
GLOBAL TAX WEEKLY
a closer look

ISSUE 286 | MAY 3, 2018

SUBJECTS TRANSFER PRICING INTELLECTUAL PROPERTY VAT, GST AND SALES TAX CORPORATE
TAXATION INDIVIDUAL TAXATION REAL ESTATE AND PROPERTY TAXES INTERNATIONAL FISCAL
GOVERNANCE BUDGETS COMPLIANCE OFFSHORE

SECTORS MANUFACTURING RETAIL/WHOLESALE INSURANCE BANKS/FINANCIAL INSTITUTIONS
RESTAURANTS/FOOD SERVICE CONSTRUCTION AEROSPACE ENERGY AUTOMOTIVE MINING AND
MINERALS ENTERTAINMENT AND MEDIA OIL AND GAS

EUROPE AUSTRIA BELGIUM BULGARIA CYPRUS CZECH REPUBLIC
DENMARK ESTONIA FINLAND FRANCE GERMANY GREECE

HUNGARY IRELAND ITALY LATVIA LITHUANIA LUXEMBOURG MALTA NETHERLANDS POLAND
PORTUGAL ROMANIA SLOVAKIA SLOVENIA SPAIN SWEDEN SWITZERLAND UNITED KINGDOM
EMERGING MARKETS ARGENTINA BRAZIL CHILE CHINA INDIA ISRAEL MEXICO RUSSIA SOUTH
AFRICA SOUTH KOREA TAIWAN VIETNAM CENTRAL AND EASTERN EUROPE ARMENIA AZERBAIJAN
BOSNIA CROATIA FAROE ISLANDS GEORGIA KAZAKHSTAN MONTENEGRO NORWAY SERBIA TURKEY
UKRAINE UZBEKISTAN ASIA-PAC AUSTRALIA BANGLADESH BRUNEI HONG KONG INDONESIA
JAPAN MALAYSIA NEW ZEALAND PAKISTAN PHILIPPINES SINGAPORE THAILAND AMERICAS BOLIVIA
CANADA COLOMBIA COSTA RICA ECUADOR EL SALVADOR GUATEMALA PANAMA PERU PUERTO RICO
URUGUAY UNITED STATES VENEZUELA MIDDLE EAST ALGERIA BAHRAIN BOTSWANA DUBAI EGYPT
ETHIOPIA EQUATORIAL GUINEA IRAQ KUWAIT MOROCCO NIGERIA OMAN QATAR SAUDI ARABIA
TUNISIA LOW-TAX JURISDICTIONS ANDORRA ARUBA BAHAMAS BARBADOS BELIZE BERMUDA
BRITISH VIRGIN ISLANDS CAYMAN ISLANDS COOK ISLANDS CURACAO GIBRALTAR GUERNSEY ISLE OF
MAN JERSEY LABUAN LIECHTENSTEIN MAURITIUS MONACO TURKS AND CAICOS ISLANDS VANUATU

COUNTRIES AND REGIONS

Combining expert industry thought leadership and

the unrivalled worldwide multi-lingual research

capabilities of leading law and tax publisher Wolters

Kluwer, CCH publishes Global Tax Weekly –– A Closer

Look (GTW) as an indispensable up-to-the minute

guide to today's shifting tax landscape for all tax

practitioners and international finance executives.

Unique contributions from the Big4 and other leading

firms provide unparalleled insight into the issues that

matter, from today’s thought leaders.

Topicality, thoroughness and relevance are our

watchwords: CCH's network of expert local researchers

covers 130 countries and provides input to a US/UK

team of editors outputting 100 tax news stories a

week. GTW highlights 20 of these stories each week

under a series of useful headings, including industry

sectors (e.g. manufacturing), subjects (e.g. transfer

pricing) and regions (e.g. asia-pacific).

Alongside the news analyses are a wealth of feature

articles each week covering key current topics in

depth, written by a team of senior international tax

and legal experts and supplemented by commentative

topical news analyses. Supporting features include

a round-up of tax treaty developments, a report on

important new judgments, a calendar of upcoming tax

conferences, and “The Jester's Column,” a lighthearted

but merciless commentary on the week's tax events.

Global Tax Weekly – A Closer Look

© 2018 CCH Incorporated and/or its affiliates. All rights reserved.

