

No. 19A440

IN THE
SUPREME COURT OF THE UNITED STATES

CIC SERVICES, LLC,

Applicant,

v.

INTERNAL REVENUE SERVICE; DEPARTMENT OF TREASURY;
UNITED STATES OF AMERICA,

Respondents.

**APPLICATION FOR A FURTHER EXTENSION OF TIME TO
FILE A PETITION FOR WRIT OF CERTIORARI
TO THE U.S. COURT OF APPEALS FOR THE SIXTH CIRCUIT**

Adam R. Webber
ELLIOT, FAULKNER & WEBBER
4244 Indian Ripple Rd., Suite 150
Beavercreek, OH 45440
(937) 264-8710

Jeffrey M. Harris
Counsel of Record
Alexa R. Baltes
CONSOVOY MCCARTHY PLLC
ANTONIN SCALIA LAW SCHOOL
SUPREME COURT CLINIC
1600 Wilson Blvd., Suite 700
Arlington, VA 22209
(703) 243-9423
jeff@consovoymccarthy.com

Patrick Strawbridge
CONSOVOY MCCARTHY PLLC
Ten Post Office Square
8th Floor South PMB #706
Boston, MA 02109
patrick@consovoymccarthy.com

Counsel for Applicant CIC Services, LLC

To the Honorable Sonia Sotomayor, as Circuit Justice for the United States Court of Appeals for the Sixth Circuit:

Pursuant to 28 U.S.C. § 2101(c) and Supreme Court Rules 13.5, 22, and 30.3, Applicant CIC Services, LLC, respectfully requests that the time to file a petition for a writ of certiorari in this case be extended by an additional 14 days, to January 17, 2020. The Sixth Circuit issued its opinion on May 22, 2019, and denied a timely petition for rehearing en banc on August 28, 2019. Those opinions are attached as Appendices A and B (App. A and App. B).

The petition for certiorari was originally due on November 26, 2019. On October 28, Justice Sotomayor granted Applicant's first application for extension of time, making the petition due January 3, 2020. Applicant is filing this application at least ten days before that date. *See* S. Ct. R. 13.5. This Court has jurisdiction under 28 U.S.C. § 1254.

Background

1. Applicant CIC Services is a business whose attorneys and accountants advise taxpayers engaging in micro-captive transactions. *See* App. A. at 3. In 2016, the IRS published Notice 2016-66, 2016-47 I.R.B. 745 (Nov. 21, 2016), which imposed reporting requirements on all micro-captives and their advisors. *Id.* at 3. Failure to report can result in significant civil and criminal penalties. *See* App. B. at 8 (citing 26 U.S.C. §§ 6707-6708; § 7203). Compliance with Notice 2016-66 costs CIC Services hundreds of hours of labor and tens of thousands of dollars. *Id.* at 9.

2. In March 2017, CIC filed suit against the IRS, arguing that the IRS promulgated Notice 2016-66 in violation of the Administrative Procedure Act. The

IRS moved to dismiss the complaint for lack of subject matter jurisdiction, asserting, as relevant here, that the complaint was barred by the Anti-Injunction Act, 26 U.S.C. § 7421(a). The district court granted the IRS's motion to dismiss on the ground that the Anti-Injunction Act bars suits for the purpose of restraining the assessment or collection of any tax.

A divided panel of the Sixth Circuit affirmed. CIC had argued that it was challenging the reporting requirement itself—not the hypothetical tax penalties that could be attached—which lacks the direct connection to “assessment or collection” of taxes that the Anti-Injunction Act requires. The panel agreed that challenges to tax-reporting requirements do not implicate the Anti-Injunction Act, but held that the Notice 2016-66 reporting requirements are different because one of the penalties for violating them is a tax. App. A. at 10-12. Judge Nalbandian dissented. In his view, because CIC's alleged injury was not tax liability but rather the significant amount of labor and money required to comply with the reporting requirement, it did not fall within the reach of the Anti-Injunction Act. App. A at 16-17.

CIC filed a timely petition for rehearing en banc, which the court denied on August 28, 2019. *See* App. B. Judge Sutton (in concurrence) and Judge Thapar (for himself and six other judges in dissent) wrote separately to highlight the panel's errors and emphasize the importance of the issue. *Id.* at 6-7, 8-13.

Reasons for Granting a Further Extension of Time

Petitioner respectfully requests that the time to file a petition for a writ of certiorari be extended by an additional 14 days, to January 17, 2020, for several reasons:

1. The forthcoming petition will present an important question of federal law that this Court should resolve. The panel's decision stands in significant tension with this Court's decision in *Direct Marketing Ass'n v. Brohl*, 135 S. Ct. 1124 (2015), and with the decisions of two other circuits that distinguish challenges to regulations from challenges to the penalties that enforce them, *see Korte v. Sebelius*, 735 F.3d 654, 699-70 (7th Cir. 2013); *Hobby Lobby Stores, Inc. v. Sebelius*, 723 F.3d 1126-27 (10th Cir. 2013) (en banc); *but see Florida Bankers Ass'n v. U.S. Dep't of the Treasury*, 799 F.3d 1065, 1067-69 (D.C. Cir. 2015).

2. Since Justice Sotomayor granted Applicant's first application for an extension of time, Applicant's counsel of record, Jeffrey M. Harris, has incurred significant briefing obligations before this Court and several other courts. Mr. Harris was recently retained to assist the Respondent with the merits briefing in *June Medical Services v. Gee*, No. 18-1323, in which a 21,500-word merits brief is due on December 26, 2019. Mr. Harris also recently filed a complaint and motion for temporary restraining order and preliminary injunction in a time-sensitive challenge to a California state law. *See Louisiana Wildlife & Fisheries Commission v. Becerra*, No. 2:19-at-1163 (E.D. Cal., filed Dec. 12, 2019).

Moreover, the other attorneys who will be assisting with this Petition have also had extensive briefing and argument obligations over the last few weeks. Patrick Strawbridge and Alexa Baltes recently filed two emergency applications for a stay with this Court, *see Trump v. Mazars USA, LLP*, No. 19A545 (filed Nov. 15, 2019); No. 19A545, Reply (filed Nov. 22, 2019); *Trump v. Deutsche Bank AG*, No. 19A640 (filed Dec. 6, 2019); No. 19A640, Reply (filed Dec. 12, 2019), and two petitions for a writ of certiorari on an expedited basis, *see Trump v. Vance*, No. 19-635 (filed Nov. 14, 2019); No. 19-635, Reply (filed Nov. 25, 2019); *Trump v. Mazars USA, LLP*, No. 19-715 (filed Dec. 4, 2019); No. 19-715, Reply (filed Dec. 12, 2019). Mr. Strawbridge also presented oral argument before the en banc Fourth Circuit on December 12, 2019, in *District of Columbia v. Trump*, No. 18-2488.

The requested extension of time will ensure that counsel have sufficient time to prepare a clear and concise petition for certiorari in this case notwithstanding their significant briefing and argument obligations in other matters.

3. Granting this second extension would result in a total extension of time of 52 days, which is within the 60 days permitted by 28 U.S.C. § 2101(c) and Supreme Court Rule 13.5. No prejudice to Respondents will result if this additional short extension is granted.

Conclusion

For the foregoing reasons, the time to file a petition for a writ of certiorari in this matter should be extended by an additional 14 days, from January 3, 2020, to January 17, 2020.

Dated: December 13, 2019

Adam R. Webber
ELLIOT, FAULKNER & WEBBER
4244 Indian Ripple Rd., Suite 150
Beavercreek, OH 45440
(937) 264-8710
awebber@elliottfaulknerlaw.com

Respectfully submitted,

/s/ Jeffrey M. Harris

Jeffrey M. Harris
Alexa R. Baltes
CONSOVOY MCCARTHY PLLC
ANTONIN SCALIA LAW SCHOOL
SUPREME COURT CLINIC
1600 Wilson Blvd., Suite 700
Arlington, VA 22209
(703) 243-9423
jeff@consovoymccarthy.com

Patrick Strawbridge
CONSOVOY MCCARTHY PLLC
Ten Post Office Square
8th Floor South PMB #706
Boston, MA 02109
patrick@consovoymccarthy.com

Appendix A

RECOMMENDED FOR FULL-TEXT PUBLICATION
Pursuant to Sixth Circuit I.O.P. 32.1(b)

File Name: 19a0100p.06

UNITED STATES COURT OF APPEALS

FOR THE SIXTH CIRCUIT

CIC SERVICES, LLC,

Plaintiff-Appellant,

v.

INTERNAL REVENUE SERVICE; DEPARTMENT OF
TREASURY; UNITED STATES OF AMERICA,

Defendants-Appellees.

No. 18-5019

Appeal from the United States District Court
for the Eastern District of Tennessee at Knoxville.
No. 3:17-cv-00110—Travis R. McDonough, District Judge.

Argued: October 19, 2018

Decided and Filed: May 22, 2019

Before: SUHRHEINRICH, CLAY, and NALBANDIAN, Circuit Judges.*

COUNSEL

ARGUED: Adam R. Webber, FALKE & DUNPHY, LLC, Dayton, Ohio, for Appellant. Teresa E. McLaughlin, UNITED STATES DEPARTMENT OF JUSTICE, Washington, D.C., for Appellees. **ON BRIEF:** Adam R. Webber, FALKE & DUNPHY, LLC, Dayton, Ohio, for Appellant. Teresa E. McLaughlin, Gilbert S. Rothenberg, Bethany B. Hauser, UNITED STATES DEPARTMENT OF JUSTICE, Washington, D.C., for Appellees. John J. Vecchione, CAUSE OF ACTION INSTITUTE, Washington, D.C., for Amicus Curiae.

CLAY, J., delivered the opinion of the court in which SUHRHEINRICH, J., joined. NALBANDIAN, J. (pp. 16–24), delivered a separate dissenting opinion.

*The Honorable Damon J. Keith, who participated in oral argument as a member of the original panel, died on April 28, 2019. Judge Suhrheinrich replaced Judge Keith on this panel for the consideration and decision of this case.

OPINION

CLAY, Circuit Judge. Plaintiff CIC Services, LLC appeals the district court's November 2, 2017 order granting Defendants' motion to dismiss Plaintiff's complaint for lack of subject matter jurisdiction. Plaintiff's complaint alleges that Defendants' Notice 2016-66, 2016-47 I.R.B. 745 was promulgated in violation of the Administrative Procedure Act, 5 U.S.C. § 500 *et seq.* and the Congressional Review Act, 5 U.S.C. § 801 *et seq.*, and seeks to enjoin its enforcement. For the reasons that follow, we **AFFIRM** the district court's dismissal.

BACKGROUND

Factual Background

As a part of the American Jobs Creation Act of 2004, Congress delegated authority to the Internal Revenue Service ("IRS") to identify and gather information about potential tax shelters. *See* 26 U.S.C. § 6707A. In exercising that authority, the IRS requires taxpayers and certain third parties to maintain and submit records pertaining to any "reportable transaction[s]." *Id.* § 6707A(c). Reportable transactions are those transactions deemed as such by IRS regulations. *Id.*

Failure to adhere to these IRS requirements can result in significant penalties. For instance, a taxpayer who fails to submit to the IRS a return listing his or her reportable transactions faces a penalty of 75% of his or her tax savings resulting from those transactions, from a minimum of \$5,000 to a maximum of \$200,000. *Id.* §§ 6011, 6707A(b). A "material advisor"—one who provides material aid to a taxpayer in his or her carrying out reportable transactions and who derives a threshold amount of gross income from that aid, *see id.* § 6111(b)—faces similar penalties. For instance, a material advisor who fails to submit to the IRS a return listing the reportable transactions in which he or she aided faces a penalty of between \$50,000 and \$200,000. *Id.* §§ 6111(a), 6707(b). And a material advisor who fails to maintain a list of the taxpayers that he or she aided in carrying out reportable transactions faces a

penalty of \$10,000 per day if the list is not produced within 20 business days of a request from the IRS. *Id.* §§ 6112(a), 6708(a).

