

country where the condition has been or is currently marketed as a prescription drug or as an OTC drug or product. Provide individual adverse drug experience reports (FDA Form 3500A or equivalent) along with a summary of all serious adverse drug experiences and expected or frequently reported side effects for the condition. Individual reports that are not in English must be translated to English in accordance with § 10.20(c)(2) of this chapter.

(g) *Administrative procedures.* The agency may use an advisory review panel to evaluate the safety and effectiveness data in accord with the provisions of § 330.10(a)(3). Alternatively, the agency may evaluate the data in conjunction with the advisory review panel or on its own without using an advisory review panel. The agency will use the safety, effectiveness, and labeling standards in § 330.10(a)(4)(i) through (a)(4)(vi) in evaluating the data.

(1) If the agency uses an advisory review panel to evaluate the data, the panel may submit its recommendations in its official minutes of meeting(s) or by a report under the provisions of § 330.10(a)(5).

(2) The agency may act on an advisory review panel's recommendations using the procedures in §§ 330.10(a)(2) and 330.10(a)(6) through (a)(10).

(3) If the condition is initially determined to be generally recognized as safe and effective for OTC use in the United States, the agency will propose to include it in an appropriate OTC drug monograph(s), either by amending an existing monograph(s) or establishing a new monograph(s), if necessary.

(4) If the condition is initially determined not to be generally recognized as safe and effective for OTC use in the United States, the agency will inform the sponsor and other interested parties who have submitted data of its determination by letter, a copy of which will be placed on public display in the docket established in the Dockets Management Branch. The agency will publish a notice of proposed rulemaking to include the condition in § 310.502 of this chapter.

(5) Interested parties will have an opportunity to submit comments and new data. The agency will subsequently publish a final rule (or reproposal if necessary) in the **Federal Register**.

(h) *Marketing.* A condition submitted under this section for consideration in the OTC drug monograph system may be marketed in accordance with an applicable final OTC drug monograph(s) only after the agency determines that the condition is generally recognized as safe and effective and includes it in the

appropriate OTC drug final monograph(s), and the condition complies with paragraph (i) of this section. When an OTC drug monograph has not been finalized and finalization is not imminent, after the agency has evaluated the comments to a proposed rule to include a new condition in a tentative final monograph as generally recognized as safe and effective and the agency has not changed its position as a result of the comments, and the condition complies with paragraph (i) of this section, the agency may publish a notice of enforcement policy that allows marketing to begin pending completion of the final monograph subject to the risk that the agency may, prior to or in the final monograph, adopt a different position that could require relabeling, recall, or other regulatory action.

(i) *Compendial monograph.* Any active ingredient or botanical drug substance included in a final OTC drug monograph or the subject of an enforcement notice described in paragraph (h) of this section must be recognized in an official USP–NF drug monograph that sets forth its standards of identity, strength, quality, and purity. Sponsors must include an official or proposed compendial monograph as part of the safety and effectiveness data submission listed in § 330.10(a)(2) under item VII of the outline entitled “OTC DRUG REVIEW INFORMATION.”

Dated: January 11, 2001.

Margaret M. Dotzel,

Associate Commissioner for Policy.

[FR Doc. 02–1457 Filed 1–22–02; 8:45 am]

BILLING CODE 4160–01–S

DEPARTMENT OF THE TREASURY

Internal Revenue Service

26 CFR Parts 53, 301, and 602

[TD 8978]

RIN 1545–AY65

Excise Taxes on Excess Benefit Transactions

AGENCY: Internal Revenue Service (IRS), Treasury.

ACTION: Final regulations and removal of temporary regulations.

SUMMARY: This document contains final regulations relating to the excise taxes on excess benefit transactions under section 4958 of the Internal Revenue Code, as well as certain amendments and additions to existing Income Tax Regulations affected by section 4958. Section 4958 was enacted by the

Taxpayer Bill of Rights 2. Section 4958 imposes excise taxes on any transaction that provides excess economic benefits to a person in a position to exercise substantial influence over the affairs of a public charity or a social welfare organization.

DATES: *Effective Date:* These regulations are effective January 23, 2002.

Applicability Date: These regulations apply as of January 23, 2002.

FOR FURTHER INFORMATION CONTACT: Phyllis D. Haney, (202) 622–4290 (not a toll-free number).

SUPPLEMENTARY INFORMATION:

Paperwork Reduction Act

The collections of information contained in these final regulations have been reviewed and approved by the Office of Management and Budget in accordance with the Paperwork Reduction Act (44 U.S.C. 3507) under control number 1545–1623. Responses to these collections of information are required to obtain the benefit of the rebuttable presumption that a transaction is reasonable or at fair market value.

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

The estimated annual burden per recordkeeper varies from 3 hours to 308 hours, depending on individual circumstances, with an estimated weighted average of 6 hours, 3 minutes.

Comments concerning the accuracy of this burden estimate and suggestions for reducing this burden should be sent to the Internal Revenue Service, Attn: IRS Reports Clearance Officer, W:CAR:MP:FP:S Washington, DC 20224, and to the Office of Management and Budget, Attn: Desk Officer for the Department of the Treasury, Office of Information and Regulatory Affairs, Washington, DC 20503.

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

Background

Section 4958 was added to the Internal Revenue Code (Code) by the Taxpayer Bill of Rights 2, Public Law 104–168 (110 Stat. 1452), enacted July 30, 1996. The section 4958 excise taxes generally apply to excess benefit

transactions occurring on or after September 14, 1995. Any disqualified person who benefits from an excess benefit transaction with an applicable tax-exempt organization is liable for a tax of 25 percent of the excess benefit. The person is also liable for a tax of 200 percent of the excess benefit if the excess benefit is not corrected by a certain date. A *disqualified person* is generally defined as a person in a position to exercise substantial influence over the affairs of the applicable tax-exempt organization. An *applicable tax-exempt organization* is an organization described in Code section 501(c)(3) or (4) and exempt from tax under section 501(a). Additionally, organization managers who participate in an excess benefit transaction knowingly, willfully, and without reasonable cause, are liable for a tax of 10 percent of the excess benefit. The tax for which all participating organization managers are liable cannot exceed \$10,000 for any one excess benefit transaction.

On August 4, 1998, a notice of proposed rulemaking (REG-246256-96) clarifying certain definitions and rules contained in section 4958 was published in the **Federal Register** (63 FR 41486). The IRS received numerous written comments responding to this notice. A public hearing was held on March 16 and 17, 1999. Those proposed regulations were revised in response to written and oral comments, and replaced by temporary regulations (TD 8920, 66 FR 2144) and a cross-referencing notice of proposed rulemaking (REG-246256-96, 66 FR 2173) on January 10, 2001. A few written comments were received in response to the notice of proposed rulemaking of January 10, 2001. A public hearing was held July 31, 2001. After consideration of all comments received, the January 2001 cross-referencing proposed regulations under section 4958 are revised and published in final form, and the temporary regulations removed. The major areas of the comments and revisions are discussed below.

Explanation and Summary of Comments

Tax Paid by Organization Managers

Organization managers who participate in an excess benefit transaction knowingly, willfully, and without reasonable cause, are liable for a tax equal to 10 percent of the excess benefit. The temporary regulations provide that an organization manager's participation in an excess benefit transaction will ordinarily not be

considered *knowing* to the extent that, after full disclosure of the factual situation to an appropriate professional, the organization manager relies on a reasoned written opinion of that professional with respect to elements of the transaction within the professional's expertise. For this purpose, appropriate professionals are legal counsel (including in-house counsel), certified public accountants or accounting firms with expertise regarding the relevant tax law matters, and independent valuation experts who meet specified requirements. Oral comments at the public hearing objected to this safe harbor, suggesting instances of the unreliability of appraisers and accountants. The final regulations retain this safe harbor. The IRS and the Treasury Department believe that an organization manager who has sought and relied upon an appropriate professional opinion has not "fail[ed] to make reasonable attempts to ascertain whether the transaction is an excess benefit transaction", which is a required element of *knowing* for this purpose.

The temporary regulations provide an additional safe harbor: that an organization manager's participation in a transaction will ordinarily not be considered *knowing* if the manager relies on the fact that the requirements giving rise to the *rebuttable presumption of reasonableness* are satisfied with respect to the transaction. Several comments were received requesting that the safe harbor be modified, either to apply if the organization manager "reasonably believes" that the requirements for the presumption are satisfied, or to eliminate the reliance requirement. In response to these comments, the final regulations no longer require that the organization manager rely on the fact that the requirements of the rebuttable presumption of reasonableness are satisfied. The final regulations state that the organization manager's participation in a transaction will ordinarily not be considered *knowing* if the appropriate authorized body has met the requirements of the rebuttable presumption with respect to the transaction. The IRS and the Treasury Department note that the relief given by this provision is only a safe harbor, so that failure to satisfy its requirements does not necessarily mean that the organization manager acted knowingly.

Definition of Applicable Tax-Exempt Organization

The temporary regulations provide that any governmental entity that is exempt from (or not subject to) taxation without regard to section 501(a) is not

an applicable tax-exempt organization for purposes of section 4958. A comment was received requesting that the final regulations clarify whether section 115 entities are excepted from the definition of *applicable tax-exempt organization*. Because section 115 exempts certain income, and not the entity itself, the reference in the temporary regulations to any governmental entity "exempt from tax" without regard to section 501(a) is unclear. The final regulations provide that for purposes of section 4958, a governmental unit or an affiliate of a governmental unit is not an *applicable tax-exempt organization* if it is: (1) Exempt from (or not subject to) taxation without regard to section 501(a); or (2) relieved from filing an annual return pursuant to the authority of Treasury Regulations under section 6033.

Regulations under section 6033 grant the Commissioner authority to relieve organizations from filing an annual return required by that section in cases where the returns are not necessary for the efficient administration of the internal revenue laws. Under this authority, Rev. Proc. 95-48 (1995-2 C.B. 418) relieves "governmental units" and certain "affiliates of governmental units" from the annual filing requirement. A *governmental unit* as defined in this revenue procedure already falls within the exception provided in the section 4958 temporary regulations for "any governmental entity that is exempt from (or not subject to) taxation without regard to section 501(a)". An *affiliate of a governmental unit* that is relieved from filing an annual return by Rev. Proc. 95-48 (and thus also excepted from the definition of an *applicable tax-exempt organization* under these section 4958 final regulations) includes any organization described in section 501(c) that has a ruling or determination from the IRS that: (1) Its income, derived from activities constituting the basis for its exemption under section 501(c), is excluded from gross income under section 115; (2) it is entitled to receive deductible charitable contributions under section 170(c)(1) on the basis that the contributions are "for the use of" governmental units; or (3) it is a wholly owned instrumentality of a State for employment tax purposes. An organization described in section 501(c) that does not have such a ruling or determination may also qualify as an *affiliate of a governmental unit* for purposes of the revenue procedure if: (1) It is either "operated, supervised, or controlled by" governmental units within the meaning of regulations under

section 509; (2) it possesses at least two affiliation factors listed in Rev. Proc. 95-48; and (3) its filing of Form 990, "Return of Organization Exempt From Income Tax", is not otherwise necessary to the efficient administration of the internal revenue laws.

A comment was also received requesting that the final regulations exclude from the definition of *applicable tax-exempt organization* collectively bargained apprenticeship funds subject to the rules of the Labor Management Relations Act of 1947 (61 Stat. 157) and the Employee Retirement Income Security Act of 1974 (88 Stat. 854) (ERISA). The commenter stated that, like governmental entities, these funds seek recognition under Code section 501(c)(3) on a strictly voluntary basis, and are also eligible for tax exemption under Code section 501(c)(5). The commenter also stated that applying section 4958 to these funds would provide an unnecessary layer of regulation, because these plans already are subject to ERISA.

The final regulations do not except collectively bargained apprenticeship funds from the definition of *applicable tax-exempt organization*. However, in response to this comment, the final regulations provide a special exception under section 4958 for transactions that are covered by a final individual prohibited transaction exemption issued by the Department of Labor. The final regulations provide that section 4958 does not apply to any payment made pursuant to, and in accordance with, a final individual prohibited transaction exemption issued by the Department of Labor under ERISA with respect to a transaction involving a plan that is an applicable tax-exempt organization. Before granting an individual prohibited transaction exemption under ERISA, the Department of Labor must determine that the particular transaction is in the interests of the plan and its participants, and is protective of the rights of participants in the plan. The IRS and the Treasury Department believe that the similarity between the ERISA standard ("in the interests of" and "protective of the rights of" participants) and the fair market value standard of section 4958 warrants this special exception.

Definition of Disqualified Person

The preamble of the temporary regulations noted that the IRS and the Treasury Department considered adopting a special rule with respect to so-called *donor-advised funds* maintained by applicable tax-exempt organizations, and requested comments regarding potential issues raised by

applying the fair market value standard of section 4958 to distributions from a donor-advised fund to (or for the use of) the donor or advisor. Several comments were received on this issue. Most of the comments objected to treating a donor or advisor to this type of fund as a disqualified person based solely on influence over a donor-advised fund. Others stated that the existing factors contained in the temporary regulations were adequate to find disqualified person status in appropriate circumstances. One commenter requested that if section 4958 were to apply to transactions involving donor-advised funds, the fair market standard should apply, and requested additional definitions and exclusions if the final regulations contained specific rules for these types of funds.

In response to these comments, the final regulations do not adopt a special rule regarding any donor or advisor to a donor-advised fund. Thus, the general rules of § 53.4958-3 will apply to determine if a donor or advisor is a disqualified person.

Some additional comments were received on other specific rules of the *disqualified person* definition contained in the temporary regulations. The final regulations do not change the rules or descriptions contained in the definition. However, several of the comments are discussed below to explain why the IRS and the Treasury Department concluded that changes were not necessary or desirable. Other comments suggested changes to the examples. In response to those comments, several examples in this section of the final regulations were revised from the temporary regulations, as discussed below.

The temporary regulations state that an organization described in section 501(c)(4) is deemed not to have substantial influence with respect to another applicable tax-exempt organization described in section 501(c)(4). A section 501(c)(4) organization can, however, have substantial influence with respect to an organization described in section 501(c)(3). A commenter requested that section 501(c)(4) organizations be excluded from disqualified person status with respect to all applicable tax-exempt organizations.

The IRS and the Treasury Department decline to expand the exclusion for section 501(c)(4) organizations. A section 501(c)(4) organization can engage in certain activities (such as political campaign activities) that a section 501(c)(3) organization cannot. Accordingly, the IRS and the Treasury Department are concerned about transactions in which a section 501(c)(3)

organization may provide an excess benefit to a section 501(c)(4) organization to avoid limitations of section 501(c)(3).

Oral comments at the public hearing objected to including, as one of the factors tending to show no substantial influence, the fact that the person's sole relationship to an applicable tax-exempt organization is as a contractor (such as an attorney, accountant, or investment manager or advisor) providing professional advice to the organization. The commenter suggested that these providers of professional advice have a great deal of influence over applicable tax-exempt organizations, but choose not to exercise that influence. The IRS and the Treasury Department believe that the description of this factor in the temporary regulations includes sufficient safeguards to protect the organization. Accordingly, the final regulations retain this factor.

Additionally, being in this category of persons is merely a factor tending to show no substantial influence. In appropriate circumstances, the IRS could still conclude that a person ostensibly described in this category was a disqualified person based on all relevant facts and circumstances.

Another comment objected to the standard of one of the factors tending to show substantial influence: that a person's compensation is primarily based on revenues derived from activities of the organization that the person controls. The commenter suggested that this factor be modified to provide that revenues controlled by the person also represent a substantial part of the organization's total revenues. The IRS and the Treasury Department do not believe that a change is necessary. The factor at issue is only one of many factors that may be considered, and will be considered in conjunction with all relevant facts and circumstances.

Another comment requested further revision to two factors tending to show substantial influence. The first factor states that the person has or shares authority to control or determine a substantial portion of the organization's capital expenditures, operating budget, or compensation for employees. The second factor states that the person manages a discrete segment or activity of the organization that represents a substantial portion of the activities, assets, income, or expense of the organization, as compared to the organization as a whole. The commenter suggested that the first factor is sufficient, and requested that the second factor be deleted. Alternatively, the commenter requested that the final regulations define the term *substantial*,

and recommended a safe harbor percentage of 15 percent.

The IRS and the Treasury Department did not revise these two factors tending to show substantial influence. The IRS and the Treasury Department do not believe that these two factors are redundant, as they address budget and management authority, respectively, and these two functions may reside in different persons. In addition, as with any of the listed factors, these two factors are considered along with all other relevant facts and circumstances.

In response to a comment regarding the examples of this section, the final regulations revise an example that concludes that a hospital management company is a disqualified person with respect to the applicable tax-exempt organization. The comment stated that the example could create confusion because its language does not match neatly with the factors tending to show substantial influence listed in the temporary regulations. The commenter also pointed out that, under the facts of the example, the functions of the management company seemed close to those of a president, chief executive officer, or chief operating officer, one of the categories of persons who are deemed to have substantial influence. The example is revised in the final regulations to illustrate that the management company is a disqualified person *per se*, because it has ultimate responsibility for supervising the management of the hospital, consistent with the regulatory description of the functions of a president, chief executive officer, or chief operating officer. By concluding that the management company is a disqualified person, this example also addresses a comment requesting that final regulations clarify whether only individuals could be persons having substantial influence.

