	

HARMFUL TAX COMPETITION
An Emerging Global Issue
ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

	

ORGANISATION FOR ECONOMIC CO-OPERATION
AND DEVELOPMENT
Pursuant to Article 1 of the Convention signed in Paris on 14th December 1960,

and which came into force on 30th September 1961, the Organisation for Economic

Co-operation and Development (OECD) shall promote policies designed:

– to achieve the highest sustainable economic growth and employment and a rising

standard of living in Member countries, while maintaining financial stability, and

thus to contribute to the development of the world economy;

– to contribute to sound economic expansion in Member as well as non-member

countries in the process of economic development; and

– to contribute to the expansion of world trade on a multilateral, non-discriminatory

basis in accordance with international obligations.

The original Member countries of the OECD are Austria, Belgium, Canada,

Denmark, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, the

Netherlands, Norway, Portugal, Spain, Sweden, Switzerland, Turkey, the

United Kingdom and the United States. The following countries became Members

subsequently through accession at the dates indicated hereafter: Japan (28th April 1964),

Finland (28th January 1969), Australia (7th June 1971), New Zealand (29th May 1973),

Mexico (18th May 1994), the Czech Republic (21st December 1995), Hungary

(7th May 1996), Poland (22nd November 1996) and Korea (12th December 1996). The

Commission of the European Communities takes part in the work of the OECD

(Article 13 of the OECD Convention).

Publíe en francais sous le titre :

CONCURRENCE FISCALE DOMMAGEABLE

Un probl`eme mondial

OECD 1998
Permission to reproduce a portion of this work for non-commercial purposes or classroom use
should be obtained through the Centre francais d’exploitation du droit de copie (CFC),

20, rue des Grands-Augustins, 75006 Paris, France, Tel. (33-1) 44 07 47 70,

Fax (33-1) 46 34 67 19, for every country except the United States. In the United States permission

should be obtained through the Copyright Clearance Center, Customer Service, (508)750-8400,

222 Rosewood Drive, Danvers, MA 01923 USA, or CCC Online:

http://www.copyright.com/. All other applications for permission to reproduce or translate all or

part of this book should be made to OECD Publications, 2, rue Andre-Pascal,

75775 Paris Cedex 16, France.

	

3

FOREWORD
In May 1996 Ministers called upon the OECD to “develop measures

to counter the distorting effects of harmful tax competition on investment and

financing decisions and the consequences for national tax bases, and report

back in 1998”.

In response to the Ministers’ request, the OECD’s Committee on

Fiscal Affairs launched its project on harmful tax competition. The results of

this project are now available.

This Report addresses harmful tax practices in the form of tax havens

and harmful preferential tax regimes in OECD Member countries and non-

Member countries and their dependencies. It focuses on geographically mobile

activities, such as financial and other service activities. The Report defines the

factors to be used in identifying harmful tax practices and goes on to make

19 wide-ranging Recommendations to counteract such practices.

In approving the Report on the 9 April 1998, the OECD Council

adopted a Recommendation to the Governments of Member countries and

instructed the Committee to pursue its work in this area and to develop a

dialogue with non-member countries (see Annex I).

Luxembourg and

Switzerland abstained in Council on the approval of the Report and the

adoption of the Recommendation (see Annex II).

The Report was also submitted to Ministers when they met at the

OECD on 27-28 April 1998.

	

	

5

TABLE OF CONTENTS
INTRODUCTION..7

CHAPTER 1

TAX COMPETITION: A GLOBAL PHENOMENON..............................13

CHAPTER 2

FACTORS TO IDENTIFY TAX HAVENS AND HARMFUL
PREFERENTIAL TAX REGIMES...19

I. INTRODUCTION...19

II. Tax havens...21

a) Introduction...21

b) Factors to identify tax havens ..22

III. Harmful preferential tax regimes in OECD member and non-member

countries..25

a) Features of harmful preferential tax regimes26

Key factors ...26

i)
No or low effective tax rates..26

ii)
“Ring-Fencing” of Regimes..26

iii) Lack of transparency..28

iv) Lack of effective exchange of information.............................29

Other factors...30

v) An artificial definition of the tax base....................................30

vi) Failure to adhere to international transfer pricing principles...31

vii) Foreign source income exempt from residence country tax32

viii) Negotiable tax rate or tax base...32

ix) Existence of secrecy provisions ...33

x) Access to a wide network of tax treaties.................................33

xi) Regimes which are promoted as tax minimisation vehicles33

xii) The regime encourages purely tax-driven operations

or arrangements...34

	Page 7

6

b) Assessing the economic effects of a preferential tax regime

in terms of its potential harmfulness ...34

i) Does the tax regime shift activity from one country

to the country providing the preferential tax regime,

rather than generate significant new activity?...........................34

ii) Is the presence and level of activities in the host country

commensurate with the amount of investment or income?........35

iii)Is the preferential tax regime the primary motivation

for the location of an activity?..35

CHAPTER 3

COUNTERACTING HARMFUL TAX COMPETITION37

I. Introduction ...37

II. Recommendations concerning domestic legislation and practices..........40

III. Recommendations concerning tax treaties..46

IV. Recommendations to intensify international co-operation in response

to harmful tax competition...52

V. Topics for further study ..59

a) Restriction of deduction for payments to tax haven entities............59

b) Imposition of withholding taxes on certain payments to residents

of countries that engage in harmful tax competition60

c) Residence rules..60

d) Application of transfer pricing rules and guidelines........................61

e) Thin Capitalisation..62

f) Financial innovation...62

g) Non-tax measures..62

NOTES..63

ANNEX I

Recommendation of The Council on Counteracting Harmful
Tax Competition..65

Appendix Recommendations and Guidelines for Dealing

with Harmful Tax Practices ...67

ANNEX II

Statements by Luxembourg and Switzerland..........................73

ANNEX III

Relevant OECD Reports and Guidelines................................79

	Page 8

7

INTRODUCTION
1.

The Ministerial Communiqué of May 1996 called upon the

Organisation to:

“develop measures to counter the distorting effects of harmful tax
competition on investment and financing decisions and the
consequences for national tax bases, and report back in 1998.”
2.

This request was subsequently endorsed by the G7 countries, which

included the following paragraph in the Communiqué issued by the Heads of

State at their 1996 Lyon Summit:

“Finally, globalisation is creating new challenges in the field of tax
policy.
Tax schemes aimed at attracting financial and other
geographically mobile activities can create harmful tax competition
between States, carrying risks of distorting trade and investment and
could lead to the erosion of national tax bases. We strongly urge the
OECD to vigorously pursue its work in this field, aimed at
establishing a multilateral approach under which countries could
operate individually and collectively to limit the extent of these
practices. We will follow closely the progress on work by the OECD,
which is due to produce a report by 1998.”
At their 1997 meetings, OECD Ministers and the G7 Heads of State reaffirmed

the importance of combating harmful tax competition.

3.

The Committee on Fiscal Affairs (hereinafter referred to as “the

Committee”) created the “Special Sessions on Tax Competition” in response to

the Ministerial Communiqué. The Special Sessions prepared this Report under

the joint Chairmanship of France and Japan. The Committee adopted the

Report at its session on the 20th January 1998.

	Page 9

8

4.

The Report is intended to develop a better understanding of how tax
havens and harmful preferential tax regimes, collectively referred to as harmful
tax practices, affect the location of financial and other service activities, erode

the tax bases of other countries, distort trade and investment patterns and

undermine the fairness, neutrality and broad social acceptance of tax systems

generally.

Such harmful tax competition diminishes global welfare and

undermines taxpayer confidence in the integrity of tax systems. The Report

recognises the distinction between acceptable and harmful preferential tax
regimes and carefully analyses the features of both residence and source country

tax systems that may lead to the damaging impact of harmful preferential tax
regimes. The Report recognises that there are limitations on unilateral or

bilateral responses to a problem that is inherently multilateral and identifies

ways in which governments can best establish a common framework within

which countries could operate individually and collectively to limit the

problems presented by countries and fiscally sovereign territories engaging in

harmful tax practices. By discouraging the spread of tax havens and harmful
preferential tax regimes and encouraging those countries which presently

engage in harmful tax practices to review their existing measures, the Report

will serve to strengthen and to improve tax policies internationally.

5.

The Report and Recommendations address harmful tax practices in

both Member and non-member countries and their dependencies.

6.

The Report focuses on geographically mobile activities, such as

financial and other service activities, including the provision of intangibles.

Tax incentives designed to attract investment in plant, building and equipment

have been excluded at this stage, although it is recognised that the distinction

between regimes directed at financial and other services on the one hand and at

manufacturing and similar activities on the other hand is not always easy to

apply. The Committee intends to explore this issue in the future. The

Committee also recognises that there are many economic, social and

institutional factors that affect the competitive position of a country and the

location of economic activities. These factors, however, are not the focus of

this study.

7.

The Report examines provisions found in the general income tax
systems, as well as those taxes levied on certain types of income. The

Committee is undertaking work separately on the issues raised by tax
competition in relation to consumption taxes.

8.

This study needs to be seen in the context of the OECD’s role in a

world where the pace of globalisation is accelerating. The OECD believes that

	Page 10

9

the progressive liberalisation of cross-border trade and investment has been the

single most powerful driving force behind economic growth and rising living

standards.

The Organisation seeks to safeguard and promote an open,

multilateral trading system and to encourage adjustments to that system to take

into account the changing nature of international trade, including the interface

between trade, investment and taxation. The Committee believes that the

proposals set out in this Report, although not covering all aspects of tax
competition, will further promote these objectives by reducing the distortionary

influence of taxation on the location of mobile financial and service activities,

thereby promoting fair competition for real economic activities. If governments

can agree that these location decisions should be driven by economic

considerations and not primarily by tax factors, this will help move towards the

“level playing field” which is so essential to the continued expansion of global

economic growth.

9.

The Committee’s view is that the problems addressed in this Report

are already posing challenges for governments and will become increasingly

important. Therefore, there is a need both for immediate measures and for an

ongoing process to strengthen further internationally co-ordinated action in this

area.

10.

To address these problems the Report sets out a number of proposals:

−to establish Guidelines on Harmful Preferential Tax Regimes;
−the creation of a Forum on Harmful Tax Practices;
−the development of a list of tax havens to be completed within one
year of the first meeting of the Forum;
−a number of Recommendations for action at the level of national
legislation and in tax treaties; and
−areas for follow-up work.
11.
These proposals are a significant step in the on-going process of

addressing the issue of harmful tax competition. The Recommendations deal

with the most urgent and crucial aspects of the challenge to policymakers posed

by geographically mobile financial and other service activities. The Committee

accepts that more work will be required to implement some of these

Recommendations and that in addition there will be other areas in which the

issues of harmful tax competition must be explored.

12.

The tax treatment of interest on cross-border saving instruments,

particularly bank deposits, is not considered in this first stage of the project

	Page 11

10

since the Committee is currently examining the feasibility of developing

proposals to deal with cross-border interest flows, including the use of

withholding taxes and exchange of information. It has given a mandate to its

Working Party on Tax Evasion and Avoidance to examine how exchange of

information and withholding taxes can be used to ensure that cross-border

interest flows do not escape taxation. The Committee attaches considerable

importance to this issue and a first report will be available in 1999.

13.

The Committee recognises that since the problems discussed in this

Report are of an inherently global nature, it is critical that as many countries as

possible are involved in the dialogue. The broader the economic grouping of

countries engaged in this dialogue, the greater the effectiveness of any solutions

proposed, since this would minimise any displacement of activities to

jurisdictions with harmful tax practices outside of the participating countries.

Any displacement of activities may put more pressure on the implementation of

counteracting measures if such activities are re-established in jurisdictions

which operate non-transparent harmful tax practices. It is for these reasons that

the Committee has attached particular importance to associating non-member

countries with its analytical and policy discussions on harmful tax competition.

14.

Over the last 18 months, the Committee has used its extensive

outreach programme to engage in a dialogue with non-member countries. Three

regional seminars have been organised. The first seminar took place in Mexico

and was attended by Argentina, Bolivia, Brazil, Chile, Colombia, Jamaica, Peru

and Venezuela. A second seminar was held in Istanbul with participants from

Albania, Azerbadjian, Estonia, F.Y.R.O.M., Georgia, Latvia, Lithuania,

Moldovia, Mongolia, Romania, Slovak Republic and Ukraine. The third

regional seminar was held in co-operation with the Asian Development Bank in

Singapore and was attended by China, India, Indonesia, Malaysia, Philippines,

Singapore, Sri Lanka, Chinese Taipei and Thailand.

15.

An important aspect of the work of the proposed Forum will be to

intensify this dialogue, with the aim of encouraging interested non-member

countries to become more closely associated with the Recommendations set out

in Chapter 3. The Committee also recognises that some non-member countries

may not agree with some of these Recommendations.

These potential

differences in country positions are another reason to engage in a dialogue. The

Committee proposes that in early 1999 a high level meeting should be organised

by the Forum which would be open to all interested non-member countries.

16.

The Committee notes that many tax havens have chosen to be heavily

dependent on their tax industries. To the extent that a tax haven provides a

	Page 12

11

clear signal that it wishes to curtail its harmful tax practices, the Committee

would be prepared to engage in a dialogue with such tax havens taking into

account the need to encourage the long term development of these economies.

17.

Work on harmful tax competition has also been carried out in the

European Union (EU). The EU Council agreed on 1 December 1997 to a

package of measures to tackle harmful tax competition in order to help to reduce

distortions in the Single Market, to prevent excessive losses of tax revenue and

to develop tax structures in a more employment-friendly way. The package

includes a Code of Conduct on business taxation, taxation of savings income

and the issue of withholding taxes on cross-border interest and royalty payments

between companies. The Code of Conduct identifies potentially harmful
regimes in the field of business taxation and gives factors for the assessment of

harmful regimes. It includes a commitment not to introduce new harmful tax
regimes and to rollback existing regimes.

18.

Whilst the EU Code and the OECD Guidelines are broadly

compatible, particularly as regards the criteria used to identify harmful
preferential tax regimes, and mutually reinforcing, the scope and operation of

the two differ. The OECD Guidelines are clearly limited to financial and other

service activities, whereas the Code looks at business activities in general,

although with an emphasis on mobile activities. The review procedure reflects

the different institutional frameworks within which each Organisation operates

and the OECD Guidelines are explicitly aimed at a much broader geographical

grouping. The OECD work also goes beyond harmful preferential tax regimes

to encompass tax havens and also focuses on exchange of information. In

addition, as noted above, the EU Code is part of a package of measures whereas

the OECD Guidelines are accompanied by 19 detailed Recommendations

relating to the specific issues of harmful tax competition. For all of these

reasons, the Committee considers that each Organisation is responsible

independently for the interpretation and application of its respective

instruments.

19.

The Report is in three parts. Chapter 1 provides an overview of the

basic principles underlying the existing international taxation arrangements and

the ways in which the process of globalisation has put pressures on these

arrangements. Chapter 2 analyses the factors that can lead to conclusions that

tax havens and certain preferential tax regimes are harmful and presents the

concerns that governments have about the impact of such regimes on the

integrity of their tax systems. Both transparent and non-transparent regimes are

covered. Chapter 3 recommends some measures that can be used to counteract

tax havens and harmful preferential tax regimes. These measures can be taken

	Page 13

12

through domestic legislation, in tax treaties and in the context of intensified

international co-operation. The Chapter also sets out the Guidelines on Harmful
Preferential Tax Regimes and a procedure to identify tax havens and proposes

the creation of a Forum on Harmful Tax Practices under the auspices of the

Committee.

	Page 14

13

CHAPTER 1
TAX COMPETITION: A GLOBAL PHENOMENON
20.

