

**TECHNICAL EXPLANATION OF H.R. 3365, THE
“MILITARY FAMILY TAX RELIEF ACT OF 2003,”
AS PASSED BY THE HOUSE OF REPRESENTATIVES
AND THE SENATE**

Prepared by the Staff
of the
JOINT COMMITTEE ON TAXATION

November 7, 2003
JCX-99-03

CONTENTS

	<u>Page</u>
INTRODUCTION	1
I. EXPLANATION OF THE BILL	2
TITLE I. IMPROVING TAX EQUITY FOR MILITARY PERSONNEL.....	2
A. Exclusion of Gain on Sale of a Principal Residence by a Member of the Uniformed Services or the Foreign Service (sec. 101 of the bill and sec. 121 of the Code).....	2
B. Exclusion from Gross Income of Certain Death Gratuity Payments (sec. 102 of the bill and sec. 134 of the Code)	3
C. Exclusion for Amounts Received Under Department of Defense Homeowners Assistance Program (sec. 103 of the bill and sec. 132 of the Code).....	4
D. Expansion of Combat Zone Filing Rules to Contingency Operations (sec. 104 of the bill and sec. 7508 of the Code)	5
E. Modification of Membership Requirement for Exemption from Tax for Certain Veterans’ Organizations (sec. 105 of the bill and sec. 501(c)(19) of the Code).....	8
F. Clarification of Treatment of Certain Dependent Care Assistance Programs Provided to Members of the Uniformed Services of the United States (sec. 106 of the bill and sec. 134 of the Code).....	9
G. Treatment of Service Academy Appointments as Scholarships for Purposes of Qualified Tuition Programs and Coverdell Education Savings Accounts (sec. 107 of the bill and secs. 529 and 530 of the Code).....	10
H. Suspension of Tax-Exempt Status of Terrorist Organizations (sec. 108 of the bill and sec. 501 of the Code).....	12
I. Above-the-Line Deduction for Overnight Travel Expenses of National Guard and Reserve Members (sec. 109 of the bill and sec. 162 of the Code).....	14
J. Extension of Certain Tax Relief Provisions to Astronauts (sec. 110 of the bill and secs. 101, 692, and 2201 of the Code)	15
TITLE II. REVENUE PROVISION.....	19
A. Extension of Customs User Fees (sec. 201 of the bill).....	19

INTRODUCTION

This document,¹ prepared by the staff of the Joint Committee on Taxation, provides a technical explanation of H.R. 3365, the “Military Family Tax Relief Act of 2003,” as passed by the House of Representatives and the Senate.

H.R. 3365 originally passed the House of Representatives, by a voice vote, on the suspension calendar, on October 29, 2003. The bill, as amended, passed the Senate on November 3, 2003. The House of Representatives accepted the Senate version of the bill, on the suspension calendar, by a vote of 420 to 0 on November 5, 2003.

Previous legislation considered by this Congress includes substantially similar or identical provisions to those in H.R. 3365, the “Military Family Tax Relief Act of 2003.” This legislation includes the following:

- S. 351, “The Armed Forces Tax Fairness Act of 2003,” reported by the Senate Committee on Finance on February 11, 2003 (S. Rpt. 108-3).
- H.R. 878, “The Armed Forces Tax Relief Act of 2003,” reported by the House Committee on Ways and Means on March 5, 2003 (H.R. Rep. 108-23).
- H.R. 1307, “The Armed Forces Tax Relief Act of 2003,” passed the House of Representatives, on the suspension calendar, by a vote of 422-0 on March 20, 2003 and, as amended, passed the Senate by unanimous consent agreement on March 27, 2003.
- H.R. 1664, “The Armed Forces Tax Fairness Act of 2003,” passed the House of Representatives, on the suspension calendar, by a voice vote on April 9, 2003.

¹ This document may be cited as follows: Joint Committee on Taxation, *Technical Explanation of H.R. 3365, the “Military Family Tax Relief Act of 2003,” as Passed by the House of Representatives and the Senate* (JCX-99-03), November 7, 2003.