On November 21, 2016, Defendants published Notice 2016-66 (the “Notice”).¹ *See* 2016-47 I.R.B. 745. The Notice identified certain “micro-captive transactions” as “transactions of interest,” a subset of reportable transactions.² *Id.*; *see also* 26 C.F.R. § 1.6011-4(b). The Notice explained that these transactions have “a potential for tax avoidance or evasion,” but that the IRS “lack[s] sufficient information” to distinguish between those that are lawful and those that are unlawful. 2016-47 I.R.B. 745. By deeming these transactions to be reportable transactions, the Notice imposed the requirements and potential penalties noted above on taxpayers engaging in them, and on material advisors aiding in them. *Id.*

Procedural History

On March 27, 2017, Plaintiff, a material advisor to taxpayers engaging in micro-captive transactions, filed a complaint in the United States District Court for the Eastern District of Tennessee. Plaintiff’s complaint alleges that Defendants promulgated Notice 2016-66 in violation of the Administrative Procedure Act (“APA”), 5 U.S.C. § 500 *et seq.* and the Congressional Review Act (“CRA”), 5 U.S.C. § 801 *et seq.*, and seeks to enjoin its enforcement. Specifically, Plaintiff alleges that the Notice (1) is a legislative rule that required notice-and-comment rulemaking, (2) is arbitrary and capricious, and therefore *ultra vires*, and (3) is a rule that required submission for congressional review before it could go into effect. Plaintiff also filed a motion for a preliminary injunction.

On April 21, 2017, the district court denied Plaintiff’s motion for a preliminary injunction, reasoning that it would not be in the public interest and that Plaintiff was unlikely to succeed on the merits. Defendants then moved to dismiss Plaintiff’s complaint for lack of

¹Notice 2016-66 was amended by Notice 2017-08, but only with regard to various deadlines. *See* 2017-3 I.R.B. 423. Accordingly, we refer only to Notice 2016-66.

²Micro-captive transactions are “a type of transaction . . . in which a taxpayer attempts to reduce the aggregate taxable income of the taxpayer, related persons, or both, using contracts that the parties treat as insurance contracts and a related company that the parties treat as a captive insurance company.” *Id.* The details of these transactions and their tax implications for those that engage in them are not relevant to this appeal. If desired, more information can be found at 26 U.S.C. § 831(b) and at IRS News Release IR-2018-62 (Mar. 19, 2018).

subject matter jurisdiction. Defendants asserted that Plaintiff's complaint was barred by the Anti-Injunction Act, 26 U.S.C. § 7421(a) and the tax exception to the Declaratory Judgment Act, 28 U.S.C. § 2201 (collectively, the "AIA"),³ which divest federal district courts of jurisdiction over suits "for the purpose of restraining the assessment or collection of any tax." On November 2, 2017, the district court granted Defendants' motion to dismiss for lack of subject matter jurisdiction.

This appeal followed.

DISCUSSION

I. Standard of Review

We review *de novo* questions of subject matter jurisdiction, including whether a complaint is barred by the AIA. *Lorillard Tobacco Co. v. Chester, Wilcox & Saxbe*, 589 F.3d 835, 843 (6th Cir. 2009). In reviewing a district court's grant of a motion to dismiss pursuant to Federal Rule of Civil Procedure 12(b)(1), we accept all material allegations in the complaint as true and construe the complaint in the light most favorable to the nonmoving party. *United States v. Ritchie*, 15 F.3d 592, 598 (6th Cir. 1994).

II. Analysis

A. The AIA

The AIA provides that "no suit for the purpose of restraining the assessment or collection of any tax shall be maintained in any court by any person." 26 U.S.C. § 7421(a). While there exist some statutory and judicial exceptions to this prohibition, they are few and circumscribed. *See RYO Mach., LLC v. U.S. Dep't of Treasury*, 696 F.3d 467, 470 (6th Cir. 2012) ("With few exceptions, no court has jurisdiction over a suit to preemptively challenge a tax."). Thus, "whether an injunction can legally issue under the AIA" requires only two inquiries. *Id.* at 471. "First, we must consider whether the . . . complaint[] [is] within the purview of the AIA as a 'suit for the purpose of restraining the assessment or collection of any tax.'" *Id.* (quoting 26 U.S.C.

³ The Anti-Injunction Act and the tax exception to the Declaratory Judgment Act are "to be interpreted coterminously." *Ecclesiastical Order of the ISM of AM, Inc. v. Internal Revenue Serv.*, 725 F.2d 398, 404–05 (6th Cir. 1984). For simplicity, we refer to both as the "AIA."

§ 7421(a)). Second, “[i]f so, we must [consider] whether [the] case falls into an exception to the AIA that would [nevertheless] allow us to [reach] the merits.”⁴ *Id.*

The problem with these ostensibly straightforward inquiries is that “courts lack an overarching theory of the AIA’s meaning and scope against which to evaluate individual [complaints].” Kristin E. Hickman & Gerald Kerska, *Restoring the Lost Anti-Injunction Act*, 103 Va. L. Rev. 1683, 1686 (2017). At times, the Supreme Court has given the AIA “literal force,” without regard to the character of the tax, the characterization of the preemptive challenge to it, or other non-textual factors. *Bob Jones Univ. v. Simon*, 416 U.S. 725, 742 (1974). At other times, it has given the AIA “almost literal” force, considering such factors with an eye towards furthering the AIA’s underlying purposes. *Id.* at 737, 742. The result, according to some commentators, has been “jurisprudential chaos.” Hickman & Kerska, *supra*, at 1686.

We attempt to find some order amidst the chaos, addressing each of the AIA inquiries in turn.

1. Whether Plaintiff’s complaint is within the purview of the AIA

Whether a complaint is within the purview of the AIA depends, commonsensically, on whether it is properly characterized as a “suit for the purpose of restraining the assessment or collection of any tax.” *RYO*, 696 F.3d at 471 (quoting 26 U.S.C. § 7421(a)). Plaintiff argues that its complaint is not a suit for the purpose of restraining the assessment or collection of taxes. Defendants argue that it is. Reducing the briefs to their cores, Plaintiff asserts that the Supreme Court’s recent decision in *Direct Marketing Ass’n v. Brohl*, 575 U.S. ___, 135 S. Ct. 1124 (2015) controls this issue, while Defendants assert that the D.C. Circuit’s subsequent decision in *Florida Bankers Ass’n v. U.S. Dep’t of the Treasury*, 799 F.3d 1065 (D.C. Cir. 2015), distinguishing *Direct Marketing*, is more persuasive. We agree with Defendants and hold that Plaintiff’s complaint is within the purview of the AIA.

⁴In this way, the AIA “creates a narrow exception to the general administrative law principle that pre-enforcement review of agency regulations is available in federal court.” *Fla. Bankers Ass’n v. U.S. Dep’t of the Treasury*, 799 F.3d 1065, 1066 (D.C. Cir. 2015); see also *Bob Jones Univ. v. Simon*, 416 U.S. 725, 736 (1974). Cf. *Abbott Laboratories v. Gardner*, 387 U.S. 136, 140–41 (1967).

In *Direct Marketing*, the Supreme Court analyzed the scope of the Tax Injunction Act (“TIA”), which provides that no federal district court shall “enjoin, suspend, or restrain the assessment, levy or collection of any tax under State law where a plain, speedy and efficient remedy may be had in the court of such State.” 28 U.S.C. § 1341. Although the TIA concerns state as opposed to federal taxes, it was “modeled on” the AIA and the Supreme Court has long looked to one in construing the other. *Direct Marketing*, 135 S. Ct. at 1129; *see also Enochs v. Williams Packing & Nav. Co.*, 370 U.S. 1, 6 (1962) (“The enactment of the comparable [TIA] . . . throws light on the proper construction to be given [to the AIA].”). The Court began its opinion in *Direct Marketing* by reaffirming this close connection between the two Acts, and making clear that “[it] assume[s] that words used in both Acts are generally used in the same way.” 135 S. Ct. at 1129.

At issue in *Direct Marketing* were the meanings of “restrain,” “assessment,” “levy,” and “collection,” all words, apart from “levy,” used in both the TIA and the AIA. *See* 28 U.S.C. § 1341; 26 U.S.C. § 7421(a).

With regard to “restrain,” the Court explained that “standing alone [it] can have several meanings.” *Direct Marketing*, 135 S. Ct. at 1132. One is a “broad meaning” that “captures orders that merely *inhibit* acts of assessment, levy and collection.” *Id.* “Another, narrower meaning, however, is ‘to prohibit from action; to put compulsion upon . . . [or] to enjoin,’” and this meaning “captures only those orders that stop (or perhaps compel) acts of assessment, levy and collection.” *Id.* (quotation omitted). The Court held that the TIA uses “restrain” in the latter, narrower sense. *Id.* And in doing so, it relied on two contextual clues: the words preceding “restrain” in the TIA—“enjoin” and “suspend,” both of which are “terms of art in equity”—and the “carefully selected list of technical terms” on which “restrain” acts—“assessment,” “levy,” and “collection.” *Id.* The Court explained that to give “restrain” the broad meaning would “defeat the precision” of these contextual clues, and would render several of the terms superfluous. *Id.* Thus, the question that the TIA asks is “whether the relief [sought] to some degree *stops* ‘assessment, levy or collection,’ not whether it *merely inhibits* them.” *Id.* at 1133 (emphasis added).

With regard to “assessment” and “collection,” the Court noted that it need not “comprehensively define these terms” in order to hold that they did not encompass the reporting requirements at issue. *Id.* at 1129. Nevertheless, the Court explained that “assessment” refers to “the official recording of a taxpayer’s liability.” *Id.* at 1130. “Collection,” in turn, “is the act of obtaining payment of taxes due.” *Id.* While both “might also be understood more broadly,” the Court held that under either the narrow or the broad definition, each is a “separate step in the taxation process” that occurs *after* the step of reporting to the taxing authority information used to determine tax liability. *Id.* at 1129–31. (“[T]he Federal Tax Code has long treated information gathering as a phase of tax administration procedure that occurs before assessment, levy, or collection.”).

Based on these definitions, the Supreme Court in *Direct Marketing* ultimately held that the TIA did not bar the plaintiff’s suit. The plaintiff had sought to enjoin the enforcement of a Colorado law that required certain retailers to maintain and submit records pertaining to sales on which the retailers did not collect state sales and use taxes. *Id.* at 1128, 1134. The Court reasoned that while enforcement of the law might “improve Colorado’s ability to assess and ultimately collect its sales and use taxes from consumers,” the law was focused on information gathering as opposed to the discrete, subsequent acts of assessment, levy, and collection. *Id.* at 1131. Accordingly, a suit seeking to enjoin its enforcement would, if successful, “merely inhibit[]” those acts as opposed to “restrain[ing]” them. *Id.* at 1133. And thus the merits of the plaintiff’s suit could be reached.

Shortly after *Direct Marketing*, the D.C. Circuit distinguished it in *Florida Bankers* with then-Judge Kavanaugh writing for the majority. 799 F.3d at 1069. At issue in *Florida Bankers* were the meanings of “tax” and “for the purpose of” as used in the AIA. *See* 26 U.S.C. § 7421(a).