Historically, tax policies have been developed primarily to address

domestic economic and social concerns. The forms and levels of taxation were

established on the basis of the desired level of publicly provided goods and

transfers, with regard also taken to the allocative, stabilising and redistributive

aims thought appropriate for a country. Whilst domestic tax systems of

essentially closed economies also had an international dimension in that they

potentially affected the amount of tax imposed on foreign source income of

domestic residents and typically included in the tax base the domestic income

of non-residents, the interaction of domestic tax systems was relatively

unimportant, given the limited mobility of capital. The decision to have a high

rate of tax and a high level of government spending or low taxes and limited

public outlays, the mix of direct and indirect taxes, and the use of tax
incentives, were all matters which were decided primarily on the basis of

domestic concerns and had principally domestic effects. While there were

some international spillover effects on other economies, those effects were

generally limited.

21.

The accelerating process of globalisation of trade and investment has

fundamentally changed the relationship among domestic tax systems. As noted

in paragraph 8 above, the removal of non-tax barriers to international commerce

and investment and the resulting integration of national economies have greatly

increased the potential impact that domestic tax policies can have on other

economies. Globalisation has also been one of the driving forces behind tax
reforms, which have focused on base broadening and rate reductions, thereby

minimising tax induced distortions.

Globalisation has also encouraged

countries to assess continually their tax systems and public expenditures with a

view to making adjustments where appropriate to improve the “fiscal climate”

for investment. Globalisation and the increased mobility of capital has also

promoted the development of capital and financial markets and has encouraged

countries to reduce tax barriers to capital flows and to modernise their tax

	Page 15

14

systems to reflect these developments. Many of these reforms have also

addressed the need to adapt tax systems to this new global environment.

22.

The process of globalisation has led to increased competition among

businesses in the global market place. Multinational enterprises (MNEs) are

increasingly developing global strategies and their links with any one country

are becoming more tenuous. In addition, technological innovation has affected

the way in which MNEs are managed and made the physical location of

management and other service activities much less important to the MNE.

International financial markets continue to expand, a development that

facilitates global welfare-enhancing cross-border capital flows. This process

has improved welfare and living standards around the world by creating a more

efficient allocation and utilisation of resources.

23.

As indicated in paragraphs 8 and 21 above, globalisation has had a

positive effect on the development of tax systems. Globalisation has, however,

also had the negative effects of opening up new ways by which companies and

individuals can minimise and avoid taxes and in which countries can exploit

these new opportunities by developing tax policies aimed primarily at diverting

financial and other geographically mobile capital.

These actions induce

potential distortions in the patterns of trade and investment and reduce global

welfare. As discussed in detail below, these schemes can erode national tax
bases of other countries, may alter the structure of taxation (by shifting part of

the tax burden from mobile to relatively immobile factors and from income to

consumption) and may hamper the application of progressive tax rates and the

achievement of redistributive goals. Pressure of this sort can result in changes

in tax structures in which all countries may be forced by spillover effects to

modify their tax bases, even though a more desirable result could have been

achieved through intensifying international co-operation. More generally, tax
policies in one economy are now more likely to have repercussions on other

economies. These new pressures on tax systems apply to both business income

in the corporate sector and to personal investment income.

24.

Countries face public spending obligations and constraints because

they have to finance outlays on, for example, national defence, education, social

security, and other public services. Investors in tax havens, imposing zero or

nominal taxation, who are residents of non-haven countries may be able to

utilise in various ways those tax haven jurisdictions to reduce their domestic tax
liability. Such taxpayers are in effect “free riders” who benefit from public

spending in their home country and yet avoid contributing to its financing.

	Page 16

15

25.

In a still broader sense, governments and residents of tax havens can

be “free riders” of general public goods created by the non-haven country. Thus

on the spending side, as well, there are potential negative spillover effects from

increased globalisation and the interaction between tax systems.

26.

The Committee recognises that there are no particular reasons why

any two countries should have the same level and structure of taxation.

Although differences in tax levels and structures may have implications for

other countries, these are essentially political decisions for national

governments. Depending on the decisions taken, levels of tax may be high or

low relative to other states and the composition of the tax burden may vary.

The fact that a country has modernised its fiscal infrastructure earlier than other

countries, for example by lowering the rates and broadening the base to promote

greater neutrality, is principally a matter of domestic policy. Countries should

remain free to design their own tax systems as long as they abide by

internationally accepted standards in doing so. This study is designed, in part,

to assist in that regard.

27.

Tax competition and the interaction of tax systems can have effects

that some countries may view as negative or harmful but others may not. For

example, one country may view investment incentives as a policy instrument to

stimulate new investment, while another may view investment incentives as

diverting real investment from one country to another. In the context of this last

effect, countries with specific structural disadvantages, such as poor

geographical location, lack of natural resources, etc., frequently consider that

special tax incentives or tax regimes are necessary to offset non-tax
disadvantages, including any additional cost from locating in such areas.

Similarly, within countries, peripheral regions often experience difficulties in

promoting their development and may, at certain stages in this development,

benefit from more attractive tax regimes or tax incentives for certain activities.

This outcome, in itself, recognises that many factors affect the overall

competitive position of a country. Although the international community may

have concerns about potential spillover effects, these decisions may be

justifiable from the point of view of the country in question.

28.

Harmful effects may also occur because of unintentional mismatches

between existing tax systems, which do not involve a country deliberately

exploiting the interaction of tax systems to erode the tax base of another

country. Such unintentional mismatches may be exploited by taxpayers to the

detriment of either or both countries.

The undesirable effects of such

mismatches may be dealt with by unilateral or bilateral measures. If, however,

	Page 17

16

an issue cannot be resolved at this level it may be examined on the basis of the

criteria set out in Chapter 2.

29.

Unlike the situation of mismatching, where the interaction of tax
systems is exploited by the enactment of special tax provisions which

principally erode the tax base of other countries, the spillover effects on the

other countries is not a mere side effect, incidental to the implementation of a

domestic tax policy. Here the effect is for one country to redirect capital and

financial flows and the corresponding revenue from the other jurisdictions by

bidding aggressively for the tax base of other countries. Some have described

this effect as “poaching” as the tax base “rightly” belongs to the other country.

Practices of this sort can appropriately be labelled harmful tax competition as

they do not reflect different judgements about the appropriate level of taxes and

public outlays or the appropriate mix of taxes in a particular economy, which

are aspects of every country’s sovereignty in fiscal matters, but are, in effect,

tailored to attract investment or savings originating elsewhere or to facilitate the

avoidance of other countries’ taxes.

30.

Tax havens or harmful preferential tax regimes that drive the effective

tax rate levied on income from the mobile activities significantly below rates in

other countries have the potential to cause harm by:

−distorting financial and, indirectly, real investment flows;
−undermining the integrity and fairness of tax structures;
−discouraging compliance by all taxpayers;
−re-shaping the desired level and mix of taxes and public spending;
−causing undesired shifts of part of the tax burden to less mobile
tax bases, such as labour, property and consumption; and
−increasing the administrative costs and compliance burdens on tax
authorities and taxpayers.
31.

Clearly, where such practices have all of these negative effects they

are harmful. However, in other cases, for example where only some of these

effects are present, the degree of harm will range along a spectrum and thus the

process of identifying harmful tax practices involves a balancing of factors. If

the spillover effects of particular tax practices are so substantial that they are

concluded to be poaching other countries’ tax bases, such practices would be

doubtlessly labelled “harmful tax competition”.

	Page 18

17

32.

The Committee is aware that many of the preferential tax regimes

referred to in this Report have been put in place in response to pressures by the

business community on those parts of government that have the responsibility

for economic development. It is hoped that the analyses set out in this Report

will assist tax policymakers in their discussions with their colleagues in these

other government departments and with the business community.

33.

While the focus of the analysis so far has been on source country

taxation, the interaction between source and residence taxation is also involved.

To some extent, the residence country can protect itself against the negative

effects and economic behaviour caused by harmful tax practices in other

countries by modifying its own tax rules. For example, certain modifications

and adjustments of the currently applicable regimes for taxing foreign income

may be possible as a targeted response to some of these problems. These

matters are discussed in more detail in Chapter 3.

34.

The Committee recognises that some investors may seek to invest in a

location with lower rates (and greater after tax return) even if only low public

services are available, while others may seek to invest in a location with higher

public services even if they have to endure a higher tax burden to finance them.

Investors will favour different locations for these reasons but these genuine

location decisions have to be distinguished from the type of behaviour which is

the focus of this Report.

35.

The available data do not permit a detailed comparative analysis of the

economic and revenue effects involving low-tax jurisdictions. It has also

proven difficult to obtain data on activities involving preferential tax regimes,

given the problems in separating their effects from aggregate data in countries

with otherwise normal tax systems, and the fact that such regimes often are non-

transparent. However, the available data do suggest that the current use of tax
havens is large, and that participation in such schemes is expanding at an

exponential rate. For example, foreign direct investment by G7 countries in a

number of jurisdictions in the Caribbean and in the South Pacific island states,

which are generally considered to be low-tax jurisdictions, increased more than

five-fold over the period 1985-1994, to more than $200 billion, a rate of

increase well in excess of the growth of total outbound Foreign Direct

Investment. The Committee continues to attach importance to collecting

additional data on developments in tax havens and in the use of preferential tax
regimes.

36.

A regime can be harmful even where it is difficult to quantify the

adverse economic impact it imposes.

For example, the absence of a

	Page 19

18

requirement to provide annual accounts may preclude access to the data required

for an analysis of the economic effects of a regime. Yet, despite the inability to

measure the economic damage, countries would agree that such regimes are

harmful and should be discouraged.

37.

Globalisation and the intensified competition among firms in the

global marketplace has had and continues to have many positive effects.

However, the fact that tax competition may lead to the proliferation of harmful
tax practices and the adverse consequences that result, as discussed here, shows

that governments must take measures, including intensifying their international

co-operation, to protect their tax bases and to avoid the world-wide reduction in

welfare caused by tax-induced distortions in capital and financial flows.

	Page 20

19

CHAPTER 2
FACTORS TO IDENTIFY TAX HAVENS AND HARMFUL
PREFERENTIAL TAX REGIMES
I.
INTRODUCTION
38.

This Chapter discusses the factors to be used in identifying, within the

context of this Report, tax-haven jurisdictions and harmful preferential tax
regimes in non-haven jurisdictions. It focuses on identifying the factors that

enable tax havens and harmful preferential tax regimes in OECD Member and

non-member countries to attract highly mobile activities, such as financial and

other service activities. The Chapter provides practical guidelines to assist

governments in identifying tax havens and in distinguishing between acceptable

and harmful preferential tax regimes.

39.

The Chapter takes a necessary and practical step towards explaining

further why governments are concerned about harmful tax competition. It does

this by first identifying and discussing factors that characterise tax havens. It

then discusses factors that may identify preferential tax regimes that can be

considered to lead to harmful tax competition.

40.

At the outset, a distinction must be made between three broad

categories of situations in which the tax levied in one country on income from

geographically mobile activities, such as financial and other service activities,

is lower than the tax that would be levied on the same income in another

country:

i)
the first country is a tax haven and, as such, generally imposes

no or only nominal tax on that income;

ii)
the first country collects significant revenues from tax imposed

on income at the individual or corporate level but its tax system

has preferential features that allow the relevant income to be

subject to low or no taxation;

	Page 21

20

iii)
the first country collects significant revenues from tax imposed

on income at the individual or corporate level but the effective

tax rate that is generally applicable at that level in that country

is lower than that levied in the second country.

41.

All three categories of situations may have undesirable effects from

the perspective of the other country. However, as already noted in paragraph 21

above, globalisation has had a positive effect on the development of tax
systems, being, for instance, the driving force behind tax reforms which have

focused on base broadening and rate reductions, thereby minimising tax
induced distortions. Accordingly, and insofar as the other factors referred to in

this Chapter are not present, the issues arising in this third category are outside

the scope of this Report. Any spillover effects for the revenue of the other

country may be dealt with by a variety of means at the unilateral or bilateral

level (see, for example, paragraph 98). It is not intended to explicitly or

implicitly suggest that there is some general minimum effective rate of tax to be

imposed on income below which a country would be considered to be engaging

in harmful tax competition.

42.

The first two categories, which are the focus of this report, are dealt

with differently. While the concept of “tax haven” does not have a precise

technical meaning, it is recognised that a useful distinction may be made

between, on the one hand, countries that are able to finance their public services

with no or nominal income taxes and that offer themselves as places to be used

by non-residents to escape tax in their country of residence and, on the other

hand, countries which raise significant revenues from their income tax but

whose tax system has features constituting harmful tax competition.

43.

In the first case, the country has no interest in trying to curb the “race

to the bottom” with respect to income tax and is actively contributing to the

erosion of income tax revenues in other countries. For that reason, these

countries are unlikely to co-operate in curbing harmful tax competition. By

contrast, in the second case, a country may have a significant amount of

revenues which are at risk from the spread of harmful tax competition and it is

therefore more likely to agree on concerted action.

44.

Because of this difference, this Report distinguishes between

jurisdictions in the first category, which are referred to as tax havens, and

jurisdictions in the second category, which are considered as countries which

have potentially harmful preferential tax regimes.

This distinction is

particularly relevant for the application of the Recommendations in Chapter 3

since, for example, Recommendation 16 applies only to tax havens, whereas the

	Page 22

21

Guidelines apply only to harmful preferential tax regimes. The following

sections II and III present the factors to be used to identify each category.

45.

Many factors may contribute to the classification of the actual or

potential effects of tax practices as harmful. Any evaluation should be based on

an overall assessment of the relevant factors.

46.

The absence of tax or a low effective tax rate on the relevant income is

the starting point of any evaluation. No or only nominal taxation combined

with the fact that a country offers itself as a place, or is perceived to be a place,

to be used by non-residents to escape tax in their country of residence may be

sufficient to classify that jurisdiction as a tax haven. Similarly, no or only

nominal taxation combined with serious limitations on the ability of other

countries to obtain information from that country for tax purposes would

typically identify a tax haven. With respect to preferential tax regimes, key

factors, other than no or low effective taxation on the relevant income, include:

whether the regime is restricted to non-residents and whether it is otherwise

isolated from the domestic economy (i.e., ring-fencing), non-transparency and a

lack of access to information on taxpayers benefiting from a preferential tax
regime. Other factors that may be relevant to characterise a preferential tax
regime as harmful are identified in Section III below. It is the combination of

no or low effective taxation and one or more other factors set out in Box II and,

where relevant, in Section III below on which the classification is based.

II.
Tax havens
a)
Introduction
47.

Many fiscally sovereign territories and countries use tax and non-tax
incentives to attract activities in the financial and other services sectors. These

territories and countries offer the foreign investor an environment with a no or

only nominal taxation which is usually coupled with a reduction in regulatory or

administrative constraints. The activity is usually not subject to information

exchange because, for example, of strict bank secrecy provisions. As indicated

in paragraph 42 and 43, these jurisdictions are generally known as tax havens.

48.

Tax havens generally rely on the existing global financial

infrastructure and have traditionally facilitated capital flows and improved

financial market liquidity. Now that the non-haven countries have liberalised

and de-regulated their financial markets, any potential benefits brought about by

tax havens in this connection are more than offset by their adverse tax effects.

	Page 23

22

Since tax and non-tax advantages tend to divert financial capital away from

other countries, tax havens have a large adverse impact on the revenue bases of

other countries. This section describes the factors that can be used to identify

tax havens for the purpose of this Report.

49.

Because tax havens offer a way to minimise taxes and to obtain

financial confidentiality, tax havens are appealing to corporate and individual

investors. Tax havens serve three main purposes: they provide a location for

holding passive investments (“money boxes”); they provide a location where

“paper” profits can be booked; and they enable the affairs of taxpayers,

particularly their bank accounts, to be effectively shielded from scrutiny by tax
authorities of other countries.