I. EXPLANATION OF THE BILL

TITLE I. IMPROVING TAX EQUITY FOR MILITARY PERSONNEL

A. Exclusion of Gain on Sale of a Principal Residence by a Member of the Uniformed Services or the Foreign Service (sec. 101 of the bill and sec. 121 of the Code)

Present Law

Under present law, an individual taxpayer may exclude up to \$250,000 (\$500,000 if married filing a joint return) of gain realized on the sale or exchange of a principal residence. To be eligible for the exclusion, the taxpayer must have owned and used the residence as a principal residence for at least two of the five years ending on the sale or exchange. A taxpayer who fails to meet these requirements by reason of a change of place of employment, health, or, to the extent provided under regulations, unforeseen circumstances is able to exclude an amount equal to the fraction of the \$250,000 (\$500,000 if married filing a joint return) that is equal to the fraction of the two years that the ownership and use requirements are met. There are no special rules relating to members of the uniformed services or the Foreign Service of the United States.

Explanation of Provision

Under the bill, an individual may elect to suspend for a maximum of ten years the five-year test period for ownership and use during certain absences due to service in the uniformed services or the Foreign Service of the United States. The uniformed services include: (1) the Armed Forces (the Army, Navy, Air Force, Marine Corps, and Coast Guard); (2) the commissioned corps of the National Oceanic and Atmospheric Administration; and (3) the commissioned corps of the Public Health Service. If the election is made, the five-year period ending on the date of the sale or exchange of a principal residence does not include any period up to ten years during which the taxpayer or the taxpayer's spouse is on qualified official extended duty as a member of the uniformed services or in the Foreign Service of the United States. For these purposes, qualified official extended duty is any period of extended duty while serving at a place of duty at least 50 miles away from the taxpayer's principal residence or under orders compelling residence in Government furnished quarters. Extended duty is defined as any period of duty pursuant to a call or order to such duty for a period in excess of 90 days or for an indefinite period. The election may be made with respect to only one property for a suspension period.

Effective Date

The provision is effective for sales or exchanges after May 6, 1997. The bill provides a one-year period (beginning on the date of enactment) for taxpayers to claim refunds as a result of this provision that are otherwise barred by the statute of limitations.

**B. Exclusion from Gross Income of Certain Death Gratuity Payments
(sec. 102 of the bill and sec. 134 of the Code)**

Present Law

Present law provides that qualified military benefits are not included in gross income. Generally, a qualified military benefit is any allowance or in-kind benefit (other than personal use of a vehicle) which: (1) is received by any member or former member of the uniformed services of the United States or any dependent of such member by reason of such member's status or service as a member of such uniformed services; and (2) was excludable from gross income on September 9, 1986, under any provision of law, regulation, or administrative practice which was in effect on such date. Generally, other than certain cost of living adjustments, no modification or adjustment of any qualified military benefit after September 9, 1986, is taken into account for purposes of this exclusion from gross income. Qualified military benefits include certain death gratuities with the level of the death gratuity exclusion set at \$3,000 since September 9, 1986. The amount of the military death gratuity benefit has been increased since September 9, 1986 to \$6,000 pursuant to Chapter 75 of Title 10 of the United States Code, however the amount of the exclusion from gross income was not increased to take into account this change.

Explanation of Provision

The bill increases the amount of the death gratuity payable under Chapter 75 of Title 10 of the United States Code to \$12,000. Also, the bill extends the exclusion from gross income to any adjustment to the amount of the death gratuity payable under Chapter 75 of Title 10 of the United States Code that is pursuant to a provision of law enacted after September 9, 1986, with respect to the death of certain members of the Armed services on active duty, inactive duty training, or engaged in authorized travel. Therefore, the amount of the exclusion is increased to \$12,000.

Effective Date

The provision is effective with respect to deaths occurring after September 10, 2001.

**C. Exclusion for Amounts Received Under Department
of Defense Homeowners Assistance Program
(sec. 103 of the bill and sec. 132 of the Code)**

Present Law

Homeowners Assistance Program payment

The Department of Defense Homeowners Assistance Program (“HAP”) provides payments to certain employees and members of the Armed Forces to offset the adverse effects on housing values that result from a military base realignment or closure.²

In general, under HAP, eligible individuals receive either: (1) a cash payment as compensation for losses that may be or have been sustained in a private sale, in an amount not to exceed the difference between (a) 95 percent of the fair market value of their property prior to public announcement of intention to close all or part of the military base or installation and (b) the fair market value of such property at the time of the sale; or (2) as the purchase price for their property, an amount not to exceed 90 percent of the prior fair market value as determined by the Secretary of Defense, or the amount of the outstanding mortgages.