Economic Benefit Provided Indirectly

One comment analyzed examples in the temporary regulations defining an indirect excess benefit transaction. The commenter questioned one example in which the benefits provided to a disqualified person by an applicable tax-exempt organization and an entity controlled by the organization are evaluated in the aggregate, and the excess over reasonable compensation for the services performed by the disqualified person for both entities is treated as an excess benefit. The commenter recommended that the example be deleted or revised so that the reasonableness of compensation provided by each entity is evaluated separately.

The rules governing an indirect excess benefit transaction are intended to prevent an applicable tax-exempt organization from avoiding section 4958 by using a controlled entity to provide excess benefits to a disqualified person. Thus, for purposes of section 4958, economic benefits provided by a controlled entity will be treated as provided by the applicable tax-exempt organization. Likewise, the IRS and the Treasury Department believe that any services performed by the disqualified person for a controlled entity should be taken into account in determining the reasonableness of compensation paid by the applicable tax-exempt organization. Accordingly, this example is not changed in the final regulations. However, the IRS and the Treasury Department agree with the commenter that the payment of compensation by an applicable tax-exempt organization to a disqualified person for services provided to a controlled entity, other than a wholly-owned subsidiary, may raise private benefit issues if the other investors in the entity do not make a proportional contribution. Accordingly, another example in this section is modified to clarify that the controlled entity for which the disqualified person performs services is a wholly-owned subsidiary of the applicable tax-exempt organization.

Initial Contract Exception

The temporary regulations provide that section 4958 does not apply to any *fixed payment* made to a person pursuant to an *initial contract*, regardless of whether the payment would otherwise constitute an excess benefit transaction. For this purpose, an *initial contract* is defined as a binding written contract between an applicable tax-exempt organization and a person who was not a disqualified person immediately prior to entering into the contract. A *fixed payment* means an amount of cash or other property specified in the contract, or determined by a fixed formula specified in the contract, which is paid or transferred in exchange for the provision of specified services or property. A fixed formula may incorporate an amount that depends upon future specified events or contingencies (e.g., revenues generated by activities of the organization), provided that no person exercises discretion when calculating the amount of a payment or deciding whether to make a payment. The temporary regulations include examples to illustrate the application of the initial contract rule.

Several comments were received on this section of the temporary

regulations, including comments on specific examples. Several commentators requested a more liberal definition of *initial contract*. For instance, requests were received to extend the initial contract exception to cases where there is other contemporaneous written evidence of the terms of employment (but not a binding contract), or for the rule to cover cases where the parties agree to substantial terms of the person's employment, but where a final contract has not been signed before the person begins performing services for the organization. As the term *binding written contract* is governed by State law, in some cases that term may in fact be satisfied by an exchange of writings indicating the substantial terms of an agreement. However, the IRS and the Treasury Department decline to revise the regulatory definition of this term from that contained in the temporary regulations.

One commenter at the public hearing requested that the final regulations eliminate the initial contract exception. In this commenter's view, the Seventh Circuit in *United Cancer Council, Inc. v. Commissioner of Internal Revenue*, 165 F.3d 1173 (7th Cir. 1999), *rev'ing and remanding* 109 T.C. 326 (1997), focused on the wrong moment in time to determine insider status (analogous to disqualified person status under section 4958). The commenter suggested that a person's insider status should be determined at the time payments are made to the person. Therefore, the commenter recommended that the IRS and the Treasury Department decline to follow the reasoning of the Seventh Circuit's decision in the *United Cancer Council* case in the final regulations. Alternatively, the commenter requested that, if the initial contract exception is retained in the section 4958 final regulations, the IRS and the Treasury Department revise the private benefit standard under the section 501(c)(3) regulations to require that any private benefit conferred by a transaction must be insubstantial relative to the public benefit resulting from the transaction (rather than the public benefit resulting from the organization's overall activities).

Although the *United Cancer Council* case addressed the issue of private inurement under the standards of section 501(c)(3) in connection with revocation of the organization's tax exemption, the temporary regulations address the concerns expressed in the Seventh Circuit's opinion in *United Cancer Council* in the context of section 4958. The Seventh Circuit concluded that prohibited inurement under section

501(c)(3) cannot result from a contractual relationship negotiated at arm's length with a party having no prior relationship with the organization, regardless of the relative bargaining strength of the parties or resultant control over the tax-exempt organization created by the terms of the contract. The temporary regulations provide that, to the extent that an applicable tax-exempt organization and a person who is not yet a disqualified person enter into a binding written contract that specifies the amounts to be paid to the person (or specifies an objective formula for calculating those amounts), those fixed payments are not subject to scrutiny under section 4958, even if paid after the person becomes a disqualified person. However, the initial contract exception does not apply if the contract is materially modified or if the person fails to substantially perform his or her obligations under the contract. The IRS and the Treasury Department believe that the fact that the initial contract is scrutinized again when either of these situations occurs provides adequate protection to the applicable tax-exempt organization. In addition, the suggested revisions to the regulations under section 501(c)(3) are beyond the scope of this regulations project.

Several comments on specific examples in the initial contract exception section of the temporary regulations were received. One writer commented that in the example involving a hospital management company, the structure of the management fee gives the management company an incentive to provide charity care regardless of whether the hospital has the financial resources to pay for it. The intent of that example is merely to illustrate a fixed payment determined by a fixed formula specified in the contract, where the formula incorporates an amount that is dependent on future specified events, but where no person exercises discretion when calculating the amount of a payment under the contract. Therefore, the example remains unchanged in the final regulations.

Additional comments were received addressing the example in which the same hospital management company also received reimbursements for certain expenses in addition to the fixed management fee. The temporary regulations provide that any amount paid to a person under a reimbursement (or similar) arrangement where discretion is exercised with respect to the amount of expenses incurred or reimbursed is not a *fixed payment* for purposes of the section 4958 initial contract exception. A request was made

to distinguish such reimbursement arrangements from payments determined by a fixed formula based on revenues from a particular activity, where a person has discretion over the extent of the activity. The IRS and the Treasury Department believe that reimbursement payments should generally be evaluated for reasonableness for purposes of section 4958. Consequently, the example is not modified in the final regulations, except to clarify that the management fee is a fixed payment, even though the reimbursement payments under the contract are not. However, as discussed below, the IRS and the Treasury Department also believe that reimbursement arrangements that meet the requirements of § 1.62-2(c) (expense reimbursements pursuant to an *accountable plan*) do not raise the same concerns as other reimbursement payments, because of the requirements to qualify as an *accountable plan*. Accordingly, the final regulations disregard amounts reimbursed to employees pursuant to an accountable plan (see the discussion of this topic in this preamble under the heading "Disregarded Economic Benefits"). Because the hospital management company in the example is a contractor, and not an employee, the expense reimbursements do not fall within this exception for expense reimbursements pursuant to an accountable plan.

Disregarded Economic Benefits

The temporary regulations provide that all fringe benefits excluded from income under section 132 (except for certain liability insurance premiums, payments or reimbursements) are disregarded for section 4958 purposes. To provide consistent treatment of benefits provided in cash and in kind, the final regulations also disregard expense reimbursements paid pursuant to an accountable plan that meets the requirements of § 1.62-2(c). Thus, as is the case with section 132(d) working condition fringe benefits, existing standards under section 162 and section 274 will apply to determine whether employee expense reimbursements are disregarded for section 4958 purposes, or are treated as part of the disqualified person's compensation for purposes of determining reasonableness under section 4958.

Several comments were received requesting that lodging furnished for the convenience of the employer (i.e., meeting the requirements of section 119) be disregarded for section 4958 purposes. These comments suggested that benefits excluded from gross income under section 119 should be

disregarded for purposes of section 4958 because the policy rationale underlying section 119 is the same as that underlying section 132. However, there are differences between the two sections. In general, section 132 benefits are subject to nondiscrimination rules or are *de minimis* in amount, which is not the case with section 119 benefits. The value of housing benefits is potentially much larger than many of the section 132 benefits, and therefore a greater potential for abuse exists in the section 119 area. Accordingly, the IRS and the Treasury Department believe it is appropriate to treat section 119 benefits differently from section 132 benefits by requiring an evaluation for reasonableness.

The temporary regulations disregard economic benefits provided to a donor solely on account of a contribution deductible under section 170 if two requirements are met. First, any non-disqualified person making a contribution above a specified amount to the organization is given the option of receiving substantially the same economic benefit. Second, the disqualified person and a significant number of non-disqualified persons in fact make a contribution of at least the specified amount. Several comments were received requesting additional guidance with respect to these disregarded benefits. One commenter asked that the rule be revised to address contributions that are not deductible by the donor in the current year because of the percentage limitations under section 170(b). That commenter also requested that the final regulations provide for situations where no other donor makes a comparable contribution to the specific applicable tax-exempt organization. In that instance, the commenter requested that the benefits be considered in relation to benefits customarily provided by similar organizations for that level of contribution. Another commenter requested that any benefit provided to a donor be disregarded if the value of the benefit does not exceed the value of the donation and the donor treats the benefit as a *quid pro quo* that reduces the donor's charitable contribution deduction.

The IRS and the Treasury Department decline to address situations where a disqualified person makes a unique contribution to an applicable tax-exempt organization. As a practical matter, an excess benefit transaction would never arise in connection with a contribution to an applicable tax-exempt organization, where the value of the contribution exceeds the value of any benefit the donor receives in return.

However, in response to comments, the final regulations clarify that economic benefits made available on equal terms to a disqualified person and a significant number of other donors who make charitable contributions (within the meaning of section 170) above a specified amount may be disregarded for purposes of section 4958, even if the disqualified person cannot claim a deduction under section 170 with respect to the contribution, because the disqualified person does not itemize deductions, or is subject to the percentage limitations under section 170(b).

Timing of Reasonableness Determination

The temporary regulations provide that reasonableness is determined with respect to any *fixed payment* (as defined for purposes of the initial contract rule) at the time the parties enter into the contract. For non-fixed payments, reasonableness is determined based on all facts and circumstances, up to and including circumstances as of the date of payment. A comment requested that final regulations clarify that the timing for determining the reasonableness of a benefit is not affected by the existence of a substantial risk of forfeiture. In response to this comment, the final regulations are revised to clarify that the general timing rules apply to property subject to a substantial risk of forfeiture. Therefore, if the property subject to a substantial risk of forfeiture satisfies the definition of *fixed payment*, reasonableness is determined at the time the parties enter into the contract providing for the transfer of the property. If the property is not a fixed payment, then reasonableness is determined based on all facts and circumstances, up to and including circumstances as of the date of payment. An example is also added to illustrate how the regular timing rules for determining reasonableness for section 4958 purposes apply to property that is subject to a substantial risk of forfeiture.

Contemporaneous Substantiation

The temporary regulations provide that an organization must provide written substantiation that is contemporaneous with the transfer of benefits at issue in order to provide clear and convincing evidence of its intent to treat benefits provided to a disqualified person as compensation for services. This requirement may be satisfied by either: (1) The organization reporting the economic benefit as compensation on an original Federal tax information return, or on an amended Federal tax information return filed

prior to the commencement of an IRS examination of the applicable tax-exempt organization or the disqualified person for the taxable year in which the transaction occurred; or (2) the recipient disqualified person reporting the benefit as income on the person's original Federal tax return, or on the person's amended Federal tax return filed prior to the commencement of an IRS examination. The final regulations clarify that for an amended return filed by a disqualified person to be considered contemporaneous substantiation, the person must file an amended return prior to the earlier of the following dates: (1) Commencement of an IRS examination; or (2) the first documentation in writing by the IRS of a potential excess benefit transaction.

The temporary regulations provide that, if a benefit is not reported on a return filed with the IRS, other written contemporaneous evidence (such as an approved written employment contract executed on or before the date of the transfer) may be used to demonstrate that the appropriate decision-making body or an authorized officer approved a transfer as compensation for services in accordance with established procedures. A comment was received requesting that the reference to "established procedures" be deleted.

The final regulations retain the reference to "established procedures" because it appears in the legislative history to section 4958 (See H. REP. NO. 506, 104th Congress, 2d SESS. (1996), 53, 57). The IRS will interpret the term *established procedures* to refer to the organization's usual practice for approving compensation, not to require an organization to have a formal written procedure for approving compensation. For clarity, the final regulations replace the term *authorized officer* with "officer authorized to approve compensation".

The final regulations also clarify that written evidence upon which the applicable tax-exempt organization based a reasonable belief that a benefit was nontaxable can serve as written contemporaneous evidence demonstrating that a transfer was approved as compensation, even if the organization's belief later proves to be erroneous. The written evidence must have been in existence on or before the due date of the applicable Federal tax return (including extensions but not amendments). The final regulations include an example illustrating this rule.

Finally, the final regulations provide that in no event will an economic benefit that a disqualified person obtains by theft or fraud be treated as

consideration for the performance of services.

Transaction in Which the Amount of the Economic Benefit is Determined in Whole or in Part by the Revenues of One or More Activities of the Organization

Section 4958(c)(2) identifies a second type of excess benefit transaction: any transaction in which the amount of any economic benefit provided to or for the use of a disqualified person is determined in whole or in part by the revenues of one or more activities of the applicable tax-exempt organization, where the transaction results in impermissible inurement under section 501(c)(3) or (4). The statute provides, however, that this type of transaction is only an excess benefit transaction to the extent provided in regulations prescribed by the Secretary.

The August 1998 proposed regulations provided standards for determining when a revenue-sharing transaction constitutes an excess benefit transaction. Numerous comments were received on this section of the proposed regulations. Commenters offered multiple, often conflicting, suggestions and recommendations to address the many issues raised with respect to revenue-sharing transactions.

The temporary regulations reserve the section of the regulations governing revenue-sharing transactions. The temporary regulations provide that, until specific rules are issued to regulate such transactions, all transactions with disqualified persons (regardless of whether the person's compensation is computed by reference to revenues of the organization) will be evaluated under general rules defining an *excess benefit transaction* in § 53.4958-4T. A written comment was received supporting the decision to reserve that section of the regulations. However, a speaker at the public hearing objected to the lack of specific limits on revenue-sharing transactions in the temporary regulations. The speaker would allow only a small percentage of a disqualified person's salary to be based on an applicable tax-exempt organization's revenues.

Another comment asked whether revenue-sharing transactions that are reasonable in amount may nonetheless violate the inurement prohibition, so that they jeopardize the organization's tax-exempt status. The temporary regulations and these final regulations make clear that the general exemption standards of sections 501(c)(3) and (4) still apply. Under these standards, inurement may exist even though a disqualified person receives a reasonable amount from a revenue-

sharing arrangement. However, most situations that constitute inurement will also violate the general rules of § 53.4958-4 (e.g., exceed reasonable compensation).

The final regulations continue to reserve the separate section governing revenue-sharing transactions. The IRS and the Treasury Department will continue to monitor these types of transactions, and if appropriate, will consider issuing specific rules to regulate them. Any later regulations that may become necessary will be issued in proposed form.

The final regulations provide that the general rules of § 53.4958-4 apply to all transactions with disqualified persons, regardless of whether the amount of the benefit provided is determined, in whole or in part, by the revenues of one or more activities of the organization.

Rebuttable Presumption That a Transaction Is Not an Excess Benefit Transaction

An informal question was presented with respect to the definition of *authorized body* contained in the temporary regulations for purposes of the rebuttable presumption of reasonableness. The IRS was asked whether approval by one authorized official of an applicable tax-exempt organization could satisfy the requirement of approval by an *authorized body* for purposes of establishing the presumption. Under the regulatory definition of *authorized body* in both the temporary regulations and these final regulations, a single individual may constitute either a committee of the governing body or a party authorized by the governing body to act on its behalf, if State law allows a single individual to act in either of these capacities.

Correction

Several comments were received with respect to the specific correction rules contained in the temporary regulations. One commenter requested that, in the case of an excess benefit involving a transfer of property by an applicable tax-exempt organization to a disqualified person, the final regulations be modified to require the return of the specific property if the organization wants the property back. The commenter suggested that such a rule would be consistent with the private foundation self-dealing regulations under section 4941, which require rescission of the transaction where possible. Rescission is appropriate under section 4941, where most transactions between a private foundation and a disqualified person are

absolutely prohibited. By contrast, section 4958 is intended to ensure that transactions between an applicable tax-exempt organization and a disqualified person, which are permissible, do not result in an excess benefit to the disqualified person. Therefore, no change has been made in the final regulations on this point.

Another commenter requested additional guidance on the rules governing correction in the case of an applicable tax-exempt organization that has ceased to exist, or is no longer tax-exempt. The temporary regulations provide that, in such cases, the correction amount may not be paid to an organization that is related to the disqualified person. The commenter noted that the "related to" standard is imprecise. The commenter suggested replacing this standard with a requirement that the recipient organization in these instances either be a publicly-supported charity with respect to which the disqualified person has no authority to make or recommend grants, or an organization selected with the consent of the appropriate State official.

In response to this comment, the final regulations require that a section 501(c)(3) organization receiving the correction amount be a publicly-supported charity that has been in existence as such for a continuous period of at least 60 calendar months ending on the correction date. The time in existence requirement prevents the disqualified person from creating a new organization to receive the correction amount. The final regulations also require that the organization receiving the correction amount does not allow the disqualified person to make or recommend any grants or distributions by the organization. The final regulations replace the relatedness standard with a requirement that the disqualified person is not also a disqualified person with respect to the organization receiving the correction amount. Similar requirements, except for the publicly-supported charity requirement, apply to a section 501(c)(4) organization receiving the correction amount.