50.

All of these functions may potentially cause harm to the tax systems

of other countries as they facilitate both corporate and individual income tax
avoidance and evasion.

51.

A 1987 Report by the OECD recognised the difficulties involved in

providing an objective definition of a tax haven

1

. That Report concluded that a

good indicator that a country is playing the role of a tax haven is where the

country or territory offers itself or is generally recognised as a tax haven. While

this is known as the “reputation test”, the present Report sets out various factors

to identify tax havens.

b)
Factors to identify tax havens
52.

The necessary starting point to identify a tax haven is to ask

(a) whether a jurisdiction imposes no or only nominal taxes (generally or in

special circumstances) and offers itself, or is perceived to offer itself, as a place

to be used by non-residents to escape tax in their country of residence. Other

key factors which can confirm the existence of a tax haven and which are

referred to in Box I are: (b) laws or administrative practices which prevent the

effective exchange of relevant information with other governments on taxpayers

benefiting from the low or no tax jurisdiction; (c) lack of transparency and (d)
the absence of a requirement that the activity be substantial, since it would

suggest that a jurisdiction may be attempting to attract investment or

transactions that are purely tax driven (transactions may be booked there

without the requirement of adding value so that there is little real activity, i.e.
these jurisdictions are

essentially “booking centres”).

No or

	Page 24

23

Box I
KEY FACTORS IN IDENTIFYING TAX HAVENS FOR THE
PURPOSES OF THIS REPORT
a)
No or only nominal taxes
No or only nominal taxation on the relevant income is the starting point to

classify a jurisdiction as a tax haven.

b)
Lack of effective exchange of information
Tax havens typically have in place laws or administrative practices under which

businesses and individuals can benefit from strict secrecy rules and other

protections against scrutiny by tax authorities thereby preventing the effective

exchange of information on taxpayers benefiting from the low tax jurisdiction.

c)
Lack of transparency
A lack of transparency in the operation of the legislative, legal or administrative

provisions is another factor in identifying tax havens.

d)
No substantial activities
The absence of a requirement that the activity be substantial is important since it

would suggest that a jurisdiction may be attempting to attract investment or

transactions that are purely tax driven.

only nominal taxation is a necessary condition for the identification of a tax
haven. As noted in paragraph 46 above, if combined with a situation where the

jurisdiction offers or is perceived to offer itself as a place where non-residents

can escape tax in their country of residence, it may be sufficient to identify a tax
haven. In general, the importance of each of the other key factors referred to

above very much depends on the particular context. Even if the tax haven does

impose tax, the definition of domestic source income may be so restricted as to

result in very little income being taxed.

53.

Beyond no or only nominal taxation, other key factors in identifying a

tax haven are the lack of transparency in the operation of the jurisdiction’s

administrative tax practices and the existence of provisions --- whether

	Page 25

24

legislative, legal, or administrative --- that prevent (or would prevent) effective

exchange of information. Because non-transparent administrative practices as

well as an inability or unwillingness to provide information not only allow

investors to avoid their taxes but also facilitate illegal activities, such as tax
evasion and money laundering, these factors are particularly troublesome.

Some jurisdictions have enacted laws (e.g., providing anonymous accounts) that

prevent financial institutions from providing tax authorities with information

about investors. Thus, tax administrators lack the power to compel such

information from institutions, and they cannot exchange information under tax
treaties or under other types of mutual assistance channels. The most obvious

consequence of the failure to provide information is that it facilitates tax evasion

and money laundering.

Thus, these factors are particularly harmful
characteristics of a tax haven and, as discussed later, of a harmful preferential

tax regime.

2

54.

Some progress has been made in the area of access to information, in

that certain tax haven jurisdictions have entered into mutual legal assistance

treaties in criminal matters with non-tax havens that permit exchange of

information on criminal tax matters related to certain other crimes

(e.g. narcotics trafficking) or to exchange information when criminal tax fraud

is at issue. Nevertheless, these tax haven jurisdictions do not allow tax
administrations access to bank information for the critical purposes of detecting

and preventing tax avoidance which, from the perspectives of raising revenue

and controlling base erosion from financial and other service activities, are as

important as curbing tax fraud. Thus, the lack of effective exchange of

information is one of the key factors in identifying a tax haven since it limits the

access by tax authorities to the information required for the correct and timely

application of tax laws.

55.

In addition, the absence of a requirement that the activity be

substantial is important because it suggests that a jurisdiction may be attempting

to attract investment and transactions that are purely tax driven. It may also

indicate that a jurisdiction does not (or cannot) provide a legal or commercial

environment or offer any economic advantages that would attract substantive

business activities in the absence of the tax minimising opportunities it

provides. The determination of when and whether an activity is substantial can

be difficult. For example, financial and management services may in certain

circumstances involve substantial activities. However, certain services provided

by “paper companies” may be readily found to lack substance.

	Page 26

25

56.

In addition to the above tax factors many other non-tax factors, such

as a relaxed regulatory framework and the presence of a solid business

infrastructure may contribute to a tax haven’s success. The attractiveness of

these features may be accentuated by the haven’s close ties with non-haven

countries (a form of “free-riding”). For example, a tax haven which is a

dependency benefits at no cost to itself from the diplomatic, financial and other

infrastructure provisions provided by the home country.

III.
Harmful preferential tax regimes in OECD member and non-
member countries
57.

Many OECD Member and non-member countries have already

established or are considering establishing preferential tax regimes to attract

highly mobile financial and other service activities. These regimes generally

provide a favourable location for holding passive investments or for booking

paper profits. In many cases, the regime may have been designed specifically to

act as a conduit for routing capital flows across borders. These regimes may be

found in the general tax code or in administrative practices, or they may have

been established by special tax and non-tax legislation outside the framework of

the general tax system. This section discusses factors that may help identify

harmful preferential tax regimes, without targeting specific countries.

58.

The preferential tax regimes discussed in this part of the Report are

usually targeted specifically to attract those economic activities which can be

most easily shifted in response to tax differentials, generally financial and other

service activities. Such tax regimes can be particularly successful if targeted to

attract income from base company activities and from passive investment rather

than income from active investment. The existence of these preferential tax
regimes may encourage the relocation of activities for which there is little or no

demand or supply in the host country’s domestic market. In many cases the

scheme is merely a conduit and absent the regime the investment flow would be

unlikely to go through the country providing the regime.

59.

Four key factors assist in identifying harmful preferential tax regimes:

(a) the regime imposes a low or zero effective tax rate on the relevant income;

(b) the regime is “ring-fenced”; (c) the operation of the regime is non-

transparent; (d) the jurisdiction operating the regime does not effectively

exchange information with other countries (See Box II below). Although a low

or zero effective tax rate is the necessary starting point of an examination of a

preferential tax regime, any evaluation should be based upon an overall

assessment of each of the key factors identified in Box II and, where relevant,

the other factors referred to in section (a) below. Once a regime is identified as

	Page 27

26

potentially harmful, the economic considerations set out in section (b) would

also have to be examined.

A harmful preferential tax regime will be

characterised by a combination of a low or zero effective tax rate and one or

more other factors set out in Box II and, where relevant, in this section.

a)
Features of harmful preferential tax regimes
60.

This section discusses certain features of tax regimes which suggest

that they have the potential to constitute harmful tax competition. First the four

key factors identified in Box II are elaborated upon and then the other factors

which can assist in identifying harmful preferential tax regimes are discussed.

As previously noted, in assessing whether a particular tax regime is harmful, all

of the relevant factors must be evaluated.

Key factors
i)
No or low effective tax rates

61.

A low or zero effective tax rate on the relevant income is a necessary

starting point for an examination of whether a preferential tax regime is

harmful. A zero or low effective tax rate may arise because the schedule rate

itself is very low or because of the way in which a country defines the tax base

to which the rate is applied. A harmful preferential tax regime will be

characterised by a combination of a low or zero effective tax rate and one or

more other factors set out in Box II and, where relevant, in this section.

ii)
“Ring-Fencing” of Regimes

62.

There are good reasons for the international community to be

concerned where regimes are partially or fully isolated from the domestic

economy. Since the regime’s “ring fencing” effectively protects the sponsoring

country from the harmful effects of its own incentive regime, that regime will

have an adverse impact only on foreign tax bases. Thus, the country offering

the regime may bear little or none of the financial burden of its own preferential

tax legislation. Similarly, taxpayers within the regime may benefit from the

infrastructure of the country providing the preferential regime without bearing

the cost incurred to provide that infrastructure. Ring fencing may take several

forms.

	Page 28

27

Box II
KEY FACTORS IN IDENTIFYING AND ASSESSING HARMFUL
PREFERENTIAL TAX REGIMES FOR THE PURPOSES
OF THIS REPORT
a)
No or low effective tax rates
A low or zero effective tax rate on the relevant income is a necessary starting point for

an examination of whether a preferential tax regime is harmful. A zero or low

effective tax rate may arise because the schedule rate itself is very low or because of

the way in which a country defines the tax base to which the rate is applied. A

harmful preferential tax regime will be characterised by a combination of a low or

zero effective tax rate and one or more other factors set out in this Box and, where

relevant, in this section.

b)
“Ring fencing” of regimes
Some preferential tax regimes are partly or fully insulated from the domestic markets

of the country providing the regime. The fact that a country feels the need to protect

its own economy from the regime by ring-fencing provides a strong indication that a

regime has the potential to create harmful spillover effects. Ring-fencing may take a

number of forms, including:

-

a regime may explicitly or implicitly exclude resident taxpayers from

taking advantage of its benefits.

-

enterprises which benefit from the regime may be explicitly or

implicitly

prohibited from operating in the domestic market.

c)
Lack of transparency
The lack of transparency in the operation of a regime will make it harder for the home

country to take defensive measures. Non-transparency may arise from the way in

which a regime is designed and administered. Non-transparency is a broad concept

that includes, among others, favourable application of laws and regulations, negotiable

tax provisions, and a failure to make widely available administrative practices.

d)
Lack of effective exchange of information
The lack of effective exchange of information in relation to taxpayers benefiting from

the operation of a preferential tax regime is a strong indication that a country is

engaging in harmful tax competition.

	Page 29

28

a) Regimes that restrict the benefits to non-residents
Regimes that explicitly or implicitly exclude resident enterprises

from taking advantage of their benefits shift the revenue-reducing

impact of the policy to other countries and can provide a strong

indication that a tax regime has harmful spillover effects.

b) Investors who benefit from the tax regime are explicitly or
implicitly denied access to domestic markets
This feature of a preferential tax regime also serves the purpose of

insulating the domestic economy from the adverse effects of a

regime.

Enterprises established under such regimes may be

explicitly prohibited from operating in the domestic market.

Market access may be denied on a de-facto basis through the

special tax privileges not applying or being otherwise neutralised

insofar as the enterprises carry on business in the regime-country’s

domestic market.

In other cases, the regime may not permit transactions in the domestic currency,

thus ensuring that the domestic monetary system is not affected by the regime.

iii)
Lack of transparency

63.

The lack of transparency in the operation of a regime will make it

harder for the home country to take defensive measures. To be deemed

transparent in terms of administrative practices, a tax regime’s administration

should normally satisfy both of the following conditions: First, it must set forth

clearly the conditions of applicability to taxpayers in such a manner that those

conditions may be invoked against the authorities; second, details of the

regime, including any applications thereof in the case of a particular taxpayer,

must be available to the tax authorities of other countries concerned. Regimes

which do not meet these criteria are likely to increase harmful tax competition
since non-transparent regimes give their beneficiaries latitude for negotiating

with the tax authorities and may result in inequality of treatment of taxpayers in

similar circumstances. A lack of transparency may arise because:

−Favourable administrative rulings (e.g., regulatory, substantive,
and procedural rulings) are given, allowing a particular sector to
operate under a lower effective tax environment than other sectors.

As an example of a favourable administrative ruling, tax

	Page 30

29

authorities may enter into agreements with a taxpayer or may

agree to issue advance tax rulings in requested cases. However,

where these administrative practices are consistent with and do not

negate or nullify statutory laws, they can be viewed as a legitimate

and necessary exercise of administrative authority. To assure

equality in treatment, the ruling criteria should be well-known or

publicised by the authority granting the ruling and available on a

non-discriminatory basis to all taxpayers.

−Special administrative practices may be contrary to the
fundamental procedures underlying statutory laws. This may
encourage corruption and discriminatory treatment, especially if

the practices are not disclosed. Such practices can also make it

more difficult for other countries to enforce their tax laws. Thus, a

regime where the tax rate and base are not negotiable, but where

administrative practices and enforcement do not conform with the

law or do not stipulate the conditions of applicability, may be

considered as potentially harmful.

−If the general domestic fiscal environment is such that the laws are
not enforced in line with the domestic law, this could make an
otherwise legitimate regime harmful. Thus, although in general

the domestic fiscal environment would not make an otherwise

legitimate regime harmful, it may be a factor to evaluate in

conjunction with other factors. A specific example of this issue is

where the tax authorities deliberately adopt a lax audit policy as an

implicit incentive to taxpayers not to comply with the tax laws.

Such behaviour may give these taxpayers a competitive advantage.

iv)
Lack of effective exchange of information

64.

The ability or willingness of a country to provide information to other

countries is a key factor in deciding upon whether the effect of a regime

operated by that country has the potential to cause harmful effects. A country

may be constrained in exchanging information, for the purpose of the

application of a tax treaty as well as for the application of national legislation,
because of secrecy laws which prevent the tax authorities from obtaining

information for other countries on taxpayers benefiting from the operation of a

preferential tax regime. In addition, even where there are no formal secrecy

laws, administrative policies or practices may impede the exchange of

information.

For example, the country may determine as a matter of

	Page 31

30

administrative policy that certain transactions or relations between an enterprise

and its customers are a business secret which need not be disclosed under

Article 26 paragraph 2 (c) of the OECD Model Tax Convention, or the country

with the preferential tax regime may simply be uncooperative with other

countries in providing information.

Such laws, administrative policies,

practices or lack of co-operation may suggest that the preferential tax regime

constitutes harmful tax competition.

65.

The limited access that certain countries have to bank information for

tax purposes (e.g., because of bank secrecy rules) is increasingly inadequate to

detect and to prevent the abuse of harmful preferential tax regimes by taxpayers.

The Committee has commissioned a survey of country practices regarding

access to bank information for tax purposes.

66.

Exchange of information may be a constraint in situations where a

non-transparent regime allows the tax authorities to give a prior determination

to an individual taxpayer and where that tax authority does not inform the

foreign tax authority affected by such a decision. This failure to notify the

foreign tax authority may curtail the ability of that tax authority to enforce

effectively its rules.

67.

Other factors that reflect a difficulty in obtaining the information

needed to enforce statutory laws, and which may make a preferential regime

harmful, include the absence of an annual general audit requirement for

companies, no requirement for a public register of shareholders and the use of

shares and financial instruments issued in bearer form.

Other factors
68.

The following paragraphs describe factors, other than the key factors,

that can assist in identifying harmful preferential tax regimes.

v)
An artificial definition of the tax base

69.

The tax laws in most countries have various provisions that narrow the

tax base. Many of these rules have legitimate purposes, such as offsetting the

impacts of inflation or reducing the double taxation of certain types of income.