GLOBAL TAX WEEKLY
a closer look

ISSUE 286 | MAY 3, 2018

CONTENTS

FEATURED ARTICLES

NEWS ROUND-UP

GLOBAL TAX WEEKLY
a closer look

Due Date Clarified For Transition
Tax On Foreign Company Owners
Ephraim Moss, Esq. and Joshua Ashman,
CPA, Expat Tax Professionals 5
EU Common Consolidated
Corporate Tax Base – A Summary
Stuart Gray, Senior Editor, Global Tax Weekly 8
US State Tax Amnesty Programs –
Are They A Fit For Your Company?
Craig Beaty, Managing Director, and Brittany Aleman,
Director, Alvarez & Marsal Taxand 19

Topical News Briefing: Sometimes
It's Hard To Say Goodbye
The Global Tax Weekly Editorial Team 23
The Power To Tax In The United States:
An Overview
Michael DeBlis III, Esq., LLM, DeBlis Law 25
Maintenance And Filing Of Master File
And Country-By-Country Report
Parul Jolly, SCV & Co., independent
member of Morison KSi 29
Topical News Briefing: French Exceptionalism
The Global Tax Weekly Editorial Team 32

Digital Taxation 34

Malta Voices Opposition To EU's
'Unilateral' Digital Tax Plans

Schism Emerging Over EU's Digital Tax,
CCCTB Plans: Irish MEP

Canada Urged To Introduce Digital Tax Nexus Rules

Support For EU Interim Digital Tax Waning

Other Taxes 38
Hong Kong To Ensure ITVF Tax Break
For Offshore Investors

Luxembourg Gazettes New IP Box Regime

Estonia Commits To No New National Taxes In 2019

Ireland Consults On Taxation Of Agricultural Sector

Pakistan Announces Corporate Tax Cut In New Budget

For article guidelines and submissions, contact GTW_Submissions@wolterskluwer.com

© 2018 CCH Incorporated and its affiliates. All rights reserved.

Regional Focus: Europe 42

EU Seeks To Prevent BEPS With New Company
Law Rules

EU, Mexico's New FTA To Remove Almost All Taxes
On Trade

Individual Taxation 46
Denmark Releases Updated Guide To Expat Tax Scheme

Netherlands To Shorten Expat Tax Scheme

OECD Personal Tax Burden Crept Higher Still In 2017

International Tax 48
Irish Recovery Of Apple Tax Imminent

EU, New Zealand Customs Agreement Enters Into Force

VAT, GST, Sales Tax 50
South Africa Launches VAT Zero Rate Review

EU VAT Cooperation Proposals To Be Amended

Saudi Arabia Issues VAT Guidance For
Cross-Border Traders

ATO Issues GST Guidance To Foreign Retailers
Ahead Of July 1 Change

TAX TREATY ROUND-UP 53
CONFERENCE CALENDAR 55
IN THE COURTS 68
THE JESTER'S COLUMN 73
The unacceptable face of tax journalism

FEATURED ARTICLES ISSUE 286 | MAY 3, 2018

Due Date Clarified For
Transition Tax On Foreign
Company Owners
by Ephraim Moss, Esq. and Joshua
Ashman, CPA, Expat Tax Professionals

Introduction

Of all the income tax provisions in
Trump's major tax reform legislation,1 the so-called "transition tax" is perhaps the most unusual
in its scope and breadth. For many US persons owning foreign companies2 that trigger the transi-
tion tax, a certain degree of panic set in at the beginning of this year, because the transition tax
statute (IRC Section 965), if read strictly, seems to have given a hard deadline of April 15 for pay-
ing the first portion of the tax under the statute's payment installment plan.

In terms of the due date, further angst could be felt among US persons living abroad,3 who have
become accustomed to having at least a two-month reprieve (to June 15) to file and pay their US
taxes. The extra time can be crucial for gathering information while abroad, especially in the case
of company ownership, where financials are not produced for some time after year end.

In this article, we provide a brief overview of the transition tax and its relevant provisions for US
expats, and highlight recent IRS guidance addressing the issue of the due date for US persons
living abroad.

The Transition Tax – How Does It Work?

As part of the transition to a so-called participation exemption system, new Section 965 of the In-
ternal Revenue Code uses the mechanics under Subpart F to impose on US shareholders owning
at least 10 percent of a foreign subsidiary a one-time mandatory "repatriation tax" or "transition
tax" on the undistributed, non-previously taxed, post-1986 foreign earnings and profits ("E&P")
of a "specified foreign corporation." A specified foreign corporation is defined as (i) any CFC,
and (ii) any foreign corporation with respect to which one or more domestic corporations is a 10
percent United States shareholder. The portion of the E&P comprising cash or cash equivalents
is taxed at the rate of 15.5 percent, while any remaining E&P is taxed at the rate of 8 percent.