Factors To Determine Whether Revocation Is Appropriate

The preamble of the August 1998 proposed regulations listed four factors that the IRS will consider in determining whether to revoke an applicable tax-exempt organization's exempt status: (1) Whether the organization has been involved in repeated excess benefit transactions; (2) the size and scope of the excess benefit

transaction; (3) whether, after concluding that it has been party to an excess benefit transaction, the organization has implemented safeguards to prevent future recurrences; and (4) whether there was compliance with other applicable laws. The preamble of the temporary regulations indicates that the IRS will publish guidance regarding the factors that it will consider in enforcing the requirements of sections 4958, 501(c)(3), and 501(c)(4), as it gains more experience in administering section 4958. One comment was received recommending several factors in addition to the four factors. The IRS continues to consider the suggested additions and revisions. Until it publishes a revised or expanded list of factors, the IRS will consider all relevant facts and circumstances in the administration of section 4958 cases.

Other Substantiation Requirements

The final regulations add a special rule clarifying that compliance with the specific substantiation rules of the regulations does not relieve applicable tax-exempt organizations of other rules and requirements of the Code, regulations, Revenue Rulings, and other guidance issued by the IRS (such as the substantiation rules of sections 162 and 274, or § 1.6001-1(a) and (c)).

Special Analyses

It has been determined that this Treasury decision is not a significant regulatory action as defined in Executive Order 12866. Therefore, a regulatory assessment is not required. A final regulatory flexibility analysis has been prepared for a collection of information in this Treasury decision under 5 U.S.C. 604.

Final Regulatory Flexibility Analysis

These final regulations clarifying section 4958 of the Code (Taxes on excess benefit transactions) may have an impact on small organizations if those organizations avail themselves of the rebuttable presumption of reasonableness described in the regulations (26 CFR 53.4958-6(a)(2), 53.4958-6(a)(3), 53.4958-6(c)(2), and 53.4958-6(c)(3)). The rebuttable presumption is available because the legislative history of section 4958 (H. REP. 104-506 at 56-7, March 28, 1996) stated that parties to a transaction should be entitled to rely on such a rebuttable presumption that a compensation arrangement or a property transaction between certain organizations and disqualified persons of the organizations is reasonable or at fair market value. The legislative history

further instructed the Secretary of the Treasury and the IRS to issue guidance in connection with the standard for establishing reasonable compensation or fair market value that incorporates this presumption.

The objective for the rebuttable presumption is to allow organizations that satisfy the three requirements to presume that compensation arrangements and property transactions entered into with disqualified persons pursuant to satisfaction of those requirements are reasonable or at fair market value. In such cases, the section 4958 excise taxes can be imposed only if the IRS develops sufficient contrary evidence to rebut the probative value of the evidence put forth by the parties to the transaction. The legal basis for the proposed rule is Code sections 4958 and 7805.

The final rule affects organizations described in Code sections 501(c)(3) and (4) (applicable tax-exempt organizations). Some applicable tax-exempt organizations may be small organizations, defined in 5 U.S.C. 601(4) as any not-for-profit enterprise which is independently owned and operated and is not dominant in its field.

The proposed recordkeeping burden entails obtaining and relying on appropriate comparability data and documenting the basis of an organization's determination that compensation is reasonable, or a property transfer (or transfer of the right to use property) is at fair market value. These actions are necessary to meet two of the requirements specified in the legislative history for obtaining the rebuttable presumption of reasonableness. The skills necessary for these actions are of the type required for obtaining and considering comparability data, and for documenting the membership and actions of the governing board or relevant committee of the organization. Applicable tax-exempt organizations that are small entities of the class that files Form 990-EZ, "Short Form Return of Organization Exempt From Income Tax" (i.e., those with gross receipts of less than \$100,000 and assets of less than \$250,000), are unlikely to undertake fulfilling the requirements of the rebuttable presumption of reasonableness, and therefore will not be affected by the recordkeeping burden. All other classes of applicable tax-exempt organizations that file Form 990, "Return of Organization Exempt from Income Tax", up to organizations with assets of \$50 million, are likely to be small organizations that avail themselves of the rebuttable presumption of reasonableness. These classes range

from organizations with assets of \$100,000 to \$50 million. The final rule contains a less burdensome safe harbor for one of the requirements (obtaining comparability data on compensation) for organizations with annual gross receipts of less than \$1 million. The IRS is not aware of any other relevant Federal rules which may duplicate, overlap, or conflict with the final rule. A less burdensome alternative for small organizations would be to exempt those entities from the requirements for establishing the rebuttable presumption of reasonableness. However, it is not consistent with the statute to allow organizations to rely on this presumption without satisfying some conditions. Satisfaction of the requirements as outlined in the legislative history leads to a benefit, but failure to satisfy them does not necessarily lead to a penalty. A more burdensome alternative would be to require all applicable tax-exempt organizations under Code section 4958 to satisfy the three requirements of the rebuttable presumption of reasonableness under all circumstances.

Pursuant to section 7805(f) of the Code, this final regulation will be submitted to the Chief Counsel for Advocacy of the Small Business Administration for comment on its impact on business.

Drafting Information

The principal author of these regulations is Phyllis D. Haney, Office of Division Counsel/Associate Chief Counsel (Tax Exempt and Government Entities). However, other personnel from the IRS and the Treasury Department participated in their development.

List of Subjects

26 CFR Part 53

Excise taxes, Foundations, Investments, Lobbying, Reporting and recordkeeping requirements, Trusts and trustees.

26 CFR Part 301

Employment taxes, Estate taxes, Excise taxes, Gift taxes, Income taxes, Penalties, Reporting and recordkeeping requirements.

26 CFR Part 602

Reporting and recordkeeping requirements.

Amendments to the Regulations

Accordingly, 26 CFR parts 53, 301, and 602 are amended as follows:

PART 53—FOUNDATION AND SIMILAR EXCISE TAXES

1. The authority citation for part 53 continues to read as follows:

Authority: 26 U.S.C. 7805.

1a. Sections 53.4958-0T through 53.4958-8T are removed.

2. Sections 53.4958-0 through 53.4958-8 are added to read as follows:

§ 53.4958-0 Table of contents.

This section lists the major captions contained in §§ 53.4958-1 through 53.4958-8.

Section 53.4958-1 Taxes on Excess Benefit Transactions

- (a) In general.
- (b) Excess benefit defined.
- (c) Taxes paid by disqualified person.
 - (1) Initial tax.
 - (2) Additional tax on disqualified person.
- (i) In general.
- (ii) Taxable period.
- (iii) Abatement if correction during the correction period.
- (d) Tax paid by organization managers.
 - (1) In general.
 - (2) Organization manager defined.
- (i) In general.
- (ii) Special rule for certain committee members.
- (3) Participation.
- (4) Knowing.
 - (i) In general.
 - (ii) Amplification of general rule.
 - (iii) Reliance on professional advice.
- (iv) Satisfaction of rebuttable presumption of reasonableness.
- (5) Willful.
- (6) Due to reasonable cause.
- (7) Limits on liability for management.
- (8) Joint and several liability.
- (9) Burden of proof.
- (e) Date of occurrence.
 - (1) In general.
 - (2) Special rules.
 - (3) Statute of limitations rules.
- (f) Effective date for imposition of taxes.
 - (1) In general.
 - (2) Existing binding contracts.

Section 53.4958-2 Definition of Applicable Tax-Exempt Organization

- (a) Organizations described in section 501(c)(3) or (4) and exempt from tax under section 501(a).
 - (1) In general.
 - (2) Exceptions from definition of applicable tax-exempt organization.
 - (i) Private foundation.
 - (ii) Governmental unit or affiliate.
- (3) Organizations described in section 501(c)(3).
- (4) Organizations described in section 501(c)(4).
- (5) Effect of non-recognition or revocation of exempt status.
 - (b) Special rules.
 - (1) Transition rule for lookback period.
 - (2) Certain foreign organizations.

Section 53.4958-3 Definition of Disqualified Person

- (a) In general.
- (1) Scope of definition.
- (2) Transition rule for lookback period.
- (b) Statutory categories of disqualified persons.
 - (1) Family members.
 - (2) Thirty-five percent controlled entities.
 - (i) In general.
 - (ii) Combined voting power.
 - (iii) Constructive ownership rules.
 - (A) Stockholdings.
 - (B) Profits or beneficial interest.
 - (c) Persons having substantial influence.
 - (1) Voting members of the governing body.
 - (2) Presidents, chief executive officers, or chief operating officers.
 - (3) Treasurers and chief financial officers.
 - (4) Persons with a material financial interest in a provider-sponsored organization.
 - (d) Persons deemed not to have substantial influence.
 - (1) Tax-exempt organizations described in section 501(c)(3).
 - (2) Certain section 501(c)(4) organizations.
 - (3) Employees receiving economic benefits of less than a specified amount in a taxable year.
 - (e) Facts and circumstances govern in all other cases.
 - (1) In general.
 - (2) Facts and circumstances tending to show substantial influence.
 - (3) Facts and circumstances tending to show no substantial influence.
 - (f) Affiliated organizations.
 - (g) Examples.

Section 53.4958-4 Excess Benefit Transaction

- (a) Definition of excess benefit transaction.
 - (1) In general.
 - (2) Economic benefit provided indirectly.
 - (i) In general.
 - (ii) Through a controlled entity.
 - (A) In general.
 - (B) Definition of control.
 - (1) In general.
 - (2) Constructive ownership.
 - (iii) Through an intermediary.
 - (iv) Examples.
 - (3) Exception for fixed payments made pursuant to an initial contract.
 - (i) In general.
 - (ii) Fixed payment.
 - (A) In general.
 - (B) Special rules.
 - (iii) Initial contract.
 - (iv) Substantial performance required.
 - (v) Treatment as a new contract.
 - (vi) Evaluation of non-fixed payments.
 - (vii) Examples.
 - (4) Certain economic benefits disregarded for purposes of section 4958.
 - (i) Nontaxable fringe benefits.
 - (ii) Expense reimbursement payments pursuant to accountable plans.
 - (iii) Certain economic benefits provided to a volunteer for the organization.
 - (iv) Certain economic benefits provided to a member of, or donor to, the organization.
 - (v) Economic benefits provided to a charitable beneficiary.
 - (vi) Certain economic benefits provided to a governmental unit.

- (5) Exception for certain payments made pursuant to an exemption granted by the Department of Labor under ERISA.
 - (b) Valuation standards.
 - (1) In general.
 - (i) Fair market value of property.
 - (ii) Reasonable compensation.
 - (A) In general.
 - (B) Items included in determining the value of compensation for purposes of determining reasonableness under section 4958.
 - (C) Inclusion in compensation for reasonableness determination does not govern income tax treatment.
 - (2) Timing of reasonableness determination.
 - (i) In general.
 - (ii) Treatment as a new contract.
 - (iii) Examples.
 - (c) Establishing intent to treat economic benefit as consideration for the performance of services.
 - (1) In general.
 - (2) Nontaxable benefits.
 - (3) Contemporaneous substantiation.
 - (i) Reporting of benefit.
 - (A) In general.
 - (B) Failure to report due to reasonable cause.
 - (ii) Other written contemporaneous evidence.
 - (4) Examples.

Section 53.4958-5 Transaction in Which the Amount of the Economic Benefit Is Determined in Whole or in Part by the Revenues of One or More Activities of the Organization. [Reserved]

Section 53.4958-6 Rebuttable presumption that a transaction is not an excess benefit transaction.

- (a) In general.
- (b) Rebutting the presumption.
- (c) Requirements for invoking rebuttable presumption.
 - (1) Approval by an authorized body.
 - (i) In general.
 - (ii) Individuals not included on authorized body.
 - (iii) Absence of conflict of interest.
 - (2) Appropriate data as to comparability.
 - (i) In general.
 - (ii) Special rule for compensation paid by small organizations.
 - (iii) Application of special rule for small organizations.
 - (iv) Examples.
 - (3) Documentation.
 - (d) No presumption with respect to non-fixed payments until amounts are determined.
 - (1) In general.
 - (2) Special rule for certain non-fixed payments subject to a cap.
 - (e) No inference from absence of presumption.
 - (f) Period of reliance on rebuttable presumption.

Section 53.4958-7 Correction

- (a) In general.
- (b) Form of correction.
 - (1) Cash or cash equivalents.
 - (2) Anti-abuse rule.
 - (3) Special rule relating to nonqualified deferred compensation.
 - (4) Return of specific property.
 - (i) In general.
 - (ii) Payment not equal to correction amount.

- (iii) Disqualified person may not participate in decision.
- (c) Correction amount.
- (d) Correction where contract has been partially performed.
- (e) Correction in the case of an applicable tax-exempt organization that has ceased to exist, or is no longer tax-exempt.
 - (1) In general.
 - (2) Section 501(c)(3) organizations.
 - (3) Section 501(c)(4) organizations.
 - (f) Examples.

Section 53.4958-8 Special Rules

- (a) Substantive requirements for exemption still apply.
- (b) Interaction between section 4958 and section 7611 rules for church tax inquiries and examinations.
- (c) Other substantiation requirements.

§ 53.4958-1 Taxes on excess benefit transactions.

(a) *In general.* Section 4958 imposes excise taxes on each excess benefit transaction (as defined in section 4958(c) and § 53.4958-4) between an applicable tax-exempt organization (as defined in section 4958(e) and § 53.4958-2) and a disqualified person (as defined in section 4958(f)(1) and § 53.4958-3). A disqualified person who receives an excess benefit from an excess benefit transaction is liable for payment of a section 4958(a)(1) excise tax equal to 25 percent of the excess benefit. If an initial tax is imposed by section 4958(a)(1) on an excess benefit transaction and the transaction is not corrected (as defined in section 4958(f)(6) and § 53.4958-7) within the taxable period (as defined in section 4958(f)(5) and paragraph (c)(2)(ii) of this section), then any disqualified person who received an excess benefit from the excess benefit transaction on which the initial tax was imposed is liable for an additional tax of 200 percent of the excess benefit. An organization manager (as defined in section 4958(f)(2) and paragraph (d) of this section) who participates in an excess benefit transaction, knowing that it was such a transaction, is liable for payment of a section 4958(a)(2) excise tax equal to 10 percent of the excess benefit, unless the participation was not willful and was due to reasonable cause. If an organization manager also receives an excess benefit from an excess benefit transaction, the manager may be liable for both taxes imposed by section 4958(a).

(b) *Excess benefit defined.* An excess benefit is the amount by which the value of the economic benefit provided by an applicable tax-exempt organization directly or indirectly to or for the use of any disqualified person exceeds the value of the consideration

(including the performance of services) received for providing such benefit.

(c) *Taxes paid by disqualified person*—(1) *Initial tax.* Section 4958(a)(1) imposes a tax equal to 25 percent of the excess benefit on each excess benefit transaction. The section 4958(a)(1) tax shall be paid by any disqualified person who received an excess benefit from that excess benefit transaction. With respect to any excess benefit transaction, if more than one disqualified person is liable for the tax imposed by section 4958(a)(1), all such persons are jointly and severally liable for that tax.

(2) *Additional tax on disqualified person*—(i) *In general.* Section 4958(b) imposes a tax equal to 200 percent of the excess benefit in any case in which section 4958(a)(1) imposes a 25-percent tax on an excess benefit transaction and the transaction is not corrected (as defined in section 4958(f)(6) and § 53.4958-7) within the taxable period (as defined in section 4958(f)(5) and paragraph (c)(2)(ii) of this section). If a disqualified person makes a payment of less than the full correction amount under the rules of § 53.4958-7, the 200-percent tax is imposed only on the unpaid portion of the correction amount (as described in § 53.4958-7(c)). The tax imposed by section 4958(b) is payable by any disqualified person who received an excess benefit from the excess benefit transaction on which the initial tax was imposed by section 4958(a)(1). With respect to any excess benefit transaction, if more than one disqualified person is liable for the tax imposed by section 4958(b), all such persons are jointly and severally liable for that tax.

(ii) *Taxable period.* *Taxable period* means, with respect to any excess benefit transaction, the period beginning with the date on which the transaction occurs and ending on the earlier of—

(A) The date of mailing a notice of deficiency under section 6212 with respect to the section 4958(a)(1) tax; or

(B) The date on which the tax imposed by section 4958(a)(1) is assessed.

(iii) *Abatement if correction during the correction period.* For rules relating to abatement of taxes on excess benefit transactions that are corrected within the correction period, as defined in section 4963(e), see sections 4961(a), 4962(a), and the regulations thereunder. The abatement rules of section 4961 specifically provide for a 90-day correction period after the date of mailing a notice of deficiency under section 6212 with respect to the section 4958(b) 200-percent tax. If the excess benefit is corrected during that

correction period, the 200-percent tax imposed shall not be assessed, and if assessed the assessment shall be abated, and if collected shall be credited or refunded as an overpayment. For special rules relating to abatement of the 25-percent tax, see section 4962.

(d) *Tax paid by organization managers*—(1) *In general.* In any case in which section 4958(a)(1) imposes a tax, section 4958(a)(2) imposes a tax equal to 10 percent of the excess benefit on the participation of any organization manager who knowingly participated in the excess benefit transaction, unless such participation was not willful and was due to reasonable cause. Any organization manager who so participated in the excess benefit transaction must pay the tax.

(2) *Organization manager defined*—(i) *In general.* An organization manager is, with respect to any applicable tax-exempt organization, any officer, director, or trustee of such organization, or any individual having powers or responsibilities similar to those of officers, directors, or trustees of the organization, regardless of title. A person is an officer of an organization if that person—

(A) Is specifically so designated under the certificate of incorporation, by-laws, or other constitutive documents of the organization; or

(B) Regularly exercises general authority to make administrative or policy decisions on behalf of the organization. A contractor who acts solely in a capacity as an attorney, accountant, or investment manager or advisor, is not an officer. For purposes of this paragraph (d)(2)(i)(B), any person who has authority merely to recommend particular administrative or policy decisions, but not to implement them without approval of a superior, is not an officer.