However, such provisions may exceed the provisions necessary to achieve

stated tax policy goals. These provisions may include unconditional rules for

the avoidance of double taxation (built in the exemption or the credit method)

	Page 32

31

that go beyond the ordinary scope of the instruments to avoid double taxation -

economic as well as judicial - (e.g. unconditional participation exemption or

capital gains rules, full credit), as well as other rules that allow costs to be

deducted even though the corresponding income is not taxable, rules allowing

deductions for deemed expenses that are not actually incurred, and rules that

permit overly generous reserve charges or that otherwise restrict the tax base for

particular operations. Provisions applying a margin to certain expenses or to

certain revenue while at the same time excluding a portion of those expenses or

of that revenue when calculating the margin are also relevant in this context,

especially if they are non-transparent.

70.

A further potential difficulty with measures which modify the tax base

is that they are often non-transparent. Non-transparency in the application of

laws and regulations makes it difficult to determine whether all companies

investing in a country face the same effective tax rate. The tax system is no

longer neutral as between taxpayers when tax rates vary in these ways.

Moreover, non-transparency reduces a regime’s exposure to defensive measures,

such as CFC legislation, so that there is a need for greater concern about such

regimes.

vi)
Failure to adhere to international transfer pricing principles

71.

The transfer pricing principles established for intra-firm transactions

are important considerations in determining a multinational enterprise’s overall

tax burden and the division of the tax base across countries. The OECD 1995

Guidelines

3

set out how countries are to apply the arm’s length principle. The

1995 Guidelines recognise that transfer pricing is not an exact science and that

countries will have to take into account the facts and circumstances of each case

in deciding upon how to apply the 1995 Guidelines in practice. The tax
authorities views on appropriate arm’s length prices, which underlie the transfer

pricing principles, can indirectly affect the competitive position of an enterprise.

If a tax authority fails to apply consistently the 1995 Guidelines, this may have

an impact on the competitive position of a subsidiary of a MNE. Such

misapplication may consist, for example, in setting a level of profit which does

not correspond to the functions actually performed by the entity in question or

conversely, excess allocation of earnings to a firm that engages in no activity or

in activity which, if not undertaken by a legally independent company, would

not constitute a permanent establishment. Deviations from the arm’s length

principle can also take the form of accepting certain pricing arrangements, such

as the application of cost-plus pricing, which does not reflect the true arm’s

length value added because the adjustment is negotiable or calculated on a

	Page 33

32

restricted base. This risk of competitive distortions is particularly present where

the treatment accorded to a taxpayer is non-transparent, where an individual

taxpayer can negotiate a transfer price with the tax authorities (where, for

example, the principles for the allocation of income are not clearly stipulated in

the laws and regulations of the relevant taxing authority), and where the

principle of equal treatment is not embedded in the legal system. Such practices

may discourage a consistent and well enforced application of the 1995

Guidelines and enable certain taxpayers to obtain benefits which are not

applicable to other taxpayers.

72.

Inappropriate use of advance rulings and similar individually

negotiated agreements, can also distort the competitive position of countries,

where the treatment accorded the taxpayer is non-transparent, not based on a

full and detailed examination of the facts and circumstances and attempts to

give the taxpayer complete certainty of tax treatment by determining actual

transfer prices, rather than an appropriate transfer pricing methodology. Such

distortions may also occur if tax authorities ignore the recommendation against

the use of “safe harbours” at 4.123 of the Guidelines and use their

administrative discretion to set “safe harbour” prices or margins.

4

Such practices

may discourage a consistent and well enforced application of the Guidelines.

vii)
Foreign source income exempt from residence country tax
73.

A country that exempts all foreign-source income from tax, i.e., the

regime is a territorial system, may be particularly attractive since the exemption

reduces the effective income tax rate and encourages the location of activities

for tax rather than business purposes. Since entities which take advantage of

these regimes can be used as conduits or to engage in treaty shopping, they may

have harmful effects on other countries.

viii)
Negotiable tax rate or tax base

74.

The tax provisions found in a host country’s regime may be

potentially harmful if the tax rate and/or tax base is negotiable or the rate

depends on where the investor is a resident. This flexibility allows the taxpayer

and tax authority of the country sponsoring the regime to either negotiate a

“soak-up” tax when the home country allows a foreign tax credit or allows the

taxpayer to avoid being subject to the home country’s CFC regime when

application of the CFC regime depends upon the host country tax rate.

	Page 34

33

Negotiability of the tax rate and/or base may be particularly troublesome under

a non-transparent regime for determining a taxpayer’s taxable income.

ix)

Existence of secrecy provisions

75.

Lack of access to information, whether because of bank secrecy,

anonymous debt instruments or bearer shares, may constitute one of the most

harmful characteristics of a regime. The availability of protection from

enquiries by tax authorities is one of the biggest attractions of many harmful
regimes.

x)
Access to a wide network of tax treaties

76.

The OECD has encouraged countries to extend their treaty networks

since an extensive network of treaties helps eliminate double taxation and

encourages co-operation between tax authorities. Yet an extensive treaty

network may open up the benefits of harmful preferential tax regimes offered by

the treaty country to a broader array of countries than would otherwise be the

case. One of the motivations for extending the treaty network in some countries

may be to enhance the benefits of harmful preferential tax regimes. A wide

treaty network is less vulnerable to abuse if the treaties involved contain self-

protection measures, such as clear definitions of residence, specially designed

and comprehensive anti-abuse provisions, and effective mechanisms for

engaging in information exchange.

77.

However, the impact, and whether the effect is harmful or not,

depends on the type of regime and the contents of the treaties. For example,

many regimes are clearly defined and, thus, can be carved out of treaty coverage

through general or specific “exclusion” provisions based on tax rate

comparisons or reference to specific sections of the tax law. Also, exchange of

information provisions can under certain conditions enhance a country’s ability

to protect its revenue base when necessary. Since countries differ in their treaty

policies, this issue will be more important for some countries than others.

xi)
Regimes which are promoted as tax minimisation vehicles

78.

Some of the most successful preferential tax regimes are those that are

widely promoted by, or are promoted with the acquiescence of, the offering

country. Whilst advertising is certainly not a requirement for determining

whether or not a regime is harmful, the existence of promotional material

	Page 35

34

exhorting a regime as a tax minimisation vehicle may provide a useful

indication of whether a regime is seen and used primarily as a means of

engaging in international tax avoidance and evasion. Promotional material may

also be a useful source of information for tax authorities.

xii)
The regime encourages purely tax-driven operations or arrangements

79.

Many harmful preferential tax regimes are designed in a way that

allows taxpayers to derive benefits from the regime while engaging in

operations that are purely tax-driven and involve no substantial activities.

b)
Assessing the economic effects of a preferential tax regime in terms
of its potential harmfulness
80.

When examining a regime it is helpful to pose a number of questions

as to its economic effects, the answers to which may influence the evaluation of

a regime in the context of the present study. It should be recognised, however,

that it may be difficult to gather the information necessary to answer these

questions, partly because some of the preferential tax regimes in question are

non-transparent and the jurisdictions within which they operate do not provide

the data required to carry out such an analysis. Also, although tax is only one

of the factors which may influence investment decisions, mobile services are

very tax sensitive so that companies may actively seek out tax breaks and

encourage countries to match preferences available in other countries. In these

cases governments may find themselves in a “prisoners dilemma” where they

collectively would be better off by not offering incentives but each feels

compelled to offer the incentive to maintain a competitive business

environment.

i)
Does the tax regime shift activity from one country to the country
providing the preferential tax regime, rather than generate significant
new activity?
81.

Determining whether investment represents a new investment or a

shift from another location to exploit tax differentials is a difficult empirical

matter. Answering this question involves analysis of both the preferential tax
regime in the host location and the tax and business environment of the home

country or countries. On the margin, observed investment may be stimulated

	Page 36

35

either by the additional savings of individuals in response to lower taxes or by a

distortionary reallocation of investment from one location to another to exploit

tax differentials.

82.

The Committee accepts that a company may wish to move out of an

unfavourable economic or political environment into a more favourable

business environment, regardless of the tax incentive offered. It is also accepted

that domestic tax provisions in some countries may serve indirectly to

discourage investment or to drive investment out, independent of the tax
policies pursued in other countries.

ii)
Is the presence and level of activities in the host country
commensurate with the amount of investment or income?
83.

Answering this question requires a subjective evaluation of whether

the additional activities created in the country with the preferential tax regime

are commensurate with the amount of investment or income generated, having

regard to the nature of the activity. Where activities are not in some way

proportional to the investment undertaken or income generated, this may

indicate a harmful tax practice. However, even where this proportionality is

present the international community may still be concerned about harmful
effects created by preferential tax regimes in other countries.

iii)
Is the preferential tax regime the primary motivation for the location
of an activity?
84.

If the preferential tax regime is the primary motivation as to where to

locate an activity, this may indicate that the regime in question is potentially

harmful. It is recognised that in practice it is not always easy for the tax
authorities to evaluate the motivation of investors and that non-tax factors, such

as the quality of the infrastructure, the legal and regulatory framework, labour

costs, etc., may also influence location decisions. As stated in paragraph 27, it

is also recognised that there are circumstances where special tax incentives or

tax regimes may be needed from the perspective of the country in question to

offset non-tax disadvantages.

	Page 37

	Page 38

37

CHAPTER 3
COUNTERACTING HARMFUL TAX COMPETITION
I.
Introduction
85.

Governments cannot stand back while their tax bases are eroded

through the actions of countries which offer taxpayers ways to exploit tax
havens and preferential regimes to reduce the tax that would otherwise be

payable to them.

86.

A variety of counteracting measures are currently used by countries

that wish to protect their tax base against the detrimental actions of other

countries that engage in harmful tax competition. The manner in which these

measures apply varies widely from country to country.

87.

These measures are typically implemented through unilateral or

bilateral action by the countries concerned.

A rigorous and consistent

application of existing tools can go a long way towards addressing the problem

of harmful tax competition. There are limits, however, to such a unilateral or

bilateral approach to a problem that is essentially global in nature. First, the

jurisdictional limits to the powers of a country’s tax authorities restrict the

ability of these authorities to counter some forms of harmful tax competition.

Second, a country may believe that taxing its residents in a way that neutralises

the benefits of certain forms of harmful tax competition will put its taxpayers at

a competitive disadvantage if its action is not followed by other countries.

Third, the necessity to monitor all forms of harmful tax competition and to

enforce counter-measures effectively imposes significant administrative costs on

countries adversely affected by such competition.

Fourth, uncoordinated

unilateral measures may increase compliance costs on taxpayers.

88.

Residence countries can partly negate the effects of harmful
preferential tax regimes in source countries, but even here such action is likely

to be most effective if undertaken in a co-ordinated way. It should be

emphasised, however, that the ability of one country to take defensive measures

	Page 39

38

cannot justify the enactment of harmful preferential tax regimes in another

country, since it is difficult to fully nullify the harmful effect by such defensive

measures, and that even if it were possible, the residence country would have to

bear the implementation and administration costs associated with such

defensive measures.

89.

The need for co-ordinated action at the international level is also

apparent from the fact that the activities which are the main focus of this report

are highly mobile. In this context, and in the absence of international co-

operation, there is little incentive for a country which provides a harmful
preferential tax regime to eliminate it since this could merely lead the activity to

move to another country which continues to offer a preferential treatment.

90.

This Chapter examines how the measures already in place can be

reinforced and new measures developed in a co-ordinated way, taking into

account the different country approaches to taxing international transactions.

The Committee concludes that there is a strong case for intensifying

international co-operation when formulating a response to the problem of

harmful tax competition, although the counteracting measures themselves will

continue to be primarily taken at the national, rather than at the multilateral

level. The endorsement of the Guidelines established below will provide a clear

political message that the OECD Member countries are prepared to intensify

their co-operation to counter harmful tax practices. This Chapter indicates how

the Member countries intend to achieve that result by means of a series of

Recommendations.

The Committee emphasises that all of the

Recommendations set out in this Report should be seen in the context of efforts

to curb harmful tax practices. In deciding upon how to implement specific

Recommendations, in relation to a particular country, countries should take into

account the commitment of that country to the Guidelines.

91.

Since unilateral measures are easiest for countries to adopt, as they do

not require acquiescence of other countries, the Report begins by recommending

action in this area and then elaborates on bilateral approaches, which occur

through tax treaties. The Report then discusses multilateral responses to

curbing harmful tax practices. These responses are the most difficult to adopt

because countries must co-operate with each other in developing and

implementing a response.

Nevertheless, these multilateral responses are

essential because, as this Report has explained, co-ordinated action is the most

effective way to respond to the pressures created in the new world of global

capital mobility. Even though the unilateral and bilateral responses require

minimum co-ordination with other countries, this Report has also stressed that

	Page 40

39

these measures will be more effective if they conform to practices adopted at the

international level.

92.

Following this approach, these Recommendations are divided into the

following three categories:

−Recommendations concerning domestic legislation: starting from
various counteracting measures currently found in domestic laws,
these Recommendations indicate how to increase their

effectiveness;

−Recommendations
concerning
tax
treaties:

these

Recommendations deal with ways of ensuring that the benefits of

tax conventions do not unintentionally make policies constituting

harmful tax competition more attractive or prevent the application

of domestic counteracting measures, as well as ways to ensure that

the exchange of information provisions of tax treaties are used in a

more effective way;

−Recommendations for intensification of international co-
operation: these Recommendations, including the Guidelines, put
forward new ways through which countries will be able to act

collectively against harmful tax competition.
93.

In addition to these Recommendations, this Chapter identifies, in a

final section, a series of topics where further study could result in additional

recommendations, directed at harmful tax competition. It is intended that

Member countries and the Committee will to use the new Forum to examine

these issues with the aim of developing new proposals.

94.

The Recommendations included in this Chapter address the problem

of tax competition from different angles.

Some of them are aimed at

encouraging countries to refrain from adopting practices constituting harmful
tax competition. Others are aimed at offsetting the benefits for taxpayers of

certain forms of harmful tax competition. Still others address the issue

indirectly by focusing on tax avoidance and evasion, on the basis that many

forms of harmful tax competition are aimed at taxpayers willing to engage in

tax evasion (e.g. using bank secrecy provisions to avoid paying tax in the source

or residence country) or tax avoidance (e.g. using certain offshore regimes).

The Recommendations should be seen as mutually re-enforcing and, as noted in

the Guidelines, countries may require a transitional period to implement some

	Page 41

40

of these Recommendations. Measures involving tax treaties or multilateral co-

operation are complementary to those taken at the national level.

95.

It must be emphasised that there are different forms of harmful tax
competition and that different counter-measures may be appropriate in different

circumstances. For example, a preferential tax regime which is intended and

operated to facilitate the evasion of tax properly owing to other countries, which

is non-transparent and with respect to which the country providing the regime

does not exchange information is clearly harmful. Severe counter-measures are

appropriate and indeed necessary to deal effectively with this extreme type of

harmful tax competition. This may be contrasted with a country that provides a

reduced rate of tax on certain activities and which co-operates with other

countries in exchanging information. If such a regime were classified as

harmful, less drastic counter-measures would be appropriate. A careful, and in

many cases, as pointed out in Chapter 2, balanced evaluation will be required

before determining the appropriate response to a harmful regime, taking into

account non-tax factors and possibly wider economic and social implications.

As this process requires an in-depth and on-going evaluation, the Committee

places considerable emphasis on the need for Guidelines and to create a Forum

where these issues can continue to be discussed, and the impact of the

Recommendations in this Report can be evaluated.

96.

Whilst many of the measures proposed are addressed towards

counteracting the effects of both tax havens and harmful preferential tax
regimes, the emphasis placed on the appropriate response may differ. In the

case of tax havens, the emphasis will mainly be on defensive measures aimed at

constraining their harmful effects, recognising that the existence of firm and co-

ordinated countermeasures to activities carried out in tax havens may be a

powerful deterrent to the development of new tax havens. Where a tax haven is

a dependency of a Member country, it may, however, also be possible for the

home country to exercise a moderating influence. In the case of harmful
preferential tax regimes, counteracting measures will focus both on nullifying

the benefits of such regimes for taxpayers and encouraging the countries which

operate such regimes (particularly those within the OECD area) to modify or

eliminate them.

