
Key Provisions
of 2017 Tax Reform

The final provisions of the 2017 tax reform bill are finally here.

The goal of this publication is to briefly highlight some of the

key changes and planning issues of this complex bill that are

important to individual investors and business owners.

The impact on individuals will vary depending on your

particular situation. Also, many aspects of this bill raise

more questions and will need clarification. As time passes,

we expect additional guidance to develop.

The provisions listed here are effective starting in 2018 unless

stated otherwise. The items in (red) will expire on December

31, 2025. Therefore, any planning ideas should be evaluated in

light of the fact that these particular changes are scheduled to

revert back to pre-2018 tax law within a relatively short time

frame. The remaining provisions are not scheduled to expire

unless otherwise noted.

Investment and Insurance Products: NOT FDIC Insured NO Bank Guarantee MAY Lose Value

Key Provisions of 2017 Tax Reform

Page 2 of 9

Individual, trust and estate
tax rates and brackets

Changes
• For individuals, the new law provides for the same number of tax brackets,
but with lower rates and diff erent income thresholds. See the following charts
for income thresholds associated with each bracket.
• The tax rates for trusts and estates have also decreased
and now consist of only four brackets.
New rates: 10%, 24%, 35%, and 37%.
Old rates: 15%, 25%, 28%, 33%, and 39.6%.

Impact
• Rates for qualifi ed dividends and long-term capital gains are unchanged.
The income thresholds for the capital gain brackets are no longer tied to the
ordinary income brackets. See the following charts for a comparison of the
capital gain and ordinary income brackets.
 • Congress did not repeal existing Medicare taxes (the 0.9% additional
payroll tax, or the 3.8% tax on net investment income) that apply to
higher-income taxpayers. These apply when adjusted gross income
(AGI) exceeds $250,000 (joint) or $200,000 (single).

Planning Considerations
Since taxable income is determined after applying your deductions it will be
important to evaluate how the loss of deductions may off set the benefi t of
lower rates.

Summary of new tax law changes

0% 0%
10% 10%

12%

15% 15%

15%

20% 20%

22%

24%

25%

28%

32%
33%

35%

35%

37%

39.6%

 $470,700

$416,700

$233,350

$153,100

 $75,900

$18,650

 $470,700

 $75,900

$600,000

$400,000

$315,000

$165,000

$77,400

$19,050

$479,000

$77,200

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

Ordinary Income
2017

Long Term Capital Gains
2017

Ordinary Income
2018

Long Term Capital Gains
2018

Married Filing Jointly

Page 3 of 9

Deductions, exemptions,
and the child tax credit

Changes
• The standard deduction is nearly doubled to $24,000 for married
fi lers and $12,000 for single fi lers.
• The additional standard deduction for individuals who are age 65
or older, or blind, is retained.
• Personal and dependent exemptions (currently $4,050 per person)
are eliminated.
• The deduction for state and local taxes is signifi cantly changed. This deduction
will be capped at $10,000 for the sum of state and local property taxes and
income taxes (or sales tax in lieu of income tax). Property taxes paid in carrying
on a trade or business will not be subject to this $10,000 cap.
• Mortgage interest deduction limit on qualifi ed acquisition debt is reduced
from $1,000,000 to $750,000. This means interest is deductible on loan
balances up to $750,000 used to buy, build, or improve your primary home
or one second home. This reduction applies only to debt incurred on or after
December 15, 2017.
• Mortgage interest deduction is eliminated for interest paid on
home equity debt. This is debt used for something other than to buy,
build, or improve your home.

0% 0%12%

15% 15%

15%
10%

20% 20%

22%

24%

25%

28%

32%

33%

35%

35%

37%

39.6%

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

Single

Ordinary Income
2017

Long Term Capital Gains
2017

Ordinary Income
 2018

Long Term Capital Gains
2018

$418,400
 $416,700

$91,900

$37,950

$9,325

$418,400

$37,950

$200,000

$157,500

$82,500

$38,700

$9,525

$38,600

$191,650

$500,000

$425,800

10%

Key Provisions of 2017 Tax Reform

Page 4 of 9

Deductions, exemptions,
and the child tax credit
(continued)

Changes (continued)

• Cash contributions to charitable organizations may now offset
up to 60% of your AGI (up from 50%).
• Deductions for investment expenses, tax prep fees, and unreimbursed
employee expenses are eliminated.
• Medical expenses exceeding 7.5% of your AGI are deductible
(down from 10%). This reduced limit applies only for 2017 and 2018.
• Casualty losses are limited to those attributable to a federally-declared
disaster area.
• The phase-out of itemized deductions for higher-income taxpayers
is eliminated.
• The child credit increases from $1,000 to $2000. The income level at
which the credit begins to phase out also increases allowing more
taxpayers to benefit.
• Alimony payments for divorce agreements entered into and/or modified after
December 31, 2018 will no longer be deductible by the payer and will not be
considered income to the recipient.
• The Alternative Minimum Tax exemption is increased allowing more
taxpayers to escape AMT.