Tax treatment

Unless specifically excluded, gross income for Federal income tax purposes includes all income from whatever source derived. Amounts received under HAP are received in connection with the performance of services. These amounts are includible in gross income as compensation for services to the extent such payments exceed the fair market value of the property relinquished in exchange for such payments. Additionally, such payments are wages for Federal Insurance Contributions Act (“FICA”) tax purposes (including Medicare).

Explanation of Provision

The bill generally exempts from gross income amounts received under the HAP (as in effect on the date of enactment of this bill). Amounts received under the program also are not considered wages for FICA tax purposes (including Medicare). The excludable amount is limited to the reduction in the fair market value of property.

Effective Date

The provision is effective for payments made after the date of enactment.

² The payments are authorized under the provisions of Title 42 U.S.C. section 3374.

D. Expansion of Combat Zone Filing Rules to Contingency Operations
(sec. 104 of the bill and sec. 7508 of the Code)

Present Law

General time limits for filing tax returns

Individuals generally must file their Federal income tax returns by April 15 of the year following the close of a taxable year. The Secretary may grant reasonable extensions of time for filing such returns. Treasury regulations provide an additional automatic two-month extension (until June 15 for calendar-year individuals) for United States citizens and residents in military or naval service on duty on April 15 of the following year (the otherwise applicable due date of the return) outside the United States. No action is necessary to apply for this extension, but taxpayers must indicate on their returns (when filed) that they are claiming this extension. Unlike most extensions of time to file, this extension applies to both filing returns and paying the tax due.

Treasury regulations also provide, upon application on the proper form, an automatic four-month extension (until August 15 for calendar-year individuals) for any individual timely filing that form and paying the amount of tax estimated to be due.

In general, individuals must make quarterly estimated tax payments by April 15, June 15, September 15, and January 15 of the following taxable year. Wage withholding is considered to be a payment of estimated taxes.

Suspension of time periods

In general, the period of time for performing various acts under the Code, such as filing tax returns, paying taxes, or filing a claim for credit or refund of tax, is suspended for any individual serving in the Armed Forces of the United States in an area designated as a “combat zone” during the period of combatant activities. An individual who becomes a prisoner of war is considered to continue in active service and is therefore also eligible for these suspension of time provisions. The suspension of time also applies to an individual serving in support of such Armed Forces in the combat zone, such as Red Cross personnel, accredited correspondents, and civilian personnel acting under the direction of the Armed Forces in support of those Forces. The designation of a combat zone must be made by the President in an Executive Order. The President must also designate the period of combatant activities in the combat zone (the starting date and the termination date of combat).

The suspension of time encompasses the period of service in the combat zone during the period of combatant activities in the zone, as well as (1) any time of continuous qualified hospitalization resulting from injury received in the combat zone³ or (2) time in missing in action status, plus the next 180 days.

³ Two special rules apply to continuous hospitalization inside the United States. First, the suspension of time provisions based on continuous hospitalization inside the United States are applicable only to the hospitalized individual; they are not applicable to the spouse of such

The suspension of time applies to the following acts:

- (1) Filing any return of income, estate, or gift tax (except employment and withholding taxes);
- (2) Payment of any income, estate, or gift tax (except employment and withholding taxes);
- (3) Filing a petition with the Tax Court for redetermination of a deficiency, or for review of a decision rendered by the Tax Court;
- (4) Allowance of a credit or refund of any tax;
- (5) Filing a claim for credit or refund of any tax;
- (6) Bringing suit upon any such claim for credit or refund;
- (7) Assessment of any tax;
- (8) Giving or making any notice or demand for the payment of any tax, or with respect to any liability to the United States in respect of any tax;
- (9) Collection of the amount of any liability in respect of any tax;
- (10) Bringing suit by the United States in respect of any liability in respect of any tax; and
- (11) Any other act required or permitted under the internal revenue laws specified by the Secretary of the Treasury.

Individuals may, if they choose, perform any of these acts during the period of suspension. Spouses of qualifying individuals are entitled to the same suspension of time, except that the spouse is ineligible for this suspension for any taxable year beginning more than two years after the date of termination of combatant activities in the combat zone.