(ii) *Special rule for certain committee members.* An individual who is not an officer, director, or trustee, yet serves on a committee of the governing body of an applicable tax-exempt organization (or as a designee of the governing body described in § 53.4958-6(c)(1)) that is attempting to invoke the rebuttable presumption of reasonableness described in § 53.4958-6 based on the committee's (or designee's) actions, is an organization manager for purposes of the tax imposed by section 4958(a)(2).

(3) *Participation.* For purposes of section 4958(a)(2) and this paragraph (d), participation includes silence or inaction on the part of an organization manager where the manager is under a duty to speak or act, as well as any affirmative action by such manager. An organization manager is not considered

to have participated in an excess benefit transaction, however, where the manager has opposed the transaction in a manner consistent with the fulfillment of the manager's responsibilities to the applicable tax-exempt organization.

(4) *Knowing*—(i) *In general.* For purposes of section 4958(a)(2) and this paragraph (d), a manager participates in a transaction knowingly only if the person—

(A) Has actual knowledge of sufficient facts so that, based solely upon those facts, such transaction would be an excess benefit transaction;

(B) Is aware that such a transaction under these circumstances may violate the provisions of Federal tax law governing excess benefit transactions; and

(C) Negligently fails to make reasonable attempts to ascertain whether the transaction is an excess benefit transaction, or the manager is in fact aware that it is such a transaction.

(ii) *Amplification of general rule.* *Knowing* does not mean having reason to know. However, evidence tending to show that a manager has reason to know of a particular fact or particular rule is relevant in determining whether the manager had actual knowledge of such a fact or rule. Thus, for example, evidence tending to show that a manager has reason to know of sufficient facts so that, based solely upon such facts, a transaction would be an excess benefit transaction is relevant in determining whether the manager has actual knowledge of such facts.

(iii) *Reliance on professional advice.* An organization manager's participation in a transaction is ordinarily not considered knowing within the meaning of section 4958(a)(2), even though the transaction is subsequently held to be an excess benefit transaction, to the extent that, after full disclosure of the factual situation to an appropriate professional, the organization manager relies on a reasoned written opinion of that professional with respect to elements of the transaction within the professional's expertise. For purposes of section 4958(a)(2) and this paragraph (d), a written opinion is reasoned even though it reaches a conclusion that is subsequently determined to be incorrect so long as the opinion addresses itself to the facts and the applicable standards. However, a written opinion is not reasoned if it does nothing more than recite the facts and express a conclusion. The absence of a written opinion of an appropriate professional with respect to a transaction shall not, by itself, however, give rise to any inference that an organization manager participated in the transaction

knowingly. For purposes of this paragraph, appropriate professionals on whose written opinion an organization manager may rely, are limited to—

(A) Legal counsel, including in-house counsel;

(B) Certified public accountants or accounting firms with expertise regarding the relevant tax law matters; and

(C) Independent valuation experts who—

(1) Hold themselves out to the public as appraisers or compensation consultants;

(2) Perform the relevant valuations on a regular basis;

(3) Are qualified to make valuations of the type of property or services involved; and

(4) Include in the written opinion a certification that the requirements of paragraphs (d)(4)(iii)(C)(1) through (3) of this section are met.

(iv) *Satisfaction of rebuttable presumption of reasonableness.* An organization manager's participation in a transaction is ordinarily not considered knowing within the meaning of section 4958(a)(2), even though the transaction is subsequently held to be an excess benefit transaction, if the appropriate authorized body has met the requirements of § 53.4958–6(a) with respect to the transaction.

(5) *Willful.* For purposes of section 4958(a)(2) and this paragraph (d), participation by an organization manager is willful if it is voluntary, conscious, and intentional. No motive to avoid the restrictions of the law or the incurrance of any tax is necessary to make the participation willful. However, participation by an organization manager is not willful if the manager does not know that the transaction in which the manager is participating is an excess benefit transaction.

(6) *Due to reasonable cause.* An organization manager's participation is due to reasonable cause if the manager has exercised responsibility on behalf of the organization with ordinary business care and prudence.

(7) *Limits on liability for management.* The maximum aggregate amount of tax collectible under section 4958(a)(2) and this paragraph (d) from organization managers with respect to any one excess benefit transaction is \$10,000.

(8) *Joint and several liability.* In any case where more than one person is liable for a tax imposed by section 4958(a)(2), all such persons shall be jointly and severally liable for the taxes imposed under section 4958(a)(2) with respect to that excess benefit transaction.

(9) *Burden of proof.* For provisions relating to the burden of proof in cases involving the issue of whether an organization manager has knowingly participated in an excess benefit transaction, see section 7454(b) and § 301.7454–2 of this chapter. In these cases, the Commissioner bears the burden of proof.

(e) *Date of occurrence—(1) In general.* Except as otherwise provided, an excess benefit transaction occurs on the date on which the disqualified person receives the economic benefit for Federal income tax purposes. When a single contractual arrangement provides for a series of compensation or other payments to (or for the use of) a disqualified person over the course of the disqualified person's taxable year (or part of a taxable year), any excess benefit transaction with respect to these aggregate payments is deemed to occur on the last day of the taxable year (or if the payments continue for part of the year, the date of the last payment in the series).

(2) *Special rules.* In the case of benefits provided pursuant to a qualified pension, profit-sharing, or stock bonus plan, the transaction occurs on the date the benefit is vested. In the case of a transfer of property that is subject to a substantial risk of forfeiture or in the case of rights to future compensation or property (including benefits under a nonqualified deferred compensation plan), the transaction occurs on the date the property, or the rights to future compensation or property, is not subject to a substantial risk of forfeiture. However, where the disqualified person elects to include an amount in gross income in the taxable year of transfer pursuant to section 83(b), the general rule of paragraph (e)(1) of this section applies to the property with respect to which the section 83(b) election is made. Any excess benefit transaction with respect to benefits under a deferred compensation plan which vest during any taxable year of the disqualified person is deemed to occur on the last day of such taxable year. For the rules governing the timing of the reasonableness determination for deferred, contingent, and certain other noncash compensation, see § 53.4958–4(b)(2).

(3) *Statute of limitations rules.* See sections 6501(e)(3) and (l) and the regulations thereunder for statute of limitations rules as they apply to section 4958 excise taxes.

(f) *Effective date for imposition of taxes—(1) In general.* The section 4958 taxes imposed on excess benefit transactions or on participation in excess benefit transactions apply to

transactions occurring on or after September 14, 1995.

(2) *Existing binding contracts.* The section 4958 taxes do not apply to any transaction occurring pursuant to a written contract that was binding on September 13, 1995, and at all times thereafter before the transaction occurs. A written binding contract that is terminable or subject to cancellation by the applicable tax-exempt organization without the disqualified person's consent (including as the result of a breach of contract by the disqualified person) and without substantial penalty to the organization, is no longer treated as a binding contract as of the earliest date that any such termination or cancellation, if made, would be effective. If a binding written contract is materially changed, it is treated as a new contract entered into as of the date the material change is effective. A material change includes an extension or renewal of the contract (other than an extension or renewal that results from the person contracting with the applicable tax-exempt organization unilaterally exercising an option expressly granted by the contract), or a more than incidental change to any payment under the contract.

§ 53.4958–2 Definition of applicable tax-exempt organization.

(a) *Organizations described in section 501(c)(3) or (4) and exempt from tax under section 501(a)—(1) In general.* An applicable tax-exempt organization is any organization that, without regard to any excess benefit, would be described in section 501(c)(3) or (4) and exempt from tax under section 501(a). An applicable tax-exempt organization also includes any organization that was described in section 501(c)(3) or (4) and was exempt from tax under section 501(a) at any time during a five-year period ending on the date of an excess benefit transaction (the lookback period).

(2) *Exceptions from definition of applicable tax-exempt organization—(i) Private foundation.* A private foundation as defined in section 509(a) is not an applicable tax-exempt organization for section 4958 purposes.

(ii) *Governmental unit or affiliate.* A governmental unit or an affiliate of a governmental unit is not an applicable tax-exempt organization for section 4958 purposes if it is—

(A) Exempt from (or not subject to) taxation without regard to section 501(a); or

(B) Relieved from filing an annual return pursuant to the authority of § 1.6033–2(g)(6).

(3) *Organizations described in section 501(c)(3)*. An organization is described in section 501(c)(3) for purposes of section 4958 only if the organization—

(i) Provides the notice described in section 508; or

(ii) Is described in section 501(c)(3) and specifically is excluded from the requirements of section 508 by that section.

(4) *Organizations described in section 501(c)(4)*. An organization is described in section 501(c)(4) for purposes of section 4958 only if the organization—

(i) Has applied for and received recognition from the Internal Revenue Service as an organization described in section 501(c)(4); or

(ii) Has filed an application for recognition under section 501(c)(4) with the Internal Revenue Service, has filed an annual information return as a section 501(c)(4) organization under the Internal Revenue Code or regulations promulgated thereunder, or has otherwise held itself out as being described in section 501(c)(4) and exempt from tax under section 501(a).

(5) *Effect of non-recognition or revocation of exempt status*. An organization is not described in paragraph (a)(3) or (4) of this section during any period covered by a final determination or adjudication that the organization is not exempt from tax under section 501(a) as an organization described in section 501(c)(3) or (4), so long as that determination or adjudication is not based upon participation in inurement or one or more excess benefit transactions. However, the organization may be an applicable tax-exempt organization for that period as a result of the five-year lookback period described in paragraph (a)(1) of this section.

(b) *Special rules*—(1) *Transition rule for lookback period*. In the case of any excess benefit transaction occurring before September 14, 2000, the lookback period described in paragraph (a)(1) of this section begins on September 14, 1995, and ends on the date of the transaction.

(2) *Certain foreign organizations*. A foreign organization, recognized by the Internal Revenue Service or by treaty, that receives substantially all of its support (other than gross investment income) from sources outside of the United States is not an organization described in section 501(c)(3) or (4) for purposes of section 4958.

§ 53.4958-3 Definition of disqualified person.

(a) *In general*—(1) *Scope of definition*. Section 4958(f)(1) defines *disqualified person*, with respect to any transaction,

as any person who was in a position to exercise substantial influence over the affairs of an applicable tax-exempt organization at any time during the five-year period ending on the date of the transaction (the lookback period). Paragraph (b) of this section describes persons who are defined to be disqualified persons under the statute, including certain family members of an individual in a position to exercise substantial influence, and certain 35-percent controlled entities. Paragraph (c) of this section describes persons in a position to exercise substantial influence over the affairs of an applicable tax-exempt organization by virtue of their powers and responsibilities or certain interests they hold. Paragraph (d) of this section describes persons deemed not to be in a position to exercise substantial influence. Whether any person who is not described in paragraph (b), (c) or (d) of this section is a disqualified person with respect to a transaction for purposes of section 4958 is based on all relevant facts and circumstances, as described in paragraph (e) of this section. Paragraph (f) of this section describes special rules for affiliated organizations. Examples in paragraph (g) of this section illustrate these categories of persons.

(2) *Transition rule for lookback period*. In the case of any excess benefit transaction occurring before September 14, 2000, the lookback period described in paragraph (a)(1) of this section begins on September 14, 1995, and ends on the date of the transaction.

(b) *Statutory categories of disqualified persons*—(1) *Family members*. A person is a disqualified person with respect to any transaction with an applicable tax-exempt organization if the person is a member of the family of a person who is a disqualified person described in paragraph (a) of this section (other than as a result of this paragraph) with respect to any transaction with the same organization. For purposes of the following sentence, a legally adopted child of an individual is treated as a child of such individual by blood. A person's family is limited to—

- (i) Spouse;
- (ii) Brothers or sisters (by whole or half blood);
- (iii) Spouses of brothers or sisters (by whole or half blood);
- (iv) Ancestors;
- (v) Children;
- (vi) Grandchildren;
- (vii) Great grandchildren; and
- (viii) Spouses of children, grandchildren, and great grandchildren.

(2) *Thirty-five percent controlled entities*—(i) *In general*. A person is a

disqualified person with respect to any transaction with an applicable tax-exempt organization if the person is a 35-percent controlled entity. A 35-percent controlled entity is—

(A) A corporation in which persons described in this section (except in paragraphs (b)(2) and (d) of this section) own more than 35 percent of the combined voting power;

(B) A partnership in which persons described in this section (except in paragraphs (b)(2) and (d) of this section) own more than 35 percent of the profits interest; or

(C) A trust or estate in which persons described in this section (except in paragraphs (b)(2) and (d) of this section) own more than 35 percent of the beneficial interest.

(ii) *Combined voting power*. For purposes of this paragraph (b)(2), combined voting power includes voting power represented by holdings of voting stock, direct or indirect, but does not include voting rights held only as a director, trustee, or other fiduciary.

(iii) *Constructive ownership rules*—(A) *Stockholdings*. For purposes of section 4958(f)(3) and this paragraph (b)(2), indirect stockholdings are taken into account as under section 267(c), except that in applying section 267(c)(4), the family of an individual shall include the members of the family specified in section 4958(f)(4) and paragraph (b)(1) of this section.

(B) *Profits or beneficial interest*. For purposes of section 4958(f)(3) and this paragraph (b)(2), the ownership of profits or beneficial interests shall be determined in accordance with the rules for constructive ownership of stock provided in section 267(c) (other than section 267(c)(3)), except that in applying section 267(c)(4), the family of an individual shall include the members of the family specified in section 4958(f)(4) and paragraph (b)(1) of this section.

(c) *Persons having substantial influence*. A person who holds any of the following powers, responsibilities, or interests is in a position to exercise substantial influence over the affairs of an applicable tax-exempt organization:

(1) *Voting members of the governing body*. This category includes any individual serving on the governing body of the organization who is entitled to vote on any matter over which the governing body has authority.

(2) *Presidents, chief executive officers, or chief operating officers*. This category includes any person who, regardless of title, has ultimate responsibility for implementing the decisions of the governing body or for supervising the management, administration, or

operation of the organization. A person who serves as president, chief executive officer, or chief operating officer has this ultimate responsibility unless the person demonstrates otherwise. If this ultimate responsibility resides with two or more individuals (e.g., co-presidents), who may exercise such responsibility in concert or individually, then each individual is in a position to exercise substantial influence over the affairs of the organization.

(3) *Treasurers and chief financial officers.* This category includes any person who, regardless of title, has ultimate responsibility for managing the finances of the organization. A person who serves as treasurer or chief financial officer has this ultimate responsibility unless the person demonstrates otherwise. If this ultimate responsibility resides with two or more individuals who may exercise the responsibility in concert or individually, then each individual is in a position to exercise substantial influence over the affairs of the organization.

(4) *Persons with a material financial interest in a provider-sponsored organization.* For purposes of section 4958, if a hospital that participates in a provider-sponsored organization (as defined in section 1855(e) of the Social Security Act, 42 U.S.C. 1395w-25) is an applicable tax-exempt organization, then any person with a material financial interest (within the meaning of section 501(o)) in the provider-sponsored organization has substantial influence with respect to the hospital.

(d) *Persons deemed not to have substantial influence.* A person is deemed not to be in a position to exercise substantial influence over the affairs of an applicable tax-exempt organization if that person is described in one of the following categories:

(1) *Tax-exempt organizations described in section 501(c)(3).* This category includes any organization described in section 501(c)(3) and exempt from tax under section 501(a).

(2) *Certain section 501(c)(4) organizations.* Only with respect to an applicable tax-exempt organization described in section 501(c)(4) and § 53.4958-2(a)(4), this category includes any other organization so described.

(3) *Employees receiving economic benefits of less than a specified amount in a taxable year.* This category includes, for the taxable year in which benefits are provided, any full- or part-time employee of the applicable tax-exempt organization who—

(i) Receives economic benefits, directly or indirectly from the organization, of less than the amount

referenced for a highly compensated employee in section 414(q)(1)(B)(i);

(ii) Is not described in paragraph (b) or (c) of this section with respect to the organization; and

(iii) Is not a substantial contributor to the organization within the meaning of section 507(d)(2)(A), taking into account only contributions received by the organization during its current taxable year and the four preceding taxable years.

(e) *Facts and circumstances govern in all other cases—(1) In general.* Whether a person who is not described in paragraph (b), (c) or (d) of this section is a disqualified person depends upon all relevant facts and circumstances.

(2) *Facts and circumstances tending to show substantial influence.* Facts and circumstances tending to show that a person has substantial influence over the affairs of an organization include, but are not limited to, the following—

(i) The person founded the organization;

(ii) The person is a substantial contributor to the organization (within the meaning of section 507(d)(2)(A)), taking into account only contributions received by the organization during its current taxable year and the four preceding taxable years;

(iii) The person's compensation is primarily based on revenues derived from activities of the organization, or of a particular department or function of the organization, that the person controls;

(iv) The person has or shares authority to control or determine a substantial portion of the organization's capital expenditures, operating budget, or compensation for employees;

(v) The person manages a discrete segment or activity of the organization that represents a substantial portion of the activities, assets, income, or expenses of the organization, as compared to the organization as a whole;

(vi) The person owns a controlling interest (measured by either vote or value) in a corporation, partnership, or trust that is a disqualified person; or

(vii) The person is a non-stock organization controlled, directly or indirectly, by one or more disqualified persons.

