation	431
[E]	Allocation in Year of Gift	432
§ 9.07	ESTATE AND GIFT TAX CONSIDERATIONS: EFFECT OF I.R.C. SECTIONS 2701–2704 ON TRANSFERS TO FAMILY MEMBERS . .	432

Chapter 10	LIQUIDATING PAYMENTS TO A RETIRING PARTNER/ MEMBER OR A DECEDENT’S SUCCESSOR	437
-------------------	---	------------

§ 10.01	OVERVIEW OF LIQUIDATING PAYMENTS — I.R.C. SECTION 736	437
[A]	Payments Governed by I.R.C. Section 736	438
[B]	Classification of Liquidating Payments	439
[C]	Payments for Partner’s/Member’s Interest in Partnership/LLC Property — I.R.C. Section 736(b) Payments	440
[1]	Valuing Partner’s/Member’s Share of Partnership/LLC Property . . .	440
[2]	Limited Exclusion for Unrealized Receivables and Goodwill	441
[3]	Taxation of I.R.C. Section 736(b) Payments	444
[D]	Payments Exceeding Partner’s/Member’s Interest in Partnership/LLC Property — I.R.C. Section 736(a) Payment	448
[1]	Determining the Amount of I.R.C. Section 736(a) Payments	449
[2]	Taxation of I.R.C. Section 736(a) Payments	449
[3]	Summary — Steps in Determining Taxation Of Lump-Sum Liquidating Payment	452
§ 10.02	SERIES OF CASH LIQUIDATING PAYMENTS	452
[A]	Determining the I.R.C. Section 736(a) and I.R.C. Section 736(b) Portions of Each Payment	453
[B]	Computing Gain or Loss Recognized on the I.R.C. Section 736(b) Portion	457
[C]	Computing Gain or Loss Recognized on the I.R.C. Section 736(a) Portion	460
§ 10.03	NONCASH LIQUIDATING PAYMENTS	462

Chapter 11	WHEN A PARTNER OR LLC MEMBER DIES	471
-------------------	--	------------

§ 11.01	OVERVIEW OF STATE LAW AND TAX CONSIDERATIONS	471
[A]	State Law Considerations	471
[1]	General Partnership	471
[2]	Limited Partnership	472
[3]	Limited Liability Company	472
[B]	Tax Considerations — In General	473
[1]	Tax Year Closes for Deceased Partner or Member	473
[2]	Death of Partner or Member May Terminate Partnership or LLC . . .	474
[3]	Basis of Successor’s Partnership/LLC Interest	475

TABLE OF CONTENTS

[4]	Basis of Partnership/LLC Property	475
[5]	Value of Decedent's Interest Subject to Estate Tax	476
[6]	Liquidation of Interest of Deceased Partner or Member	476
[7]	Sale of Decedent's Interest to Remaining Partners or Members	477
[8]	Sale of Decedent's Interest to Third Party	478
[9]	Liquidation of Partnership or LLC	478
[10]	Successor Joins Partnership or LLC	479
§ 11.02	PRE-1998 RULES FOR ALLOCATING INCOME FOR YEAR OF PARTNER'S DEATH	479
§ 11.03	EFFECTS OF INCOME-IN-RESPECT-OF-A-DECEDENT (IRD) RULES	480
[A]	General Explanation of IRD Rules	480
[B]	IRD Attributable to a Partnership or LLC Interest	481
[1]	Liquidating Payments	481
[2]	Assets That Would Be IRD if Held by Decedent	482
§ 11.04	EFFECT OF PARTNER'S OR MEMBER'S DEATH ON BASIS	483
[A]	Successor's Basis for Partnership or LLC Interest	483
[B]	Basis of Partnership or LLC Property	484
[1]	I.R.C. Section 754 Election	484
[2]	I.R.C. Section 732(d) Election for Distributed Property	485
[3]	Summary of Effect of Partner's or Member's Death on Basis of Partnership/LLC Interests and Partnership/LLC Property	487
§ 11.05	ESTATE TAXATION: DETERMINING THE VALUE OF A PARTNERSHIP/LLC INTEREST	490
[A]	Effects of Partnership/LLC Agreements	491
[1]	Insurance-Funded Cross-Purchase Agreements	492
[2]	Insurance-Funded Redemption Agreements	493
[B]	Special Valuation Rules — I.R.C. Section 2032A	494

Chapter 12 SELLING OR EXCHANGING A PARTNERSHIP OR LLC INTEREST 495

§ 12.01	OVERVIEW	495
§ 12.02	COMPUTING SELLING PARTNER'S OR MEMBER'S GAIN OR LOSS	497
[A]	Seller's Amount Realized	497
[B]	Seller's Basis	499
[C]	Sale of Portion of Partner's Interest	500
[D]	Abandoned or Worthless Interest: Character of Loss	501
[E]	Deficit-Capital-Account Effect on Amount Realized	503
[F]	Tax Rate and Holding Period Applied to Seller's Capital Gain or Loss	504
§ 12.03	CHARACTERIZING SELLER'S GAIN OR LOSS: ORDINARY INCOME RECOGNIZED ON I.R.C. SECTION 751 PROPERTY	505