II.
Recommendations concerning domestic legislation and practices
1.
Recommendation concerning Controlled Foreign Corporations
(CFC) or equivalent rules: that countries that do not have such
rules consider adopting them and that countries that have such

	Page 42

41

rules ensure that they apply in a fashion consistent with the
desirability of curbing harmful tax practices.
97.

Under Controlled Foreign Corporations (CFC) rules, certain income of

a CFC is attributed to and taxed currently in the hands of its resident

shareholders. Because CFC rules are intended to eliminate the benefits of the

deferral of domestic tax on some or all of the foreign source income of a CFC in

most countries that have already implemented CFC rules, the rules primarily

serve the function to counter tax avoidance by discouraging the legal migration

of certain types of income, e.g., base company and passive income to non-

resident companies. Many of them extend the rules to foreign trusts that are

used for the same purpose.

98.

CFC rules have been developed for a variety of purposes in the light

of the overall international tax policies of Member countries. In some cases, the

policy focus is on tax avoidance transactions and in others represents a broader

limitation on the deferral of tax on income realized through foreign subsidiaries.

Such rules are an effective tool to deal with harmful tax practices. However,

their effectiveness is reduced by the fact that they are not applied by all

countries and even in those countries that do apply them, they do not cover all

situations of harmful tax practices. While the Recommendation only applies in

the context of curbing harmful tax practices, CFC rules may also apply in

situations which do not involve harmful tax practices as defined in this Report.

It is recognised that countries retain their right to use such rules in such

situations.

99.

A 1996 OECD Report on Controlled Foreign Company Legislation

showed that 14 OECD Member countries had CFC legislation.

5

Although there

is considerable variation in the technical details of this legislation, the

objectives set for these regimes are remarkably similar in almost all countries

and the structural features are quite similar in many countries.

100.

The Recommendation is twofold. First, countries that do not have

CFC rules are asked to consider adopting CFC rules or equivalent rules as one

measure to counter harmful tax competition. Whether a country feels the need

for such rules will depend in part upon its evaluation of the effectiveness of its

existing measures. Second, countries are asked to consider applying their CFC

or equivalent rules in appropriate cases to income and entities covered by tax
practices considered, on the basis of the factors developed in Chapter 2, to

constitute harmful tax competition. While the specificities of domestic tax
systems do not allow for the harmonisation of CFC rules or for the development

of model CFC provisions, greater co-ordination in targeting such domestic rules

	Page 43

42

will be a useful improvement. Accordingly, Member countries are urged, with

the continued co-ordination by the OECD, to try for congruence of results of

their respective CFC or equivalent legislation in a manner consistent with the

objectives of this Report. Further work may enable the Committee to elaborate

on some minimum standards for the design of such regimes in terms of their

effectiveness in counteracting harmful tax practices. Moreover, it would also be

useful to examine more closely the interrelationship between CFC, Foreign

Investment Fund and Foreign Trust legislation in order to improve their overall

effectiveness in combating harmful tax practices. However, this should not

delay action on the part of countries which do not now have CFC or equivalent

rules.

2.
Recommendation concerning foreign investment fund or equivalent
rules: that countries that do not have such rules consider adopting
them and that countries that have such rules consider applying
them to income and entities covered by practices considered to
constitute harmful tax competition.
101.

In general, CFC rules that subject the CFC’s income to current tax
apply only to foreign corporations controlled by resident shareholders that own

a significant interest in a CFC (for example, 10 per centor greater). Thus,

residents may defer domestic tax by acquiring shares in foreign mutual funds.

If such funds are widely owned, they will not be controlled by a small group of

resident shareholders; nor will any one resident shareholder own a significant

interest in the fund. Thus, owners of foreign mutual funds will not be subject to

the anti-abuse protections afforded by resident countries’ CFC rules. To

counter this situation, several countries have adopted foreign investment fund

(FIF) or equivalent rules to deal with this situation although they are not yet

widespread in Member countries. In some countries, the underlying policy of

the FIF rules is to supplement the CFC rules. In other countries, the policy of

FIF rules is much broader; they are intended to eliminate the benefit of deferral

for virtually all passive investments in foreign entities.

102.

FIF rules constitute an effective tool against regimes that offer

favourable tax treatment in order to attract foreign passive investment from

resident individual, rather than corporate, shareholders. As such they should be

encouraged as a way to address one form of harmful tax competition.

103.

The Recommendation mirrors that related to CFC or equivalent rules.

First, countries that do not have FIF or equivalent rules are asked to consider

	Page 44

43

adopting such rules. Second, countries are asked to consider applying such

rules in appropriate cases to income and entities covered by tax practices

considered, under the criteria developed in Chapter 2, to constitute harmful tax
competition.

3.
Recommendation concerning restrictions on participation
exemption and other systems of exempting foreign income in the
context of harmful tax competition: that countries that apply the
exemption method to eliminate double taxation of foreign source
income consider adopting rules that would ensure that foreign
income that has benefited from tax practices deemed as constituting
harmful tax competition do not qualify for the application of the
exemption method.
104.

Most, if not all, exemption countries have certain limitations

applicable to their exemption system. These measures include, for example,

restricting the exemption to active business income and taxing passive income

regardless of its source.

105.

On the basis of restrictions that already exist in the legislation of

Member countries, possible “minimum” restrictions could be designed on the

basis of:

−the countries from which the foreign income originates: for
example, it could be decided that income originating from a
country that is included in a list of tax havens or from listed

harmful preferential tax regimes should not be granted exemption;

−the type of income: foreign income that clearly could be attributed
to practices constituting harmful preferential tax regimes would
not be entitled to exemption;

−
the effective rate of tax to which the income has been subjected:
restrictions based on a minimum rate of foreign tax effectively

paid are often found in participation exemption systems. They

should, however, be linked to the other aspects of harmful
preferential tax regimes as set out in Chapter 2.

4.
Recommendation concerning foreign information reporting rules:
that countries that do not have rules concerning reporting of

	Page 45

44

international transactions and foreign operations of resident
taxpayers consider adopting such rules and that countries exchange
information obtained under these rules.
106.

This Recommendation aims at introducing measures that will assist

countries in obtaining information about the foreign activities of their residents

which may be relevant to counteracting harmful tax practices (e.g., transactions

with related foreign payers, the ownership of foreign property such as financial

accounts of any kind, transfers to and distributions from certain foreign entities,

etc.). Tax authorities require information in order to be able to administer the

income tax system properly. Obtaining information concerning taxpayers’

foreign activities is especially difficult because such information is often located

outside a country’s jurisdiction and is often held by a separate legal entity. As a

result, some countries have enacted special information reporting requirements

with respect to international transactions and foreign operations of resident

taxpayers.

107.

The Recommendation is to the effect that countries that do not have

such rules consider introducing them with respect to harmful tax practices and

that the information obtained under these rules be shared with any other

countries for which it is relevant through exchanges of information on the basis

of the provisions of Article 26 of the OECD Model Tax Convention, due

account being taken of administrative and compliance costs and the need to

respect confidentiality.

5.
Recommendation concerning rulings: that countries, where
administrative decisions concerning the particular position of a
taxpayer may be obtained in advance of planned transactions, make
public the conditions for granting, denying or revoking such
decisions.
108.

The absence of details concerning certain administrative practices

through which taxpayers' positions are determined, in particular on issues such

as the arm’s length value of certain services or the allocation of profits or losses

between associated enterprises or between head offices and their permanent

establishments, contributes to making a tax system non-transparent. This

results in distortions in relation to States which, under their legal system, are

required to apply their tax regimes in the same way vis-à-vis all taxpayers.

109.

The ignorance of the existence of a regime for obtaining

administrative decisions on specific planned transactions, or of the conditions

for granting or denying such decisions, may result in unequal treatment of

	Page 46

45

taxpayers since the lack of public information on this regime may put taxpayers

in different positions when determining their tax situation. Greater transparency

concerning the conditions for eligibility to a particular regime will therefore

favour a greater equality of treatment of taxpayers in a similar position.

110.

The publication, in a way that protects taxpayer confidentiality, of the

substantive and procedural conditions for granting or denying individual tax
rulings, ensures a greater transparency of countries’ tax policies concerning

certain activities that may easily be re-located, and is essential to the application

of measures to prevent harmful tax competition from being developed

individually or collectively by countries. Without it, measures which are now

"transparent" may well be transformed into non-transparent regimes.

6.
Recommendation concerning transfer pricing rules: that countries
follow the principles set out in the OECD’s 1995 Guidelines on
Transfer Pricing and thereby refrain from applying or not applying
their transfer pricing rules in a way that would constitute harmful
tax competition.
111.

A country may decide to deviate from the arm’s length principle as set

out in the OECD 1995 Guidelines as a means of making that country a tax-

favoured intermediary. Such action can constitute harmful tax competition.

This Recommendation is directed at eliminating such behaviour and encourages

all countries to follow consistently the principles set out in the 1995 Guidelines

both for resident and non-resident taxpayers. It applies in particular to regimes

under which the specific position of a taxpayer is determined by administrative

decision. These considerations will be taken into account by the Committee in

the process of monitoring the implementation of the 1995 Guidelines.

7.
Recommendation concerning access to banking information for tax
purposes: in the context of counteracting harmful tax competition,
countries should review their laws, regulations and practices which
govern access to banking information with a view to removing
impediments to the access to such information by tax authorities.
112.

Whilst recognising the confidential nature of the relationship between

a bank and its clients, countries agree that, in the context of harmful tax
competition, provisions which unduly restrict access by tax authorities to

banking information required for the assessment of taxes are a serious

impediment to the fair and effective implementation of tax rules and may distort

the allocation of financial flows between countries by providing an unfair

competitive advantage to those financial centres which operate such provisions

	Page 47

46

(see, however, paragraph 12 for a discussion of how withholding taxes interact

with exchange of information). The new Forum will be used to review progress

made in the removal of provisions that impede access to banking information in

the context of counteracting harmful tax practices. The Committee will

complete in 1998 a survey of provisions governing access to banking

information by tax authorities in force in Member countries and has begun

preparing a broad set of proposals on how to improve the access of tax
authorities to banking information.

III.
Recommendations concerning tax treaties
113.

This section sets out a series of Recommendations by which countries

can use their tax treaties to counter harmful tax practices. Recommendations, 8,

9, 10 and 11 are closely interrelated and are aimed at ensuring that tax treaties

are not used to facilitate harmful tax practices.

8.
Recommendation concerning greater and more efficient use of
exchanges of information: that countries should undertake
programs to intensify exchange of relevant information concerning
transactions in tax havens and preferential tax regimes constituting
harmful tax competition.
114.

Information on foreign transactions and taxpayers is essential for

certain domestic counteracting measures to work properly, but is notoriously

difficult to obtain with respect to tax havens and certain harmful preferential tax
regimes.

115.

The Recommendation aims at improving the situation by ensuring that

information obtained by a country is shared with any other country that may be

concerned. This can be done through making greater use of the exchange of

information provided for in tax treaties, as well as through the Multilateral

Convention for Mutual Assistance in Tax Matters recently developed by the

OECD and the Council of Europe which is now signed and ratified by Belgium

(signed but not ratified), Denmark, Finland, Iceland, the Netherlands, Norway,

Poland, Sweden and the United States.

116.

Countries should also make available to other countries information

on preferential tax regimes defined by way of administrative decisions for

which their taxpayers are eligible. Such information should indicate the

	Page 48

47

particular measure from which the taxpayer benefited as well as the regime

under which the measure was granted.

117.

As a first step to facilitate exchanges of information, the Committee

has decided to amend Article 26 of the Model Tax Convention so as to extend

its scope to taxes not otherwise covered by the Convention.

9 .
Recommendation concerning the entitlement to treaty benefits: that
countries consider including in their tax conventions provisions
aimed at restricting the entitlement to treaty benefits for entities and
income covered by measures constituting harmful tax practices and
consider how the existing provisions of their tax conventions can be
applied for the same purpose; that the Model Tax Convention be
modified to include such provisions or clarifications as are needed
in that respect.
118.

Countries that have introduced regimes constituting harmful tax
competition often view the development of their network of tax conventions as

an asset that facilitates and encourages the use of these regimes by residents of

third countries. A wide treaty network may therefore have the unintended

consequence of opening up the benefits of harmful preferential tax regimes

offered by treaty partners.

119.

Various approaches have been used by countries to reduce that risk.

In some cases, countries have been able to determine that the place of effective

management of a subsidiary lies in the State of the parent company so as to

make it a resident of that country either for domestic law or treaty purposes. In

other cases, it has been possible to argue, on the basis of the facts and

circumstances of the cases, that a subsidiary was managed by the parent

company in such a way that the subsidiary had a permanent establishment in the

country of residence of the parent company so as to be able to attribute profits

of the subsidiary to that latter country. Another example involves denying

companies with no real economic function treaty benefits because these

companies are not considered as beneficial owner of certain income formally

attributed to them. The Committee intends to continue to examine these and

other approaches to the application of the existing provisions of the Model Tax
Convention, with a view to recommending appropriate clarification to the

Model Tax Convention.

	Page 49

48

120.

There are, however, a number of additional provisions, such as

limitation of benefits rules, which have been included in some tax treaties to

specifically restrict access to their benefits. The Committee has also been

reviewing these provisions with a view to propose changes to the Model Tax
Convention aimed at denying the tax treaty benefits to entities and income

covered by practices constituting harmful tax competition. The Committee

intends to continue its work in this area with a view to modify the Model Tax
Convention or the Commentary so as to include such provisions that countries

will be able to incorporate in their tax treaties.

10.
Recommendation concerning the clarification of the status of
domestic anti-abuse rules and doctrines in tax treaties: that the
Commentary on the Model Tax Convention be clarified to remove
any uncertainty or ambiguity regarding the compatibility of
domestic anti-abuse measures with the Model Tax Convention.
121.

The domestic tax laws of Member countries include various anti-abuse

rules and doctrines which are used to counteract harmful tax practices. CFC

rules, for example, may be used to deny the benefits of deferral or exemption

with respect to income accruing in a subsidiary located in a country that has

introduced such practices and sham, alter ego or business purpose doctrines

may be used to disregard the existence of an entity set up in such a country

merely to act as a conduit.

122.

Tax treaties generally include no general and few specific anti-

avoidance rules. The issue sometimes arises as to whether domestic anti-abuse

rules and judicial doctrines are compatible with tax treaties. For instance, where

a transaction is ignored or re-characterised under domestic anti-avoidance rules

or doctrines, the issue is whether such re-characterisation can be applied for

purposes of the provisions of a tax treaty without resulting in a treaty override.

123.

In various reports, the conclusions of which have been incorporated in

different parts of the Commentary on the Model Tax Convention, the

Committee has discussed the interaction of domestic anti-avoidance rules (e.g.
thin capitalisation, CFC rules, general anti-abuse rules) with tax treaties and has

generally concluded that these were compatible with tax treaties. These

conclusions, however, are sometimes unclear or expressed in mitigated terms.

For example, while paragraphs 22 and 23 of the Commentary on Article 1

indicate that a majority of countries considers that CFC rules do not violate tax
treaties and paragraph 37 of the Commentary on Article 10 (Dividends)

indicates that CFC rules are not contrary to paragraph 5 of Article 10, the issue

	Page 50

49

of whether such rules are compatible with Article 7 (Business Profits) is not

discussed.

124.

