Form **8860**

Qualified Zone Academy Bond Credit ► Attach to the corporation's tax return.

Attach to the corporation's tax returnSee instructions on back.

2001

OMB No. 1545-1606

Department of the Treasury Internal Revenue Service

Name

See instructions on back.

Employer identification number

Part I lentative Credit							
(a) Bond issuer's name, city or town, and state	(b) Month and year bond issued	(c) Outstanding principal amount of bond	(d) Credit rate	(e) Credit ((c) x (d))			
1							
2 Tentative qualified zone academy bond	crodit Add all amou	unts in column (a) Cautio	n. Vou must				
include this amount in the corporation's gr				2			
Part II Tax Liability Limit							
3 Regular tax before credits. Enter the am	ount from Form 11	20, Schedule J, line 3, c	r the				
comparable line of the corporation's retu				3 4			
4 Alternative minimum tax. Enter the amou 5 Add line 3 and line 4	int from Form 4626	o, line 15		5			
6a Foreign tax credit (Form 1118, Sch. B, F	art III, line 13)	6a					
b Possessions credit (Form 5735)							
c Credit for fuel from a nonconventional so	ource	<u>6</u> c					
d Qualified electric vehicle credit (Form 88	•						
e General business credit (see instructions							
f Credit for prior year minimum tax (Form							
g Add lines 6a through 6f				6g			
7 Net income tax. Subtract line 6g from lin				7			
8 Qualified zone academy bond credit.							
1120, Schedule J, line 6f, or the compa is smaller than line 2, the corporation g							
its taxable income for this tax year. Becau							
the unallowed credit until it equals the dec	duction. However, tl	ne corporation may be ab	le to deduct				
the unallowed credit attributable to bon	ds sold after Septe	mber 25, 2000, in the n	ext tax year.				
See the instructions				0			

Form 8860 (2001) Page **2**

General Instructions

Section references are to the Internal Revenue Code unless otherwise noted.

Purpose of Form

Eligible holders of qualified zone academy bonds use Form 8860 to claim the qualified zone academy bond credit. A qualified zone academy bond is a taxable bond issued after 1997 by a state or local government, the proceeds of which are used to improve certain eligible public schools. In lieu of receiving periodic interest payments from the issuer, an eligible holder of the bond is generally allowed an annual income tax credit while the bond is outstanding. The credit compensates the holder for lending money to the issuer and functions as interest paid on the bond.

Who May Claim the Credit

An eligible holder of a qualified zone academy bond files Form 8860 for each tax year it holds a bond on a credit allowance date. To be an eligible holder, the taxpayer must be a bank, insurance company, or other corporation actively engaged in the business of lending money. A taxpayer that is an ineligible holder cannot claim the credit. The credit allowance date is the last day of (a) the 1-year period beginning on the date the bond was issued and (b) each successive 1-year period thereafter. The credit is deemed paid on the credit allowance date.

Specific Instructions

Part I—Tentative Credit

Line 1, Column (c)

Enter the face amount of the bond minus any payments of principal received.

Line 1, Column (d)

For bonds sold before July 1, 1999, the credit rate is 110% of the long-term applicable federal rate (AFR), compounded annually, for the month and year the bond is issued. The IRS announced the long-term AFR monthly in a series of revenue rulings published in the Internal Revenue Bulletin.

For bonds sold after June 30, 1999, the credit rate is the rate published daily by the Bureau of the Public Debt under "SLGS and Other Special Investments" on its Internet Web Site at www.publicdebt.treas.gov. The rate is applied to the bond on the first day on which there is a binding contract in writing for the sale or exchange of the bond. The rate is determined by the Department of the Treasury based on its estimate of the yield on outstanding AA rated corporate bonds of a similar maturity for the business day immediately prior to the date on which there is a binding contract in writing for the sale or exchange of the bond.

Line 2

The tentative credit on line 2 is deemed to be a payment of qualified stated interest (as defined in Regulations section 1.1273-1(c)) on the credit allowance date. Therefore, a holder on the accrual method must accrue the credit amount as taxable interest income over the 1-year period that ends on the credit allowance date.

If the holder buys a bond between credit allowance dates, the interest (credit) accrued at the time of purchase is not interest income, and is not taxable as interest when paid. Instead, the payment of the interest (credit) on the credit

allowance date is treated as a return of capital (to the extent of the accrued interest (credit) at the time of purchase), which reduces the holder's cost basis in the bond. If the holder sells a bond between credit allowance dates, part of the sales price is treated as interest accrued to the date of sale and must be reported as interest income.

Part II—Tax Liability Limit

Line 6e

If the corporation is filing **Form 3800**, General Business Credit, enter the credit from Form 3800. If the corporation is not filing Form 3800, enter on line 6e the credit allowed for the current tax year (after the tax liability limit) from the general business credit form filed by the corporation, including any suspended research credit allowed for the current year. See the Instructions for Form 3800 for a list of the credits included in the general business credit. Also include the amount, if any, from line 24 of **Form 8844**, Empowerment Zone Employment Credit.

Line 8

If the holder cannot use all of the credit on line 2 because of the tax liability limit in Part II (i.e., line 2 is more than line 8), the holder's income generally is adjusted by deducting any unused credit for the tax year that includes the credit allowance date. Because this deduction may further reduce the tax liability limit, the holder may need to refigure the tax liability limit and the unallowed credit. Refigure the unallowed credit until it equals the deduction. It may be necessary to use the "trial and error" method.

Note: To the extent the unallowed credit is attributable to bonds sold after September 25, 2000, the corporation may deduct the unallowed credit in the next tax year instead of the current tax year. See Regulations sections 1.1397E-1(f)(2) and (k).

Paperwork Reduction Act Notice. We ask for the information on this form to carry out the Internal Revenue laws of the United States. You are required to give us the information. We need it to ensure that you are complying with these laws and to allow us to figure and collect the right amount of tax.

You are not required to provide the information requested on a form that is subject to the Paperwork Reduction Act unless the form displays a valid OMB control number. Books or records relating to a form or its instructions must be retained as long as their contents may become material in the administration of any Internal Revenue law. Generally, tax returns and return information are confidential, as required by section 6103.

The time needed to complete and file this form will vary depending on individual circumstances. The estimated average time is:

Recordkeeping									4 h	۱r.,	46	min.
Learning about												
the law or the form											12	min.
Preparing and sendir	ng	the	fo	rm	to	th	e II	RS			16	min.

If you have comments concerning the accuracy of these time estimates or suggestions for making this form simpler, we would be happy to hear from you. See the instructions for the tax return with which this form is filed.