5

Section 965 does not distinguish US corporate shareholders from other US shareholders, so the
transition tax potentially applies to any US person (including an individual) owning at least 10
percent of a foreign subsidiary. The transition tax rates can be slightly higher for US individual
shareholders whose effective tax rate was higher than 35 percent for the 2017 tax year.

Section 965 specifies, importantly, that the transition tax applies to the greater of the accumu-
lated post-1986 deferred foreign income (essentially the previously untaxed E&P) of the foreign
corporation determined as of November 2, 2017 or as of December 31, 2017. In order to prevent
pre-transition tax avoidance planning, the section adds that E&P is determined by essentially
ignoring dividends distributed during the 2017 taxable year (other than dividends distributed to
another specified foreign corporation).

Easing The Pain Of The Transition Tax

Other aspects of Section 965 that could potentially ease the pain of the transition tax include the
following:

US shareholders can elect to pay the transition tax in installments over a period of up to
eight years;
Deferred earnings of a US shareholder are reduced (but not below zero) by the shareholder's
share of deficits from other specified foreign corporations;
The transition tax does not apply to previously taxed E&P;
The portion of earnings subject to the transition tax does not include E&P that were accumulated
by a foreign company prior to attaining its status as a specified foreign corporation;
Owners of foreign companies that are fiscal year taxpayers may not have a payment obligation
until next year (although the transition tax rate may be higher at that point); and
An election is available for an individual to be treated as a corporate taxpayer for purposes of the
transition tax in order to claim a credit for foreign taxes paid at the corporate level (although
we note that such an election has potential drawbacks that require consideration and analysis).

When Is The Transition Tax Due?

When reading new Section 965, the only due date mentioned for the transition tax is in the con-
text of the eight-year installment election. Section 965 caveats that "the first installment shall be
paid on the due date (determined without regard to any extension of time for filing the return) for
the return of tax for the taxable year." The natural reading of the statute seems to be that the first

6

installment should be due on April 15 even for those living abroad, because June 15 is essentially
an extension of the original due date.

In recently published Notice 2018-26,4 however, the US Treasury and the IRS clarified first that
in the case of a taxpayer who otherwise qualifies for the automatic June 15 extension (including
US citizens or residents whose tax homes and abodes, in a real and substantial sense, are outside
the United States), the date of June 15 (and not April 15) is the general deadline for the transition
tax. They further clarified that June 15 (and not April 15) is the deadline for the first payment for
those who elect to pay the transition tax in annual installments.

Further Guidance From The IRS

Since the enactment of new Section 965, Treasury and the IRS have issued several rounds of guidance
on the transition tax rules, including a FAQs page5 that gives instructions on reporting and paying
the tax, and Publication 5292,6 which includes worksheets that assist with calculating the tax.

For further guidance, the IRS page dedicated to the transition tax and other provisions of the tax
reform can be found at https://www.irs.gov/newsroom/tax-reform

ENDNOTES

1 https://www.expattaxprofessionals.com/tax-reform-officially-arrived-mean-u-s-expats-2/
2 https://www.expattaxprofessionals.com/expat-tax-information-other-information-foreign-

companies/
3 https://www.irs.gov/individuals/international-taxpayers/us-citizens-and-resident-aliens-abroad
4 https://www.irs.gov/pub/irs-drop/n-18-26.pdf
5 https://www.irs.gov/newsroom/questions-and-answers-about-reporting-related-to-section-965-on-

2017-tax-returns
6 https://www.irs.gov/pub/irs-pdf/p5292.pdf

7

FEATURED ARTICLES ISSUE 286 | MAY 3, 2018

EU Common Consolidated
Corporate Tax Base – A
Summary
by Stuart Gray, Senior Editor,
Global Tax Weekly

The European Union recently began a
process of evaluating how the proposed
common consolidated corporate tax base
(CCCTB) would affect member states' corporate tax revenues, in an effort to assuage the con-
cerns of those countries that expect to lose out as a result of the reforms.

This article looks at the background to the CCCTB, summarizes its main provisions, looks at
recent developments, and briefly gauges the political obstacles that could delay the legislative
process or lead to its postponement.