With regard to “tax,” the court asked whether that term covers a “penalty” imposed to enforce a “tax-related statutory or regulatory requirement.” *Fla. Bankers*, 799 F.3d at 1067. The court explained that while “[t]he answer to that question is often no . . . the Tax Code defines some penalties as taxes for purposes of the [AIA].” *Id.* “In those cases, the [AIA] ordinarily applies because the suit, if successful, would invalidate the regulation and thereby directly

prevent [the] collection of [that] tax.” *Id.* The court held that this is exactly what occurs when the penalty at issue is located in Chapter 68, Subchapter B of the Tax Code. *Id.* In 26 U.S.C. § 6671(a), the Tax Code explicitly defines such penalties as taxes for the purposes of the AIA, and that practice has been “clear[ly] and unequivocal[ly]” acknowledged by the Supreme Court. *Id.* at 1068. Specifically, in *Nat’l Fed’n of Indep. Bus. v. Sebelius*, the Court explained:

Congress can, of course, describe something as a penalty but direct that it nonetheless be treated as a tax for purposes of the [AIA]. For example, 26 U.S.C. § 6671(a) provides that “any reference in this title to ‘tax’ imposed by this title shall be deemed also to refer to the penalties and liabilities provided by” Subchapter 68B of the [Tax] Code. Penalties in Subchapter 68B are thus treated as taxes under Title 26, which includes the [AIA].

567 U.S. 519, 544 (2012). Thus, the court in *Florida Bankers* reasoned that the relevant “tax” in its AIA analysis was the penalty—located in Chapter 68, Subchapter B—that would be imposed upon violation of the challenged regulation. 799 F.3d at 1068.

It is on this basis that the court distinguished *Direct Marketing*. The penalty in that case “was not itself a tax, or at least it was never argued or suggested that the penalty in that case was itself a tax.” *Id.* at 1069. The court explained that “[i]f the penalty here were not itself a tax, the [AIA] would not bar this suit. But because this penalty is deemed a tax by Section 6671(a), the [AIA] bars this suit as premature.” *Id.* In other words, unlike in *Direct Marketing*, the tax in *Florida Bankers* was not “two or three steps removed from the regulation in question.” *Id.* Rather, “because the Code define[d] the penalty as a tax, a tax [was] imposed as a direct consequence of violating the regulation.” *Id.* And “[i]nvalidating the regulation would directly bar collection of *that* tax.” *Id.* (emphasis added). This distinction put the complaint in *Florida Bankers* “at the heartland of the [AIA].” *Id.* at 1070.

With regard to “for the purpose of,” the court rejected the argument that even if the penalty were a tax, the case was still not within the purview of the AIA because the plaintiffs sought relief not from the penalty but from the underlying regulatory mandate. *Id.* (“[Plaintiffs] contend instead that they are seeking relief from a regulatory mandate that exists separate and apart from the assessment or collection of taxes.”). The court held that “plaintiffs cannot evade the [AIA] by purporting to challenge only the regulatory aspect of a regulatory tax;” the AIA

“cannot be sidestepped by such nifty wordplay.” *Id.* And in doing so, the court relied on (1) a line of Supreme Court cases describing the “circular” nature of that argument and looking only to whether the relief sought “would necessarily preclude” the collection of taxes within the meaning of the AIA, *Bob Jones Univ.*, 416 U.S. 725, 732 (1974); *see also Alexander v. “Americans United” Inc.*, 416 U.S. 752, 760 (1974); *Bailey v. George*, 259 U.S. 16, 42 (1922), (2) the Supreme Court’s “recent[] indicat[ion]” in *NFIB* that that argument is meritless, *see* 567 U.S. at 546, and (3) the policy implications of accepting that argument, *see Fla. Bankers*, 799 F.3d at 1071 (“A taxpayer could almost always characterize a challenge to a regulatory tax as a challenge to the regulatory component of the tax. That would reduce the [AIA] to dust in the context of challenges to regulatory taxes.”). *Id.* at 1070–71. Thus, the court refused to give any significance to the part of the regulation the plaintiffs purportedly sought to challenge.

Based on these definitions, the court in *Florida Bankers* held that the AIA barred the plaintiffs’ suit. The plaintiffs had sought to enjoin the enforcement of an IRS regulation requiring banks to report certain interest payments made to account holders. *Id.* at 1067. The court began with its holding that the relevant tax for its AIA analysis was the penalty that the banks would have to pay if they violated the reporting requirements, *not* the account-holder taxes the collection of which those requirements were designed to facilitate. *Id.* at 1068. The court then reasoned that the plaintiffs’ suit would, if successful, “invalidate the reporting requirement and restrain (indeed eliminate) the assessment and collection of the tax paid for not complying with [it].” *See id.* at 1067, 1072. Accordingly, the suit was “for the purpose of restraining the assessment or collection of a tax,” and the merits could not be reached. *Id.*

Against this backdrop, Plaintiff asserts that *Direct Marketing* controls, analogizing the TIA to the AIA and the Colorado law to the Notice. Defendants assert that *Florida Bankers*, distinguishing *Direct Marketing*, is more persuasive. We agree with Defendants, as *Florida Bankers* is directly on point, consistent with *Direct Marketing*, and in accordance with a broader survey of Supreme Court and circuit court precedent. Plaintiff’s reply brief provides a useful structure for illustrating this conclusion.

First, Plaintiff contends that “[t]he purpose of this suit is not to restrain the assessment or collection of *taxes*.” (Reply Brief for Appellant at 6.) Plaintiff argues that the penalties imposed

for violation of the Notice's requirements are not taxes for purposes of the AIA, and that the only remaining taxes that the Notice implicates are the "nebulous down-stream" taxes of third parties. (*Id.*) This argument is unpersuasive.

The third-party taxes the collection of which the Notice is designed to facilitate are not the relevant taxes for this AIA analysis. The relevant taxes are instead the penalties imposed for violation of the Notice's requirements. Like the penalty in *Florida Bankers*, the penalties here are all located in Chapter 68, Subchapter B of the Tax Code, and as a result are treated as taxes themselves for purposes of the AIA. The Supreme Court has explained as much. *See NFIB*, 567 U.S. at 544. We have held as much. *See Thomas More Law Ctr. v. Obama*, 651 F.3d 529, 540 (6th Cir. 2011), *abrogated on other grounds by NFIB*, 567 U.S. at 519.⁵ And other circuits have consistently held as much. *See, e.g., Nuttelman v. Vossberg*, 753 F.2d 712, 714 (8th Cir. 1985); *Herring v. Moore*, 735 F.2d 797, 798 (5th Cir. 1984); *Souther v. Mihlbachler*, 701 F.2d 131, 132 (10th Cir. 1983); *Prof'l Eng'rs, Inc. v. United States*, 527 F.2d 597, 599 (4th Cir. 1975).

Second, Plaintiff contends that "[t]he purpose of this suit is not to restrain the *assessment or collection* of taxes." (Rely Brief for Appellant at 11.) Plaintiff argues that the "information gathering" and "records maintenance" requirements of the Notice are focused on the act of reporting to the taxing authority information used to determine tax liability, not the discrete, subsequent acts of assessment or collection of that liability. (*Id.*) This argument misses the mark.

⁵In *Thomas More Law Ctr.*, we explained at length that:

In many contexts, the law treats "taxes" and "penalties" as mutually exclusive. . . . [but] [o]ther provisions of the Internal Revenue Code, to be sure, show that *some* "penalties" amount to "taxes" for purposes of the [AIA]. Not surprisingly, for example, Chapter 68 of the Revenue Code imposes "penalties" on individuals who fail to pay their "taxes." Less obviously, but to similar effect, subchapter B of chapter 68 of the Revenue Code imposes other "penalties" related to the enforcement of traditional taxes. Under section 6671, "any reference in this title to 'tax' imposed by this title shall be deemed also to refer to the penalties and liabilities provided by [subchapter B of chapter 68]." All of these "penalties" thus count as "taxes," including for purposes of the [AIA]. Otherwise, the recalcitrant tax protester could sue to preempt collection of a substantial monetary charge (accumulated penalties and interest) but not what will often be a smaller charge (the tax owed).

651 F.3d at 539 (internal citations omitted).

While it is true that information reporting is a separate step in the taxation process that occurs before assessment or collection, *see Direct Marketing*, 135 S. Ct. at 1130, Plaintiff's argument presupposes that the relevant taxes in this AIA analysis are the third-party taxes the collection of which the Notice is designed to facilitate. As previously discussed, that is incorrect. Like the challenged regulation in *Florida Bankers*, the Notice is indeed "two or three steps removed" from any third-party taxes. 799 F.3d at 1069. But once it is established that the relevant tax is the penalty imposed for violation of the Notice's requirements, it becomes clear that Plaintiff's suit *is* focused on *that* tax's assessment or collection. Plaintiff's suit seeks to invalidate the Notice, which is the entire basis for that tax. If successful, Plaintiff's suit would "restrain (indeed eliminate)" it. *Id.* at 1067.

Third, Plaintiff contends that "[t]he purpose of this suit is not to *restrain* the assessment or collection of taxes. (Reply Brief for Appellant at 15.) Plaintiff argues that under the narrower definition of "restrain" articulated in *Direct Marketing*, its suit would not restrain any tax's assessment or collection. This argument also misses the mark, for the same reason as Plaintiff's prior argument.

If the relevant taxes in this AIA analysis were the third-party taxes, and *if* we decided that the *Direct Marketing* definition of "restrain" should be extended from the TIA to the AIA, then Plaintiff's argument would likely have merit. Yet, as previously discussed, the former proposition is incorrect. And as a result, we need not engage with the latter. Even assuming *arguendo* that the *Direct Marketing* definition should be extended to the AIA,⁶ Plaintiff's suit "would have the effect of restraining—*fully stopping*" the IRS from collecting the penalties imposed for violating the Notice's requirements. *See Maze v. Internal Revenue Serv.*, 862 F.3d 1087, 1092 (D.C. Cir. 2017) (emphasis added) (also assuming extension of the *Direct Marketing*

⁶Whether the *Direct Marketing* definition should be extended from the TIA to the AIA is unclear. The Tenth Circuit chose not to do so in *Green Solution Retail, Inc. v. United States*, 855 F.3d 1111, 1118 (10th Cir. 2017). In that case, the court explained that one of the two reasons behind the Supreme Court's choice of the narrower definition in *Direct Marketing* was the fact that it was surrounded by "enjoin" and "suspend," both of which are terms of art in equity, and both of which are absent from the AIA. *Id.* at 1119. In light of that difference, the court in *Green Solution* held that *Direct Marketing* did not implicitly overrule its prior cases applying the broad definition of "restrain." *Id.* at 1116. This circuit has similar precedent. *See, e.g., Dickens v. United States*, 671 F.2d 969, 971 (6th Cir. 1982) ("The [AIA] is equally applicable to activities which are intended to or may culminate in the assessment or collection of taxes.") (internal quotations omitted).

definition *arguendo*). Plaintiff admits as much. (*See* Reply Brief for Appellant at 7) (“[I]t is true that the IRS certainly could never collect any penalties . . . for noncompliance if Notice 2016-66 is struck down.”).

Fourth, Plaintiff contends that “[t]he *purpose* of this suit is not to restrain the assessment or collection of taxes.” (Reply Brief for Appellant at 18.) Plaintiff argues that its suit is challenging the Notice’s regulatory requirement and not the penalty. This argument, though intuitive at first glance, is unpersuasive.

