

 G e o r g i a A s s o c i a t i o n o f
A c c o u n t a n t s

a n d T a x P r o f e s s i o n a l s

P O B o x 1 6 5 8

C o r n e l i a , G A 3 0 5 3 1

7 0 6 - 7 7 6 - 6 9 2 7 f a x

7 7 0 - 2 5 8 - 7 4 8 0 f o r i n f o

s e r v i c e s @ g a a t p . o r g

CPE in the Garden

June 27- 29th, 2019

Welcome to our annual

CPE in the Garden.

Here you will find

15 hours of NASBA and IRS

approved education hours

including

2 hours of ethics!

Chris Bird

Chris Bird has been in the financial business for
over 30 years. He started his career with a degree
in Accounting and a minor in Business
Administration. He also holds the Certified
Financial Planner designation (CFP). Chris is
enrolled to practice before the IRS. (EA)

Chris was a Senior IRS agent for 16 years. He

began conducting courses after leaving the IRS and started his own

company, Chris Bird Seminars, Inc. Chris conducts over 150 seminars a

year on income tax planning, financial planning, wealth building,

residential rental property ownership, and tax strategies for the real

estate and financial industries nationwide.

Chris was an adjunct instructor at the University of Illinois in tax law for

20 years. He is an instructor for the Auburn University Tax Schools and

he teaches in the Midwest under the name of TaxSeminars.com. Chris

has a unique way of making a tough subject (taxes and investments)

entertaining and enlightening at the same time.

SPEAKER

AGENDA
Wednesday
2:00 – 5:00 p.m. GAATP Board Meeting

Thursday

12:00 – 1:00 p.m. Registration

1:00- 2:40 p.m. Tax Season Review

Program Level: Basic to Advanced Program Prerequisites: None

Advance Preparation: None Delivery Method: Group-Live

CPE Hours: 2.0 NASBA/ 2.0 IRS -Approved credit hrs

Learning Objective: Attendees will be able to identify the problem area of this la st tax season including the

impact of the government shutdown, d elayed service issues, late IRS forms and regulation issue s.

The problems we encountered from the software, delayed acceptance of returns by the IRS due to the

shutdown and TCJA, tax form problems, delays from information providers, refund anticipation by

clients versus the reality of the filed return, and the like..

2:40 – 3:00 p.m. Break

3:00 - 3:50 p.m. TCJA Review

Program Level: Basic to Advance Program Prerequisites: None

Advance Preparation: None Delivery Method: Group-Live

CPE Hours: 1.0 NASBA/ 1.0 IRS -Approved credit hrs

Learning Objective: Attendees will be able to identify and explain the impact of the major changes on individual ,

partnership , and entity tax returns convening the impact of the TCJA

A review of the new rules regarding Home Mortgage Interest, the new SALT limitations, loss of

exemptions, miscellaneous itemized deductions, the new look of the Alternative Minimum Tax and more.

Qualified Business Income Deduction ï a thorough review of the calculation of this deduction, especially

in light of the late arrival 2019 Final Regulations and IRS Notice 2019-07 regarding the deductions

application to rental property.

3:50- 5:30 p.m. TCJA - Continued

Program Level: Intermediate Program Prerequisites: None

Advance Preparation: None Delivery Method: Group-Live

CPE Hours: 2.0 NASBA/ 2.0 IRS -Approved credit hrs

Learning Objective: Attendees will be able to identify and explain the impact of the major changes on individual ,

partnership and entity tax returns convening the impact of the TCJA

Evening - on your own

Hospitality Suite open @ 6:00 until

Friday

7:00-8:00 a.m. Continental Breakfast

8:00- 9:40 a.m. QBID

Program Level: Intermediate to Advanced Program Prerequisites: None

Advance Preparation: None Delivery Method: Group-Live

CPE Hours: 2.0 NASBA/ 2.0 IRS -Approved credit hrs

Learning Objective: Attendees will be able to calculate the deduction and demonstrate how to maximize IRC

199A, taking into accou nt the fixed regulations and IRS notice 2019-07 dated 1/18/19.

A thorough review of the calculation of this deduction, especially in light of the late arrival 2019 Final

Regulations and IRS Notice 2019-07 regarding the deductions application to rental property.

9:40- 10:00 a.m. Break

10:00- 11:40 a.m. QBID - Continued

Program Level: Intermediate to Advanced Program Prerequisites: None

Advance Preparation: None Delivery Method: Group-Live

CPE Hours: 2.0 NASBA/ 2.0 IRS -Approved credit hrs

Learning Objective: Attendees will be able to calculate the deduction and demonstrate how to maximize IRC

199A, taking into account the fixed regulations and IRS notice 2019 -07 dated 1/18/19.

11:40- 11:50 a.m. Short Break

11:50- 12:40 p.m. IRS Rulings/Court Cases

Program Level: Basic to Intermediate Program Prerequisites: None

Advance Preparation: None Delivery Method: Group-Live

CPE Hours: 1.0 hour

Learning Objective: Attendees will be able to identify this significant rulings and cases since 1-1-19.

A review of the latest 2019 Case and Rulings that impact the tax return.

12:45- 1:45 p.m. Lunch - Provided

1:45- 3:00 p.m. Annual Meeting

 Officer Installation

3:00- 3:10 p.m. Break

3:10 – 4:00 p.m. Ask the Birdman

Program Level: Basic to Advanced Program Prerequisites: None

Advance Preparation: None Delivery Method: Group-Live

CPE Hours: 1.0 NASBA/ 1.0 IRS -Approved credit hrs

Learning Objective: At the conclusion of the class, the attendee will have a good exposure to a number of tax

issues that tax professionals find confusing or cannot find the answer.

Participants with questions about tax, tax practice or IRS – submit questions and Chris will respond with

answers to your most perplexing questions.