Explanation of Provision

The bill applies the special suspension of time period rules to persons deployed outside the United States away from the individual's permanent duty station while participating in an operation designated by the Secretary of Defense as a contingency operation or that becomes a contingency operation. A contingency operation is defined⁴ as a military operation that is

individual. Second, in no event do the suspension of time provisions based on continuous hospitalization inside the United States extend beyond five years from the date the individual returns to the United States. These two special rules do not apply to continuous hospitalization outside the United States.

⁴ The definition is by cross-reference to 10 U.S.C. 101.

designated by the Secretary of Defense as an operation in which members of the Armed Forces are or may become involved in military actions, operations, or hostilities against an enemy of the United States or against an opposing military force, or results in the call or order to (or retention of) active duty of members of the uniformed services during a war or a national emergency declared by the President or Congress.

Effective Date

The provision applies to any period for performing an act that has not expired before the date of enactment.

**E. Modification of Membership Requirement for Exemption
from Tax for Certain Veterans' Organizations
(sec. 105 of the bill and sec. 501(c)(19) of the Code)**

Present Law

Under present law, a veterans' organization as described in section 501(c)(19) of the Code generally is exempt from taxation. The Code defines such an organization as a post or organization of past or present members of the Armed Forces of the United States: (1) that is organized in the United States or any of its possessions; (2) no part of the net earnings of which inures to the benefit of any private shareholder or individual; and (3) that meets certain membership requirements. The membership requirements are that: (1) at least 75 percent of the organization's members are past or present members of the Armed Forces of the United States, and (2) substantially all of the remaining members are cadets or are spouses, widows, or widowers of past or present members of the Armed Forces of the United States or of cadets. No more than 2.5 percent of an organization's total members may consist of individuals who are not veterans, cadets, or spouses, widows, or widowers of such individuals.

Contributions to an organization described in section 501(c)(19) may be deductible for Federal income or gift tax purposes if the organization is a post or organization of war veterans.

Explanation of Provision

The bill permits ancestors or lineal descendants of past or present members of the Armed Forces of the United States or of cadets to qualify as members for purposes of the "substantially all" test. The bill does not change the requirement that 75 percent of the organization's members must be past or present members of the Armed Forces of the United States.

Effective Date

The provision is effective for taxable years beginning after the date of enactment.

**F. Clarification of Treatment of Certain Dependent Care Assistance Programs
Provided to Members of the Uniformed Services of the United States
(sec. 106 of the bill and sec. 134 of the Code)**

Present Law

Present law provides that qualified military benefits are not included in gross income. Generally, a qualified military benefit is any allowance or in-kind benefit (other than personal use of a vehicle) which: (1) is received by any member or former member of the uniformed services of the United States or any dependent of such member by reason of such member's status or service as a member of such uniformed services; and (2) was excludable from gross income on September 9, 1986, under any provision of law, regulation, or administrative practice which was in effect on such date. Generally, other than certain cost of living adjustments, no modification or adjustment of any qualified military benefit after September 9, 1986, is taken into account for purposes of this exclusion from gross income.

Explanation of Provision

The bill clarifies that dependent care assistance provided under a dependent care assistance program (as in effect on the date of enactment of this bill) for a member of the uniformed services by reason of such member's status or service as a member of the uniformed services is excludable from gross income as a qualified military benefit subject to the present-law rules. The uniformed services include: (1) the Armed Forces (the Army, Navy, Air Force, Marine Corps, and Coast Guard); (2) the commissioned corps of the National Oceanic and Atmospheric Administration; and (3) the commissioned corps of the Public Health Service. Amounts received under the program also are not considered wages for Federal Insurance Contributions Act tax purposes (including Medicare).

Effective Date

The provision is effective for taxable years beginning after December 31, 2002. No inference is intended as to the tax treatment of such amounts for prior taxable years.

**G. Treatment of Service Academy Appointments as Scholarships
for Purposes of Qualified Tuition Programs and
Coverdell Education Savings Accounts
(sec. 107 of the bill and secs. 529 and 530 of the Code)**

Present Law

The Code provides tax-exempt status to qualified tuition programs, meaning programs established and maintained by a State or agency or instrumentality thereof or by one or more eligible educational institutions under which a person (1) may purchase tuition credits or certificates on behalf of a designated beneficiary which entitle the beneficiary to the waiver or payment of qualified higher education expenses of the beneficiary, or (2) in the case of a program established by and maintained by a State or agency or instrumentality thereof, may make contributions to an account which is established for the purpose of meeting the qualified higher education expenses of the designated beneficiary of the account. Contributions to qualified tuition programs may be made only in cash. Qualified tuition programs must have adequate safeguards to prevent contributions on behalf of a designated beneficiary in excess of amounts necessary to provide for the qualified higher education expenses of the beneficiary.