Impact
How these changes affect you is dependent on the specifics of your personal
tax situation.
• For those who don’t itemize currently, a larger standard deduction will be a
welcome benefit.
• The repeal of many itemized deductions could mean that some taxpayers, who
previously itemized, could find themselves limited to a standard deduction that
is smaller than the amount they used to get under itemization.
• The repeal of personal exemptions may be mitigated or offset by the increased
standard deduction and/or child credit.

Planning Considerations
• For taxpayers who are charitably inclined and over age 70 1/2, it will be
important to evaluate whether it is more beneficial to make a contribution of
cash, stock, or a qualified distribution from your IRA. The best strategy
will not be the same for everyone.
• Some taxpayers may want to consider “bunching” charitable contributions
into alternate years, with a view to qualifying for itemization at least some of the
time. Bunched gifts to donor-advised funds might be another way to accomplish
this goal. However, the cash flow impact of these ideas on the taxpayer and the
charity should be considered.

Key Provisions of 2017 Tax Reform

Education tax benefits
and ABLE accounts

Changes
• Qualified distributions from a 529 plan now include up to $10,000
annually for elementary and secondary tuition.
• ABLE accounts may accept tax-free rollovers from 529 plans, up to the annual
contribution limit for ABLE accounts.
• Contributions to ABLE accounts are eligible for the saver’s credit.
• Contributions to ABLE accounts are increased by amount of beneficiary’s
earned income (up to federal poverty line).

Impact
Both 529 college savings plans and ABLE accounts (designed for disabled
beneficiaries) become more attractive tools for meeting savings goals.

Planning Considerations
• Consider additional funding for a 529 plan since the funds may now
be used for tuition for grades K-12.
• Work with your tax advisor to determine the best way to make ABLE
account contributions that qualify for the saver’s credit. The credit could
equal up to 50% of your contribution (maximum credit is $1,000).

Page 5 of 9

IRA contributions
and conversions

Changes
• The rule allowing a contribution to one type of IRA to be recharacterized as
if made to another type of IRA is modified to exclude Roth IRA conversions.
Normal IRA contributions may still be recharacterized.

Impact
• Taxpayers who want to convert their Traditional IRA to a Roth IRA will
need to carefully consider the consequences since they no longer have a
period of time to undo it if they change their mind.

Planning Considerations
• A Roth conversion can still be a useful tax strategy in years where you have a
decrease in income or a market decline in your retirement plan assets.

Key Provisions of 2017 Tax Reform

Page 6 of 9

Estate, gift, and
generation-skipping taxes

Taxation of a child’s
investment income

Changes
Investment income of a child will be taxed at trust income tax rates
rather than individual income tax rates.

Impact
For children under age 24 who are full-time students, investment income is no
longer taxed at their parent’s rate but at trust rates. The top trust income tax rate
is the same as the top rate for an individual. However, the top trust rate applies at a
much lower level of income likely resulting in a higher tax bill under this new rule.

Planning Considerations
• Review your goals for gifting to a minor along with the various vehicles
available for holding funds in a child’s name.
• For minors, a trust and a custodial account may now have similar tax
implications, but they still differ when it comes to distribution requirements
and control of assets.
• If gifts are intended for education, the tax rules for 529 plans are considerably
more attractive than other options.
• For other gifts, investment choices will be important in order to control
the amount and character of income generated while the child is subject to
these rules.

Changes
• The new law doubles the “applicable exclusion” to $11,200,000 per person,
effective in 2018.
• This exclusion will continue to be inflation-adjusted in
future years.

Impact
• The “portability” election, which permits a deceased spouse to transfer unused
exclusion amounts to a surviving spouse, is unchanged.
• The rules providing a “step-up” in cost basis at death for capital assets are
unchanged.
• A married couple, with basic planning, should be able to transfer up to
$22,400,000 with no federal estate tax.

Key Provisions of 2017 Tax Reform

Business income
and deductions

Changes
• The tax rate for C Corporations is reduced to a flat rate of 21%.
• Corporate AMT is eliminated.
• There is now a new deduction for 20% of qualified business income of
S corporations, partnerships, and sole proprietorships.

• Generally speaking, this special deduction is allowed against business
profits, and does not apply to wages earned by the business owner.
• The amount of the deduction generally cannot exceed 50% of wages
paid by the business: however, capital-intensive businesses may qualify
for an alternative limitation based on the value of capital assets.

Page 7 of 9

Estate, gift, and
generation-skipping taxes
(continued)

Planning Considerations
• Existing estate plans for married couples often call for automatic, maximum
funding of a “credit shelter” trust at the first spouse’s death.

• That could result in less-than-optimal use of the deceased spouse’s
exclusion, and sacrifice the opportunity for a “step-up” in cost basis at
the surviving spouse’s death.
• Estate plans created before 2013 should definitely be reviewed,
and even recently created plans may need to be reconsidered in light
of dramatically higher exclusions.

• Higher exclusions may tempt some individuals to overlook estate tax
planning, resulting in missed opportunities. It could be a mistake to
over-simplify your estate plan in reaction to the new law.