Evening on Your Own – Please join us for fellowship @ the Seafood Buffet in the hotel
Restaurant.

Saturday

7:00-8:00 a.m. Continental Breakfast

8:00- 9:40 a.m. Depreciation IRC 179

Program Level: Intermediate Program Prerequisites: None

Advance Preparation: None Delivery Method: Group-Live

CPE Hours: 2.0 NASBA/ 2.0 IRS -Approved credit hrs

Learning Objective: Attendees will be able to identify the types of properties qualifying for such of these

deductions and will be able to demonstrate how best to u tilize the deductions .

A review of the increased Bonus Depreciation and IRC 179. A look at whether Congress has enacted

Technical Corrections to remedy some of the provisions missed in the law such as 39 year or 15 year use

life for Qualified Improvement Property.

9:40- 10:00 a.m. Break

10:00- 11:40 a.m. Ethics –
Program Level: Beginner Program Prerequisites: None

Advance Preparation: None Delivery Method: Group-Live

CPE Hours: 2.0 NASBA/ 2.0 IRS -Approved credit hrs

Learning Objective: At the conclusion of the SESSION, the attendees will be able to identify, question, and

resolve the issue of who provides more than 50 % of the cost of the home for the year. In addition the attendees

will .be able to identify and explain the four Best Practices Required of tax professionals. Attendees will be able

to identify and use questions to probe clients about unreported income.

A thorough review of the revised form 8867 and its application to the Head of Household Status. In

addition, a review of the interview questions that all tax practitioners should be asking their clients with

respect to unreported income. A review of the 4 best practices that tax practitioners should be using.

Registration P.O. Box 1658, Cornelia, GA 30531

 or fax: (706-776-6927)

Sign up for:

Æ

Convention 2019 295.00

Æ

Convention 2019- Late Registration
AFTER JUNE 8th 315.00

Æ

Guest Package ð (Only Includes
Lunch) 75.00

Æ
Annual Meeting Only (no Lunch) 0.00

Æ
Annual Meeting and Lunch 75.00

 Total

CPE Name (if more than one CE attendee, please use separate form.)

Guest Name

Address

Phone

E-mail

PTIN Number (required for CPE credit) :

Method of Payment

Æ Check Æ MasterCard

Æ VISA Æ American Express

Credit Card No.

Security Code| Expire Date

Signature

Zip Code of Billing Address

You may also register online @ www.gaatp.org

Things to Do in Callaway Gardens

¶ Callaway Discovery Center

¶ Ida Cason Calloway Memorial Chapel

¶ Pioneer Log Cabin

¶ Tennis

¶ Golf (reservations recommended)

¶ Day Butterfly Center

¶ Bird of Prey

¶ Treetop Adventure & Zip Lines (reservations recommended)

¶ Bicycling & Nature Trail

¶ Shopping in Pine Mountain

¶ Hiking trails on Pine Mountain

¶ Visit Roosevelt’s Little White House

¶ Boating

¶ Robin’s Lake Beach

¶ Water Skiing, Wakeboarding and Tubing (reservations recommended)

¶ Meet with other attendees

The Lodge and Spa at Callaway Resort & Gardens

4504 Southern Pine Dr, Pine Mountain, GA 31822 855-576-8431

The Lodge and Spa at Callaway Gardens is nestled in
the Sprawling Callaway Gardens of Pine Mountain
and offer a swanky retreat away from the city
bustle. All its spacious and well-furnished living
spaces feature private verandas that profile picture
views of the neighboring gardens and groves. The
hotels exotic prunifolia spa is an idyllic retreat,
providing an array of therapeutic treatments, steam
bath and relaxing massages. Stone-built fireplaces
and an outdoor pool complete a truly rejuvenating
experience at the Lodge and Spa.

¶ Swimming Pool

¶ In Room Coffee

¶ In-Room Refrigerator

¶ Wifi Access

¶ Fitness Center

¶ Restaurant – On Site

¶ Spa

GAATP Complaint Resolution Policy

Any and all complaints are handled on a case by case

basis utilizing the resources of our Ethics and

Grievance Committee. The complaint must be

received in writing and signed by the complainant. All

information and the exam process are held

confidential. The findings and disposition shall be

submitted to and must be approved by the Board of

Governors. It is the effort of the Ethics and Grievance

Committee to be fair and impartial basing its

deliberations and/or findings on merits of the

individual complaint.

GAATP Refund Policy

All requests for refund of seminar registration fees

must be made in writing and are subject to a $75.00

service charge. If seminar registration fee is less than

$75, service charge will be equal to half the registration

fee. Requests made prior to fourteen (14) days of the

event will be fully refunded less the service charge.

Fourteen (14) days through forty-eight (48) hours of

the event will receive half the registration fee subject

to the charge. There will be no refund for failure to

show (“No Shows.”)

 Georgia Association of Accountants and Tax Professionals
(GAATP) is registered with the National Association of State
Boards of Accountancy (NASBA) as a sponsor of continuing
professional education on the National Registry of CPE
Sponsors. State boards of accountancy have final authority on
the acceptance of individual courses for CPE credit.
Complaints regarding registered sponsors may be submitted
to the National Registry of CPE Sponsors through its website:
www.learningmarket.org.

IRS Approved Continuing Education is only

mandatory for enrolled agents (EAs) and enrolled

retirement plan agents (ERPAs). Participation in

Continuing Education by all other federal tax

return preparers is now voluntary.

ROOM RATES

Lodge and Spa Standard Rooms $169.00 + tax

Mountain Creek Inn $109.00 + tax

Ask for the GAATP Room Rate

Reservations: 1-844-512-3826

http://e2ma.net/go/10583830588/3793058/108036417/6913/goto:http:/www.learningmarket.org