The Code provides tax-exempt status to Coverdell education savings accounts (“ESAs”), meaning certain trusts or custodial accounts which are created or organized in the United States exclusively for the purpose of paying the qualified education expenses of a designated beneficiary. Contributions to ESAs may be made only in cash. Annual contributions to ESAs may not exceed \$2,000 per beneficiary (except in cases involving certain tax-free rollovers) and may not be made after the designated beneficiary reaches age 18.

Earnings on contributions to an ESA or a qualified tuition program generally are subject to tax when withdrawn. However, distributions from an ESA or qualified tuition program are excludable from the gross income of the distributee to the extent that the total distribution does not exceed the qualified education expenses incurred by the beneficiary during the year the distribution is made.

If the qualified education expenses of the beneficiary for the year are less than the total amount of the distribution from an ESA or qualified tuition program, then the qualified education expenses are deemed to be paid from a pro-rata share of both the principal and earnings components of the distribution. In such a case, only a portion of the earnings is excludable (i.e., the portion of the earnings based on the ratio that the qualified education expenses bear to the total amount of the distribution) and the remaining portion of the earnings is includible in the beneficiary’s gross income.

The earnings portion of a distribution from an ESA or a qualified tuition program that is includible in income is generally subject to an additional 10 percent tax. The 10 percent additional tax does not apply if a distribution is made on account of the death or disability of the designated beneficiary, or on account of a scholarship received by the designated beneficiary (to the extent it does not exceed the amount of the scholarship).

Service obligations are required of recipients of appointments to the United States Military Academy, the United States Naval Academy, the United States Air Force Academy, the United States Coast Guard Academy, or the United States Merchant Marine Academy. Because of these service obligations, appointments to the Academies are not considered scholarships for purposes of the waiver of the additional 10 percent tax on withdrawals from ESAs and qualified tuition programs that are not used for qualified education purposes.

Explanation of Provision

Under the bill, the additional ten percent tax does not apply to withdrawals from Coverdell education savings accounts and qualified tuition programs made on account of the attendance of the beneficiary at the United States Military Academy, the United States Naval Academy, the United States Air Force Academy, the United States Coast Guard Academy, or the United States Merchant Marine Academy.

The amount of funds that can be withdrawn without payment of the ten percent additional tax is limited to the costs of advanced education as defined in 10 United States Code section 2005(e)(3) (as in effect on the date of the enactment of the bill) at such Academies.

Effective Date

The provision applies to taxable years beginning after December 31, 2002.

H. Suspension of Tax-Exempt Status of Terrorist Organizations (sec. 108 of the bill and sec. 501 of the Code)

Present Law

Under present law, the Internal Revenue Service generally issues a letter revoking recognition of an organization's tax-exempt status only after (1) conducting an examination of the organization, (2) issuing a letter to the organization proposing revocation, and (3) allowing the organization to exhaust the administrative appeal rights that follow the issuance of the proposed revocation letter. In the case of an organization described in section 501(c)(3), the revocation letter immediately is subject to judicial review under the declaratory judgment procedures of section 7428. To sustain a revocation of tax-exempt status under section 7428, the IRS must demonstrate that the organization is no longer entitled to exemption. There is no procedure under current law for the IRS to suspend the tax-exempt status of an organization.

To combat terrorism, the Federal government has designated a number of organizations as terrorist organizations or supporters of terrorism under the Immigration and Nationality Act, the International Emergency Economic Powers Act, and the United Nations Participation Act of 1945.

Explanation of Provision

The bill suspends the tax-exempt status of an organization that is exempt from tax under section 501(a) for any period during which the organization is designated or identified by U.S. Federal authorities as a terrorist organization or supporter of terrorism. The bill also makes such an organization ineligible to apply for tax exemption under section 501(a). The period of suspension runs from the date the organization is first designated or identified (or from the date of enactment of the bill, whichever is later) to the date when all designations or identifications with respect to the organization have been rescinded pursuant to the law or Executive order under which the designation or identification was made.