Any distinction that once existed in the Supreme Court’s AIA jurisprudence between “regulatory” taxes and “revenue-raising” taxes appears to have been “abandoned.” *Fla. Bankers*, 799 F.3d at 1070; *see also Bob Jones*, 416 U.S. at 741 n.12. In *Bob Jones*, the Court instead emphasized the effect of the plaintiff’s suit. It held that where the relief sought would “necessarily preclude” the assessment or collection of the relevant tax, the suit “falls squarely within the literal scope” of the AIA and federal courts lack jurisdiction over it. *Bob Jones*, 416 U.S. at 731. Yet, the Court has made clear that the purpose of the suit is still a factor in any AIA analysis. In *Bob Jones*, the Court noted that there was little doubt that a “primary purpose of [the suit]” was to prevent assessment or collection of the relevant tax, regardless of how the challenge was characterized. *Id.* at 738. And in *Alexander*, the Court similarly noted that the “obvious purpose of [the suit]” was to prevent assessment or collection of the relevant tax, regardless of how the challenge was characterized. 416 U.S. at 761.

The Court thus seems willing to infer a purpose to restrain the assessment or collection of taxes in instances where it appears that the plaintiff is—in the words of the D.C. Circuit—trying to “sidestep” the AIA with “nifty wordplay.” *Fla. Bankers*, 799 F.3d at 1070; *see also Alexander*, 416 U.S. at 761 (“The [plaintiff’s purported] goal is merely a restatement of the [the plaintiff’s actual goal] and can be accomplished only by restraining the assessment and collection of a tax in contravention of [the AIA.]”); *Z Street v. Koskinen*, 791 F.3d 24, 28–30 (D.C. Cir. 2015) (“In other words, unlike the plaintiffs in *Bob Jones* and [*Alexander*], *Z Street* does not have the ‘obvious purpose’ of [restraining the assessment of collection of taxes.]”). Relying largely on these cases, the court in *Florida Bankers* paid even less mind to the subjective purpose of the suit, holding unequivocally that “[a] challenge to a regulatory tax comes within

the scope of the [AIA], even if the plaintiff claims to be targeting the regulatory aspect of the regulatory tax.” 799 F.3d at 1070–71. The court explained that a challenge to the regulatory aspect of a regulatory tax is “necessarily” also a challenge to the tax aspect of a regulatory tax because invalidating the former would “necessarily” invalidate latter. *Id.* at 1071.

Nevertheless, a panel of this Court recently seemed prepared to recognize the distinction urged by Plaintiff and subsequently rejected by the *Florida Bankers* court. *See Autocam Corp. v. Sebelius*, 730 F.3d 618, 622 (6th Cir. 2013), *vacated by Autocam Corp. v. Burwell*, 134 S. Ct. 2901 (2014) (“The plaintiffs seek to enjoin a part of the coverage requirements imposed by the [ACA] mandate, not the IRS’s mechanism for collecting ‘tax’ from noncompliant employers. Such suits are common in other regulatory contexts . . .”). But *Autocam* was decided before *Florida Bankers*, dedicated few words to its AIA analysis, and in any event, having been vacated by the Supreme Court, is no longer good law. *See Hill v. Marshall*, 962 F.2d 1209, 1213 (6th Cir. 1992). Additional cases cited by Plaintiff and by the dissent in *Florida Bankers* in support of this distinction are similarly unhelpful.⁷

Ultimately, especially in light of the Supreme Court’s rule favoring “clear boundaries” in the interpretation of jurisdictional statutes, *see Direct Marketing*, 135 S. Ct. at 1131, we find the D.C. Circuit’s recent, unequivocal pronouncement on this issue in *Florida Bankers* persuasive. As the Supreme Court has explained “time and again,” the AIA is “more than a pleading exercise,” and to allow Plaintiff’s argument to succeed would “reduce the [AIA] to dust in the context of challenges to regulatory taxes.” *Fla. Bankers*, 779 F.3d at 1071. A challenge to a regulatory tax comes within the scope of the AIA, even if the plaintiff claims to be targeting the regulatory aspect of the regulatory tax, because a challenge to the regulatory aspect of a regulatory tax is necessarily also a challenge to the tax aspect of a regulatory tax. *Id.* Invalidating the former would “necessarily” invalidate the latter. *Id.*

⁷In *Seven-Sky v. Holder*, 661 F.3d 1, 8–9 (D.C. Cir. 2011), *abrogated on other grounds by NFIB*, 567 U.S. at 519, the D.C. Circuit noted that “[t]he harms appellants allege . . . exist as a result of the [ACA coverage] mandate, not the penalty. . . . The individual mandate and the shared responsibility payment create different legal obligations, for different categories of people, at different times.” But the D.C. Circuit’s more recent decision in *Florida Bankers* deemed that passage dicta. *See* 799 F.3d at 1072 n.3. Additionally, in *Korte v. Sebelius*, 735 F.3d 654, 669 (7th Cir. 2013) and *Hobby Lobby Stores, Inc. v. Sebelius*, 723 F.3d 1114, 1127 (10th Cir. 2013), the courts emphasized that the regulation at issue was a separate provision of the U.S. Code structured not as a predicate to the imposition of a tax, but as a mandate enforceable by a variety of different mechanisms. That is not the case here.

In sum, we hold that Plaintiff's complaint seeking to enjoin the enforcement of the Notice is properly characterized as a "suit for the purpose of restraining the assessment or collection of any tax." *RYO*, 696 F.3d at 471 (quoting 26 U.S.C. § 7421(a)). Thus, Plaintiff's complaint is within the purview of the AIA and the district court does not have subject matter jurisdiction over it unless an exception applies.⁸

2. Whether this case falls into an exception to the AIA

As noted above, the statutory and judicial exceptions to the AIA are few and circumscribed. *See RYO*, 696 F.3d at 471. Plaintiff asserts that this case falls into the judicial exception created by the Supreme Court in *South Carolina v. Regan*, 465 U.S. 367 (1984). In that case, South Carolina sought to enjoin a federal law that made interest on state-issued bearer bonds taxable. *Id.* at 370. The Court allowed the merits of this challenge to be reached, even though it was within the purview of the AIA, because there was no "alternative legal avenue" by which South Carolina could challenge the legality of the tax. *Id.* at 373. South Carolina did not bear the tax itself—the bondholders did—and as a result South Carolina lacked the legal avenues available to the bondholders. *Id.* at 378. Without a newly crafted exception to the AIA, it had no way to challenge the law's constitutionality. *Id.*

⁸The dissent poses a hypothetical that it finds problematic in light of our holding: a reporting requirement discriminatorily imposed upon a protected class and enforced by a penalty located in Chapter 68, Subchapter B of the Tax Code. *See* Dis. Op. at 19. According to the dissent, the AIA could not bar a pre-emptive challenge to this requirement, "without warping the meaning of the statute beyond recognition," at least in part because the purpose of the suit plainly would be "to end discriminatory action by the Government," not to enjoin the assessment or collection of a tax. *Id.*

What troubles the dissent about its hypothetical result is not entirely clear. To the extent that it is the clarity of the purpose of such a suit that troubles the dissent, the same purpose would clearly underlie, for instance, a pre-emptive challenge to tax investigations discriminatorily targeted at a protected class; yet that challenge would likely be barred by the AIA. *See, e.g., Clavizzazo v. United States*, 706 F. Supp. 2d 342, 346 (S.D.N.Y. 2009) ("[U]nder the [AIA], a plaintiff cannot even seek an injunction preventing the IRS from investigating tax liabilities in an allegedly discriminatory or harassing fashion."). To the extent that it is the constitutional nature of such a suit that troubles the dissent, "decisions of [the Supreme] Court make it unmistakably clear that the constitutional nature of a taxpayer's claim . . . is of no consequence" under the AIA; "the taxpayer must succumb to an unconstitutional tax, and seek recourse only after it has been unlawfully exacted." *United States v. Clintwood Elkhorn Min. Co.*, 553 U.S. 1, 10 (2008) (quotation omitted) (alteration in original). And to the extent that it is the treatment of certain penalties as taxes for purposes of the AIA that troubles the dissent, we are bound by the Supreme Court's allowance of that practice, whatever its merits or shortcomings. *See NFIB*, 567 U.S. at 544 ("Congress can, of course, describe something as a penalty but direct that it nonetheless be treated as a tax for purposes of the [AIA].").

However, as these facts suggest, and as we have explained, “this exception is very narrow.” *RYO*, 696 F.3d at 472. “Because of the strong policy animating the [AIA], and the sympathetic, almost unique facts in *South Carolina*, courts have construed the *South Carolina* exception very narrowly, undermining [the] plaintiff’s efforts to fit its own claims within the confines of this exception.” *Id.* (quotation omitted). As in *RYO*, this case “is distinguishable from *South Carolina* in various ways.” *Id.*

Most significantly, the Supreme Court contrasted the facts of *South Carolina* with cases in which plaintiffs have “the alternative remedy of a suit for a refund.” 465 U.S. at 374–75; accord *RYO*, 696 F.3d at 472. Plaintiff does not contest that it has this alternative remedy. Rather, Plaintiff challenges whether that remedy is sufficiently meaningful. Plaintiff contends that having to “break the law” by violating the Notice, and then sue for a refund, is “no remedy at all.” (Brief for Appellant at 38–40.) Contrary to Plaintiff’s contention however, that is exactly what the AIA is designed to require. The AIA “serves two related purposes,” *Dickens v. United States*, 671 F.2d 969, 971 (6th Cir. 1982), “to permit the United States to assess and collect taxes alleged to be due without judicial intervention, and to require that the legal right to disputed sums be determined in a suit for refund.” *Williams Packing*, 370 U.S. 1 at 7. Thus, we hold that Plaintiff’s complaint does not fall into the *South Carolina* exception to the AIA.

CONCLUSION

The broader legal context in which this case has been brought is not lost on this Court. Defendants “do not have a great history of complying with APA procedures, having claimed for several decades that their rules and regulations are exempt from those requirements.” *Hickman & Gerska, supra*, at 1712–13. And despite the jurisdictional nature of this appeal, Plaintiff has made its thoughts on the merits abundantly clear, emphasizing that “Notice 2016-66’s Issuance and Enforcement is an Obvious Violation of the APA.” (Reply Brief for Appellant at 4.) But that does not in and of itself give federal district courts subject matter jurisdiction over suits seeking to enjoin the assessment or collection of taxes. Absent further instruction from Congress or the Supreme Court, such suits are barred by the AIA.

For the reasons set forth above, we **AFFIRM** the district court’s dismissal.

DISSENT

NALBANDIAN, Circuit Judge, dissenting. Ordinarily, administrative law does not intend to leave regulated parties caught between a hammer and an anvil. That is why the Supreme Court has recognized a norm in favor of pre-enforcement judicial review of final agency action. *See, e.g., Abbott Laboratories v. Gardner*, 387 U.S. 136, 140 (1967). Judicial review obviates the dilemma of either complying with potentially unlawful (and onerous) regulations or “risk[ing] prosecution.” *Id.* at 152. But that is the choice CIC Services is left with today. The majority holds that the Anti-Injunction Act bars us from reviewing CIC’s pre-enforcement challenge of an Internal Revenue Service reporting requirement.¹ I disagree.

The Anti-Injunction Act bars all “suit[s] for the purpose of restraining the assessment or collection of any tax.” 26 U.S.C. § 7421(a). This provision ensures the “prompt collection” of the Government’s “lawful revenue.” *Enochs v. Williams Packing & Nav. Co.*, 370 U.S. 1, 7 (1962). It allows the Government “to assess and collect taxes alleged to be due without judicial intervention” by requiring taxpayers to seek relief in a refund suit, *after* the disputed tax is paid. *Id.* The question here is whether CIC’s challenge falls within this statute: Is it a “suit for the purpose of restraining the assessment or collection of any tax?” 26 U.S.C. § 7421(a).

Perhaps at some level of abstraction, it could be. CIC seeks to enjoin an IRS notice that requires it to report certain transactions and to maintain a (reportable) list of clients who engage in those transactions. *See* Notice 2016-66, 2016-47 I.R.B. 745. CIC contends that the IRS promulgated the notice in violation of the Administrative Procedure Act and the Congressional Review Act.