(3) *Facts and circumstances tending to show no substantial influence.* Facts and circumstances tending to show that a person does not have substantial influence over the affairs of an organization include, but are not limited to, the following—

(i) The person has taken a bona fide vow of poverty as an employee, agent, or on behalf, of a religious organization;

(ii) The person is a contractor (such as an attorney, accountant, or investment manager or advisor) whose sole relationship to the organization is providing professional advice (without having decision-making authority) with respect to transactions from which the contractor will not economically benefit either directly or indirectly (aside from customary fees received for the professional advice rendered);

(iii) The direct supervisor of the individual is not a disqualified person;

(iv) The person does not participate in any management decisions affecting the organization as a whole or a discrete segment or activity of the organization that represents a substantial portion of the activities, assets, income, or expenses of the organization, as compared to the organization as a whole; or

(v) Any preferential treatment a person receives based on the size of that person's contribution is also offered to all other donors making a comparable contribution as part of a solicitation intended to attract a substantial number of contributions.

(f) *Affiliated organizations.* In the case of multiple organizations affiliated by common control or governing documents, the determination of whether a person does or does not have substantial influence shall be made separately for each applicable tax-exempt organization. A person may be a disqualified person with respect to transactions with more than one applicable tax-exempt organization.

(g) *Examples.* The following examples illustrate the principles of this section. A finding that a person is a disqualified person in the following examples does not indicate that an excess benefit transaction has occurred. If a person is a disqualified person, the rules of section 4958(c) and § 53.4958-4 apply to determine whether an excess benefit transaction has occurred. The examples are as follows:

Example 1. N, an artist by profession, works part-time at R, a local museum. In the first taxable year in which R employs N, R pays N a salary and provides no additional benefits to N except for free admission to the museum, a benefit R provides to all of its employees and volunteers. The total economic benefits N receives from R during the taxable year are less than the amount referenced for a highly compensated employee in section 414(q)(1)(B)(i). The part-time job constitutes N's only relationship with R. N is not related to any other disqualified person with respect to R. N is deemed not to be in a position to exercise substantial influence over the affairs of R. Therefore, N is not a disqualified person with respect to R in that year.

Example 2. The facts are the same as in *Example 1*, except that in addition to the

salary that R pays N for N's services during the taxable year, R also purchases one of N's paintings for \$x. The total of N's salary plus \$x exceeds the amount referenced for highly compensated employees in section 414(q)(1)(B)(i). Consequently, whether N is in a position to exercise substantial influence over the affairs of R for that taxable year depends upon all of the relevant facts and circumstances.

Example 3. Q is a member of K, a section 501(c)(3) organization with a broad-based public membership. Members of K are entitled to vote only with respect to the annual election of directors and the approval of major organizational transactions such as a merger or dissolution. Q is not related to any other disqualified person of K. Q has no other relationship to K besides being a member of K and occasionally making modest donations to K. Whether Q is a disqualified person is determined by all relevant facts and circumstances. Q's voting rights, which are the same as granted to all members of K, do not place Q in a position to exercise substantial influence over K. Under these facts and circumstances, Q is not a disqualified person with respect to K.

Example 4. E is the headmaster of Z, a school that is an applicable tax-exempt organization for purposes of section 4958. E reports to Z's board of trustees and has ultimate responsibility for supervising Z's day-to-day operations. For example, E can hire faculty members and staff, make changes to the school's curriculum and discipline students without specific board approval. Because E has ultimate responsibility for supervising the operation of Z, E is in a position to exercise substantial influence over the affairs of Z. Therefore, E is a disqualified person with respect to Z.

Example 5. Y is an applicable tax-exempt organization for purposes of section 4958 that decides to use bingo games as a method of generating revenue. Y enters into a contract with B, a company that operates bingo games. Under the contract, B manages the promotion and operation of the bingo activity, provides all necessary staff, equipment, and services, and pays Y q percent of the revenue from this activity. B retains the balance of the proceeds. Y provides no goods or services in connection with the bingo operation other than the use of its hall for the bingo games. The annual gross revenue earned from the bingo games represents more than half of Y's total annual revenue. B's compensation is primarily based on revenues from an activity B controls. B also manages a discrete activity of Y that represents a substantial portion of Y's income compared to the organization as a whole. Under these facts and circumstances, B is in a position to exercise substantial influence over the affairs of Y. Therefore, B is a disqualified person with respect to Y.

Example 6. The facts are the same as in *Example 5*, with the additional fact that P owns a majority of the stock of B and is actively involved in managing B. Because P owns a controlling interest (measured by either vote or value) in and actively manages B, P is also in a position to exercise substantial influence over the affairs of Y. Therefore, under these facts and

circumstances, P is a disqualified person with respect to Y.

Example 7. A, an applicable tax-exempt organization for purposes of section 4958, owns and operates one acute care hospital. B, a for-profit corporation, owns and operates a number of hospitals. A and B form C, a limited liability company. In exchange for proportional ownership interests, A contributes its hospital, and B contributes other assets, to C. All of A's assets then consist of its membership interest in C. A continues to be operated for exempt purposes based almost exclusively on the activities it conducts through C. C enters into a management agreement with a management company, M, to provide day to day management services to C. Subject to supervision by C's board, M is given broad discretion to manage C's day to day operation and has ultimate responsibility for supervising the management of the hospital. Because M has ultimate responsibility for supervising the management of the hospital operated by C, A's ownership interest in C is its primary asset, and C's activities form the basis for A's continued exemption as an organization described in section 501(c)(3). M is in a position to exercise substantial influence over the affairs of A. Therefore, M is a disqualified person with respect to A.

Example 8. T is a large university and an applicable tax-exempt organization for purposes of section 4958. L is the dean of the College of Law of T, a substantial source of revenue for T, including contributions from alumni and foundations. L is not related to any other disqualified person of T. L does not serve on T's governing body or have ultimate responsibility for managing the university as whole. However, as dean of the College of Law, L plays a key role in faculty hiring and determines a substantial portion of the capital expenditures and operating budget of the College of Law. L's compensation is greater than the amount referenced for a highly compensated employee in section 414(q)(1)(B)(i) in the year benefits are provided. L's management of a discrete segment of T that represents a substantial portion of the income of T (as compared to T as a whole) places L in a position to exercise substantial influence over the affairs of T. Under these facts and circumstances L is a disqualified person with respect to T.

Example 9. S chairs a small academic department in the College of Arts and Sciences of the same university T described in *Example 8*. S is not related to any other disqualified person of T. S does not serve on T's governing body or as an officer of T. As department chair, S supervises faculty in the department, approves the course curriculum, and oversees the operating budget for the department. S's compensation is greater than the amount referenced for a highly compensated employee in section 414(q)(1)(B)(i) in the year benefits are provided. Even though S manages the department, that department does not represent a substantial portion of T's activities, assets, income, expenses, or operating budget. Therefore, S does not participate in any management decisions affecting either T as a whole, or a discrete segment or activity of T that represents a

substantial portion of its activities, assets, income, or expenses. Under these facts and circumstances, S does not have substantial influence over the affairs of T, and therefore S is not a disqualified person with respect to T.

Example 10. U is a large acute-care hospital that is an applicable tax-exempt organization for purposes of section 4958. U employs X as a radiologist. X gives instructions to staff with respect to the radiology work X conducts, but X does not supervise other U employees or manage any substantial part of U's operations. X's compensation is primarily in the form of a fixed salary. In addition, X is eligible to receive an incentive award based on revenues of the radiology department. X's compensation is greater than the amount referenced for a highly compensated employee in section 414(q)(1)(B)(i) in the year benefits are provided. X is not related to any other disqualified person of U. X does not serve on U's governing body or as an officer of U. Although U participates in a provider-sponsored organization (as defined in section 1855(e) of the Social Security Act), X does not have a material financial interest in that organization. X does not receive compensation primarily based on revenues derived from activities of U that X controls. X does not participate in any management decisions affecting either U as a whole or a discrete segment of U that represents a substantial portion of its activities, assets, income, or expenses. Under these facts and circumstances, X does not have substantial influence over the affairs of U, and therefore X is not a disqualified person with respect to U.

Example 11. W is a cardiologist and head of the cardiology department of the same hospital U described in *Example 10*. The cardiology department is a major source of patients admitted to U and consequently represents a substantial portion of U's income, as compared to U as a whole. W does not serve on U's governing board or as an officer of U. W does not have a material financial interest in the provider-sponsored organization (as defined in section 1855(e) of the Social Security Act) in which U participates. W receives a salary and retirement and welfare benefits fixed by a three-year renewable employment contract with U. W's compensation is greater than the amount referenced for a highly compensated employee in section 414(q)(1)(B)(i) in the year benefits are provided. As department head, W manages the cardiology department and has authority to allocate the budget for that department, which includes authority to distribute incentive bonuses among cardiologists according to criteria that W has authority to set. W's management of a discrete segment of U that represents a substantial portion of its income and activities (as compared to U as a whole) places W in a position to exercise substantial influence over the affairs of U. Under these facts and circumstances, W is a disqualified person with respect to U.

Example 12. M is a museum that is an applicable tax-exempt organization for purposes of section 4958. D provides accounting services and tax advice to M as

a contractor in return for a fee. D has no other relationship with M and is not related to any disqualified person of M. D does not provide professional advice with respect to any transaction from which D might economically benefit either directly or indirectly (aside from fees received for the professional advice rendered). Because D's sole relationship to M is providing professional advice (without having decision-making authority) with respect to transactions from which D will not economically benefit either directly or indirectly (aside from customary fees received for the professional advice rendered), under these facts and circumstances, D is not a disqualified person with respect to M.

Example 13. F is a repertory theater company that is an applicable tax-exempt organization for purposes of section 4958. F holds a fund-raising campaign to pay for the construction of a new theater. J is a regular subscriber to F's productions who has made modest gifts to F in the past. J has no relationship to F other than as a subscriber and contributor. F solicits contributions as part of a broad public campaign intended to attract a large number of donors, including a substantial number of donors making large gifts. In its solicitations for contributions, F promises to invite all contributors giving \$z or more to a special opening production and party held at the new theater. These contributors are also given a special number to call in F's office to reserve tickets for performances, make ticket exchanges, and make other special arrangements for their convenience. J makes a contribution of \$z to F, which makes J a substantial contributor within the meaning of section 507(d)(2)(A), taking into account only contributions received by F during its current and the four preceding taxable years. J receives the benefits described in F's solicitation. Because F offers the same benefit to all donors of \$z or more, the preferential treatment that J receives does not indicate that J is in a position to exercise substantial influence over the affairs of the organization. Therefore, under these facts and circumstances, J is not a disqualified person with respect to F.

§ 53.4958-4 Excess benefit transaction.

(a) *Definition of excess benefit transaction*—(1) *In general.* An excess benefit transaction means any transaction in which an economic benefit is provided by an applicable tax-exempt organization directly or indirectly to or for the use of any disqualified person, and the value of the economic benefit provided exceeds the value of the consideration (including the performance of services) received for providing the benefit. Subject to the limitations of paragraph (c) of this section (relating to the treatment of economic benefits as compensation for the performance of services), to determine whether an excess benefit transaction has occurred, all consideration and benefits (except disregarded benefits described in

paragraph (a)(4) of this section) exchanged between a disqualified person and the applicable tax-exempt organization and all entities the organization controls (within the meaning of paragraph (a)(2)(ii)(B) of this section) are taken into account. For example, in determining the reasonableness of compensation that is paid (or vests, or is no longer subject to a substantial risk of forfeiture) in one year, services performed in prior years may be taken into account. The rules of this section apply to all transactions with disqualified persons, regardless of whether the amount of the benefit provided is determined, in whole or in part, by the revenues of one or more activities of the organization. For rules regarding valuation standards, see paragraph (b) of this section. For the requirement that an applicable tax-exempt organization clearly indicate its intent to treat a benefit as compensation for services when paid, see paragraph (c) of this section.

(2) *Economic benefit provided indirectly*—(i) *In general.* A transaction that would be an excess benefit transaction if the applicable tax-exempt organization engaged in it directly with a disqualified person is likewise an excess benefit transaction when it is accomplished indirectly. An applicable tax-exempt organization may provide an excess benefit indirectly to a disqualified person through a controlled entity or through an intermediary, as described in paragraphs (a)(2)(ii) and (iii) of this section, respectively.

(ii) *Through a controlled entity*—(A) *In general.* An applicable tax-exempt organization may provide an excess benefit indirectly through the use of one or more entities it controls. For purposes of section 4958, economic benefits provided by a controlled entity will be treated as provided by the applicable tax-exempt organization.

(B) *Definition of control*—(1) *In general.* For purposes of this paragraph, control by an applicable tax-exempt organization means—

(i) In the case of a stock corporation, ownership (by vote or value) of more than 50 percent of the stock in such corporation;

(ii) In the case of a partnership, ownership of more than 50 percent of the profits interests or capital interests in the partnership;

(iii) In the case of a nonstock organization (i.e., an entity in which no person holds a proprietary interest), that at least 50 percent of the directors or trustees of the organization are either representatives (including trustees, directors, agents, or employees) of, or

directly or indirectly controlled by, an applicable tax-exempt organization; or

(iv) In the case of any other entity, ownership of more than 50 percent of the beneficial interest in the entity.

(2) *Constructive ownership.* Section 318 (relating to constructive ownership of stock) shall apply for purposes of determining ownership of stock in a corporation. Similar principles shall apply for purposes of determining ownership of interests in any other entity.

(iii) *Through an intermediary.* An applicable tax-exempt organization may provide an excess benefit indirectly through an intermediary. An intermediary is any person (including an individual or a taxable or tax-exempt entity) who participates in a transaction with one or more disqualified persons of an applicable tax-exempt organization. For purposes of section 4958, economic benefits provided by an intermediary will be treated as provided by the applicable tax-exempt organization when—

(A) An applicable tax-exempt organization provides an economic benefit to an intermediary; and

(B) In connection with the receipt of the benefit by the intermediary—

(1) There is evidence of an oral or written agreement or understanding that the intermediary will provide economic benefits to or for the use of a disqualified person; or

(2) The intermediary provides economic benefits to or for the use of a disqualified person without a significant business purpose or exempt purpose of its own.

(iv) *Examples.* The following examples illustrate when economic benefits are provided indirectly under the rules of this paragraph (a)(2):

Example 1. K is an applicable tax-exempt organization for purposes of section 4958. L is a wholly-owned taxable subsidiary of K. J is employed by K, and is a disqualified person with respect to K. K pays J an annual salary of \$12m, and reports that amount as compensation during calendar year 2001. Although J only performed services for K for nine months of 2001, J performed equivalent services for L during the remaining three months of 2001. Taking into account all of the economic benefits K provided to J, and all of the services J performed for K and L, \$12m does not exceed the fair market value of the services J performed for K and L during 2001. Therefore, under these facts, K does not provide an excess benefit to J directly or indirectly.

Example 2. F is an applicable tax-exempt organization for purposes of section 4958. D is an entity controlled by F within the meaning of paragraph (a)(2)(ii)(B) of this section. T is the chief executive officer (CEO) of F. As CEO, T is responsible for overseeing the activities of F. T's duties as CEO make

him a disqualified person with respect to F. T's compensation package with F represents the maximum reasonable compensation for T's services as CEO. Thus, any additional economic benefits that F provides to T without T providing additional consideration constitute an excess benefit. D contracts with T to provide enumerated consulting services to D. However, the contract does not require T to perform any additional services for D that T is not already obligated to perform as F's chief executive officer. Therefore, any payment to T pursuant to the consulting contract with D represents an indirect excess benefit that F provides through a controlled entity, even if F, D, or T treats the additional payment to T as compensation.

Example 3. P is an applicable tax-exempt organization for purposes of section 4958. S is a taxable entity controlled by P within the meaning of paragraph (a)(2)(ii)(B) of this section. V is the chief executive officer of S, for which S pays V \$w in salary and benefits. V also serves as a voting member of P's governing body. Consequently, V is a disqualified person with respect to P. P provides V with \$x representing compensation for the services V provides P as a member of its governing body. Although \$x represents reasonable compensation for the services V provides directly to P as a member of its governing body, the total compensation of \$w + \$x exceeds reasonable compensation for the services V provides to P and S collectively. Therefore, the portion of total compensation that exceeds reasonable compensation is an excess benefit provided to V.

Example 4. G is an applicable tax-exempt organization for section 4958 purposes. F is a disqualified person who was last employed by G in a position of substantial influence three years ago. H is an entity engaged in scientific research and is unrelated to either F or G. G makes a grant to H to fund a research position. H subsequently advertises for qualified candidates for the research position. F is among several highly qualified candidates who apply for the research position. H hires F. There was no evidence of an oral or written agreement or understanding with G that H will use G's grant to provide economic benefits to or for the use of F. Although G provided economic benefits to H, and in connection with the receipt of such benefits, H will provide economic benefits to or for the use of F, H acted with a significant business purpose or exempt purpose of its own. Under these facts, G did not provide an economic benefit to F indirectly through the use of an intermediary.

(3) *Exception for fixed payments made pursuant to an initial contract—*

(i) *In general.* Except as provided in paragraph (a)(3)(iv) of this section, section 4958 does not apply to any fixed payment made to a person pursuant to an initial contract.