The bill describes a terrorist organization as an organization that has been designated or otherwise individually identified (1) as a terrorist organization or foreign terrorist organization under the authority of section 212(a)(3)(B)(vi)(II) or section 219 of the Immigration and Nationality Act; (2) in or pursuant to an Executive order that is related to terrorism and issued under the authority of the International Emergency Economic Powers Act or section 5 of the United Nations Participation Act for the purpose of imposing on such organization an economic or other sanction; or (3) in or pursuant to an Executive order that refers to the provision and is issued under the authority of any Federal law if the organization is designated or otherwise individually identified in or pursuant to such Executive order as supporting or engaging in terrorist activity (as defined in section 212(a)(3)(B) of the Immigration and Nationality Act) or supporting terrorism (as defined in section 140(d)(2) of the Foreign Relations Authorization Act, Fiscal Years 1988 and 1989). During the period of suspension, no deduction for any contribution to a terrorist organization is allowed under the Code, including under sections 170, 545(b)(2), 556(b)(2), 642(c), 2055, 2106(a)(2), or 2522.

No organization or other person may challenge, under section 7428 or any other provision of law, in any administrative or judicial proceeding relating to the Federal tax liability of such organization or other person, the suspension of tax exemption, the ineligibility to apply for tax exemption, a designation or identification described above, the timing of the period of suspension, or a denial of deduction described above. The suspended organization may maintain other suits or administrative actions against the agency or agencies that designated or identified the organization, for the purpose of challenging such designation or identification (but not the suspension of tax-exempt status under this provision).

If the tax exemption of an organization is suspended and each designation and identification that has been made with respect to the organization is determined to be erroneous pursuant to the law or Executive order making the designation or identification, and such erroneous designation results in an overpayment of income tax for any taxable year with respect to such organization, a credit or refund (with interest) with respect to such overpayment shall be made. If the operation of any law or rule of law (including res judicata) prevents the credit or refund at any time, the credit or refund may nevertheless be allowed or made if the claim for such credit or refund is filed before the close of the one-year period beginning on the date that the last remaining designation or identification with respect to the organization is determined to be erroneous.

The bill directs the IRS to update the listings of tax-exempt organizations to take account of organizations that have had their exemption suspended and to publish notice to taxpayers of the suspension of an organization's tax-exemption and the fact that contributions to such organization are not deductible during the period of suspension.

Effective Date

The provision is effective for designations made before, on, or after the date of enactment.

**I. Above-the-Line Deduction for Overnight Travel Expenses
of National Guard and Reserve Members
(sec. 109 of the bill and sec. 162 of the Code)**

Present Law

National Guard and Reserve members may claim itemized deductions for their nonreimbursable expenses for transportation, meals, and lodging when they must travel away from home (and stay overnight) to attend National Guard and Reserve meetings. These overnight travel expenses are combined with other miscellaneous itemized deductions on Schedule A of the individual's income tax return and are deductible only to the extent that the aggregate of these deductions exceeds two percent of the taxpayer's adjusted gross income. No deduction is generally permitted for commuting expenses to and from drill meetings.

Explanation of Provision

The bill provides an above-the-line deduction for the overnight transportation, meals, and lodging expenses of National Guard and Reserve members who must travel away from home more than 100 miles (and stay overnight) to attend National Guard and Reserve meetings. Accordingly, these individuals incurring these expenses can deduct them from gross income regardless of whether they itemize their deductions. The amount of the expenses that may be deducted may not exceed the general Federal Government per diem rate applicable to that locale. Also, the amount of the expenses that may be deducted is only available for any period during which the individual is more than 100 miles from home in connection with such services.

Effective Date

The provision is effective with respect to amounts paid or incurred in taxable years beginning after December 31, 2002.

**J. Extension of Certain Tax Relief Provisions to Astronauts
(sec. 110 of the bill and secs. 101, 692, and 2201 of the Code)**

Present Law

In general

The Victims of Terrorism Tax Relief Act of 2001 (the “Victims Act”) provided certain income and estate tax relief to individuals who die from wounds or injury incurred as a result of the terrorist attacks against the United States on September 11, 2001, and April 19, 1995 (the bombing of the Alfred P. Murrah Federal Building in Oklahoma City) or as a result of illness incurred due to an attack involving anthrax that occurred on or after September 11, 2001, and before January 1, 2002.