Of course, the reports themselves are not taxes. Nor do they necessarily contain information showing that CIC or its clients owe taxes. And CIC does not allege tax liability as its injury. Rather, it takes issue with the hundreds of hours of labor and tens of thousands of

¹Here, references to the Anti-Injunction Act also refer to the tax exception to the Declaratory Judgment Act, both of which are “to be interpreted coterminously.” *Ecclesiastical Order of the ISM of AM, Inc. v. Internal Revenue Serv.*, 725 F.2d 398, 404–05 (6th Cir. 1984).

dollars the requirement will cost to comply with. And all so that, CIC argues, the IRS can unfairly and publicly portray its “industry as one filled with crooked operatives and tax scammers.” Put simply, this is not a dispute over taxes.

That said, the IRS promulgated the notice because the agency “lack[s] sufficient information to identify which” transactions have a potential for tax avoidance and which do not. 2016-47 I.R.B. 745. Presumably, once the IRS uses the reported information to identify which ones do, there will be tax consequences for some taxpayers. So it is plausible that CIC’s challenge could eventually hinder the assessment and collection of taxes down the road.

But is that enough to trigger the Anti-Injunction Act? According to *Direct Marketing Ass’n v. Brohl*, 135 S. Ct. 1124 (2015), the answer is a resounding “No.” What *Direct Marketing* taught us in interpreting the similarly worded Tax-Injunction Act is that the text of the statute is paramount. And a suit to enjoin the enforcement of a *reporting requirement* is not a “suit for the purpose of restraining the *assessment or collection* of any tax.” 26 U.S.C. § 7421(a) (emphases added).

As the Supreme Court explained there, “information gathering” (such as the reporting requirement here) is “a phase of tax administration procedure that occurs *before* assessment . . . or collection.” *Direct Marketing*, 135 S. Ct. at 1129 (emphasis added). “‘Assessment’ is the next step in the process, and it refers to the official recording of a taxpayer’s liability.” *Id.* at 1130. But that does not occur until “*after* information relevant to the calculation of that liability is reported to the taxing authority.” *Id.* (emphasis added). And “collection” comes even later. *See id.* It is the “act of obtaining payment of taxes due.” *Id.* To be sure, the Court acknowledged that “assessment” and “collection” could be understood more broadly. *See id.* at 1130–31. But no matter how broadly those terms might stretch, they refer to phases in the process distinct from “information gathering.” *See id.*

And so, the Court reasoned, the Tax-Injunction Act “is not keyed to all activities that may improve [the Government’s] ability to assess and collect taxes.” *Id.* at 1131. “Such a rule would be inconsistent not only with the text of the statute, but also with our rule favoring clear boundaries in the interpretation of jurisdictional statutes.” *Id.* District courts may not

“restrain”—i.e., “enjoin,” “stop,” or “prohibit”²—the “assessment” or “collection” of taxes. *Id.* at 1132. “[A]nd enforcement of . . . reporting requirements is none of these.” *Id.* at 1131.

Although *Direct Marketing* appears to settle the matter, the Government notes a distinction between that case and this one. In *Direct Marketing*, the penalty that enforced the reporting requirement “was not itself a tax”—or at least no one argued that it was. *Florida Bankers Ass’n v. U.S. Dep’t of the Treasury*, 799 F.3d 1065, 1069 (D.C. Cir. 2015). Here, in contrast, the reporting requirement is enforced by penalties in Chapter 68, Subchapter B of the Tax Code. *See* 26 U.S.C. §§ 6707, 6707A, 6708. And the Tax Code deems those penalties “taxes.” 26 U.S.C. § 6671(a).

So the specific issue here is whether a reporting requirement that is enforced by a “tax” is shielded from pre-enforcement judicial review under the Anti-Injunction Act. The majority adopts the reasoning of *Florida Bankers* to answer that question affirmatively.

In *Florida Bankers*, a divided panel of the D.C. Circuit held that the Anti-Injunction Act barred a similar suit challenging the legality of a reporting requirement that the IRS enforced with a tax. *See* 799 F.3d at 1072. That is because, the court reasoned, the tax is “imposed as a direct consequence of violating the regulation,” and so “[i]nvalidating the regulation would directly bar collection of that tax.” *Id.* at 1069. For the D.C. Circuit majority, this distinguished the case from *Direct Marketing* because “the tax . . . is not two or three steps removed from the regulation in question.” *Id.* In other words, there was no attenuation between the assessment and collection of the tax, on the one hand, and invalidating the regulation on the other.

²In *Direct Marketing*, the Court opted to give “restrain” this narrower meaning as opposed to its broader meaning, which would apply to suits that “merely *inhibit*” assessment or collection. 135 S. Ct. at 1132. The majority nevertheless cautions that it is “unclear” that “restrain” carries the same meaning in the Anti-Injunction Act that it does in the Tax-Injunction Act. But the Court explained that the words used in both statutes “are generally used in the same way.” *Id.* at 1129. It also justified giving “restrain” its narrower meaning, in part, on the fact that, in the Tax-Injunction Act, “restrain” operates “on a carefully selected list of technical terms—‘assessment, levy, collection’—not on an all-encompassing term, like ‘taxation.’” *Id.* at 1132. To give restrain its broader meaning, the Court reasoned, “would be to defeat the precision of that list, as virtually any court action related to any phase of taxation might be said to ‘hold back’ ‘collection.’” *Id.* The only difference between the Anti-Injunction Act and the Tax-Injunction Act in that respect is that the former omits the word “levy” from its text. Finally, the Court explained that the “narrower definition is consistent with the rule that ‘[j]urisdictional rules should be clear.’” *Id.* at 1133 (quoting *Grable & Sons Metal Products, Inc. v. Darue Engineering & Mfg.*, 545 U.S. 308, 321 (2005) (Thomas, J., concurring) (alteration in original)). These reasons militate in favor of giving “restrain” its narrower meaning in the Anti-Injunction Act, too.

That misses the mark. Enjoining a reporting requirement enforced by a tax does *not* necessarily bar the assessment or collection of that tax. That is because the tax does not result from the requirement *per se*. The only way for the IRS to assess and collect the tax is for a party to *violate* the requirement. So enjoining the requirement only stops the assessment and collection of the tax in the sense that a party cannot first violate the requirement and then become liable for the tax. Surely, this is the kind of attenuated relationship between “restrain,” “assessment,” and “collection” that *Direct Marketing* rejected. At best, the difference is one of degree—there may not be three steps of attenuation here or in *Florida Bankers*, but there certainly is attenuation.³

The *Florida Bankers* court would reject this reasoning as “nifty wordplay.” *Id.* at 1070. To show why it is not, consider this hypothetical: Imagine if the IRS notice here unlawfully discriminated against a group of Americans by subjecting only that group to its reporting requirement. The logic of *Florida Bankers* would require us to characterize an Equal Protection challenge to the discriminatory notice as a “suit for the purpose of restraining the assessment or collection of [a] tax” simply because it is enforced by a penalty in Chapter 68, Subchapter B of the Tax Code.⁴ Intuitively, we know that description cannot stand without warping the meaning of the statute beyond recognition. No one thinks that the plaintiffs in that hypothetical case would care about enjoining the collection of a tax. The *purpose* of the suit would be to end discriminatory action by the Government. And yet the tax in that hypothetical is no further removed from the notice there than the tax in this case is removed from the notice here.

³And, unsurprisingly, commentators have recognized the tension between *Florida Bankers* and *Direct Marketing*. See, e.g., Kristin E. Hickman & Gerald Kerska, *Restoring the Lost Anti-Injunction Act*, 103 Va. L. Rev. 1683, 1685 (2017) (“*Florida Bankers* also arguably contradicts the Supreme Court’s reading in *Direct Marketing Ass’n v. Brohl* of the similarly worded Tax Injunction Act”); Stephanie Hunter McMahon, *Pre-Enforcement Litigation Needed for Taxing Procedures*, 92 Wash. L. Rev. 1317, 1368 (2017) (“*Direct Marketing* is seemingly at odds with another case, discussed in the prior Part, *Florida Bankers Ass’n v. Department of Treasury*.”); Patrick J. Smith, *D.C. Circuit in Florida Bankers Misapplies Anti-Injunction Act*, 149 Tax Notes 1493, 1493 (Dec. 21, 2015) (“This report explains how the majority opinion in *Florida Bankers* is inconsistent with *Direct Marketing*, as well as D.C. Circuit precedent on the AIA.”).

⁴To be sure, the court in *Florida Bankers* suggested that the regulation would have to be “tax-related.” 799 F.3d at 1067. But, as the hypothetical demonstrates, one can imagine any number of pernicious regulations that could be made to fit that description.

The *Florida Bankers* court dismissed an argument based on similar reasoning, stating, “plaintiffs cannot evade the Anti-Injunction Act by purporting to challenge only the regulatory aspect of a regulatory tax.” *Id.* In doing so, the court mainly relied on *Bob Jones University v. Simon*, 416 U.S. 725 (1974) and *Alexander v. “Americans United” Inc.*, 416 U.S. 752 (1974). Both cases involved non-profit organizations that brought constitutional challenges to IRS letter-rulings revoking their tax-exempt status. *See Bob Jones*, 416 U.S. at 735–36; *Alexander*, 416 U.S. at 755–56. And the plaintiffs in both cases argued that the purpose of their suits was “to ensure that donors seeking tax deductions would continue to contribute to their organizations,” not to restrain the assessment or collection of taxes. *Seven-Sky v. Holder*, 661 F.3d 1, 10 (D.C. Cir. 2011), *abrogated on other grounds by Nat’l Fed’n of Indep. Bus. v. Sebelius*, 567 U.S. 519 (2012).

But the critical distinction between those cases and this one is that “challenges to IRS letter-rulings revoking tax-exempt status are *inextricably linked* to the assessment and collection of taxes.” *Id.* The direct consequence of the IRS letter-rulings for both cases was that the organization became liable for federal unemployment taxes. *Bob Jones*, 416 U.S. at 730; *Alexander*, 416 U.S. at 755. In fact, “the *only* injuries plaintiffs identified involved tax liability.” *Seven-Sky*, 661 F.3d at 10. So the Supreme Court unsurprisingly saw through the plaintiffs’ arguments and held that each suit was barred by the Anti-Injunction Act because, if successful, each would “necessarily preclude” the collection of taxes. *Bob Jones*, 416 U.S. at 732; *see also Alexander*, 416 U.S. at 761.

That is not the case here. The regulation that CIC seeks to enjoin does not directly result in any tax liability. Indeed, the IRS cannot even assess the tax unless Plaintiff first violates the regulation. This attenuation means that, unlike in *Bob Jones* or *Alexander*, an injunction does not “necessarily preclude” an assessment or collection of taxes. This also alleviates any worry that plaintiffs could avoid the Anti-Injunction Act by always recharacterizing their suits as challenges to a regulation instead of a tax. Plaintiffs may make those arguments, but as in *Bob Jones* and *Alexander*, they will often fail.