The Model Tax Convention does not deal with certain domestic anti-

abuse provisions and it could be appropriate to provide that tax treaties should

generally accommodate the application of such rules. This is an area that has

been identified for further study (see section V).

125.

The Recommendation is to the effect that the Commentary to the

Model Tax Convention be clarified to remove any uncertainty or ambiguity

regarding the compatibility of domestic anti-abuse measures with the Model

Tax Convention. This Recommendation will help ensure that domestic anti-

abuse and judicial doctrines are compatible with tax treaties.

11.
Recommendation concerning a list of specific exclusion provisions
found in treaties: that the Committee prepare and maintain a list of
provisions used by countries to exclude from the benefits of tax
conventions certain specific entities or types of income and that the
list be used by Member countries as a reference point when
negotiating tax conventions and as a basis for discussions in the
Forum.
126.

Various treaties include provisions denying specified entities or types

of income the benefits of tax treaties. As these specific exclusion provisions

vary considerably and different treaties treat similar entities or types of income

differently, they show different ways to approach the same problems.

127.

The Recommendation aims at ensuring greater co-ordination in the

use of these provisions by having the Committee prepare and maintain a list of

the exclusion provisions found in tax treaties concluded by Member countries.

Member countries can then use the list as a reference point when negotiating tax
conventions and, where appropriate, for purposes of obtaining agreement from a

treaty partner to add similar provisions in an existing convention, such

agreement to amend the treaty along the lines of what has been agreed with

other treaty partners being presented as preferable to the termination of a treaty

that facilitates harmful tax competition.

128.

A preliminary version of the list has already been prepared by the

Committee. This list will be finalised in June 1998 and periodically updated.

12.
Recommendation concerning tax treaties with tax havens: that
countries consider terminating their tax conventions with tax

	Page 51

50

havens and consider not entering into tax treaties with such
countries in the future.
129.

Some countries have terminated their treaties with certain tax havens.

Most countries recognize that termination of a treaty may raise significant

political and diplomatic difficulties both for the countries concerned and

possibly for other countries as well. It may also raise broader economic

considerations. Experience has shown that it is usually very difficult to take

such action alone, despite the fact that most tax treaties explicitly provide for

the possibility of termination. While termination of a treaty is a matter to be

decided by each party to that treaty, the possibility that many countries could

adopt the same position vis-à-vis treaties entered into by a tax haven would

increase the credibility of such action.

130.

The Recommendation is to the effect that countries consider

terminating their treaties with tax havens and not entering into treaties with

these countries. The criteria for identifying tax havens which are developed in

Section II of Chapter 2 and the list of such jurisdictions would provide a

consistent basis for countries to assist them in making that decision. The Forum

referred to in Recommendation 15 will also be useful in providing a mechanism

through which countries can exchange views in that respect.

131.

In considering whether they should terminate, or not enter into, a tax
treaty with a tax haven, countries should take account of all relevant factors,

including the effect of their decision on exchange of information. If the

exchange of information provision of a tax treaty with a tax haven can be used

effectively to obtain information, if no other mechanisms (such as an agreement

limited to the exchange of information) can be used to obtain that information

and if the treaty includes safeguards to prevent it from being used to the

detriment of other countries, the benefits of the treaty in relation to the exchange

of information may offset the disadvantages of that treaty for countries as a

whole.

132.

The Recommendation implicitly requests countries to ensure that the

territorial scope of their tax conventions does not extend to dependencies that

constitute tax havens, whether these dependencies are their own or those of the

countries with which they negotiate tax conventions.

13.
Recommendation concerning co-ordinated enforcement regimes
(joint audits; co-ordinated training programmes, etc.): that
countries consider undertaking co-ordinated enforcement programs
(such as simultaneous examinations, specific exchange of

	Page 52

51

information projects or joint training activities) in relation to
income or taxpayers benefiting from practices constituting harmful
tax competition.
133.

Since the late 1970s, a number of countries have developed

simultaneous or joint audit programs under which the tax authorities of both

countries audit the tax returns of affiliated corporations for the same taxation

year.

This form of co-operation should be intensified since such audit

programmes can help achieve the objectives of this Report.

134.

Other types of co-operation between tax authorities are also likely to

be effective in improving international tax compliance. For example, the

international features of a country’s tax system are among its most technical and

complex aspects. It is often difficult for tax departments to ensure that their

international audit staff have the proper training to deal with the issues

adequately. Joint training activities on topics such as audit strategies, transfer

pricing, treaty issues, sophisticated transactions, the design and implementation

of CFC and FIF rules etc. could improve compliance by disseminating

successful audit practices and by promoting closer contacts between tax
inspectors dealing with international transactions. These could take place under

the auspices of the Committee and its subsidiary bodies.

135.

The Recommendation is aimed at further developing collaboration in

that respect. The efforts that will be taken under this Recommendation will

typically result in countries combining their information and audit powers in

order to better apply domestic tax rules vis-à-vis income from, or entities of,

other countries from which such information cannot be obtained. Simultaneous

examinations based upon the 1992 OECD Model Agreement should be

encouraged.

14.
Recommendation concerning assistance in recovery of tax claims:
that countries be encouraged to review the current rules applying to
the enforcement of tax claims of other countries and that the
Committee pursue its work in this area with a view to drafting
provisions that could be included in tax conventions for that
purpose.
136.

Harmful tax competition which leads to tax evasion by taxpayers of

other countries may be encouraged if one country will not enforce the tax claims

of another country. This position is based on concerns about the extra-territorial

enforcement of tax claims, the lack of reciprocity, and procedural fairness.

Also, the counteracting measures of some countries may be prevented from

	Page 53

52

applying where a taxpayer has moved assets from one jurisdiction to another for

tax evasion purposes.

137.

In an era of globalisation and increased mobility for taxpayers,

traditional attitudes towards assistance in the collection of taxes may need to

change. The purpose of the Recommendation is to encourage countries to

review the current rules in this area with a view to encouraging the enforcement

of tax claims of other countries. The Committee intends to speed up its work in

this area.

IV.
Recommendations to intensify international co-operation in
response to harmful tax competition
138.

Although one country’s actions can be influential in curbing harmful
tax practices, it is difficult for the actions of any single country to eliminate

harmful tax practices. In fact, for many reasons, individual countries may not

have a strong incentive to take action against harmful tax practices since, by so

doing, they can worsen their position relative to where they would have been if

they had not acted at all. For example, as a result of some of the defensive

measures an individual country takes to counteract harmful tax practices, the

targeted activity may simply move to another location that is not taking

measures to combat such practices. Thus, individual actions do not completely

solve the problem; they may merely displace it. For this reason, a multilateral

approach is required and the OECD is the most appropriate forum to undertake

this task.

139.

The present Report provides a useful starting point for improving

international co-operation to counter harmful tax competition.

The

effectiveness of many of the Recommendations concerning domestic legislation

and tax treaties described in sections II and III will depend to a large extent on

whether the measures concerned can be taken in a co-ordinated fashion. As

explained in the introduction to this Chapter, a co-ordinated response to the

problem of harmful tax competition will greatly reinforce the effectiveness of

unilateral measures. Such a response will involve a number of elements, the

most important of which are:

−The adoption of a set of Guidelines (reproduced in Box III)
intended to ensure that Member countries refrain from adopting
preferential tax regimes constituting harmful tax competition and

	Page 54

53

gradually eliminate those harmful preferential tax regimes that

currently exist;

−The creation of a subsidiary body of the Committee, the Forum on
Harmful Tax Practices, to allow, among other things, for an on-
going discussion of experiences with the problems posed by tax
havens and harmful preferential tax regimes and of the

effectiveness of measures taken in response to such practices. The

Forum will monitor the implementation of the Recommendations

set out in the earlier sections of this Chapter and the

accompanying Guidelines as well as;

−The preparation of a list of jurisdictions constituting tax havens;
and
−The development and active promotion of principles of Good Tax
Administration relevant to counteracting harmful tax practices.
15.
Recommendation for Guidelines and a Forum on Harmful Tax
Practices: that the Member countries endorse the Guidelines on
harmful preferential tax regimes set out in Box III and establish a
Forum to implement the Guidelines and other Recommendations of
this Report.
140.

The OECD has successfully developed guidelines in a number of areas

including taxation.

This Recommendation builds upon this successful

experience. The Guidelines in Box III set out a general framework within

which Member countries can implement a common approach to restraining

harmful tax competition using the analysis set out in this Report. The

Guidelines are non-binding and will form the basis for the review procedures

outlined below and will evolve as the Committee gains experience in their

application.

141.

The Guidelines will in themselves provide the principles which would

guide action in this area, with the other Recommendations in this Report

translating these principles into concrete practices. The review procedures

outlined below are seen as an essential feature of implementing the Guidelines.

142.

At the same time as the Guidelines are endorsed, a Forum will be

created under the auspices of the Committee to undertake an on-going

evaluation of existing and proposed regimes in Member and non-member

countries, to analyse the effectiveness of counteracting measures, including non-

	Page 55

54

tax measures, and to propose ways to improve their effectiveness and to

examine whether particular jurisdictions constitute tax havens in light of the

factors identified in Chapter 2.

143.

The Forum will be a subsidiary body of the Committee and all the

Member countries will participate in its work. To enable the Forum to have a

truly global perspective on the issues discussed in this Report, it will engage in

a dialogue with non-member countries using the well established procedures

already available under OECD rules. The Forum will report directly to the

Committee which, in turn, will report, when appropriate, to the OECD Council.

The mandate of the Forum will be reviewed after five years and thereafter at

three year intervals thereby enabling the Committee and the Council to evaluate

periodically its role and effectiveness.

144.

The operation of the Forum and the Guidelines would be governed by

the normal procedural rules of the Organisation. At its first meeting, the Forum

would decide upon how the general procedural rules would apply to the

Guidelines, in particular for the application of paragraphs 2 and 4 of the

Guidelines and for Recommendation 16, and the working of the Forum itself.

145.

The Forum would be responsible for monitoring the implementation

of the Guidelines and Recommendations set out in this Report and for taking

forward the “Topics For Further Study” referred to in Section V of this Chapter.

The Forum would, when necessary, seek technical opinions or documentation

on the economic and revenue impact of preferential tax regimes from the other

subsidiary bodies of the Committee. The Forum will be responsible for taking

forward work on the wider aspects of the mandate referred to in the

Introduction, including engaging in a dialogue with non-member countries. A

priority task for the Forum would be to complete the list of tax havens referred

to in Recommendation 16. It would also be responsible for improving

international co-operation in this area by implementing the Recommendations

set out in this section, by encouraging countries to develop mutually reinforcing

responses to problems identified and thereby ensuring that no country gains an

unfair competitive advantage by failing to comply with the Guidelines referred

to above. The Forum will also assess the effectiveness of existing measures

taken by countries.

146.

In applying the Guidelines, the Forum would provide a focal point for

discussion on harmful preferential tax regimes in specific countries which,

where appropriate, would be undertaken on the basis of cross-country reviews

of categories of such regimes which may give rise to harmful tax competition.

In this respect the Forum would build upon the work already undertaken by the

	Page 56

55

Special Sessions in examining types of preferential tax regimes. These cross-

country reviews will provide within the context of the Forum an overview of

how different types of preferential tax regimes operate. This, in turn, will

enable the Forum to put the reviews of specific preferential tax regimes in a

broader context and thereby achieve the level playing field referred to in

paragraph 8.

147.

This work on establishing generic descriptions of harmful preferential

tax regimes will be carried out in parallel with the review of such regimes in

specific countries. In the context of the self reviews referred to in paragraph 2

of the Guidelines, each Member country will be encouraged to describe the

operation of generic preferential tax regimes identified by the Forum as having

the potential to cause harmful effects, including details on the operation of the

regimes, their effects and why they do not in the opinion of that country

constitute harmful tax practices. The Forum will elaborate on these procedures

at its first meeting. The Committee considers that these cross-country reviews

will assist countries in meeting the Guidelines.

148.

The Forum would also encourage countries to examine the structural

features of their tax systems which may accentuate harmful competition,

including the balance of roles of resident and source countries in countering

such behaviour.

	Page 57

56

Box III
RECOMMENDATION 15 GUIDELINES
FOR DEALING WITH HARMFUL PREFERENTIAL TAX REGIMES
IN MEMBER COUNTRIES
While recognising the positive aspects of the new global environment in which tax
systems operate, Member countries have concluded that they need to act collectively

and individually to curb harmful tax competition and to counter the spread of harmful
preferential tax regimes directed at financial and service activities.

Harmful
preferential tax regimes can distort trade and investment patterns, and are a threat both

to domestic tax systems and to the overall structure of international taxation. These

regimes undermine the fairness of the tax systems, cause undesired shifts of part of the

tax burden from income to consumption, shift part of the tax burden from capital to

labour and thereby may have a negative impact on employment. Since it is generally

considered that it is difficult for individual countries to combat effectively the spread of

harmful preferential tax regimes, a co-ordinated approach, including a dialogue with

non-member countries, is required to achieve the “level playing field” which is so

essential to the continued expansion of global economic growth. International co-

operation must be intensified to avoid an aggressive competitive bidding by countries

for geographically mobile activities.

The Guidelines are:

1.

To refrain from adopting new measures, or extending the scope of, or

strengthening existing measures, in the form of legislative provisions or administrative

practices related to taxation, that constitute harmful tax practices as defined in Section

III of Chapter 2 of the Report.

2.

To review their existing measures for the purpose of identifying those

measures, in the form of legislative provisions or administrative practices related to

taxation, that constitute harmful tax practices as defined in Section III of Chapter 2 of

the Report. These measures will be reported to the Forum on Harmful Tax Practices

and will be included in a list within 2 years from the date on which these Guidelines

are approved by the OECD Council.

3.

To remove, before the end of 5 years starting from the date on which the

Guidelines are approved by the OECD Council, the harmful features of their

preferential tax regimes identified in the list referred to in paragraph 2. However, in

respect of taxpayers who are benefiting from such regimes on 31 December 2000, the

benefits that they derive will be removed at the latest on the 31 December 2005. This

will ensure that such particular tax benefits have been entirely removed after that date.

The list referred to in paragraph 2 will be reviewed annually to delete those regimes

that no longer constitute harmful preferential tax regimes.

	Page 58

57

Box III (continued)

4.

Each Member country which believes that an existing measure not already

included in the list referred to in paragraph 2, or a proposed or new measure of itself or

of another country, constitutes a measure, in the form of legislative provision or

administrative practice related to taxation, that might constitute a harmful tax practice

in light of the factors identified in Section III of Chapter 2 of the Report, may request

that the measure be examined by the Member countries, through the Forum on

Harmful Tax Practices, for purposes of the application of paragraph 1 or for inclusion

in the list referred to in paragraph 2. The Forum may issue a non-binding opinion on

that question.

5.

To co-ordinate, through the Forum, their national and treaty responses to

harmful tax practices adopted by other countries.

6.

To use the Forum to encourage actively non-member countries to associate

themselves with these Guidelines.

16.
Recommendation to produce a list of tax havens: that the Forum be
mandated to establish, within one year of the first meeting of the
Forum, a list of tax havens on the basis of the factors identified in
section II of Chapter 2.
149.

The Forum is instructed to prepare within one year from its inception

a list of tax havens, taking into account the factors set out in Section II of

Chapter 2. This initial list would be non-exhaustive and would be subject to

review by the Forum.

150.

To develop this list, the Forum would examine jurisdictions that seem,

prima facie, to meet the factors identified in Section II of Chapter 2. This

would enable the Forum to explore by all necessary means whether these

jurisdictions should be identified as tax havens.

151.

The list will enable Member countries to coordinate their responses to

the problems posed by tax havens and to encourage these jurisdictions to re-

examine their policies. This list will not constrain countries in applying anti-

abuse measures to counteract harmful tax practices.