(ii) *Fixed payment—(A) In general.* For purposes of paragraph (a)(3)(i) of this section, *fixed payment* means an amount of cash or other property specified in the contract, or determined by a fixed formula specified in the

contract, which is to be paid or transferred in exchange for the provision of specified services or property. A fixed formula may incorporate an amount that depends upon future specified events or contingencies, provided that no person exercises discretion when calculating the amount of a payment or deciding whether to make a payment (such as a bonus). A specified event or contingency may include the amount of revenues generated by (or other objective measure of) one or more activities of the applicable tax-exempt organization. A fixed payment does not include any amount paid to a person under a reimbursement (or similar) arrangement where discretion is exercised by any person with respect to the amount of expenses incurred or reimbursed.

(B) *Special rules.* Amounts payable pursuant to a qualified pension, profit-sharing, or stock bonus plan under section 401(a), or pursuant to an employee benefit program that is subject to and satisfies coverage and nondiscrimination rules under the Internal Revenue Code (e.g., sections 127 and 137), other than nondiscrimination rules under section 9802, are treated as fixed payments for purposes of this section, regardless of the applicable tax-exempt organization's discretion with respect to the plan or program. The fact that a person contracting with an applicable tax-exempt organization is expressly granted the choice whether to accept or reject any economic benefit is disregarded in determining whether the benefit constitutes a fixed payment for purposes of this paragraph.

(iii) *Initial contract.* For purposes of paragraph (a)(3)(i) of this section, *initial contract* means a binding written contract between an applicable tax-exempt organization and a person who was not a disqualified person within the meaning of section 4958(f)(1) and § 53.4958-3 immediately prior to entering into the contract.

(iv) *Substantial performance required.* Paragraph (a)(3)(i) of this section does not apply to any fixed payment made pursuant to the initial contract during any taxable year of the person contracting with the applicable tax-exempt organization if the person fails to perform substantially the person's obligations under the initial contract during that year.

(v) *Treatment as a new contract.* A written binding contract that provides that the contract is terminable or subject to cancellation by the applicable tax-exempt organization (other than as a result of a lack of substantial

performance by the disqualified person, as described in paragraph (a)(3)(iv) of this section) without the other party's consent and without substantial penalty to the organization is treated as a new contract as of the earliest date that any such termination or cancellation, if made, would be effective. Additionally, if the parties make a material change to a contract, it is treated as a new contract as of the date the material change is effective. A material change includes an extension or renewal of the contract (other than an extension or renewal that results from the person contracting with the applicable tax-exempt organization unilaterally exercising an option expressly granted by the contract), or a more than incidental change to any amount payable under the contract. The new contract is tested under paragraph (a)(3)(iii) of this section to determine whether it is an initial contract for purposes of this section.

(vi) *Evaluation of non-fixed payments.* Any payment that is not a fixed payment (within the meaning of paragraph (a)(3)(ii) of this section) is evaluated to determine whether it constitutes an excess benefit transaction under section 4958. In making this determination, all payments and consideration exchanged between the parties are taken into account, including any fixed payments made pursuant to an initial contract with respect to which section 4958 does not apply.

(vii) *Examples.* The following examples illustrate the rules governing fixed payments made pursuant to an initial contract. Unless otherwise stated, assume that the person contracting with the applicable tax-exempt organization has performed substantially the person's obligations under the contract with respect to the payment. The examples are as follows:

Example 1. T is an applicable tax-exempt organization for purposes of section 4958. On January 1, 2002, T hires S as its chief financial officer by entering into a five-year written employment contract with S. S was not a disqualified person within the meaning of section 4958(f)(1) and § 53.4958-3 immediately prior to entering into the January 1, 2002, contract (initial contract). S's duties and responsibilities under the contract make S a disqualified person with respect to T (see § 53.4958-3(a)). Under the initial contract, T agrees to pay S an annual salary of \$200,000, payable in monthly installments. The contract provides that, beginning in 2003, S's annual salary will be adjusted by the increase in the Consumer Price Index (CPI) for the prior year. Section 4958 does not apply because S's compensation under the contract is a fixed payment pursuant to an initial contract within the meaning of paragraph (a)(3) of this section. Thus, for section 4958 purposes, it is unnecessary to evaluate whether any

portion of the compensation paid to S pursuant to the initial contract is an excess benefit transaction.

Example 2. The facts are the same as in *Example 1*, except that the initial contract provides that, in addition to a base salary of \$200,000, T may pay S an annual performance-based bonus. The contract provides that T's governing body will determine the amount of the annual bonus as of the end of each year during the term of the contract, based on the board's evaluation of S's performance, but the bonus cannot exceed \$100,000 per year. Unlike the base salary portion of S's compensation, the bonus portion of S's compensation is not a fixed payment pursuant to an initial contract, because the governing body has discretion over the amount, if any, of the bonus payment. Section 4958 does not apply to payment of the \$200,000 base salary (as adjusted for inflation), because it is a fixed payment pursuant to an initial contract within the meaning of paragraph (a)(3) of this section. By contrast, the annual bonuses that may be paid to S under the initial contract are not protected by the initial contract exception. Therefore, each bonus payment will be evaluated under section 4958, taking into account all payments and consideration exchanged between the parties.

Example 3. The facts are the same as in *Example 1*, except that in 2003, T changes its payroll system, such that T makes biweekly, rather than monthly, salary payments to its employees. Beginning in 2003, T also grants its employees an additional two days of paid vacation each year. Neither change is a material change to S's initial contract within the meaning of paragraph (a)(3)(v) of this section. Therefore, section 4958 does not apply to the base salary payments to S due to the initial contract exception.

Example 4. The facts are the same as in *Example 1*, except that on January 1, 2003, S becomes the chief executive officer of T and a new chief financial officer is hired. At the same time, T's board of directors approves an increase in S's annual base salary from \$200,000 to \$240,000, effective on that day. These changes in S's employment relationship constitute material changes of the initial contract within the meaning of paragraph (a)(3)(v) of this section. As a result, S is treated as entering into a new contract with T on January 1, 2003, at which time S is a disqualified person within the meaning of section 4958(f)(1) and § 53.4958-3. T's payments to S made pursuant to the new contract will be evaluated under section 4958, taking into account all payments and consideration exchanged between the parties.

Example 5. J is a performing arts organization and an applicable tax-exempt organization for purposes of section 4958. J hires W to become the chief executive officer of J. W was not a disqualified person within the meaning of section 4958(f)(1) and § 53.4958-3 immediately prior to entering into the employment contract with J. As a result of this employment contract, W's duties and responsibilities make W a disqualified person with respect to J (see § 53.4958-3(c)(2)). Under the contract, J will pay W \$x (a specified amount) plus a bonus equal to 2 percent of the total season

subscription sales that exceed \$100z. The \$x base salary is a fixed payment pursuant to an initial contract within the meaning of paragraph (a)(3) of this section. The bonus payment is also a fixed payment pursuant to an initial contract within the meaning of paragraph (a)(3) of this section, because no person exercises discretion when calculating the amount of the bonus payment or deciding whether the bonus will be paid. Therefore, section 4958 does not apply to any of J's payments to W pursuant to the employment contract due to the initial contract exception.

Example 6. Hospital B is an applicable tax-exempt organization for purposes of section 4958. Hospital B hires E as its chief operating officer. E was not a disqualified person within the meaning of section 4958(f)(1) and § 53.4958-3 immediately prior to entering into the employment contract with Hospital B. As a result of this employment contract, E's duties and responsibilities make E a disqualified person with respect to Hospital B (see § 53.4958-3(c)(2)). E's initial employment contract provides that E will have authority to enter into hospital management arrangements on behalf of Hospital B. In E's personal capacity, E owns more than 35 percent of the combined voting power of Company X. Consequently, at the time E becomes a disqualified person with respect to B, Company X also becomes a disqualified person with respect to B (see § 53.4958-3(b)(2)(i)(A)). E, acting on behalf of Hospital B as chief operating officer, enters into a contract with Company X under which Company X will provide billing and collection services to Hospital B. The initial contract exception of paragraph (a)(3)(i) of this section does not apply to the billing and collection services contract, because at the time that this contractual arrangement was entered into, Company X was a disqualified person with respect to Hospital B. Although E's employment contract (which is an initial contract) authorizes E to enter into hospital management arrangements on behalf of Hospital B, the payments made to Company X are not made pursuant to E's employment contract, but rather are made by Hospital B pursuant to a separate contractual arrangement with Company X. Therefore, even if payments made to Company X under the billing and collection services contract are fixed payments (within the meaning of paragraph (a)(3)(ii) of this section), section 4958 nonetheless applies to payments made by Hospital B to Company X because the billing and collection services contract itself does not constitute an initial contract under paragraph (a)(3)(iii) of this section. Accordingly, all payments made to Company X under the billing and collection services contract will be evaluated under section 4958.

Example 7. Hospital C, an applicable tax-exempt organization, enters into a contract with Company Y, under which Company Y will provide a wide range of hospital management services to Hospital C. Upon entering into this contractual arrangement, Company Y becomes a disqualified person with respect to Hospital C. The contract provides that Hospital C will pay Company Y a management fee of x percent of adjusted gross revenue (i.e., gross revenue increased

by the cost of charity care provided to indigents) annually for a five-year period. The management services contract specifies the cost accounting system and the standards for indigents to be used in calculating the cost of charity care. The cost accounting system objectively defines the direct and indirect costs of all health care goods and services provided as charity care. Because Company Y was not a disqualified person with respect to Hospital C immediately before entering into the management services contract, that contract is an initial contract within the meaning of paragraph (a)(3)(iii) of this section. The annual management fee paid to Company Y is determined by a fixed formula specified in the contract, and is therefore a fixed payment within the meaning of paragraph (a)(3)(ii) of this section. Accordingly, section 4958 does not apply to the annual management fee due to the initial contract exception.

Example 8. The facts are the same as in *Example 7*, except that the management services contract also provides that Hospital C will reimburse Company Y on a monthly basis for certain expenses incurred by Company Y that are attributable to management services provided to Hospital C (e.g., legal fees and travel expenses). Although the management fee itself is a fixed payment not subject to section 4958, the reimbursement payments that Hospital C makes to Company Y for the various expenses covered by the contract are not fixed payments within the meaning of paragraph (a)(3)(ii) of this section, because Company Y exercises discretion with respect to the amount of expenses incurred. Therefore, any reimbursement payments that Hospital C pays pursuant to the contract will be evaluated under section 4958.

Example 9. X, an applicable tax-exempt organization for purposes of section 4958, hires C to conduct scientific research. On January 1, 2003, C enters into a three-year written employment contract with X (initial contract). Under the terms of the contract, C is required to work full-time at X's laboratory for a fixed annual salary of \$90,000. Immediately prior to entering into the employment contract, C was not a disqualified person within the meaning of section 4958(f)(1) and § 53.4958-3, nor did C become a disqualified person pursuant to the initial contract. However, two years after joining X, C marries D, who is the child of X's president. As D's spouse, C is a disqualified person within the meaning of section 4958(f)(1) and § 53.4958-3 with respect to X. Nonetheless, section 4958 does not apply to X's salary payments to C due to the initial contract exception.

Example 10. The facts are the same as in *Example 9*, except that the initial contract included a below-market loan provision under which C has the unilateral right to borrow up to a specified dollar amount from X at a specified interest rate for a specified term. After C's marriage to D, C borrows money from X to purchase a home under the terms of the initial contract. Section 4958 does not apply to X's loan to C due to the initial contract exception.

Example 11. The facts are the same as in *Example 9*, except that after C's marriage to

D, C works only sporadically at the laboratory, and performs no other services for X. Notwithstanding that C fails to perform substantially C's obligations under the initial contract, X does not exercise its right to terminate the initial contract for nonperformance and continues to pay full salary to C. Pursuant to paragraph (a)(3)(iv) of this section, the initial contract exception does not apply to any payments made pursuant to the initial contract during any taxable year of C in which C fails to perform substantially C's obligations under the initial contract.

(4) *Certain economic benefits disregarded for purposes of section 4958.* The following economic benefits are disregarded for purposes of section 4958—

(i) *Nontaxable fringe benefits.* An economic benefit that is excluded from income under section 132, except any liability insurance premium, payment, or reimbursement that must be taken into account under paragraph (b)(1)(ii)(B)(2) of this section;

(ii) *Expense reimbursement payments pursuant to accountable plans.* Amounts paid under reimbursement arrangements that meet the requirements of § 1.62–2(c) of this chapter;

(iii) *Certain economic benefits provided to a volunteer for the organization.* An economic benefit provided to a volunteer for the organization if the benefit is provided to the general public in exchange for a membership fee or contribution of \$75 or less per year;

(iv) *Certain economic benefits provided to a member of, or donor to, the organization.* An economic benefit provided to a member of an organization solely on account of the payment of a membership fee, or to a donor solely on account of a contribution for which a deduction is allowable under section 170 (charitable contribution), regardless of whether the donor is eligible to claim the deduction, if—

(A) Any non-disqualified person paying a membership fee or making a charitable contribution above a specified amount to the organization is given the option of receiving substantially the same economic benefit; and

(B) The disqualified person and a significant number of non-disqualified persons make a payment or charitable contribution of at least the specified amount;

(v) *Economic benefits provided to a charitable beneficiary.* An economic benefit provided to a person solely because the person is a member of a charitable class that the applicable tax-exempt organization intends to benefit

as part of the accomplishment of the organization's exempt purpose; and

(vi) *Certain economic benefits provided to a governmental unit.* Any transfer of an economic benefit to or for the use of a governmental unit defined in section 170(c)(1), if the transfer is for exclusively public purposes.

(5) *Exception for certain payments made pursuant to an exemption granted by the Department of Labor under ERISA.* Section 4958 does not apply to any payment made pursuant to, and in accordance with, a final individual prohibited transaction exemption issued by the Department of Labor under section 408(a) of the Employee Retirement Income Security Act of 1974 (88 Stat. 854) (ERISA) with respect to a transaction involving a plan (as defined in section 3(3) of ERISA) that is an applicable tax exempt organization.

(b) *Valuation standards*—(1) *In general.* This section provides rules for determining the value of economic benefits for purposes of section 4958.

(i) *Fair market value of property.* The value of property, including the right to use property, for purposes of section 4958 is the fair market value (*i.e.*, the price at which property or the right to use property would change hands between a willing buyer and a willing seller, neither being under any compulsion to buy, sell or transfer property or the right to use property, and both having reasonable knowledge of relevant facts).

(ii) *Reasonable compensation*—(A) *In general.* The value of services is the amount that would ordinarily be paid for like services by like enterprises (whether taxable or tax-exempt) under like circumstances (*i.e.*, reasonable compensation). Section 162 standards apply in determining reasonableness of compensation, taking into account the aggregate benefits (other than any benefits specifically disregarded under paragraph (a)(4) of this section) provided to a person and the rate at which any deferred compensation accrues. The fact that a compensation arrangement is subject to a cap is a relevant factor in determining the reasonableness of compensation. The fact that a State or local legislative or agency body or court has authorized or approved a particular compensation package paid to a disqualified person is not determinative of the reasonableness of compensation for purposes of section 4958.

(B) *Items included in determining the value of compensation for purposes of determining reasonableness under section 4958.* Except for economic benefits that are disregarded for purposes of section 4958 under

paragraph (a)(4) of this section, compensation for purposes of determining reasonableness under section 4958 includes all economic benefits provided by an applicable tax-exempt organization in exchange for the performance of services. These benefits include, but are not limited to—

(1) All forms of cash and noncash compensation, including salary, fees, bonuses, severance payments, and deferred and noncash compensation described in § 53.4958–1(e)(2);

(2) Unless excludable from income as a *de minimis* fringe benefit pursuant to section 132(a)(4), the payment of liability insurance premiums for, or the payment or reimbursement by the organization of—

(i) Any penalty, tax, or expense of correction owed under section 4958;

(ii) Any expense not reasonably incurred by the person in connection with a civil judicial or civil administrative proceeding arising out of the person's performance of services on behalf of the applicable tax-exempt organization; or

(iii) Any expense resulting from an act or failure to act with respect to which the person has acted willfully and without reasonable cause; and

(3) All other compensatory benefits, whether or not included in gross income for income tax purposes, including payments to welfare benefit plans, such as plans providing medical, dental, life insurance, severance pay, and disability benefits, and both taxable and nontaxable fringe benefits (other than fringe benefits described in section 132), including expense allowances or reimbursements (other than expense reimbursements pursuant to an accountable plan that meets the requirements of § 1.62–2(c)), and the economic benefit of a below-market loan (within the meaning of section 7872(e)(1)). (For this purpose, the economic benefit of a below-market loan is the amount deemed transferred to the disqualified person under section 7872(a) or (b), regardless of whether section 7872 otherwise applies to the loan).

(C) *Inclusion in compensation for reasonableness determination does not govern income tax treatment.* The determination of whether any item listed in paragraph (b)(1)(ii)(B) of this section is included in the disqualified person's gross income for income tax purposes is made on the basis of the provisions of chapter 1 of Subtitle A of the Internal Revenue Code, without regard to whether the item is taken into account for purposes of determining reasonableness of compensation under section 4958.

(2) *Timing of reasonableness determination*—(i) *In general.* The facts and circumstances to be taken into consideration in determining reasonableness of a fixed payment (within the meaning of paragraph (a)(3)(ii) of this section) are those existing on the date the parties enter into the contract pursuant to which the payment is made. However, in the event of substantial non-performance, reasonableness is determined based on all facts and circumstances, up to and including circumstances as of the date of payment. In the case of any payment that is not a fixed payment under a contract, reasonableness is determined based on all facts and circumstances, up to and including circumstances as of the date of payment. In no event shall circumstances existing at the date when the payment is questioned be considered in making a determination of the reasonableness of the payment. These general timing rules also apply to property subject to a substantial risk of forfeiture. Therefore, if the property subject to a substantial risk of forfeiture satisfies the definition of fixed payment (within the meaning of paragraph (a)(3)(ii) of this section), reasonableness is determined at the time the parties enter into the contract providing for the transfer of the property. If the property is not a fixed payment, then reasonableness is determined based on all facts and circumstances up to and including circumstances as of the date of payment.