The other case that the *Florida Bankers* court substantially relied on, *NFIB v. Sebelius*, is not to the contrary. There, the plaintiffs argued that the Anti-Injunction Act should not apply

since they were challenging a regulatory mandate to purchase health insurance, not the penalty for failing to purchase the insurance. *Florida Bankers*, 799 F.3d at 1071. Though the Supreme Court agreed that the Anti-Injunction Act did not apply, it did so because it held that the penalty at issue was not a tax under the statute. *Id.* The *Florida Bankers* court read the decision to mean that “the Anti-Injunction Act would have applied if the penalty were a tax under the Act.” *Id.* It gave two reasons for reaching that conclusion. First, it relied on the Supreme Court’s statement that because the penalty was not a tax under the Anti-Injunction Act, the statute did not apply, and so the Court could go on to reach the merits. *Id.* Second, the court noted that the Supreme Court failed to expressly address plaintiffs’ argument despite “the extensive briefing and [oral] argument focused on [it].” *Id.*

But as Judge Henderson explained in her dissent, the first reason falls victim to the fallacy of “denying the antecedent.” *Id.* at 1080 (Henderson, J., dissenting). Stated abstractly, it means one is wrong to assume that because a conditional premise is true, so is its inverse. *See id.* (citing *New England Power Generators Ass’n, Inc. v. FERC*, 707 F.3d 364, 370 & n.3 (D.C. Cir. 2013)). Stated in terms of this case, it means one is wrong to assume that a suit implicating a tax triggers the Anti-Injunction Act simply because a suit not implicating a tax does not trigger the Anti-Injunction Act.

On top of that, and again as Judge Henderson noted, the first reason is not textually sound. *Id.* Even if a suit implicates a tax, that does not mean it is necessarily barred by the Anti-Injunction Act: “the suit may nonetheless not seek to ‘restrain[] the assessment or collection’ of said tax.” *Id.* (alteration in original) (quoting 26 U.S.C. § 7421(a)).

The second reason is inherently speculative and, regardless, cuts in both directions. For it is just as likely that the Supreme Court intentionally avoided the issue since it was unnecessary to reach in that case. At bottom, the *NFIB* Court never said that pre-enforcement review of a regulatory mandate is barred under the Anti-Injunction Act simply because it is enforced by a tax. A search for that proposition in the opinion leaves one emptyhanded.

More importantly, the *NFIB* Court did not have the benefit of its later decision in *Direct Marketing*. We do. And there the Court did not mince its words: “[E]nforcement of . . .

reporting requirements is” neither “assessment” nor “collection.” 135 S. Ct. at 1131. Nothing in the Court’s decision causes me to think it would have held differently if someone had argued that the \$5 or \$10 penalties in that case were taxes.

Under the majority’s decision, CIC now only has two options: (1) acquiesce to a potentially unlawful reporting requirement that will cost it significant money and reputational harm or (2) flout the requirement, i.e., “break the law,” to the tune of \$50,000 in penalties for *each* transaction it fails to report. *See* 26 U.S.C. § 6707(a)–(b). Only if it (or someone else) follows the latter path—and only when (or if) the Government comes to collect the penalty—will any court be able to pass judgment on the legality of the regulatory action.

Moreover, plaintiffs who do follow that path are not only subject to financial penalties but also criminal penalties.⁵ The Tax Code makes it a misdemeanor for any person who “willfully fails” to “make any return, keep any records, or supply any information” required under its title and its regulations. 26 U.S.C. § 7203. And it fines that person \$25,000 (\$100,000 if it’s a corporation). *See id.*

In other words, the only lawful means a person has of challenging the reporting requirement here is to violate the law and risk financial ruin and criminal prosecution. That is probably enough to test the intestinal fortitude of anyone. And it leaves CIC in precisely the bind that pre-enforcement judicial review was meant to avoid. *See, e.g., Free Enter. Fund v. Pub. Co. Accounting Oversight Bd.*, 561 U.S. 477, 490 (2010) (“We normally do not require plaintiffs to ‘bet the farm . . . by taking the violative action’ before ‘testing the validity of the law.’”) (quoting *MedImmune, Inc. v. Genentech, Inc.*, 549 U.S. 118, 129 (2007)); *MedImmune, Inc.*, 549 U.S. at 128–29 (“[W]here threatened action by *government* is concerned, we do not require a plaintiff to expose himself to liability before bringing suit to challenge the basis for the threat.”); *Gardner v. Toilet Good Ass’n*, 387 U.S. 167, 172 (1967) (concluding that a “proposed avenue of review [] beset with penalties and other impediments [is] inadequate as a satisfactory alternative to [pre-enforcement review]”).

⁵If that seems like it must be wrong, think again. The Government’s only response to whether it could criminally prosecute a person seeking judicial review for failing to supply the required information was that it was “not clear.” [Government’s Br. at 58.]

That might not be so alarming if this predicament was confined to this notice. But at least two commentators predict that the reasoning of *Florida Bankers* would apply to “most if not all Treasury regulations and IRS guidance documents.” Kristin E. Hickman & Gerald Kersa, *Restoring the Lost Anti-Injunction Act*, 103 Va. L. Rev. 1683, 1685 (2017). The inevitable consequence of our decision today is that “many” of those regulations and guidance documents will be rendered “effectively unreviewable.” *Id.* at 1686. In the process, something more may be lost than the private stakes in each meritorious case that would have otherwise been brought. And that is, “public confidence in the quality and legitimacy of agency action” for which judicial review was meant to serve as a protective bulwark. *Id.*

And to what end? The chief “evil[]” the Anti-Injunction Act sought to ward off was undue judicial “interfere[nce] with the process of collecting the taxes on which the government depends for its continued existence.” *Taylor v. Secor*, 92 U.S. 575, 613 (1875). But the reporting requirement here generates no revenue for the Government. And the point of the penalty is to incentivize compliance with the requirement—not to incentivize its own assessment and collection. So it is not at all clear to me that barring CIC’s suit serves the purpose of the Anti-Injunction Act. Indeed, the opposite appears true.

If all this seems rather anomalous, that is because it is. In the typical Anti-Injunction Act case, a plaintiff seeks to prevent some imminent process of assessment or collection relating to the taxes that he owes for a given year. *See, e.g., Tatar v. United States*, No. 17-2088, 2018 WL 2247497 at *1 (6th Cir. Apr. 24, 2018) (unpublished); *Dunlap v. Lew*, No. 16-3658, 2017 WL 9496075 at *1 (6th Cir. June 2, 2017) (unpublished). To seek judicial review, all the plaintiff must do is (leaving aside some procedural hoops) pay the tax and sue for a refund. *See Dunlap*, 2017 WL 9496075 at *2. In that way, the Anti-Injunction Act’s goal of ensuring the Nation’s efficient collection of tax revenues is fulfilled, and the plaintiff has every incentive to seek judicial review if he has a meritorious claim.

Contrast that with the situation here: the path to judicial review is fraught with threats of penalties, fines, and prosecution—all intended to encourage compliance with a reporting requirement that collects not a penny for the Government. The anomalous implications of

today's decision should convince us that we have given an anomalous reading to the Anti-Injunction Act.

For these reasons, I would hold that the Anti-Injunction Act does not bar CIC's suit.

UNITED STATES COURT OF APPEALS
FOR THE SIXTH CIRCUIT

No. 18-5019

CIC SERVICES, LLC,
Plaintiff-Appellant,

v.

INTERNAL REVENUE SERVICE; DEPARTMENT
OF TREASURY; UNITED STATES OF AMERICA,
Defendants-Appellees.

Before: SUHRHEINRICH, CLAY, and NALBANDIAN, Circuit Judges.

JUDGMENT

On Appeal from the United States District Court
for the Eastern District of Tennessee at Knoxville.

THIS CAUSE was heard on the record from the district court and was argued by counsel.

IN CONSIDERATION THEREOF, it is ORDERED that the district court's grant of Defendants' motion to dismiss Plaintiff's complaint for lack of subject matter jurisdiction is AFFIRMED.

ENTERED BY ORDER OF THE COURT

A handwritten signature in cursive script, appearing to read "Deborah S. Hunt".

Deborah S. Hunt, Clerk

Appendix B

RECOMMENDED FOR FULL-TEXT PUBLICATION
Pursuant to Sixth Circuit I.O.P. 32.1(b)

File Name: 19a0219p.06

UNITED STATES COURT OF APPEALS

FOR THE SIXTH CIRCUIT

CIC SERVICES, LLC,

Plaintiff-Appellant,

v.

INTERNAL REVENUE SERVICE; DEPARTMENT OF
TREASURY; UNITED STATES OF AMERICA,

Defendants-Appellees.

No. 18-5019

Appeal from the United States District Court
for the Eastern District of Tennessee at Knoxville.
No. 3:17-cv-00110—Travis R. McDonough, District Judge.

Argued: October 19, 2018

Decided and Filed: August 28, 2019

Before: SUHRHEINRICH, CLAY, and NALBANDIAN, Circuit Judges.

COUNSEL

ON PETITION FOR REHEARING EN BANC AND REPLY: Adam R. Webber, ELLIOTT, FAULKNER & WEBBER, Beavercreek, Ohio, Cameron T. Norris, CONSOVOY MCCARTHY PLLC, Arlington, Virginia, for Appellant. **ON RESPONSE:** Teresa E. McLaughlin, Bethany B. Hauser, UNITED STATES DEPARTMENT OF JUSTICE, Washington, D.C., for Appellees. **ON BRIEF:** John J. Vecchione, CAUSE OF ACTION INSTITUTE, Washington, D.C., Kristin E. Hickman, UNIVERSITY OF MINNESOTA LAW SCHOOL, Minneapolis, Minnesota, for Amici Curiae.

The panel issued an order denying the petition for rehearing en banc. CLAY, J. (pp. 3–5), delivered a separate opinion concurring in the denial of rehearing en banc. SUTTON, J. (pp. 6–7), delivered a separate opinion concurring in the denial of rehearing en banc. THAPAR, J. (pp. 8–13), delivered a separate opinion dissenting from the denial of rehearing en banc, in which KETHLEDGE, BUSH, LARSEN, NALBANDIAN, READLER, and MURPHY, JJ., joined.

ORDER

The court received a petition for rehearing en banc. The original panel reviewed the petition and concludes that the issues raised in the petition were fully considered upon the original submission and decision. The petition was then circulated to the full court. Less than a majority of the judges voted in favor of rehearing en banc.

Therefore, the petition is denied.

CONCURRENCE IN THE DENIAL OF REHEARING EN BANC

CLAY, Circuit Judge, concurring in the denial of rehearing en banc. In their latest attempt to inflict death by distorted originalism on the modern administrative state, some of my colleagues would have this Court directly contravene the Anti-Injunction Act (the “AIA”), which provides that “no suit for the purpose of restraining the assessment or collection of any tax shall be maintained in any court by any person.” 26 U.S.C. § 7421(a). Specifically, my colleagues would allow plaintiffs seeking to preemptively challenge regulatory taxes to evade the AIA simply by purporting to challenge only the regulatory aspect of the regulatory tax. Yet “[t]he Supreme Court has consistently ruled” that the AIA “cannot be sidestepped by such nifty wordplay.” *Fla. Bankers Ass’n v. U.S. Dep’t of the Treasury*, 799 F.3d 1065, 1070 (D.C. Cir. 2015); *see, e.g., Nat’l Fed’n of Indep. Bus. v. Sebelius*, 567 U.S. 519, 543 (2012); *Alexander v. “Americans United” Inc.*, 416 U.S. 752, 761 (1974); *Bob Jones Univ. v. Simon*, 416 U.S. 725, 732 (1974); *Bailey v. George*, 259 U.S. 16, 19–20 (1922). To hold otherwise “would reduce the [AIA] to dust in the context of challenges to regulatory taxes.” *Fla. Bankers*, 799 F.3d at 1070.

Of course, that is precisely the result that my colleagues crave. They chide the IRS for its “regulat[ion] [of] an ever-expanding sphere of everyday life” and decry that it is exercising its powers “in ways the Founders never would have envisioned.” But such complaints were not persuasive when the original panel considered this case, were not persuasive when the full court considered the petition for rehearing en banc, and are not persuasive now. “[I]t is no answer to the growth of agencies” for federal courts to renounce the rules by which they have long abided, particularly where those rules have been clearly articulated by both Congress and the Supreme Court. *Kisor v. Wilkie*, 139 S. Ct. 2400, 2423 (2019).