Income tax relief

The Victims Act extended relief similar to the present-law treatment of military or civilian employees of the United States who die as a result of terrorist or military activity outside the United States to individuals who die as a result of wounds or injury which were incurred as a result of the terrorist attacks that occurred on September 11, 2001, or April 19, 1995, and individuals who die as a result of illness incurred due to an attack involving anthrax that occurs on or after September 11, 2001, and before January 1, 2002. Under the Victims Act, such individuals generally are exempt from income tax for the year of death and for prior taxable years beginning with the taxable year prior to the taxable year in which the wounds or injury occurred.⁵ The exemption applies to these individuals whether killed in an attack (e.g., in the case of the September 11, 2001, attack in one of the four airplanes or on the ground) or in rescue or recovery operations.

Present law provides tax relief of at least \$10,000 to each eligible individual regardless of the income tax liability of the individual for the eligible tax years. If an eligible individual’s income tax for years eligible for the exclusion under the provision is less than \$10,000, the individual is treated as having made a tax payment for such individual’s last taxable year in an amount equal to the excess of \$10,000 over the amount of tax not imposed under the provision.

Subject to rules prescribed by the Secretary, the exemption from tax does not apply to the tax attributable to (1) deferred compensation which would have been payable after death if the individual had died other than as a specified terrorist victim, or (2) amounts payable in the taxable year which would not have been payable in such taxable year but for an action taken after September 11, 2001. Thus, for example, the exemption does not apply to amounts payable from a qualified plan or individual retirement arrangement to the beneficiary or estate of the individual. Similarly, amounts payable only as death or survivor’s benefits pursuant to deferred compensation preexisting arrangements that would have been paid if the death had occurred for another reason are not covered by the exemption. In addition, if the individual’s employer makes adjustments to a plan or arrangement to accelerate the vesting of restricted property or the payment of nonqualified deferred compensation after the date of the particular attack, the

⁵ Present law does not provide relief from self-employment tax liability.

exemption does not apply to income received as a result of that action.⁶ Also, if the individual's beneficiary cashed in savings bonds of the decedent, the exemption does not apply. On the other hand, the exemption does apply, for example, to a final paycheck of the individual or dividends on stock held by the individual when paid to another person or the individual's estate after the date of death but before the end of the taxable year of the decedent (determined without regard to the death). The exemption also applies to payments of an individual's accrued vacation and accrued sick leave.

The tax relief does not apply to any individual identified by the Attorney General to have been a participant or conspirator in any terrorist attack to which the provision applies, or a representative of such individual.

Exclusion of death benefits

The Victims Act generally provides an exclusion from gross income for amounts received if such amounts are paid by an employer (whether in a single sum or otherwise⁷) by reason of the death of an employee who dies as a result of wounds or injury which were incurred as a result of the terrorist attacks that occurred on September 11, 2001, or April 19, 1995, or as a result of illness incurred due to an attack involving anthrax that occurred on or after September 11, 2001, and before January 1, 2002. Subject to rules prescribed by the Secretary, the exclusion does not apply to amounts that would have been payable if the individual had died for a reason other than the attack. The exclusion does apply, however, to death benefits provided under a qualified plan that satisfy the incidental benefit rule.

For purposes of the exclusion, self-employed individuals are treated as employees. Thus, for example, payments by a partnership to the surviving spouse of a partner who died as a result of the September 11, 2001, attacks may be excludable under the provision.

The tax relief does not apply to any individual identified by the Attorney General to have been a participant or conspirator in any terrorist attack to which the provision applies, or a representative of such individual.

Estate tax relief

Present law provides a reduction in Federal estate tax for taxable estates of U.S. citizens or residents who are active members of the U.S. Armed Forces and who are killed in action while serving in a combat zone (sec. 2201). This provision also applies to active service members who die as a result of wounds, disease, or injury suffered while serving in a combat zone by reason of a hazard to which the service member was subjected as an incident of such service.

⁶ Such amounts may, however, be excludable from gross income under the death benefit exclusion provided in section 102 of the Victims Act.

⁷ Thus, for example, payments made over a period of years could qualify for the exclusion.

In general, the effect of section 2201 is to replace the Federal estate tax that would otherwise be imposed with a Federal estate tax equal to 125 percent of the maximum State death tax credit determined under section 2011(b). Credits against the tax, including the unified credit of section 2010 and the State death tax credit of section 2011, then apply to reduce (or eliminate) the amount of the estate tax payable.