(ii) *Treatment as a new contract.* For purposes of paragraph (b)(2)(i) of this section, a written binding contract that provides that the contract is terminable or subject to cancellation by the applicable tax-exempt organization without the other party's consent and without substantial penalty to the organization is treated as a new contract as of the earliest date that any such termination or cancellation, if made, would be effective. Additionally, if the parties make a material change to a contract (within the meaning of paragraph (a)(3)(v) of this section), it is treated as a new contract as of the date the material change is effective.

(iii) *Examples.* The following examples illustrate the timing of the reasonableness determination under the rules of this paragraph (b)(2):

Example 1. G is an applicable tax-exempt organization for purposes of section 4958. H is an employee of G and a disqualified person with respect to G. H's new multi-year employment contract provides for payment of a salary and provision of specific benefits pursuant to a qualified pension plan under section 401(a) and an accident and health plan that meets the requirements of section

105(h)(2). The contract provides that H's salary will be adjusted by the increase in the Consumer Price Index (CPI) for the prior year. The contributions G makes to the qualified pension plan are equal to the maximum amount G is permitted to contribute under the rules applicable to qualified plans. Under these facts, all items comprising H's total compensation are treated as fixed payments within the meaning of paragraph (a)(3)(ii) of this section. Therefore, the reasonableness of H's compensation is determined based on the circumstances existing at the time G and H enter into the employment contract.

Example 2. The facts are the same as in *Example 1*, except that the multi-year employment contract provides, in addition, that G will transfer title to a car to H under the condition that if H fails to complete x years of service with G, title to the car will be forfeited back to G. All relevant information about the type of car to be provided (including the make, model, and year) is included in the contract. Although ultimate vesting of title to the car is contingent on H continuing to work for G for x years, the amount of property to be vested (i.e., the type of car) is specified in the contract, and no person exercises discretion regarding the type of property or whether H will retain title to the property at the time of vesting. Under these facts, the car is a fixed payment within the meaning of paragraph (a)(3)(ii) of this section. Therefore, the reasonableness of H's compensation, including the value of the car, is determined based on the circumstances existing at the time G and H enter into the employment contract.

Example 3. N is an applicable tax-exempt organization for purposes of section 4958. On January 2, N's governing body enters into a new one-year employment contract with K, its executive director, who is a disqualified person with respect to N. The contract provides that K will receive a specified amount of salary, contributions to a qualified pension plan under section 401(a), and other benefits pursuant to a section 125 cafeteria plan. In addition, the contract provides that N's governing body may, in its discretion, declare a bonus to be paid to K at any time during the year covered by the contract. K's salary and other specified benefits constitute fixed payments within the meaning of paragraph (a)(3)(ii) of this section. Therefore, the reasonableness of those economic benefits is determined on the date when the contract was made. However, because the bonus payment is not a fixed payment within the meaning of paragraph (a)(3)(ii) of this section, the determination of whether any bonus awarded to N is reasonable must be made based on all facts and circumstances (including all payments and consideration exchanged between the parties), up to and including circumstances as of the date of payment of the bonus.

(c) *Establishing intent to treat economic benefit as consideration for the performance of services*—(1) *In general.* An economic benefit is not treated as consideration for the performance of services unless the

organization providing the benefit clearly indicates its intent to treat the benefit as compensation when the benefit is paid. Except as provided in paragraph (c)(2) of this section, an applicable tax-exempt organization (or entity controlled by an applicable tax-exempt organization, within the meaning of paragraph (a)(2)(ii)(B) of this section) is treated as clearly indicating its intent to provide an economic benefit as compensation for services only if the organization provides written substantiation that is contemporaneous with the transfer of the economic benefit at issue. If an organization fails to provide this contemporaneous substantiation, any services provided by the disqualified person will not be treated as provided in consideration for the economic benefit for purposes of determining the reasonableness of the transaction. In no event shall an economic benefit that a disqualified person obtains by theft or fraud be treated as consideration for the performance of services.

(2) *Nontaxable benefits.* For purposes of section 4958(c)(1)(A) and this section, an applicable tax-exempt organization is not required to indicate its intent to provide an economic benefit as compensation for services if the economic benefit is excluded from the disqualified person's gross income for income tax purposes on the basis of the provisions of chapter 1 of Subtitle A of the Internal Revenue Code. Examples of these benefits include, but are not limited to, employer-provided health benefits and contributions to a qualified pension, profit-sharing, or stock bonus plan under section 401(a), and benefits described in sections 127 and 137. However, except for economic benefits that are disregarded for purposes of section 4958 under paragraph (a)(4) of this section, all compensatory benefits (regardless of the Federal income tax treatment) provided by an organization in exchange for the performance of services are taken into account in determining the reasonableness of a person's compensation for purposes of section 4958.

(3) *Contemporaneous substantiation*—(i) *Reporting of benefit*—(A) *In general.* An applicable tax-exempt organization provides contemporaneous written substantiation of its intent to provide an economic benefit as compensation if—

(1) The organization reports the economic benefit as compensation on an original Federal tax information return with respect to the payment (e.g., Form W-2, "Wage and Tax Statement", or Form 1099, "Miscellaneous Income") or with respect to the organization (e.g.,

Form 990, "Return of Organization Exempt From Income Tax"), or on an amended Federal tax information return filed prior to the commencement of an Internal Revenue Service examination of the applicable tax-exempt organization or the disqualified person for the taxable year in which the transaction occurred (as determined under § 53.4958-1(e)); or

(2) The recipient disqualified person reports the benefit as income on the person's original Federal tax return (e.g., Form 1040, "U.S. Individual Income Tax Return"), or on the person's amended Federal tax return filed prior to the earlier of the following dates—

(i) Commencement of an Internal Revenue Service examination described in paragraph (c)(3)(i)(A)(1) of this section; or

(ii) The first documentation in writing by the Internal Revenue Service of a potential excess benefit transaction involving either the applicable tax-exempt organization or the disqualified person.

(B) *Failure to report due to reasonable cause.* If an applicable tax-exempt organization's failure to report an economic benefit as required under the Internal Revenue Code is due to reasonable cause (within the meaning of § 301.6724-1 of this chapter), then the organization will be treated as having clearly indicated its intent to provide an economic benefit as compensation for services. To show that its failure to report an economic benefit that should have been reported on an information return was due to reasonable cause, an applicable tax-exempt organization must establish that there were significant mitigating factors with respect to its failure to report (as described in § 301.6724-1(b) of this chapter), or the failure arose from events beyond the organization's control (as described in § 301.6724-1(c) of this chapter), and that the organization acted in a responsible manner both before and after the failure occurred (as described in § 301.6724-1(d) of this chapter).

(ii) *Other written contemporaneous evidence.* In addition, other written contemporaneous evidence may be used to demonstrate that the appropriate decision-making body or an officer authorized to approve compensation approved a transfer as compensation for services in accordance with established procedures, including but not limited to—

(A) An approved written employment contract executed on or before the date of the transfer;

(B) Documentation satisfying the requirements of § 53.4958-6(a)(3) indicating that an authorized body approved the transfer as compensation

for services on or before the date of the transfer; or

(C) Written evidence that was in existence on or before the due date of the applicable Federal tax return described in paragraph (c)(3)(i)(A)(1) or (2) of this section (including extensions but not amendments), of a reasonable belief by the applicable tax-exempt organization that a benefit was a nontaxable benefit as defined in paragraph (c)(2) of this section.

(4) *Examples.* The following examples illustrate the requirement that an organization contemporaneously substantiate its intent to provide an economic benefit as compensation for services, as defined in paragraph (c) of this section:

Example 1. G is an applicable tax-exempt organization for purposes of section 4958. G hires an individual contractor, P, who is also the child of a disqualified person of G, to design a computer program for it. G executes a contract with P for that purpose in accordance with G's established procedures, and pays P \$1,000 during the year pursuant to the contract. Before January 31 of the next year, G reports the full amount paid to P under the contract on a Form 1099 filed with the Internal Revenue Service. G will be treated as providing contemporaneous written substantiation of its intent to provide the \$1,000 paid to P as compensation for the services P performed under the contract by virtue of either the Form 1099 filed with the Internal Revenue Service reporting the amount, or by virtue of the written contract executed between G and P.

Example 2. G is an applicable tax-exempt organization for purposes of section 4958. D is the chief operating officer of G, and a disqualified person with respect to G. D receives a bonus at the end of the year. G's accounting department determines that the bonus is to be reported on D's Form W-2. Due to events beyond G's control, the bonus is not reflected on D's Form W-2. As a result, D fails to report the bonus on his individual income tax return. G acts to amend Forms W-2 affected as soon as G is made aware of the error during an Internal Revenue Service examination. G's failure to report the bonus on an information return issued to D arose from events beyond G's control, and G acted in a responsible manner both before and after the failure occurred. Thus, because G had reasonable cause (within the meaning of § 301.6724-1 of this chapter) for failing to report D's bonus, G will be treated as providing contemporaneous written substantiation of its intent to provide the bonus as compensation for services when paid.

Example 3. H is an applicable tax-exempt organization and J is a disqualified person with respect to H. J's written employment agreement provides for a fixed salary of \$y. J's duties include soliciting funds for various programs of H. H raises a large portion of its funds in a major metropolitan area. Accordingly, H maintains an apartment there in order to provide a place to entertain potential donors. H makes the apartment

available exclusively to J to assist in the fundraising. J's written employment contract does not mention the use of the apartment. H obtains the written opinion of a benefits compensation expert that the rental value of the apartment is not includable in J's income by reason of section 119, based on the expectation that the apartment will be used for fundraising activities. Consequently, H does not report the rental value of the apartment on J's Form W-2, which otherwise correctly reports J's taxable compensation. J does not report the rental value of the apartment on J's individual Form 1040. Later, the Internal Revenue Service correctly determines that the requirements of section 119 were not satisfied. Because of the written expert opinion, H has written evidence of its reasonable belief that use of the apartment was a nontaxable benefit as defined in paragraph (c)(2) of this section. That evidence was in existence on or before the due date of the applicable Federal tax return. Therefore, H has demonstrated its intent to treat the use of the apartment as compensation for services performed by J.

§ 53.4958-5 Transaction in which the amount of the economic benefit is determined in whole or in part by the revenues of one or more activities of the organization. [Reserved]

§ 53.4958-6 Rebuttable presumption that a transaction is not an excess benefit transaction.

(a) *In general.* Payments under a compensation arrangement are presumed to be reasonable, and a transfer of property, or the right to use property, is presumed to be at fair market value, if the following conditions are satisfied—

(1) The compensation arrangement or the terms of the property transfer are approved in advance by an authorized body of the applicable tax-exempt organization (or an entity controlled by the organization within the meaning of § 53.4958-4(a)(2)(ii)(B)) composed entirely of individuals who do not have a conflict of interest (within the meaning of paragraph (c)(1)(iii) of this section) with respect to the compensation arrangement or property transfer, as described in paragraph (c)(1) of this section;

(2) The authorized body obtained and relied upon appropriate data as to comparability prior to making its determination, as described in paragraph (c)(2) of this section; and

(3) The authorized body adequately documented the basis for its determination concurrently with making that determination, as described in paragraph (c)(3) of this section.

(b) *Rebutting the presumption.* If the three requirements of paragraph (a) of this section are satisfied, then the Internal Revenue Service may rebut the presumption that arises under

paragraph (a) of this section only if it develops sufficient contrary evidence to rebut the probative value of the comparability data relied upon by the authorized body. With respect to any fixed payment (within the meaning of § 53.4958-4(a)(3)(ii)), rebuttal evidence is limited to evidence relating to facts and circumstances existing on the date the parties enter into the contract pursuant to which the payment is made (except in the event of substantial nonperformance). With respect to all other payments (including non-fixed payments subject to a cap, as described in paragraph (d)(2) of this section), rebuttal evidence may include facts and circumstances up to and including the date of payment. See § 53.4958-4(b)(2)(i).

(c) *Requirements for invoking rebuttable presumption*—(1) *Approval by an authorized body*—(i) *In general.* An authorized body means—

(A) The governing body (i.e., the board of directors, board of trustees, or equivalent controlling body) of the organization;

(B) A committee of the governing body, which may be composed of any individuals permitted under State law to serve on such a committee, to the extent that the committee is permitted by State law to act on behalf of the governing body; or

(C) To the extent permitted under State law, other parties authorized by the governing body of the organization to act on its behalf by following procedures specified by the governing body in approving compensation arrangements or property transfers.

(ii) *Individuals not included on authorized body.* For purposes of determining whether the requirements of paragraph (a) of this section have been met with respect to a specific compensation arrangement or property transfer, an individual is not included on the authorized body when it is reviewing a transaction if that individual meets with other members only to answer questions, and otherwise recuses himself or herself from the meeting and is not present during debate and voting on the compensation arrangement or property transfer.

(iii) *Absence of conflict of interest.* A member of the authorized body does not have a conflict of interest with respect to a compensation arrangement or property transfer only if the member—

(A) Is not a disqualified person participating in or economically benefitting from the compensation arrangement or property transfer, and is not a member of the family of any such disqualified person, as described in section 4958(f)(4) or § 53.4958-3(b)(1);

(B) Is not in an employment relationship subject to the direction or control of any disqualified person participating in or economically benefitting from the compensation arrangement or property transfer;

(C) Does not receive compensation or other payments subject to approval by any disqualified person participating in or economically benefitting from the compensation arrangement or property transfer;

(D) Has no material financial interest affected by the compensation arrangement or property transfer; and

(E) Does not approve a transaction providing economic benefits to any disqualified person participating in the compensation arrangement or property transfer, who in turn has approved or will approve a transaction providing economic benefits to the member.

(2) *Appropriate data as to comparability*—(i) *In general.* An authorized body has appropriate data as to comparability if, given the knowledge and expertise of its members, it has information sufficient to determine whether, under the standards set forth in § 53.4958-4(b), the compensation arrangement in its entirety is reasonable or the property transfer is at fair market value. In the case of compensation, relevant information includes, but is not limited to, compensation levels paid by similarly situated organizations, both taxable and tax-exempt, for functionally comparable positions; the availability of similar services in the geographic area of the applicable tax-exempt organization; current compensation surveys compiled by independent firms; and actual written offers from similar institutions competing for the services of the disqualified person. In the case of property, relevant information includes, but is not limited to, current independent appraisals of the value of all property to be transferred; and offers received as part of an open and competitive bidding process.

(ii) *Special rule for compensation paid by small organizations.* For organizations with annual gross receipts (including contributions) of less than \$1 million reviewing compensation arrangements, the authorized body will be considered to have appropriate data as to comparability if it has data on compensation paid by three comparable organizations in the same or similar communities for similar services. No inference is intended with respect to whether circumstances falling outside this safe harbor will meet the requirement with respect to the collection of appropriate data.

(iii) *Application of special rule for small organizations.* For purposes of

determining whether the special rule for small organizations described in paragraph (c)(2)(ii) of this section applies, an organization may calculate its annual gross receipts based on an average of its gross receipts during the three prior taxable years. If any applicable tax-exempt organization is controlled by or controls another entity (as defined in § 53.4958-4(a)(2)(ii)(B)), the annual gross receipts of such organizations must be aggregated to determine applicability of the special rule stated in paragraph (c)(2)(ii) of this section.

(iv) *Examples.* The following examples illustrate the rules for appropriate data as to comparability for purposes of invoking the rebuttable presumption of reasonableness described in this section. In all examples, compensation refers to the aggregate value of all benefits provided in exchange for services. The examples are as follows:

Example 1. Z is a university that is an applicable tax-exempt organization for purposes of section 4958. Z is negotiating a new contract with Q, its president, because the old contract will expire at the end of the year. In setting Q's compensation for its president at \$600x per annum, the executive committee of the Board of Trustees relies solely on a national survey of compensation for university presidents that indicates university presidents receive annual compensation in the range of \$100x to \$700x; this survey does not divide its data by any criteria, such as the number of students served by the institution, annual revenues, academic ranking, or geographic location. Although many members of the executive committee have significant business experience, none of the members has any particular expertise in higher education compensation matters. Given the failure of the survey to provide information specific to universities comparable to Z, and because no other information was presented, the executive committee's decision with respect to Q's compensation was not based upon appropriate data as to comparability.

Example 2. The facts are the same as *Example 1*, except that the national compensation survey divides the data regarding compensation for university presidents into categories based on various university-specific factors, including the size of the institution (in terms of the number of students it serves and the amount of its revenues) and geographic area. The survey data shows that university presidents at institutions comparable to and in the same geographic area as Z receive annual compensation in the range of \$200x to \$300x. The executive committee of the Board of Trustees of Z relies on the survey data and its evaluation of Q's many years of service as a tenured professor and high-ranking university official at Z in setting Q's compensation at \$275x annually. The data relied upon by the executive committee

constitutes appropriate data as to comparability.