A suit seeking to preemptively challenge the regulatory aspect of a regulatory tax “necessarily” also seeks to preemptively challenge the tax aspect of a regulatory tax because invalidating the former would necessarily also invalidate the latter. *Bob Jones Univ.*, 416 U.S. at 731; *see also NFIB*, 567 U.S. at 543 (“The present challenge to *the mandate* thus seeks to restrain *the penalty’s* future collection.” (emphasis added)). Otherwise, a taxpayer could simply

“characterize” a challenge to a regulatory tax as a challenge to only the regulatory aspect of the tax and thereby evade the AIA. *Fla. Bankers*, 799 F.3d at 1071. And “as the Supreme Court has explained time and again . . . the [AIA] is more than a pleading exercise.” *Id.*; *see also RYO Machine, LLC v. U.S. Dep’t of Treasury*, 696 F.3d 467, 471 (6th Cir. 2012) (“Regardless of how the claim is labeled, the effect of an injunction here is to interfere with the assessment or collection of a tax. The plaintiff is not free to define the relief it seeks in terms permitted by the [AIA] while ignoring the ultimate deleterious effect such relief would have on the Government’s taxing ability.” (quotation omitted)).

Against this wealth of precedent, my colleagues raise no new arguments sounding in either statutory text or caselaw. As the majority opinion in this case makes clear, *Direct Mktg. Ass’n v. Brohl*, 135 S. Ct. 1124 (2015), *Autocam Corp. v. Sebelius*, 730 F.3d 618, 622 (6th Cir. 2013), *vacated on other grounds by Autocam Corp. v. Burwell*, 573 U.S. 956 (2014), *Korte v. Sebelius*, 735 F.3d 654, 669–70 (7th Cir. 2013), and *Hobby Lobby Stores, Inc. v. Sebelius*, 723 F.3d 1114, 1126–27 (10th Cir. 2013), are all largely inapposite. None of those cases involved a regulation enforced by a tax-penalty located in Subchapter 68B of the Internal Revenue Code. Where, as here, the regulation at issue *is* enforced by a tax-penalty located in Subchapter 68B of the Internal Revenue Code, that tax-penalty becomes the relevant tax for the AIA analysis, as opposed to any third-party taxes the collection of which the regulation is designed to facilitate. *NFIB*, 567 U.S. at 544; *Fla. Bankers*, 799 F.3d at 1068. And Plaintiff’s suit plainly seeks to “restrain[] (indeed eliminat[e]) the assessment and collection of that tax.” *Fla. Bankers*, 799 F.3d at 1068; *see also NFIB*, 567 U.S. at 544. In contrast, *Autocam*, *Korte*, and *Hobby Lobby* all involved the Affordable Care Act’s contraceptive mandate, which was a separate provision of the U.S. Code structured not as a predicate to the imposition of a tax, but as a mandate enforceable by a variety of different mechanisms.

Rather, in an instance of textbook judicial activism, my colleagues instead attempt to raise a plethora of policy concerns. Indeed, reading the dissent, one might be left with the mistaken impression that “policy concerns, rather than traditional tools of statutory construction, are shaping the judicial interpretation of statutes.” *Zuni Pub. Sch. Dist. No. 89 v. Dep’t of Educ.*, 550 U.S. 81, 109 (2007) (Scalia, J., dissenting). Not so. As my colleagues well know, having admonished the

IRS on the same grounds, “courts are[] [not] free to rewrite clear statutes under the banner of our own policy concerns.” *Azar v. Allina Health Servs.*, 139 S. Ct. 1804, 1815 (2019). Regardless, none of the policy concerns that the dissent raises are persuasive.

For instance, my colleagues evoke the prospect of righteous individuals forced to “bet the farm” or “risk prison time” in order to challenge regulatory taxes imposed by a purportedly illegitimate administrative state. Yet the Supreme Court has made clear that the AIA creates an exception to the general administrative law principle in favor of pre-enforcement judicial review, and that it applies even in the gravest of circumstances, such as the violation of individuals’ constitutional rights. *See, e.g., United States v. Clintwood Elkhorn Min. Co.*, 553 U.S. 1, 10 (2008) (“[T]he taxpayer must succumb [even] to an unconstitutional tax, and seek recourse only after it has been unlawfully exacted.”). If and when Congress has a change of heart, it remains free to amend the AIA as it sees fit.

My colleagues also opine about a supposed “elephant in the room”—the fact that “the IRS (an executive agency) exercises the power to tax and destroy, in ways the Founders never would have envisioned.” Yet the Founders’ expectations about how Congress would wield the power bestowed on it by the Constitution are entirely irrelevant to the case before this Court. This is a case about statutory interpretation, not about the constitutionality of the so-called administrative state, or even the constitutionality of the AIA. My colleagues thus misstep in letting their hostility toward the IRS, rather than traditional tools of statutory construction, guide their analysis. Apparently, it is no cause for doubt or self-reflection by my dissenting colleagues that no one else, including the parties litigating this case, can see the elephant.

At bottom, my colleagues raise no arguments that justify this Court’s departure from settled Supreme Court precedent regarding the AIA. Accordingly, I respectfully concur in the denial of rehearing en banc.

CONCURRENCE IN THE DENIAL OF REHEARING EN BANC

SUTTON, Circuit Judge, concurring in the denial of rehearing en banc. Three cross-currents affect the resolution of this en banc petition.

One is that the dissenting opinion by Judge Nalbandian seems to be right as an original matter. I doubt that the words of the Anti-Injunction Act—that “no suit for the purpose of restraining the assessment or collection of any tax shall be maintained in any court by any person”—ban all prospective relief whenever the IRS enforces a regulation with a penalty that it chooses to call a “tax.” 26 U.S.C. § 7421. And I especially doubt that conclusion in this setting—where the taxpayer’s only remedy is not to “pay first challenge later” but to “report to prison first challenge later.” As today’s case appears to confirm, the meaning of the Anti-Injunction Act has crossed the bar from its port of birth. *See Lipke v. Lederer*, 259 U.S. 557, 562 (1922) (holding that the Anti-Injunction Act does not apply to a suit to enjoin enforcement of a penalty Congress called a “tax”). One explanation for this drift may be the historic linkage between the meaning of the Anti-Injunction Act and the Tax Injunction Act, 28 U.S.C. § 1341. *See Direct Mktg. Ass’n v. Brohl*, 135 S. Ct. 1124, 1129 (2015). Keep in mind that, while the Anti-Injunction Act ensures that the IRS can perform its revenue-collecting tasks without undue interference by federal taxpayers, the Tax Injunction Act protects a different sovereign’s interests—“to limit drastically federal district court jurisdiction to interfere with so important a local concern as the collection of taxes” by the States. *Rosewell v. Lasalle Nat’l Bank*, 450 U.S. 503, 522 (1981). To respect the federal taxpayer’s procedural concerns today thus might slight the State’s sovereign concerns tomorrow, creating the risk that too much haste in stopping one abuse of power might open the door to another.

A second reality is that this case does not come to us on a fresh slate. Whatever we might do with the issue as an original matter is not the key question. As second-tier judges in a three-tier court system, our task is to figure out what the Supreme Court’s precedents mean in this setting. That is not easy because none of the Court’s precedents is precisely on point and because language from these one-off decisions leans in different directions. A little caution thus is in order when it

comes to judging the efforts of our colleagues on this court and on the D.C. Circuit to sort this out. *See Fla. Bankers Ass'n v. U.S. Dep't of the Treasury*, 799 F.3d 1065, 1068–70 (D.C. Cir. 2015) (Kavanaugh, J.). Neither of the two court of appeals decisions—neither ours nor the D.C. Circuit's—purports to answer this question as an original matter. And reading between the lines of Supreme Court decisions is a tricky business—hard enough with a panel of three lower-court judges, utterly daunting with a slate of sixteen lower-court judges.

The last consideration is that we are not alone. The key complexity in this case—how to interpret Supreme Court decisions interpreting the statute—poses fewer difficulties for the Supreme Court than it does for us. In a dispute in which the Court's decisions plausibly point in opposite directions, it's worth asking what value we would add to the mix by en-bancing the case in order to create the very thing that generally prompts more review: a circuit split. As is, we have Judge Thapar's dissent and Judge Nalbandian's dissent at the panel stage on one side and Judge Clay's opinion for the court on the other. These three opinions together with then-Judge Kavanaugh's opinion say all there is to say about the issue from a lower court judge's perspective. All of this leaves the Supreme Court in a well-informed position to resolve the point by action or inaction—either by granting review and reversing or by leaving the circuit court decisions in place.

DISSENT FROM THE DENIAL OF REHEARING EN BANC

THAPAR, Circuit Judge, dissenting from the denial of rehearing en banc. In this country, people should not have to risk prison time in order to challenge the lawfulness of government action. In this circuit, they now do. Because the law does not condone—let alone require—that result, I respectfully dissent from the denial of rehearing en banc.

Although the details at first may seem technical, this is a straightforward case. In 2016, the IRS issued so-called guidance requiring taxpayers and their advisers to report certain information to the agency. Failure to do so can result in significant civil penalties. 26 U.S.C. §§ 6707–6708. And a willful violation can result in criminal penalties, including imprisonment. *Id.* § 7203. Less than a year later, CIC Services sued the IRS, alleging that the agency had issued its guidance unlawfully. The question here is whether the Anti-Injunction Act, which provides that “no suit for the purpose of restraining the assessment or collection of any tax shall be maintained in any court by any person,” applies to that suit. *Id.* § 7421(a).

The Supreme Court, this circuit, and other circuits have all told us that the answer to that question is no. Take the Supreme Court. Recently, it interpreted the Tax Injunction Act, which generally uses words “in the same way” as the Anti-Injunction Act. *Direct Mktg. Ass’n v. Brohl*, 135 S. Ct. 1124, 1129 (2015). That case had two holdings. First, the Court held that the terms “assessment” and “collection”—used in both Acts—do not refer to reporting requirements. Rather, such “information gathering” is distinct from and occurs before these other stages of the taxation process. *Id.* at 1129–31. Second, the Court held that the term “restrain”—also used in both Acts—means to “prohibit” or “stop.” *Id.* at 1132 (internal quotation marks omitted). It did so because the term “‘restrain’ acts on a carefully selected list of technical terms” (*e.g.*, “assessment” and “collection”), not “an all-encompassing term, like ‘taxation.’” *Id.* To adopt a broader definition, the Court explained, would “defeat the precision of that list, as virtually any court action related to any phase of taxation” could “inhibit” tax collection. *Id.* And the narrower definition appropriately reflected the term’s “meaning in equity.” *Id.* From these twin holdings, the Court easily concluded that a suit to enjoin a state law that required retailers to report certain

information to the state revenue service could not “be understood to ‘restrain’ the ‘assessment’ . . . or collection” of a tax. *Id.* at 1133.

That conclusion nearly resolves this case. CIC filed its lawsuit to enjoin IRS “guidance” that required the company to report certain information to the agency. The company claimed that it would have to devote hundreds of hours of labor and tens of thousands of dollars to comply with that requirement. And for no good reason, the company said, because the IRS had issued its guidance in violation of the Administrative Procedure Act and the Congressional Review Act. *See* 5 U.S.C. §§ 553, 706, 801. Per the Supreme Court’s direction, that suit cannot be understood to “restrain[] the assessment or collection” of a tax just because it might inhibit the agency’s future collection efforts. 26 U.S.C. § 7421(a); *Direct Mktg.*, 135 S. Ct. at 1133.