17.
Recommendation concerning links with tax havens: that countries
that have particular political, economic or other links with tax
havens ensure that these links do not contribute to harmful tax
competition and, in particular, that countries that have

	Page 59

58

dependencies that are tax havens ensure that the links that they
have with these tax havens are not used in a way that increase or
promote harmful tax competition.
152.

Many countries have close legal, economic or political ties with tax
havens. This is particularly true in the case of countries that have dependencies

that engage in harmful tax competition: these dependencies often have links

with and obtain assistance from various regulatory authorities in these countries.

153.

At a minimum, these ties should not be used to assist the relevant

countries or dependencies in engaging in harmful tax competition. Also,

countries that have such ties should consider using them to reduce the harmful
tax competition resulting from the existence of these tax havens.

18.
Recommendation to develop and actively promote Principles of
Good Tax Administration: that the Committee’s existing Strategic
Management Forum
6
be responsible for developing and actively
promoting a set of principles that should guide tax administrations
in the enforcement of the Recommendations included in this Report.
154.

The effectiveness of many of the Recommendations set out in this

Report will depend upon the ways in which they are administered in practice. It

is proposed that the OECD, by means of its newly created Strategic

Management Forum, should develop best practices in the enforcement of these

measures.

This approach would intensify co-operation between tax
administrations, facilitate the co-ordination of enforcement measures and

identify and counter harmful tax competition resulting from tax administration

practices. Such an approach would emphasise the positive actions that tax
administrations can take.

155.

These practices should address the various aspects of the application

of tax laws. They could include, for example, the suggestion that countries

should not issue administrative decisions on planned transactions that are

primarily aimed at taking advantage of tax conventions.

19.
Recommendation on associating non-member countries with the
Recommendation: that the new Forum engage in a dialogue with
non-member countries using, where appropriate, the fora offered by
other international tax organisations, with the aim of promoting the
Recommendations set out in this Chapter, including the Guidelines.

	Page 60

59

156.

To restrain the spread of harmful tax practices, non-member countries

should be associated with the Recommendations set out in this Chapter. Whilst

the Recommendations in relation to tax havens should reduce the amount of

displacement to non-member countries, it will not eliminate it since it would

still be possible to relocate to a non-member country with a harmful preferential

tax regime. In order to minimise the scope for such displacement, non-member

countries should be encouraged to dismantle harmful preferential tax regimes by

promoting a broader acceptance of the principles set out in this Report and by

engaging in a dialogue with the Member countries on how they could apply the

Guidelines. Work on this Recommendation will continue in tandem with the

Forum’s work on the implementation of the Guidelines in Member countries.

V.
Topics for further study
157.

As indicated in paragraph 6 above, there will be other topics, apart

from that of geographically mobile financial and other service activities in

which the issues of harmful tax competition needs to be explored. This section

is limited to the identification of topics on which further work should be done

with a view to supplement the above Recommendations. These topics are

briefly presented below, without any attempt to provide a comprehensive

discussion. It is intended that in the context of the Forum, Member countries

and interested non-member countries will continue to examine these issues with

the aim of developing new Recommendations and to explore the wider mandate

referred to in the Introduction.

a)
Restriction of deduction for payments to tax haven entities
158.

A number of countries have rules imposing restrictions on the

deduction of payments made to tax haven countries or imposing a reversal of

the onus of proof in case of such payments. For instance, Spain has rules

according to which there is no deduction of expenses derived from services

rendered in tax havens except where an effective transaction is proven to have

taken place. Given Recommendation 12 above concerning the termination of

treaties with tax havens, such action should not be considered to run counter to

the non-discrimination provision in Article 24 of the OECD Model Tax
Convention to the extent that no convention would then be applicable

159.

The denial of the deduction or a reversal of the onus of proof for

certain payments to countries that engage in harmful tax competition, if

associated with measures aimed at preventing the use of conduit arrangements,

	Page 61

60

would act as a deterrent for countries to engage in harmful tax competition and

for taxpayers to use entities located in these countries.

b)
Imposition of withholding taxes on certain payments to residents of
countries that engage in harmful tax competition
160.

Many countries currently have legislation that imposes withholding

taxes on various types of payments to non-residents but substantially reduce or

eliminate the rate of withholding tax on payments made to residents of treaty

countries.

161.

As with the denial of deduction for certain payments, the imposition

of withholding taxes at a substantial rate on certain payments to countries that

engage in harmful tax competition, if associated with measures aimed at

preventing the use of conduit arrangements, would act as a deterrent for

countries to engage in harmful tax competition and for taxpayers to use entities

located in these countries.

c)
Residence rules
162.

Residence rules should be examined at both the domestic and treaty

levels in order to determine whether they could be amended or clarified to better

address harmful tax competition.

163.

Revising the definition of corporate residence might be considered as

a possible measure to counteract the use of foreign corporations to avoid

domestic tax. Accordingly, one option would be to extend the domestic tax
definitions of corporate residence so that a foreign corporation controlled by

residents would be considered to be resident. Control for this purpose could be

limited to the control of the affairs of a corporation as exercised by its board of

directors or management or, alternatively, could be determined by reference to

the ownership of its shares. As noted earlier, several countries already treat

corporations as residents if their management and control are located in the

country. However, this concept of control is easily manipulated by taxpayers,

in contrast to the share ownership concept of control.

164.

On the treaty side, the definition of “resident of a Contracting State”

could be restricted to expressly exclude certain entities subject to no or little tax.

One possibility would be to narrow the scope of the definition of resident in

Article 4 to exclude other taxpayers who are liable to tax in a country but do not

	Page 62

61

in fact pay tax on all of their income like ordinary residents. Moreover, a

specific rule might be adopted to deny certain treaty benefits to corporations

resident in countries that exempt foreign branch income. For example, the

benefit of reduced withholding taxes might be denied to such a corporation with

respect to amounts attributable to a foreign branch located in a tax haven.

Furthermore, the definition of resident in Article 4 could be revised to exclude

legal entities that take advantage of specified regimes that constitute harmful tax
competition.

165.

Narrowing the scope of the residence article of the Model Tax
Convention is similar to the adoption of limitation of benefit provision in that

both measures are intended to deny treaty benefits to certain taxpayers. The

difference between the two measures is that if a taxpayer is excluded from the

definition of resident for purposes of the treaty, the taxpayer will not be entitled

to any of the benefits provided by the treaty. In contrast, under a traditional

limitation of benefits provision, a taxpayer will be denied only some benefits

provided under the treaty, but will remain entitled to other benefits, for

example, entitlement to relief from double taxation.

d)
Application of transfer pricing rules and guidelines
166.

Measures that constitute harmful tax competition often result in

significant income being attributed to a foreign entity which performs few, if

any, real activities. The application of transfer pricing rules, which typically

start from an analysis of the true functions performed by each part of a group of

associated enterprises, does, in that respect, constitute a useful counteracting

measure.

167.

It may be appropriate, however, that the Committee develop

procedural rules that would address the specific circumstances of tax havens and

regimes that constitute harmful tax practices. Rules effecting a reversal of onus

of proof in certain cases (see subsection (a) above) would fall in that category.

One action that could be taken in that respect would be for the Committee to

supplement its transfer pricing guidelines with more guidance on the application

of the Guidelines in relation to tax havens and regimes constituting harmful tax
competition.

	Page 63

62

e)
Thin Capitalisation
168.

A large number of OECD countries apply general or specific

legislative rules to address cases of base erosion attributable to the thin

capitalisation of resident companies by non-residents. Such rules act as a

safeguard against the tax-free repatriation of domestic profits to entities that

may be located in tax havens or in countries that provide, directly or indirectly,

favourable taxation of interest income from foreign subsidiaries. However,

some domestic rules, such as the setting of safe harbour debt/equity ratios, may

be misused and thereby facilitate harmful tax competition.

169.

The Committee intends to explore whether it should recommend to

Member countries that do not have such rules that they consider their

introduction taking into account the previous work done by the Committee on

this topic

7

and the guidance in the 1995 Guidelines, especially with respect to

safe harbours. The Committee also intends to review existing domestic rules.

f)
Financial innovation
170.

Financial markets are constantly evolving and innovative financial

products are continually being created. Such instruments have the potential to

be used to assist harmful tax competition, as well as being used for legitimate

business purposes. Derivative products, for example, as well as hedging

interest rate risk, can be used to create synthetic loans. Such “loans” give the

taxpayer the same economic effect as if a loan had been made but with the

potential to avoid withholding tax and thin capitalisation rules. The Committee

intends to keep monitoring this area to ensure financial innovation is not used to

assist harmful tax competition.

g)
Non-tax measures
171.

The various Recommendations included in this Chapter are all related

to counter-measures involving taxation. There are no reasons, however, why

the actions directed at harmful tax competition should be restricted to the tax
area. It is therefore worth exploring the possibility of addressing harmful tax
competition using a wide range of non-tax measures.

	Page 64

63

NOTES
1.

International Tax Avoidance and Evasion, Four Related Studies No.1 p. 22

(OECD, 1987).

2.

The source country can partially offset this negative effect by imposing a

withholding tax which at least ensure that some tax is paid in cross-border

income flows (see paragraph 12 for a discussion of this issue).

3.

Transfer Pricing Guidelines For Multinational Enterprises and Tax
Administrations (OECD, 1995) [hereinafter the “1995 Guidelines”].

4.

Safe harbours are defined in para 4.95 of the Guidelines as “a simple set of

rules under which transfer prices would be automatically accepted by tax
authorities”. Although there are some benefits, including the provision of

certainty and the simplification of compliance and administrative

procedures, there are a number of important disadvantages. In particular,

the implementation of a safe harbour by one jurisdiction also impinges on

the tax calculations of associated enterprises in other jurisdictions as MNEs

seek to comply with the safe harbour, and can have a negative impact on tax
revenues by increasing the possibility of tax planning and diversion of

income to tax havens. More importantly a safe harbour is by its very nature

likely to be arbitrary and so not compatible with the facts and circumstances

approach necessary to apply to arm’s length principle and the Guidelines.

For these, and other considerations, the Guidelines at 4.123 state “the use of

safe harbours is not recommended”.

5.

Controlled Foreign Company Legislation, Studies in Foreign Source Income

(OECD 1996). Korea and Mexico adopted CFC legislation in 1997.

6.

The Strategic Management Forum was created by the Committee on Fiscal

Affairs in 1997 to provide senior tax administrators with the opportunity to

focus on strategic management issues, recognising that the sound

administration of tax laws is as essential as the development of sound

taxation policies.

7.

Thin Capitalisation (OECD, 1986).

	Page 65

	Page 66

65

ANNEX I
RECOMMENDATION OF THE COUNCIL ON COUNTERACTING
HARMFUL TAX COMPETITION
(Adopted by the Council on 9 April 1998)
*
THE COUNCIL,

Having regard to Article 5 b) of the Convention on the Organisation

for Economic Co-operation and Development of 14 December 1960;

Having regard to the Recommendation of the Council dated

23 October 1997 concerning the Model Tax Convention on Income and Capital;

Having regard to the Revised Recommendation of the Council dated

24 July 1997 on the Determination of Transfer Pricing between Associated

Enterprises;

Having regard to the Ministerial Communiqué issued on the

22 May 1996 which calls upon the Organisation to “develop measures to

counter the distorting effects of harmful tax competition on investment and

financing decisions and the consequences for national tax bases, and report

back in 1998”;

Having regard to the Report entitled “Harmful Tax Competition: An

Emerging Global Issue” adopted by the Committee on Fiscal Affairs on

20 January 1998 (hereinafter referred to as “the Report”);

Recognising the OECD’s role in promoting an open, multilateral

trading system and the need to promote the “level playing field” which is

essential to the continued expansion of global economic growth;

*

Luxembourg and Switzerland abstained.

	Page 67

66

Recognising that the process of globalisation and the development of

new technologies has brought about prosperity for many citizens around the

world, but also raises challenges for governments to minimise tax induced

distortions in investment and financing decisions and to maintain their tax base

in this new global environment;

Considering that if governments do not intensify their co-operation, a

part of the tax burden will shift from income on mobile activities to taxes on

labour, consumption and non mobile activities and that such a shift would make

tax systems less equitable and may have a negative impact on employment;

On the proposal of the Committee on Fiscal Affairs:

I.
RECOMMENDS
that

Member

countries

implement the

recommendations, including the Guidelines for dealing with Harmful
Preferential Tax Regimes, which are set out in an Appendix to this

Recommendation, of which it forms an integral part.

II.
INSTRUCTS the Committee on Fiscal Affairs:

1.

to establish a Forum on Harmful Tax Practices;

2.

to implement the relevant measures identified in the attached

Appendix;

3.

to report periodically to the Council on the results of its work in these

matters together with any relevant proposals for further improvements in the

co-operation to counter harmful tax practices;

4.

to develop its dialogue with non-member countries, consistently with

the policy of the Organisation, with the aim of assisting these countries to

become familiar with the analysis and conclusions of the Report and, where

appropriate, to encourage them to associate themselves with the

recommendations set out in the Report.

	Page 68

67

APPENDIX
RECOMMENDATIONS AND GUIDELINES FOR DEALING
WITH HARMFUL TAX PRACTICES
I.
Recommendations concerning domestic legislation and practices
1.

Recommendation concerning Controlled Foreign Corporations (CFC)
or equivalent rules: that countries that do not have such rules

consider adopting them and that countries that have such rules ensure

that they apply in a fashion consistent with the desirability of curbing

harmful tax practices.

2.

Recommendation concerning foreign investment fund or equivalent
rules: that countries that do not have such rules consider adopting

them and that countries that have such rules consider applying them to

income and entities covered by practices considered to constitute

harmful tax competition.

3.

Recommendation concerning restrictions on participation exemption
and other systems of exempting foreign income in the context of
harmful tax competition: that countries that apply the exemption

method to eliminate double taxation of foreign source income consider

adopting rules that would ensure that foreign income that has

benefited from tax practices deemed as constituting harmful tax
competition do not qualify for the application of the exemption

method.

4.

Recommendation concerning foreign information reporting rules:
that countries that do not have rules concerning reporting of

international transactions and foreign operations of resident taxpayers

consider adopting such rules and that countries exchange information

obtained under these rules.

	Page 69

68

5.

Recommendation concerning rulings:
that countries, where

administrative decisions concerning the particular position of a

taxpayer may be obtained in advance of planned transactions, make

public the conditions for granting, denying or revoking such decisions.

6.

Recommendation concerning transfer pricing rules: that countries

follow the principles set out in the OECD’s 1995 Guidelines on

Transfer Pricing and thereby refrain from applying or not applying

their transfer pricing rules in a way that would constitute harmful tax
competition.

7.

Recommendation concerning access to banking information for tax
purposes: in the context of counteracting harmful tax competition,

countries should review their laws, regulations and practices which

govern access to banking information with a view to removing

impediments to the access to such information by tax authorities.

II.
Recommendations concerning tax treaties
8.

Recommendation concerning greater and more efficient use of
exchanges of information: that countries should undertake programs

to intensify exchange of relevant information concerning transactions

in tax havens and preferential tax regimes constituting harmful tax
competition.

9 .

Recommendation concerning the entitlement to treaty benefits: that

countries consider including in their tax conventions provisions aimed

at restricting the entitlement to treaty benefits for entities and income

covered by measures constituting harmful tax practices and consider

how the existing provisions of their tax conventions can be applied for

the same purpose; that the Model Tax Convention be modified to

include such provisions or clarifications as are needed in that respect.

10.

Recommendation concerning the clarification of the status of domestic
anti-abuse rules and doctrines in tax treaties: that the Commentary

on the Model Tax Convention be clarified to remove any uncertainty

or ambiguity regarding the compatibility of domestic anti-abuse

measures with the Model Tax Convention.

