

Comment on Notice 2012-13

from Bill Mullally, Alamo Capital

on Friday, March 09, 2012

Comment:

I see now way that the Retail Order Period rule change will make the world a better place. In my mind the Retail Order Period is a publicity mechanism. It will create another layer of paper work and new compliance jobs. This could be costly and not really enhance the Order Period function.