• Instead of doing less estate planning, these higher thresholds could
be viewed as a historic opportunity to do more.
• In particular, higher generation-skipping exclusions provide a huge
opportunity for multi-generational wealth preservation planning.

• Individuals with charitable planning goals may benefit from adjustments to
strategies and timing. For example, if you don’t owe estate tax, a charitable
bequest does not result in any tax reduction. Perhaps lifetime giving
strategies — which could provide an income tax deduction if you itemize —
should be evaluated as an option. Alternatively, consider naming a charity to
receive some funds from IRAs, qualified retirement plans, or deferred annuities
– distributions from these assets would result in taxable income to individual
beneficiaries, but can be distributed to charities with no income tax.

Key Provisions of 2017 Tax Reform

Page 8 of 9

Business income
and deductions
(continued)

Changes (continued)

• This deduction is not available for businesses that provide services
in the fields of health, law, accounting, actuarial science, performing arts,
consulting, athletics, investment or brokerage services, or any
business where the principal asset is the reputation or skill of one or
more of its employees.
• However, owners with taxable income below $315,000 (if married filing
jointly) or $157,500 (if single) are still permitted to take this deduction,
without regard to the limit for wages or specified services businesses.

• Taxpayers are also able to deduct 20% of income received as qualified REIT
dividends, qualified cooperative dividends, and qualified publicly traded
partnership income.
• 100% expensing of qualified business property is allowed for 5 years
then gradually phases-out.
• Increased limits for expensing are allowed under Section 179 and certain
real property improvements are added as qualifying property.

Impact
• Your current business entity choice may no longer be the best
choice for tax purposes.
• Significant tax benefits are now available to businesses which have been
waiting to invest in capital expenditures.

Planning Considerations
• Many questions remain about the details of how the deduction for pass-through
entities will apply.
• The type of business activity you conduct may have a significant impact on
whether you benefit from the new pass-through deduction. Business owners will
want to evaluate whether it is beneficial (and practical) to segregate “favored”
and “unfavored” business activities into different entities.
• When considering a change of business structure or entity type, evaluate how
the expiration of these new rules will impact the value of any particular strategy.
• Meet with your tax advisor and attorney to carefully weigh any decisions
related to choice of business entity.

Key Provisions of 2017 Tax Reform

Page 9 of 9
1217-03309 IHA 5263801

Wells Fargo Advisors is not a tax or legal advisor. Although this summary is not intended to replace discussions with your tax advisor,
it may help you to comprehend the tax implications of your investments and plan efficiently going forward.

Wells Fargo Advisors is a trade name used by two separate registered broker-dealers: Wells Fargo Clearing Services, LLC and Wells Fargo Advisors Financial Network, LLC, Members SIPC,non-bank affiliates of Wells Fargo & Company.
© 2017 Wells Fargo Clearing Services, LLC. All rights reserved.

The individual provisions listed each represent a significant change to current law. In combination, the overall
effects will vary widely among taxpayers. As time passes, we will have more clarity on the details and more planning
strategies to share. Now is the time to gather your advisor team. Your financial advisor, estate attorney, and tax
advisor will be instrumental in determining what action steps are best for you in the short-term and the long-term.

State and local taxes Changes
Some state tax provisions are tied to federal tax provisions. Upon enactment
of this federal law each state will have to decide whether or not to go along with
the federal changes. Many states typically update their laws to conform to
some, usually not all, of the federal changes.

Impact
• Differences in state and federal laws lead to additional complexity,
record keeping, and tax prep costs.
• Some states use federal taxable income as the starting point of their
tax calculation. If your federal taxable income increases due to the loss
of several federal deductions, your state tax bill could increase even
without any state law change.

Planning Considerations
Income tax
• Any tax strategies considered for federal tax planning purposes
should also take into account the state tax impact.
• Consider the impact of the new law when determining your estimated
tax payments for 2018.
Estate/Gift/GST tax
• The thresholds for state estate tax are often considerably lower than
the federal applicable exclusion.
• A few states have “tied” their exemptions to the federal exclusion.
It will be important to monitor whether these states continue that link,
or choose to “decouple.”
• It’s not sufficient just to plan for the laws of the state where you live.
To preserve family wealth effectively, it’s increasingly important to consider
the potential impact of state taxes in the places where your heirs and
beneficiaries live.

Key Provisions of 2017 Tax Reform

	Key Provisions of 2017 Tax Reform
	Summary of new tax law changes
	Individual, trust and estate tax rates and brackets
	Changes
	Impact
	Planning Considerations
	Deductions, exemptions, and the child tax credit
	Changes
	Impact
	Planning Considerations
	IRA contributions and conversions
	Changes
	Impact
	Planning Considerations
	Education tax benefits and ABLE accounts
	Changes
	Impact
	Planning Considerations
	Taxation of a child’s investment income
	Changes
	Impact
	Planning Considerations
	Estate, gift, and generation-skipping taxes
	Changes
	Impact
	Planning Considerations
	Business income and deductions
	Changes
	Impact
	Planning Considerations
	State and local taxes
	Changes
	Impact
	Planning Considerations

