Attention:

Do not download, print, and file Copy A with the IRS.

Copy A appears in red, similar to the official IRS form, but is for informational purposes only. A penalty of \$50 per information return may be imposed for filing copies of forms that cannot be scanned.

You may order these forms online at *Forms and Publications By U.S. Mail* (http://www.irs.gov/formspubs) or by calling 1-800-TAX FORM (1-800-829-3676).

See IRS Publications 1141, 1167, 1179, and other IRS resources for information about printing these tax forms.

2727		CTED				
TRUSTEE'S name, street address, city, state, and ZIP code		Employee or self-employed person's Archer MSA contributions made in 2006 and 2007 for 2006 Total contributions made in 2006	OMB No. 1545-1518	HSA, Archer MSA, or Medicare Advantage MSA Information		
		\$	Form 5498-SA			
TRUSTEE'S federal identification number	PARTICIPANT'S social security number	er 3 Total HSA or Archer MSA contributions made in 2007 for 2006 \$				
PARTICIPANT'S name		4 Rollover contributions	5 Fair market value of Archer MSA, or MA			
		\$	\$		File with Form 1096.	
Street address (including apt. no.)		6 HSA Archer MSA			For Privacy Act and Paperwork Reduction Act	
City, state, and ZIP code		MA MSA			Notice, see the 2006 Genera Instructions for	
Account number (see instructions)					Forms 1099, 1098 5498, and W-2G	

Do Not Cut or Separate Forms on This Page — Do Not Cut or Separate Forms on This Page

Cat. No. 38467V Department of the Treasury - Internal Revenue Service

Form **5498-SA**

□ CORRECTED (if checked)							
TRUSTEE'S name, street address, city, state, and ZIP code		Employee or self-employed person's Archer MSA contributions made in 2006 and 2007 for 2006 S Total contributions made in 2006	OMB No. 1545-1518	HSA, Archer MSA, o Medicare Advantage MSA Information			
		\$	Form 5498-SA				
TRUSTEE'S federal identification number	PARTICIPANT'S social security number	3 Total HSA or Archer MSA co	ntributions made in 2007 f	or 2006	Сору В		
PARTICIPANT'S name		4 Rollover contributions	5 Fair market value of Archer MSA, or MA I		For Participant		
Street address (including apt. no.) City, state, and ZIP code		6 HSA			The information in boxes 1 through 6 is being furnished to the		
Account number (see instructions)		IVISA —			Internal Revenue Service.		

Form **5498-SA**

(keep for your records)

Department of the Treasury - Internal Revenue Service

Instructions to Participant

This information is submitted to the Internal Revenue Service by the trustee of your health savings account (HSA), Archer MSA, or Medicare Advantage MSA (MA MSA).

Generally, contributions you make to your HSA or Archer MSA are deductible. However, employer contributions to your HSA are not deductible. If your employer makes a contribution to one of your Archer MSAs, you cannot contribute to any Archer MSA for that year. If you made a contribution to your Archer MSA when your employer has contributed, you cannot deduct your contribution, and you will have an excess contribution. If your spouse's employer makes a contribution to your spouse's Archer MSA, you cannot make a contribution to your Archer MSA if your spouse is covered under a high deductible health plan that also covers you.

Contributions that the Social Security Administration makes to your MA MSA are not includible in your gross income nor are they deductible. Neither you nor your employer can make contributions to your MA MSA.

See Form 8853, Archer MSAs and Long-Term Care Insurance Contracts, and its instructions or Form 8889, Health Savings Accounts (HSAs) and its instructions. Any employer contributions made to an Archer MSA are shown on your Form W-2 in Box 12 (code R); employer contributions made to HSAs are shown in Box 12 (code W).

For more information, see Pub. 969, Health Savings Accounts and Other Tax-Favored Health Plans.

Account number. May show an account or other unique number the trustee assigned to distinguish your account.

Box 1. Shows employee or self-employed person's Archer MSA contributions made to your Archer MSA in 2006 and through April 16, 2007, for 2006. You may be able to deduct this amount on your 2006 Form 1040. See the Form 1040 instructions.

Note. The information in boxes 2 and 3 is provided by the trustee for IRS use only.

- **Box 2.** Shows the total employer and employee/self-employed contributions made in 2006 to your HSA or Archer MSA. The trustee of your MA MSA is not required to, but may, show contributions to your MA MSA.
- **Box 3.** Shows the total HSA or Archer MSA contributions made in 2007 for 2006.
- **Box 4.** Shows any rollover contribution you made to this Archer MSA in 2006 after a distribution from another Archer MSA or shows any rollover to this HSA from another HSA or Archer MSA. See Form 8853 or Form 8889 and their instructions for information about how to report distributions and rollovers. This amount is not included in box 1, 2, or 3.
- **Box 5.** Shows the fair market value of your HSA, Archer MSA, or MA MSA at the end of 2006.
- **Box 6.** Shows the type of account that is reported on this Form 5498-SA. **Other information.** The trustee of your HSA, Archer MSA, or MA MSA may provide other information about your account on this form.
- **Note.** Do not attach Form 5498-SA to your income tax return. Instead, keep it for your records.

		CTED			
TRUSTEE'S name, street address, city, state, and ZIP code		Employee or self-employed person's Archer MSA contributions made in 2006 and 2007 for 2006 Total contributions made in 2006	OMB No. 1545-1518	HSA, Archer MSA, o Medicare Advantag MSA Informatio	
		\$	Form 5498-SA		
TRUSTEE'S federal identification number	PARTICIPANT'S social security number	3 Total HSA or Archer MSA contributions made in 2007 for 2006 \$			Copy C
PARTICIPANT'S name	ARTICIPANT'S name		5 Fair market value of Archer MSA, or MA I		For Trustee For Privacy Act and Paperwork Reduction Act
Street address (including apt. no.) City, state, and ZIP code Account number (see instructions)		6 HSA			Notice, see the 2006 General Instructions for Forms 1099,
					1098, 5498, and W-2G.

Form **5498-SA**

Department of the Treasury - Internal Revenue Service

Instructions for Trustees

General and specific form instructions are provided as separate products. The products you should use to complete Form 5498-SA are the 2006 General Instructions for Forms 1099, 1098, 5498, and W-2G, and the 2006 Instructions for Forms 1099-SA and 5498-SA. A chart in the general instructions gives a quick guide to which form must be filed to report a particular payment. To order these instructions and additional forms, call 1-800-TAX-FORM (1-800-829-3676).

Caution: Because paper forms are scanned during processing, you cannot file Forms 1096, 1098, 1099, or 5498 that you download and print from the IRS website.

Due dates. Furnish Copy B of this form to the participant by May 31, 2007.

File Copy A of this form with the IRS by May 31, 2007. To file electronically, you must have software that generates a file according to the specifications in Pub. 1220, Specifications for Filing Forms 1098, 1099, 5498, and W-2G Electronically or Magnetically. IRS does not provide a fill-in form option.

Printed on recycled paper