Generally, the reduction in Federal estate taxes under section 2201 is equal in amount to the “additional estate tax.” The additional estate tax is the difference between the Federal estate tax imposed by section 2001 and 125 percent of the maximum State death tax credit determined under section 2011(b) as in effect prior to its repeal by EGTRRA.

The Victims Act generally treats individuals who die from wounds or injury incurred as a result of the terrorist attacks that occurred on September 11, 2001, or April 19, 1995, or as a result of illness incurred due to an attack involving anthrax that occurred on or after September 11, 2001, and before January 1, 2002, in the same manner as if they were active members of the U.S. Armed Forces killed in action while serving in a combat zone or dying as a result of wounds or injury suffered while serving in a combat zone for purposes of section 2201. Consequently, the estates of these individuals are eligible for the reduction in Federal estate tax provided by section 2201. The tax relief does not apply to any individual identified by the Attorney General to have been a participant or conspirator in any terrorist attack to which the provision applies, or a representative of such individual.

The Victims Act also changed the general operation of section 2201, as it applies to both the estates of service members who qualify for special estate tax treatment under present and prior law and to the estates of individuals who qualify for the special treatment only under the Act. Under the Victims Act, the Federal estate tax is determined in the same manner for all estates that are eligible for Federal estate tax reduction under section 2201. In addition, the executor of an estate that is eligible for special estate tax treatment under section 2201 may elect not to have section 2201 apply to the estate. Thus, in the event that an estate may receive more favorable treatment without the application of section 2201 in the year of death than it would under section 2201, the executor may elect not to apply the provisions of section 2201, and the estate tax owed (if any) would be determined pursuant to the generally applicable rules.

Under the Victims Act, section 2201 no longer reduces Federal estate tax by the amount of the additional estate tax. Instead, the Victims Act provides that the Federal estate tax liability of eligible estates is determined under section 2001 (or section 2101, in the case of decedents who were neither residents nor citizens of the United States), using a rate schedule that is equal to 125 percent of the pre-EGTRRA maximum State death tax credit amount. This rate schedule is used to compute the tax under section 2001(b) or section 2101(b) (i.e., both the tentative tax under section 2001(b)(1) and section 2101(b), and the hypothetical gift tax under section 2001(b)(2) are computed using this rate schedule). As a result of this provision, the estate tax is unified with the gift tax for purposes of section 2201 so that a single graduated (but reduced) rate schedule applies to transfers made by the individual at death, based upon the cumulative taxable transfers made both during lifetime and at death.

In addition, while the Victims Act provides an alternative reduced rate table for purposes of determining the tax under section 2001(b) or section 2101(b), the amount of the unified credit

nevertheless is determined as if section 2201 did not apply, based upon the unified credit as in effect on the date of death. For example, in the case of victims of the September 11, 2001, terrorist attack, the applicable unified credit amount under section 2010(c) would be determined by reference to the actual section 2001(c) rate table.

Explanation of Provision

The bill extends the exclusion from income tax, the exclusion for death benefits, and the estate tax relief available under the Victims of Terrorism Tax Relief Act of 2001 to astronauts who lose their lives on a space mission (including the individuals who lost their lives in the space shuttle Columbia disaster).

Effective Date

The provision is generally effective for qualified individuals whose lives are lost in the line of duty after December 31, 2002.

TITLE II. REVENUE PROVISION

A. Extension of Customs User Fees (sec. 201 of the bill)

Present Law

Section 13031 of the Consolidated Omnibus Budget Reconciliation Act of 1985 (COBRA) (P.L. 99-272), authorized the Secretary of the Treasury to collect certain service fees. Section 412 (P.L. 107-296) of the Homeland Security Act of 2002 authorized the Secretary of the Treasury to delegate such authority to the Secretary of Homeland Security. Provided for under 19 U.S.C. 58c, these fees include: processing fees for air and sea passengers, commercial trucks, rail cars, private aircraft and vessels, commercial vessels, dutiable mail packages, barges and bulk carriers, merchandise, and Customs broker permits. COBRA was amended on several occasions but most recently by P.L. 108-89 which extended authorization for the collection of these fees through March 31, 2004.⁸

Explanation of Provision

The bill extends the passenger and conveyance processing fees and the merchandise processing fees authorized under the Consolidated Omnibus Budget Reconciliation Act of 1985 through March 1, 2005.

Effective Date

The provisions are effective upon the date of enactment.

⁸ Sec. 301; 117 Stat. 1131.