This case, however, does pose one additional wrinkle. Congress has prescribed civil penalties for failing to comply with certain IRS regulations and has apparently decided that these penalties should count as “taxes” for purposes of the Anti-Injunction Act. *See* 26 U.S.C. § 6671(a); *Nat’l Fed’n of Indep. Bus. v. Sebelius*, 567 U.S. 519, 544–45 (2012). But that fact changes little. The Anti-Injunction Act applies to suits “for the purpose of restraining the assessment or collection” of a tax. 26 U.S.C. § 7421(a). And here the suit seeks to enjoin the underlying reporting requirement, not the penalties. Nor has the IRS otherwise shown that CIC has the “purpose” of restraining these penalties. The company complains about the costs of complying with the reporting requirement, not the potential penalties for failing to do so. Indeed, CIC currently has no “tax” liability under this regulatory regime and may never incur any such liability. Simply put, this is not a case about taxes. *CIC Servs., LLC v. IRS*, 925 F.3d 247, 259 (6th Cir. 2019) (Nalbandian, J., dissenting).

Our circuit has reached the same conclusion in a nearly identical case. Specifically, we held that the Anti-Injunction Act did not apply to a lawsuit challenging the Affordable Care Act’s contraceptive mandate, even though employers would have to pay a “tax” if they violated the mandate. *See Autocam Corp. v. Sebelius*, 730 F.3d 618, 621–22 (6th Cir. 2013), *vacated on other grounds sub nom. Autocam Corp. v. Burwell*, 573 U.S. 956 (2014). Our decision reasoned that the suit was “not intended to ‘restrain[]’ the IRS’s efforts to ‘assess[] or collect[]’ taxes”; rather, it sought only to enjoin the underlying mandate. *Id.* at 622 (alterations in original). Although the

Supreme Court later vacated that decision, it did so on other grounds. So the decision continues to be entitled to (at the very least) persuasive weight. And there was no good reason to disturb it here. *Cf. United States v. Adewani*, 467 F.3d 1340, 1342 (D.C. Cir. 2006); *Christianson v. Colt Indus. Operating Corp.*, 870 F.2d 1292, 1298 (7th Cir. 1989).

Our circuit was not alone in its conclusion. Two other circuits have reached the same result using the same reasoning. *See Korte v. Sebelius*, 735 F.3d 654, 669–70 (7th Cir. 2013); *Hobby Lobby Stores, Inc. v. Sebelius*, 723 F.3d 1114, 1126–27 (10th Cir. 2013) (en banc). And another applied the same reasoning to a similar case. *See Seven-Sky v. Holder*, 661 F.3d 1, 8–10 (D.C. Cir. 2011), *abrogated on other grounds by NFIB*, 567 U.S. 519.

Finally, these decisions just make sense. After all, the Supreme Court has long presumed that parties may challenge agency action *before* they suffer any harm. *See, e.g., U.S. Army Corps of Eng'rs v. Hawkes Co.*, 136 S. Ct. 1807, 1815–16 (2016); *Abbott Labs. v. Gardner*, 387 U.S. 136, 139–41, 152–53 (1967); *United States v. Nourse*, 34 U.S. 8, 28–29 (1835) (Marshall, C.J.). True, the Anti-Injunction Act creates a narrow exception to that rule. Yet the IRS's interpretation would not just broaden that exception but blast it wide open. In recent years, the agency has begun to regulate an ever-expanding sphere of everyday life—from childcare and charity to healthcare and the environment. That might be okay if the IRS followed basic rules of administrative law. But it doesn't. *See* Kristin E. Hickman & Gerald Kerska, *Restoring the Lost Anti-Injunction Act*, 103 Va. L. Rev. 1683, 1685, 1712–20 (2017). So with great power comes little accountability.

Even so, one might think, the IRS's interpretation would still allow people to bring a challenge *after* they violate the reporting requirement and pay the penalty. True enough. But only if people are also willing to spend up to a year in prison. *See* 26 U.S.C. § 7203. In effect, these criminal sanctions make the reporting requirement in this case (and many others) unreviewable. The IRS responds that “[it] is not clear” whether the government would criminally prosecute someone “who demonstrates a good-faith intent to submit its challenge for judicial resolution.” IRS En Banc Br. at 8. But that has never been a “sufficient answer.” *Abbott Labs.*, 387 U.S. at 154 (rejecting the argument that “the threat of criminal sanctions” was “unrealistic”). Courts normally do not require people “to bet the farm” in order to bring an administrative challenge.

Free Enter. Fund v. Pub. Co. Accounting Oversight Bd., 561 U.S. 477, 490 (2010) (internal quotation marks omitted). Yet the IRS seems to think people should bet their liberty.

Going forward in this circuit, the IRS will have the power to impose sweeping “guidance” across areas of public and private life, backed by civil and criminal sanctions, and left unchecked by administrative or judicial process. Surely nobody in 1867 would have understood the Anti-Injunction Act to require such a result. See *Pullan v. Kinsinger*, 20 F. Cas. 44, 48 (C.C.S.D. Ohio 1870) (describing the Act as “wholly unnecessary, enacted only as a politic and kindly publication of an old and familiar [common law] rule”); Erin Morrow Hawley, *The Equitable Anti-Injunction Act*, 90 Notre Dame L. Rev. 81, 96–97 (2014). Nor should we have allowed it.

By this point, one might recognize the “elephant in the room.” *Gutierrez-Brizuela v. Lynch*, 834 F.3d 1142, 1149 (10th Cir. 2016) (Gorsuch, J., concurring). The Founders gave Congress the “Power To lay and collect Taxes.” U.S. Const. art. I, § 8, cl. 1. They limited this power to Congress because they understood full well that “the power to tax involves the power to destroy.” *M’Culloch v. Maryland*, 17 U.S. 316, 431 (1819) (Marshall, C.J.). But today, the IRS (an executive agency) exercises the power to tax and to destroy, in ways that the Founders never would have envisioned. E.g., *In re United States (NorCal Tea Party Patriots)*, 817 F.3d 953 (6th Cir. 2016). Courts accepted this departure from constitutional principle on the promise that Congress would still constrain agency power through statutes like the Administrative Procedure Act. 5 U.S.C. § 500 *et seq.* We now see what many feared: that promise is often illusory.

The IRS offers some arguments in response. It first contends that several Supreme Court decisions support its interpretation. Specifically, the agency points to *Alexander v. “Americans United” Inc.*, 416 U.S. 752 (1974) and *Bob Jones Univ. v. Simon*, 416 U.S. 725 (1974). In those cases, the Court held that the Anti-Injunction Act barred challenges to the IRS’s decision to revoke the tax-exempt status of two nonprofits. The nonprofits each argued that their lawsuits sought only to maintain their flow of charitable donations, not to restrain a tax. But the Court recognized that the “primary” or “obvious purpose” of both lawsuits was to restrain the collection of taxes.

Americans United,” 416 U.S. at 760–61; *Bob Jones*, 416 U.S. at 738.¹ Indeed, the plaintiffs in those cases were “defeated by [their] own pleadings, since the *only* injuries [they] identified involved tax liability.” *Seven-Sky*, 661 F.3d at 10 (citing “*Americans United*,” 416 U.S. at 761; *Bob Jones*, 416 U.S. at 738–39). Yet here CIC has a clear interest—separate from any potential “tax” liability—in avoiding the substantial costs of the reporting requirement. The “purpose” of its lawsuit is to obtain relief from costs the company must pay today, not to restrain a penalty it might have to pay tomorrow. The agency also cites *NFIB*, 567 U.S. 519. But that decision never reached the question whether the lawsuit had the “purpose of restraining” a tax because the penalty in that case was not a “tax.” *See id.* at 546.²

Lastly, the IRS invokes a policy concern, asserting that any other interpretation would allow parties to circumvent the Anti-Injunction Act through “ingenious” pleading. IRS Br. at 43. But the agency has offered little basis for that concern. And the Supreme Court’s decisions in “*Americans United*” and *Bob Jones* suggest that courts can determine a lawsuit’s purpose without barring every pre-enforcement challenge involving the IRS (or requiring would-be plaintiffs to file their lawsuits from prison). More to the point, the Court has repeatedly told us that we may not rewrite a statute based on policy concerns. *See, e.g., Azar v. Allina Health Servs.*, 139 S. Ct. 1804, 1815 (2019). In sum, the Anti-Injunction Act should not apply to this suit.

¹To be sure, the Supreme Court suggested at one point that the Anti-Injunction Act would bar any lawsuit that would “necessarily preclude” the collection of taxes. *Bob Jones*, 416 U.S. at 732. But that stray phrase has never since been invoked by the Court, even in a decision released on the same day by the same Justice about the same issue. *See “Americans United,”* 416 U.S. 752. If the test truly were whether a lawsuit would “necessarily preclude” the collection of taxes, then “*Americans United*” would have been a much easier case. Instead, the Court spent ten pages analyzing the facts of the case and the purpose of the lawsuit. *See id.* The “necessarily preclude” test would also have the inconvenient feature of rewriting the Anti-Injunction Act to say “effect” rather than “purpose.”

²Of course, thoughtful jurists have read these cases as well as the Anti-Injunction Act differently. *See CIC Servs.*, 925 F.3d 247; *Fla. Bankers Ass’n v. U.S. Dep’t of the Treasury*, 799 F.3d 1065 (D.C. Cir. 2015). But the Supreme Court long ago rejected the suggestion that circuit courts should automatically follow each other’s decisions. Instead, “the primary duty of every court is to dispose of cases according to the law and the facts; in a word, to decide them right.” *Mast, Foos & Co. v. Stover Mfg. Co.*, 177 U.S. 485, 488 (1900). And in rehearing this case, we could have considered other related questions that may bear on its outcome. *See Hobby Lobby*, 723 F.3d at 1157–59 (Gorsuch, J., concurring) (reasoning that the Anti-Injunction Act is not jurisdictional); *Hawley*, *supra*, at 90–110, 125–32 (arguing the same and noting that, if the Act is not jurisdictional, it may permit courts to grant equitable relief in a broader array of cases than currently recognized).

The IRS has long “envision[ed] a world in which no challenge to its actions is ever outside the closed loop of its taxing authority.” *Cohen v. United States*, 650 F.3d 717, 726 (D.C. Cir. 2011) (en banc). With today’s decision, I fear we have made some large strides towards such a world. For these reasons, I respectfully dissent from the denial of rehearing en banc.

ENTERED BY ORDER OF THE COURT

A handwritten signature in black ink, appearing to read "Deborah S. Hunt", written in a cursive style.

Deborah S. Hunt, Clerk

App. No. 19A440

IN THE
SUPREME COURT OF THE UNITED STATES

CIC SERVICES, LLC,

Applicant,

v.

INTERNAL REVENUE SERVICE; DEPARTMENT OF TREASURY;
UNITED STATES OF AMERICA,

Respondents.

CERTIFICATE OF SERVICE

I, Jeffrey M. Harris, counsel for Applicant, hereby certify that on this 13th day of December, 2019, I caused three copies of the foregoing Application to be filed with the Clerk of the United States Supreme Court via hand delivery, and to be served on the following by first-class mail and electronic mail:

Solicitor General of the United States
Room 5616
Department of Justice
950 Pennsylvania Ave., N. W.,
Washington, DC 20530-0001

Counsel for Respondents

/s/ Jeffrey M. Harris
Jeffrey M. Harris
CONSOVOY MCCARTHY PLLC
ANTONIN SCALIA LAW SCHOOL
SUPREME COURT CLINIC
1600 Wilson Blvd., Suite 700
Arlington, VA 22209
(703) 243-9423
jeff@consovoymccarthy.com