11.

Recommendation concerning a list of specific exclusion provisions
found in treaties: that the Committee prepare and maintain a list of

provisions used by countries to exclude from the benefits of tax

	Page 70

69

conventions certain specific entities or types of income and that the

list be used by Member countries as a reference point when

negotiating tax conventions and as a basis for discussions in the

Forum.

12.

Recommendation concerning tax treaties with tax havens:
that

countries consider terminating their tax conventions with tax havens

and consider not entering into tax treaties with such countries in the

future.

13.

Recommendation concerning co-ordinated enforcement regimes (joint
audits; co-ordinated training programmes, etc.):
that countries

consider undertaking co-ordinated enforcement programs (such as

simultaneous examinations, specific exchange of information projects

or joint training activities) in relation to income or taxpayers

benefiting from practices constituting harmful tax competition.

14.

Recommendation concerning assistance in recovery of tax claims:
that countries be encouraged to review the current rules applying to

the enforcement of tax claims of other countries and that the

Committee pursue its work in this area with a view to drafting

provisions that could be included in tax conventions for that purpose.

III.
Recommendations to intensify international co-operation in
response to harmful tax competition
15.

Recommendation for Guidelines and a Forum on Harmful Tax
Practices: that the Member countries endorse the Guidelines on

harmful preferential tax regimes set out in the following Box and

establish a Forum to implement the Guidelines and other

Recommendations in this Report.

	Page 71

70

RECOMMENDATION 15 GUIDELINES FOR DEALING WITH
HARMFUL PREFERENTIAL TAX REGIMES IN MEMBER
COUNTRIES
While recognising the positive aspects of the new global environment in which tax
systems operate, Member countries have concluded that they need to act collectively

and individually to curb harmful tax competition and to counter the spread of harmful
preferential tax regimes directed at financial and service activities.

Harmful
preferential tax regimes can distort trade and investment patterns, and are a threat both

to domestic tax systems and to the overall structure of international taxation. These

regimes undermine the fairness of the tax systems, cause undesired shifts of part of the

tax burden from income to consumption, shift part of the tax burden from capital to

labour and thereby may have a negative impact on employment. Since it is generally

considered that it is difficult for individual countries to combat effectively the spread of

harmful preferential tax regimes, a coordinated approach, including a dialogue with

non-member countries, is required to achieve the “level playing field” which is so

essential to the continued expansion of global economic growth. International co-

operation must be intensified to avoid an aggressive competitive bidding by countries

for geographically mobile activities.

The Guidelines are:

1.

To refrain from adopting new measures, or extending the scope of, or

strengthening existing measures, in the form of legislative provisions or administrative

practices related to taxation, that constitute harmful tax practices as defined in Section

III of Chapter 2 of the Report.

2.

To review their existing measures for the purpose of identifying those

measures, in the form of legislative provisions or administrative practices related to

taxation, that constitute harmful tax practices as defined in Section III of Chapter 2 of

the Report. These measures will be reported to the Forum on Harmful Tax Practices

and will be included in a list within 2 years from the date on which these Guidelines

are approved by the OECD Council.

3.

To remove, before the end of 5 years starting from the date on which the

Guidelines are approved by the OECD Council, the harmful features of their

preferential tax regimes identified in the list referred to in paragraph 2. However, in

respect of taxpayers who are benefiting from such regimes on 31 December 2000, the

benefits that they derive will be removed at the latest on the 31 December 2005. This

will ensure that such particular tax benefits have been entirely removed after that date.

The list referred to in paragraph 2 will be reviewed annually to delete those regimes

that no longer constitute harmful preferential tax regimes.

	Page 72

71

4.

Each Member country which believes that an existing measure not already

included in the list referred to in paragraph 2, or a proposed or new measure of itself or

of another country, constitutes a measure, in the form of legislative provision or

administrative practice related to taxation, that might constitute a harmful tax practice

in light of the factors identified in Section III of Chapter 2 of the Report, may request

that the measure be examined by the Member countries, through the Forum on

Harmful Tax Practices, for purposes of the application of paragraph 1 or for inclusion

in the list referred to in paragraph 2. The Forum may issue a non-binding opinion on

that question.

5.

To co-ordinate, through the Forum, their national and treaty responses to

harmful tax practices adopted by other countries.

6.

To use the Forum to encourage actively non-member countries to associate

themselves with these Guidelines.

16.

Recommendation to produce a list of tax havens: that the Forum be

mandated to establish, within one year of the first meeting of the

Forum, a list of tax havens on the basis of the factors identified in

section II of Chapter 2.

17.

Recommendation concerning links with tax havens: that countries that

have particular political, economic or other links with tax havens

ensure that these links do not contribute to harmful tax competition
and, in particular, that countries that have dependencies that are tax
havens ensure that the links that they have with these tax havens are

not used in a way that increase or promote harmful tax competition.

18.

Recommendation to develop and actively promote Principles of Good
Tax Administration:
that the Committee be responsible for

developing and actively promoting a set of principles that should

guide tax administrations in the enforcement of the Recommendations

included in this report.

19.

Recommendation on associating non-member countries with the
Recommendation: That the new Forum engage in a dialogue with

non-member countries using, where appropriate, the fora offered by

other international tax organisations, with the aim of promoting the

Recommendations set out in this Chapter, including the Guidelines.

	Page 73

	Page 74

73

ANNEX II
STATEMENTS BY LUXEMBOURG AND SWITZERLAND
The following statements were made by Luxembourg and Switzerland at the

time the OECD Council approved the Report on the 9th April 1998.

Statement by Luxembourg
The Council, which met at the Ministerial level in May 1996, gave a

mandate “to develop measures to counter the distorting effects introduced by

harmful tax competition on investment and financing decisions and the

consequences for national tax bases”.

Considering that tax competition—beyond its positive effects—can

also present certain harmful aspects, Luxembourg approved this mandate and

participated in the subsequent work.

In parallel with the work undertaken at the OECD, Luxembourg has

co-operated actively in elaborating a comprehensive approach to this issue

within the European Union, where an agreement was reached on

1 December 1997 on a code of conduct with respect to business taxation and on

the issues to consider in the context of taxation of savings in order to guarantee

a minimum level of taxation.

This EU agreement is the result of co-ordinated action, reflecting a

balanced approach, based on:

1) recognition of the existence of inherently legitimate differences

between national legal and fiscal frameworks;

2) recognition that these differences should not be at the origin of

harmful tax competition, and;

	Page 75

74

3) recognition that such harmful tax competition is not due to a

single member State in a single sector, and, thus, that the

governments of all member States are invited to counter harmful
tax competition in all sectors.

By voluntarily limiting itself to financial activities, excluding

industrial and commercial activities, the Report developed by the Special

Sessions on Harmful Tax Competition adopts a partial and unbalanced

approach: it does not fulfil the 1996 mandate.

By taking an almost unilateral approach with respect to the prescribed

measures, the Report gives the impression that its purpose is not so much to

counter harmful tax competition where it exists as to abolish bank secrecy.

Luxembourg does not share the Report’s implicit belief that bank

secrecy is necessarily a source of harmful tax competition.

It cannot accept that an exchange of information that is circumscribed

by the respect of international laws and respective national laws be considered a

criterion to identify a harmful preferential tax regime and a tax haven.

Just as judicial co-operation in criminal matters is essential to counter

any potential abuse of bank secrecy both in criminal law per se and in criminal

violations of tax law, so should international administrative assistance in tax
matters be subject to certain conditions and precise limits, in accordance with

general legal principles and respective national legislation.

Furthermore, Luxembourg cannot accept that the underlying

philosophy of the Report be extended to the taxation of savings, in respect of

which the Committee on Fiscal Affairs has already mandated its Working Party

on Tax Evasion and Avoidance to examine how exchange of information and

withholding taxes could be used concurrently to prevent cross-border interest

flows from escaping taxation. This approach ignores the validity of the so-

called model of “coexistence”, wherein withholding taxes constitute an

alternative to exchange of information.

More generally, Luxembourg is concerned that the Report lends

credence to the so-called criterion of reputation—a criterion without any

objective basis.

	Page 76

75

Luxembourg is convinced that the desired effectiveness of

international co-operation in countering harmful tax competition requires a

strengthening of mutual trust between Member countries, as well as dialogue

with OECD non-members. In this context, it appears essential that countries

with dependencies contribute actively so that these territories do not in fact

remain exempt from the fight against harmful tax competition. Similarly,

harmful tax competition resulting from special ties that a country maintains

with tax havens cannot remain out of bounds. These problems are not

sufficiently covered in the Report.

Considering all the above, Luxembourg states its disagreement with

the Report on harmful tax competition.

Hoping that this first approach does not necessarily prejudge future

developments, in particular in the Forum, and confident in the ability of the

OECD to deal with this important subject while respecting the major concerns

of its Member countries, Luxembourg has decided to express its disagreement

in the form of a general abstention in respect of the Report “Harmful Tax
Competition: A Global Issue” and the Recommendation of the Council

C(98)17.

Accordingly, Luxembourg shall not be bound by the Report nor by

the Recommendation to counteract harmful tax competition.

	Page 77

76

Statement by Switzerland
1. Switzerland has an open and transparent tax regime characterised by a

moderate tax burden. At the international level, judicial assistance works

effectively to counteract tax fraud, and a system of withholding tax (the

rate of which is the highest among OECD countries) aims to prevent tax
avoidance.

Switzerland considers that a certain degree of competition in tax matters

has positive effects. In particular, it discourages governments from

adopting confiscatory regimes, which hamper entrepreneurial spirit and

hurt the economy, and it avoids alignment of tax burdens at the highest

level.

However, beyond its positive effects, tax competition sometimes can, if

excessive, have harmful consequences.

Switzerland, like any other

country, is not immune to these effects. The Swiss government is

determined to curb tax competition to the extent that it is harmful, and it

remains convinced that broad and co-ordinated international tax co-

operation is the best guarantee of effective and continuing progress in this

area. This is why Switzerland subscribed in May 1996 to the mandate

given by the OECD Council of Ministers

1

and has taken part in the work

culminating in a Report on harmful tax competition and its

Recommendations.

2. It is now time to take stock of two years of work. Switzerland recognises

the efforts made by the OECD in preparing the Report on counteracting

harmful tax competition. The Swiss authorities must however conclude

with regret that the result of this work in no way lives up to their

expectations: it is partial and unbalanced. The opposition of the Swiss

authorities to the content of the Report and to the Recommendations on

harmful tax competition is consistent with what has been expressed and

emphasised repeatedly, in particular within the Committee on Fiscal

1

In the May 1996 Ministerial Communiqué, the OECD was asked to

“monitor the implementation and extend the application of the OECD

Transfer Pricing Guidelines and analyse and develop measures to counter

the distorting effects of harmful tax competition on investment and

financing decisions, and the consequences for national tax bases, and report

back in 1998”.

	Page 78

77

Affairs, the Executive Committee and the OECD Council. Our position is

based, inter alia, on the following considerations:

A. Since the beginning of the work, Switzerland has stressed the

importance of adopting a comprehensive approach to tax competition
and of circumventing its harmful aspects. However, the scope of the

work was subsequently restricted to geographically mobile activities,

such as financial activities and other services. From our point of view,

State intervention that distorts competition must be considered in all

sectors and in the economy as a whole. Moreover, financial and

investment decisions depend on a multiplicity of economic, political

and social factors. Whilst the Report recognises that there are

effectively other important non-tax factors that play a role in

economic competitiveness, it does not take them into account. Under

the circumstances, one cannot help but make partial and erroneous

evaluations of reality.

B. The Report recognises that each State has sovereignty over its tax
system and that levels of taxation can differ from one State to another.

However, that same Report presents the fact that tax rates are lower in

one country than in another as a criterion to identifying harmful
preferential tax regimes. This results in unacceptable protection of

countries with high levels of taxation, which is, moreover, contrary to

the economic philosophy of the OECD.

C. The Report ignores the reality of the structural diversity of existing

tax regimes. For instance, the only solution adopted is administrative

assistance by means of exchange of information, even though this

presents certain limits, and the existence of withholding systems is

not taken into account, even though such systems are viable

alternatives which entail lower administrative costs. This is

particularly difficult to understand since, up to now, the OECD had

always considered withholding taxes as an alternative to exchange of

information.

Switzerland considers that it is legitimate and necessary to protect the

confidentiality of personal data. In this respect, the Report and

Recommendations are, in certain aspects, in conflict with the Swiss

legal system.

	Page 79

78

D. Finally, the selective and repressive approach that has been adopted

does not give territories that make tax attraction a pillar of their

economies an incentive to associate themselves with the regulation of

the conditions of competition and will therefore fail to combat

effectively the harmful excesses of tax competition that develops

outside of all rules. On the contrary, it could reinforce the attraction of

offshore centres, with all the consequences that this implies.

3. For these reasons, among others, Switzerland cannot declare itself in

agreement with the Report nor with the adoption of the Recommendations,

and more particularly Recommendations No. 4, 7, 8, 14 and 15 included in

the Report.

After having seriously considered the possibility of exercising its veto,

Switzerland has finally decided to abstain when the Report and its

Recommendations are adopted, in order not to prevent their adoption by

other OECD Member countries wishing to do so. As far as Switzerland is

concerned, it shall not be bound in any manner by the Report or its

Recommendations.

	Page 80

79

ANNEX III
RELEVANT OECD REPORTS AND GUIDELINES
Publications related to national tax law
Controlled Foreign Company Legislation: Studies in Taxation of Foreign
Source Income (1996)
Combating Bribery of Foreign Public Officials in International Transactions:
The Role of Taxation (1996)
Publications related to tax treaties
OECD Model Tax Convention (issued in loose-leaf format in 1992, updated
in 1994, 1995 and 1997)
The Tax Treatment of Employees’ Contributions to Foreign Pension
Schemes (1992)
Triangular Cases (1992)
The Tax Treatment of Software (1992)
The 183 Day Rule: Some Problems of Application and Interpretation (1991)
The Taxation of Income Derived from Entertainment, Artistic and Sporting
Activities (1987)
International Tax Avoidance and Evasion: Four Related Studies (1987)
Thin Capitalization (1986)
The Taxation of Income from the Leasing of Containers (1983)
The Taxation of Income Derived from the Leasing of Industrial, Commercial
or Scientific Equipment (1983)

	Page 81

80

Publications related to transfer pricing
Transfer Pricing Guidelines for Multinational Enterprises and Tax
Administrations (1995)
Attribution of Income to Permanent Establishments (1993)
Transfer Pricing, Corresponding Adjustments and the Mutual Agreement
Procedure (1982)
Publications related to the exchange of information
The Use of Tax Payer Identification Numbers in an International Context
(1997)
OECD Manual on the Implementation of Exchange of Information
Provisions For Tax Purposes (1994)
Tax Information Exchange Between OECD Member Countries: A Survey of
Current Practices (1994)
The OECD Model Agreement for Simultaneous Exchanges of Tax
Information (1992)
The Revised Standard Magnetic Format (1992)
OECD Standardised Form and Magnetic Standard for Automatic Exchange
of Information (1992)
Taxpayers Rights and Obligations: A Survey of the Legal Situation in
OECD Member Countries (1990)
The Joint Council of Europe OECD Convention on Mutual Assistance in
Tax Matters (1988)
Model Convention for Administrative Assistance in the Recovery of Tax
Claims (1981).

	Page 82

OECD PUBLICATIONS, 2, rue Andre-Pascal, 75775 PARIS CEDEX 16

PRINTED IN FRANCE

(23 98 04 1 P) ISBN 92-64-16090-6 – No. 50097 1998