TABLE OF CONTENTS

[A]	Defining I.R.C. Section 751 Property	506
[1]	Unrealized Receivables	506
[2]	Inventory	509
[B]	Reporting Requirements	510
§ 12.04	DETERMINING EFFECTS OF SALE OR EXCHANGE ON PARTNERSHIP TAX YEAR	510
§ 12.05	DETERMINING EFFECTS OF SALE OR EXCHANGE ON PARTNER'S LOSS DEDUCTIONS	511
§ 12.06	EXCHANGE OF PARTNERSHIP INTERESTS IN NONRECOGNITION TRANSACTION	512
[A]	Exchanging Interests in the Same Partnership	512
[B]	Converting Partnership's Interests to LLC Interests and Vice-Versa . . .	513
[C]	Exchanging Interests in Different Partnerships	514
[D]	Contributing a Partnership or LLC Interest to a Corporation	514
[E]	Conversion of a Corporation to a Partnership or LLC	515
[F]	Contributing a Partnership or LLC Interest to Another Partnership	515
[G]	Distribution of a Partnership or LLC Interest by a Corporation	517
[H]	Distribution of a Partnership or LLC Interest by a Partnership	517
[I]	Distribution of a Partnership or LLC Interest by a Trust or Estate	518
[J]	Transferring a Partnership Interest at Partner's Death	518
[K]	Gifting a Partnership or LLC Interest	518
[L]	Making a Charitable Contribution	519
§ 12.07	RECHARACTERIZING SALE OR EXCHANGE OF A PARTNERSHIP INTEREST	520
§ 12.08	ADJUSTING BASIS OF PARTNERSHIP OR LLC PROPERTY	523
[A]	General Rule: Sale or Exchange of Interest Does Not Affect Basis of Partnership or LLC Property	523
[B]	Electing to Adjust Basis of Partnership or LLC Property	524
[C]	Determining Whether Basis Adjustment Rules Apply	525
[D]	Computing the I.R.C. Section 743(b) Basis Adjustment	527
[E]	Transferring an Interest in a Tiered Partnership	531
[F]	Allocating Basis Adjustments Among Partnership Assets	532
[1]	Income in Respect of a Decedent	535
[2]	Carryover Basis Transaction	536
[G]	Contribution of Basis Adjusted Property to a Partnership or Corporation	539
[H]	Allocations to Goodwill	540
[I]	Computing Tax Consequences of I.R.C. Section 743(b) Basis Adjustment	543
[1]	Effect of Basis Adjustment on Partner's Income, Gain, or Loss	544
[2]	Effect of Basis Adjustment on Partner's Cost Recovery, Amortization and Depletion Deductions	544

TABLE OF CONTENTS

[J]	Distributing Property for Which I.R.C. Section 743(b) Adjustment Has Been Made	548
[K]	Sale of Partnership Interests Between Members of Affiliated Group of Corporations	550
[L]	Transfer Terminating a Partnership	551
[M]	Making and Reporting the I.R.C. Section 754 Election	553
§ 12.09	ADJUSTING BASIS OF PROPERTY DISTRIBUTED TO PURCHASING PARTNER: I.R.C. SECTION 732(d) ELECTION	553
[A]	Effect of Election on Disproportionate Distributions of I.R.C. Section 751 Property	555
[B]	Making the Election	556
[C]	Mandatory I.R.C. Section 732(d) Adjustments	556
Chapter 13	TERMINATING A PARTNERSHIP OR LLC	559
§ 13.01	OVERVIEW OF EVENTS TERMINATING A PARTNERSHIP OR LLC	559
§ 13.02	CEASING PARTNERSHIP BUSINESS OR FINANCIAL ACTIVITIES	561
§ 13.03	CHANGING BUSINESS FORM	561
[A]	Changing to a Sole Proprietorship	562
[B]	Changing to a Corporation	564
[C]	Converting Interests in the Same Partnership	565
[D]	Converting a Partnership to an LLC and Vice Versa	566
§ 13.04	SELLING OR EXCHANGING 50 PERCENT OR MORE OF INTERESTS IN PARTNERSHIP OR LLC PROFITS AND CAPITAL	566
[A]	Sale or Exchange Requirement	568
[1]	Transfers Not Causing Termination	568
[2]	Nontaxable Transfers Considered Exchanges Under Termination Rules	570
[3]	Tiered Partnerships	571
[B]	Determining Whether 50 Percent of Profits and Capital Are Transferred	572
[1]	Determining Capital Interest	572
[2]	Determining Profits Interest	573
§ 13.05	MERGING, CONSOLIDATING, DIVIDING, AND CONVERTING PARTNERSHIPS OR LLCs	573
[A]	Continuing or Terminating Partnership or LLC in Merger or Consolidation	573
[B]	Tax Consequences of Merger or Consolidation	576
[C]	Dividing a Partnership or LLC	583
§ 13.06	TAX CONSEQUENCES OF PARTNERSHIP TERMINATION	587
[A]	Partnership Tax Year Closes	587

TABLE OF CONTENTS

[B]	Elections	588
[C]	Cessation of Business — Assets Deemed Distributed	589
[D]	Termination by Sale or Exchange — Assets Deemed Contributed to New Partnership	589
[E]	Holding Period for Partnership Assets Following Termination	592
[F]	Character of Partnership Property Following Termination	593
[G]	Suspended Losses	593
<hr/>		
Table of Cases		TC-1
<hr/>		
Table of Statutes		TS-1
<hr/>		
Table of Administrative Pronouncements		TOA-1
<hr/>		
Table of Regulations		TOR-1
<hr/>		
Index		I-1