Example 3. X is a tax-exempt hospital that is an applicable tax-exempt organization for purposes of section 4958. Before renewing the contracts of X's chief executive officer and chief financial officer, X's governing board commissioned a customized compensation survey from an independent firm that specializes in consulting on issues related to executive placement and compensation. The survey covered executives with comparable responsibilities at a significant number of taxable and tax-exempt hospitals. The survey data are sorted by a number of different variables, including the size of the hospitals and the nature of the services they provide, the level of experience and specific responsibilities of the executives, and the composition of the annual compensation packages. The board members were provided with the survey results, a detailed written analysis comparing the hospital's executives to those covered by the survey, and an opportunity to ask questions of a member of the firm that prepared the survey. The survey, as prepared and presented to X's board, constitutes appropriate data as to comparability.

Example 4. The facts are the same as *Example 3*, except that one year later, X is negotiating a new contract with its chief executive officer. The governing board of X obtains information indicating that the relevant market conditions have not changed materially, and possesses no other information indicating that the results of the prior year's survey are no longer valid. Therefore, X may continue to rely on the independent compensation survey prepared for the prior year in setting annual compensation under the new contract.

Example 5. W is a local repertory theater and an applicable tax-exempt organization for purposes of section 4958. W has had annual gross receipts ranging from \$400,000 to \$800,000 over its past three taxable years. In determining the next year's compensation for W's artistic director, the board of directors of W relies on data compiled from a telephone survey of three other unrelated performing arts organizations of similar size in similar communities. A member of the board drafts a brief written summary of the annual compensation information obtained from this informal survey. The annual compensation information obtained in the telephone survey is appropriate data as to comparability.

(3) *Documentation*—(i) For a decision to be documented adequately, the written or electronic records of the authorized body must note—

(A) The terms of the transaction that was approved and the date it was approved;

(B) The members of the authorized body who were present during debate on the transaction that was approved and those who voted on it;

(C) The comparability data obtained and relied upon by the authorized body and how the data was obtained; and

(D) Any actions taken with respect to consideration of the transaction by

anyone who is otherwise a member of the authorized body but who had a conflict of interest with respect to the transaction.

(ii) If the authorized body determines that reasonable compensation for a specific arrangement or fair market value in a specific property transfer is higher or lower than the range of comparability data obtained, the authorized body must record the basis for its determination. For a decision to be documented concurrently, records must be prepared before the later of the next meeting of the authorized body or 60 days after the final action or actions of the authorized body are taken. Records must be reviewed and approved by the authorized body as reasonable, accurate and complete within a reasonable time period thereafter.

(d) *No presumption with respect to non-fixed payments until amounts are determined*—(1) *In general.* Except as provided in paragraph (d)(2) of this section, in the case of a payment that is not a fixed payment (within the meaning of § 53.4958-4(a)(3)(ii)), the rebuttable presumption of this section arises only after the exact amount of the payment is determined, or a fixed formula for calculating the payment is specified, and the three requirements for the presumption under paragraph (a) of this section subsequently are satisfied. See § 53.4958-4(b)(2)(i).

(2) *Special rule for certain non-fixed payments subject to a cap.* If the authorized body approves an employment contract with a disqualified person that includes a non-fixed payment (such as a discretionary bonus) subject to a specified cap, the authorized body may establish a rebuttable presumption with respect to the non-fixed payment at the time the employment contract is entered into if—

(i) Prior to approving the contract, the authorized body obtains appropriate comparability data indicating that a fixed payment of up to a certain amount to the particular disqualified person would represent reasonable compensation;

(ii) The maximum amount payable under the contract (taking into account both fixed and non-fixed payments) does not exceed the amount referred to in paragraph (d)(2)(i) of this section; and

(iii) The other requirements for the rebuttable presumption of reasonableness under paragraph (a) of this section are satisfied.

(e) *No inference from absence of presumption.* The fact that a transaction between an applicable tax-exempt organization and a disqualified person is not subject to the presumption described in this section neither creates

any inference that the transaction is an excess benefit transaction, nor exempts or relieves any person from compliance with any Federal or state law imposing any obligation, duty, responsibility, or other standard of conduct with respect to the operation or administration of any applicable tax-exempt organization.

(f) *Period of reliance on rebuttable presumption.* Except as provided in paragraph (d) of this section with respect to non-fixed payments, the rebuttable presumption applies to all payments made or transactions completed in accordance with a contract, provided that the provisions of paragraph (a) of this section were met at the time the parties entered into the contract.

§ 53.4958-7 Correction.

(a) *In general.* An excess benefit transaction is corrected by undoing the excess benefit to the extent possible, and taking any additional measures necessary to place the applicable tax-exempt organization involved in the excess benefit transaction in a financial position not worse than that in which it would be if the disqualified person were dealing under the highest fiduciary standards. Paragraph (b) of this section describes the acceptable forms of correction. Paragraph (c) of this section defines the correction amount. Paragraph (d) of this section describes correction where a contract has been partially performed. Paragraph (e) of this section describes correction where the applicable tax-exempt organization involved in the transaction has ceased to exist or is no longer tax-exempt. Paragraph (f) of this section provides examples illustrating correction.

(b) *Form of correction*—(1) *Cash or cash equivalents.* Except as provided in paragraphs (b)(3) and (4) of this section, a disqualified person corrects an excess benefit only by making a payment in cash or cash equivalents, excluding payment by a promissory note, to the applicable tax-exempt organization equal to the correction amount, as defined in paragraph (c) of this section.

(2) *Anti-abuse rule.* A disqualified person will not satisfy the requirements of paragraph (b)(1) of this section if the Commissioner determines that the disqualified person engaged in one or more transactions with the applicable tax-exempt organization to circumvent the requirements of this correction section, and as a result, the disqualified person effectively transferred property other than cash or cash equivalents.

(3) *Special rule relating to nonqualified deferred compensation.* If an excess benefit transaction results, in whole or in part, from the vesting (as

described in § 53.4958-1(e)(2)) of benefits provided under a nonqualified deferred compensation plan, then, to the extent that such benefits have not yet been distributed to the disqualified person, the disqualified person may correct the portion of the excess benefit resulting from the undistributed deferred compensation by relinquishing any right to receive the excess portion of the undistributed deferred compensation (including any earnings thereon).

(4) *Return of specific property*—(i) *In general.* A disqualified person may, with the agreement of the applicable tax-exempt organization, make a payment by returning specific property previously transferred in the excess benefit transaction. In this case, the disqualified person is treated as making a payment equal to the lesser of—

(A) The fair market value of the property determined on the date the property is returned to the organization; or

(B) The fair market value of the property on the date the excess benefit transaction occurred.

(ii) *Payment not equal to correction amount.* If the payment described in paragraph (b)(4)(i) of this section is less than the correction amount (as described in paragraph (c) of this section), the disqualified person must make an additional cash payment to the organization equal to the difference. Conversely, if the payment described in paragraph (b)(4)(i) of this section exceeds the correction amount (as described in paragraph (c) of this section), the organization may make a cash payment to the disqualified person equal to the difference.

(iii) *Disqualified person may not participate in decision.* Any disqualified person who received an excess benefit from the excess benefit transaction may not participate in the applicable tax-exempt organization's decision whether to accept the return of specific property under paragraph (b)(4)(i) of this section.

(c) *Correction amount.* The correction amount with respect to an excess benefit transaction equals the sum of the excess benefit (as defined in § 53.4958-1(b)) and interest on the excess benefit. The amount of the interest charge for purposes of this section is determined by multiplying the excess benefit by an interest rate, compounded annually, for the period from the date the excess benefit transaction occurred (as defined in § 53.4958-1(e)) to the date of correction. The interest rate used for this purpose must be a rate that equals or exceeds the applicable Federal rate (AFR), compounded annually, for the month in which the transaction

occurred. The period from the date the excess benefit transaction occurred to the date of correction is used to determine whether the appropriate AFR is the Federal short-term rate, the Federal mid-term rate, or the Federal long-term rate. See section 1274(d)(1)(A).

(d) *Correction where contract has been partially performed.* If the excess benefit transaction arises under a contract that has been partially performed, termination of the contractual relationship between the organization and the disqualified person is not required in order to correct. However, the parties may need to modify the terms of any ongoing contract to avoid future excess benefit transactions.

(e) *Correction in the case of an applicable tax-exempt organization that has ceased to exist, or is no longer tax-exempt*—(1) *In general.* A disqualified person must correct an excess benefit transaction in accordance with this paragraph where the applicable tax-exempt organization that engaged in the transaction no longer exists or is no longer described in section 501(c)(3) or (4) and exempt from tax under section 501(a).

(2) *Section 501(c)(3) organizations.* In the case of an excess benefit transaction with a section 501(c)(3) applicable tax-exempt organization, the disqualified person must pay the correction amount, as defined in paragraph (c) of this section, to another organization described in section 501(c)(3) and exempt from tax under section 501(a) in accordance with the dissolution clause contained in the constitutive documents of the applicable tax-exempt organization involved in the excess benefit transaction, provided that—

(i) The organization receiving the correction amount is described in section 170(b)(1)(A) (other than in section 170(b)(1)(A)(vii) and (viii)) and has been in existence and so described for a continuous period of at least 60 calendar months ending on the correction date;

(ii) The disqualified person is not also a disqualified person (as defined in § 53.4958-3) with respect to the organization receiving the correction amount; and

(iii) The organization receiving the correction amount does not allow the disqualified person (or persons described in § 53.4958-3(b) with respect to that person) to make or recommend any grants or distributions by the organization.

(3) *Section 501(c)(4) organizations.* In the case of an excess benefit transaction with a section 501(c)(4) applicable tax-

exempt organization, the disqualified person must pay the correction amount, as defined in paragraph (c) of this section, to a successor section 501(c)(4) organization or, if no tax-exempt successor, to any organization described in section 501(c)(3) or (4) and exempt from tax under section 501(a), provided that the requirements of paragraphs (e)(2)(i) through (iii) of this section are satisfied (except that the requirement that the organization receiving the correction amount is described in section 170(b)(1)(A) (other than in section 170(b)(1)(A)(vii) and (viii)) shall not apply if the organization is described in section 501(c)(4)).

(f) *Examples.* The following examples illustrate the principles of this section describing the requirements of correction:

Example 1. W is an applicable tax-exempt organization for purposes of section 4958. D is a disqualified person with respect to W. W employed D in 1999 and made payments totaling \$12t to D as compensation throughout the taxable year. The fair market value of D's services in 1999 was \$7t. Thus, D received excess compensation in the amount of \$5t, the excess benefit for purposes of section 4958. In accordance with § 53.4958-1(e)(1), the excess benefit transaction with respect to the series of compensatory payments during 1999 is deemed to occur on December 31, 1999, the last day of D's taxable year. In order to correct the excess benefit transaction on June 30, 2002, D must pay W, in cash or cash equivalents, excluding payment with a promissory note, \$5t (the excess benefit) plus interest on \$5t for the period from the date the excess benefit transaction occurred to the date of correction (i.e., December 31, 1999, to June 30, 2002). Because this period is not more than three years, the interest rate D must use to determine the interest on the excess benefit must equal or exceed the short-term AFR, compounded annually, for December, 1999 (5.74%, compounded annually).

Example 2. X is an applicable tax-exempt organization for purposes of section 4958. B is a disqualified person with respect to X. On January 1, 2000, B paid X \$6v for Property F. Property F had a fair market value of \$10v on January 1, 2000. Thus, the sales transaction on that date provided an excess benefit to B in the amount of \$4v. In order to correct the excess benefit on July 5, 2005, B pays X, in cash or cash equivalents, excluding payment with a promissory note, \$4v (the excess benefit) plus interest on \$4v for the period from the date the excess benefit transaction occurred to the date of correction (i.e., January 1, 2000, to July 5, 2005). Because this period is over three but not over nine years, the interest rate B must use to determine the interest on the excess benefit must equal or exceed the mid-term AFR, compounded annually, for January, 2000 (6.21%, compounded annually).

Example 3. The facts are the same as in Example 2, except that B offers to return

Property F. X agrees to accept the return of Property F, a decision in which B does not participate. Property F has declined in value since the date of the excess benefit transaction. On July 5, 2005, the property has a fair market value of \$9v. For purposes of correction, B's return of Property F to X is treated as a payment of \$9v, the fair market value of the property determined on the date the property is returned to the organization. If \$9v is greater than the correction amount (\$4v plus interest on \$4v at a rate that equals or exceeds 6.21%, compounded annually, for the period from January 1, 2000, to July 5, 2005), then X may make a cash payment to B equal to the difference.

Example 4. The facts are the same as in *Example 3*, except that Property F has increased in value since January 1, 2000, the date the excess benefit transaction occurred, and on July 5, 2005, has a fair market value of \$13v. For purposes of correction, B's return of Property F to X is treated as a payment of \$10v, the fair market value of the property on the date the excess benefit transaction occurred. If \$10v is greater than the correction amount (\$4v plus interest on \$4v at a rate that equals or exceeds 6.21%, compounded annually, for the period from January 1, 2000, to July 5, 2005), then X may make a cash payment to B equal to the difference.

Example 5. The facts are the same as in *Example 2*. Assume that the correction amount B paid X in cash on July 5, 2005, was \$5.58v. On July 4, 2005, X loaned \$5.58v to B, in exchange for a promissory note signed by B in the amount of \$5.58v, payable with interest at a future date. These facts indicate that B engaged in the loan transaction to circumvent the requirement of this section that (except as provided in paragraph (b)(3) or (4) of this section), the correction amount must be paid only in cash or cash equivalents. As a result, the Commissioner may determine that B effectively transferred property other than cash or cash equivalents, and therefore did not satisfy the correction requirements of this section.

§ 53.4958–8 Special rules.

(a) *Substantive requirements for exemption still apply.* Section 4958 does not affect the substantive standards for tax exemption under section 501(c)(3) or (4), including the requirements that the organization be organized and operated exclusively for exempt purposes, and that no part of its net earnings inure to the benefit of any private shareholder or individual. Thus, regardless of whether a particular transaction is subject to excise taxes under section 4958, existing principles and rules may be implicated, such as the limitation on private benefit. For example, transactions that are not subject to section 4958 because of the initial contract exception described in § 53.4958–4(a)(3) may, under certain circumstances, jeopardize the organization's tax-exempt status.

(b) *Interaction between section 4958 and section 7611 rules for church tax inquiries and examinations.* The

procedures of section 7611 will be used in initiating and conducting any inquiry or examination into whether an excess benefit transaction has occurred between a church and a disqualified person. For purposes of this rule, the reasonable belief required to initiate a church tax inquiry is satisfied if there is a reasonable belief that a section 4958 tax is due from a disqualified person with respect to a transaction involving a church. See § 301.7611–1 Q&A 19 of this chapter.

(c) *Other substantiation requirements.* These regulations, in § 53.4958–4(c)(3), set forth specific substantiation rules. Compliance with the specific substantiation rules of that section does not relieve applicable tax-exempt organizations of other rules and requirements of the Internal Revenue Code, regulations, Revenue Rulings, and other guidance issued by the Internal Revenue Service (including the substantiation rules of sections 162 and 274, or § 1.6001–1(a) and (c) of this chapter).

PART 301—PROCEDURE AND ADMINISTRATION

3. The authority citation for part 301 continues to read in part as follows:

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

§ 301.7611–1 [Amended]

4. In § 301.7611–1, Q–19 and A–19 at the end of the section are revised to read as follows:

§ 301.7611–1 Questions and answers relating to church tax inquiries and examinations.

* * * * *

Application to Section 4958

Q–19: When do the church tax inquiry and examination procedures described in section 7611 apply to a determination of whether there was an excess benefit transaction described in section 4958?

A–19: See § 53.4958–7(b) of this chapter for rules governing the interaction between section 4958 excise taxes on excess benefit transactions and section 7611 church tax inquiry and examination procedures.

PART 602—OMB CONTROL NUMBERS UNDER THE PAPERWORK REDUCTION ACT

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

Authority: 26 U.S.C. 7805.

6. In § 602.101, paragraph (b) is amended by removing the entry for “53.4958–6T” and adding an entry for

“53.4958–6” to the table in numerical order to read as follows:

§ 602.101 OMB control numbers.

* * * * *

(b) * * *

CFR part or section where identified and described	Current OMB control No.
* * * * *	* * * * *
53.4958–6	1545–1623
* * * * *	* * * * *

Approved: December 21, 2001.

Robert E. Wenzel,

Deputy Commissioner of Internal Revenue.

Mark Weinberger,

Assistant Secretary of the Treasury.

[FR Doc. 02–985 Filed 1–22–02; 8:45 am]

BILLING CODE 4830–01–P

DEPARTMENT OF VETERANS AFFAIRS

38 CFR Parts 19 and 20

RIN 2900–AK91

Board of Veterans' Appeals: Obtaining Evidence and Curing Procedural Defects Without Remanding

AGENCY: Department of Veterans Affairs.

ACTION: Final rule.

SUMMARY: This document amends the Appeals Regulations and Rules of Practice of the Board of Veterans' Appeals (Board) to permit the Board to obtain evidence, clarify the evidence, cure a procedural defect, or perform any other action essential for a proper appellate decision in any appeal properly before it without having to remand the appeal to the agency of original jurisdiction. It also allows the Board to consider additional evidence without having to refer the evidence to the agency of original jurisdiction for initial consideration and without having to obtain the appellant's waiver. By reducing the number of appeals remanded, VA intends to shorten appeal processing time and to reduce the backlog of claims awaiting decision.

DATES: *Effective Date:* These amendments are effective February 22, 2002.

Applicability Date: These amendments apply to appeals for which the notice of disagreement was filed on or after February 22, 2002, and to appeals pending, whether at the Board of Veterans' Appeals, the United States Court of Appeals for Veterans Claims, or