Introduction

The CCCTB is a single set of rules that companies operating within the EU would use to calcu-
late their taxable profits. The idea is that a company or group of companies would have to comply
with just one EU system for computing its taxable income, rather than different rules in each
member state in which it operates. In addition, under the CCCTB, companies active in more
than one EU member state would only have to file a single tax return for the whole of their activ-
ity in the EU.

The CCCTB would make it possible for companies or groups of companies to consolidate all
profits and losses across the EU. The single consolidated tax return would be used to establish the
tax base of the company, after which all member states in which the company is active would be
entitled to tax a certain portion of that base, according to a specific formula based on three equal-
ly weighted factors (assets, labor, and sales). This would all be done through the tax authorities
of the company's principal member state, and companies would benefit from a "one-stop-shop"
system for filing their tax returns.

8

Background

The CCCTB has a long history. The idea was first presented in a European Commission Commu-
nication on October 23, 2001. The proposal was discussed extensively in a public consultation,
meetings of the European Council of Finance Ministers, and a special CCCTB Working Group
over the next few years until finally, on March 16, 2011, a draft Directive arrived incorporating
the CCCTB.1

Unsurprisingly, given that the CCCTB represents a dramatic change in EU corporate tax rules
involving a degree of encroachment onto national tax sovereignty, the proposal was a hard sell
for its principle supporters, namely France and Germany (which have redoubled their efforts to
explore harmonizing aspects of their own corporate tax regimes2) and other key member states,
and it was quickly realized that a political agreement was not possible.

Thereafter, the idea lay dormant until June 2015, when the Commission revived the proposals
as part of its corporate tax reform Action Plan.3 Crucially, increased international cooperation
to tackle tax avoidance has given the CCCTB fresh impetus, and the proposals have been re-
packaged by the Commission as a major addition to the EU's anti-avoidance arsenal, as well as
a simplification initiative. Indeed, in a speech on tax fairness in 2017, Tax Commissioner Pierre
Moscovici described the CCCTB as a "decisive tool against corporate tax avoidance." 4

For member states, the CCCTB is expected to contribute to efforts to tackle base erosion and
profit shifting (BEPS). It would, in theory, no longer be possible for member states to have hid-
den elements in their tax bases, and the CCCTB would also eliminate mismatches and loopholes
in national tax systems. Furthermore, according to the EU, it would dramatically simplify com-
panies' transfer pricing affairs and the enforcement of such.

The CCCTB was officially relaunched in October 2016.5 Recognizing that the original CCCTB
was too ambitious, the latest initiative has been broken down to a two-step process. Another key
change would make the rules mandatory for the biggest multinational groups operating in the
EU with global revenues exceeding EUR750m (USD907m) a year – the same threshold as cur-
rently applies for country-by-country reporting under the OECD's BEPS project.

Under the new two-stage approach (explored in more detail below), harmonized rules would be
introduced on how to calculate a company's tax base in all member states. Then, tax revenues
would be collected and distributed among member states under the aforementioned formulary
apportionment approach, based on factors such as turnover, sales, and employment levels.

9

The Common Corporate Tax Base

The first step towards an EU-wide corporate tax system, the Proposal for a Council Directive on a
Common Corporate Tax Base (the CCTB Proposal),6 lays down common corporate tax rules for
computing the tax base of companies and permanent establishments in the EU. The Explanatory
Memorandum to the CCTB Proposal describes the following provisions.

Scope

The directive will be mandatory for companies which belong to groups beyond a certain size.
The criterion for fixing a size-related threshold will refer to the total consolidated revenue of a
group which files consolidated financial statements. Furthermore, to reach a degree of coher-
ence between the two steps (i.e., common corporate tax base and CCCTB), companies will be
required to meet the conditions for consolidation in order to fall within the mandatory scope of
the common base. This will ensure that once the full initiative materializes with the adoption of
consolidation and the apportionment formula, all taxpayers under the rules of the common base
will automatically move into the CCCTB scheme. These common rules will also be available, as
an option, for those companies which do not comply with these conditions.

Definition of a permanent establishment

The concept of a permanent establishment (PE) is related closely to the post-BEPS recommended
definition in the OECD Model Tax Convention. Differently from the 2011 proposal, the revised
definition covers only PEs situated within the EU and belonging to a taxpayer who is resident
for tax purposes within the EU. The aim would be to ensure that all concerned taxpayers share a
common understanding and to exclude the possibility of a mismatch due to divergent definitions.
It was not seen as essential to put forward a common definition of PEs situated in a third country,
or in the EU but belonging to a taxpayer who is resident for tax purposes in a third country. The
third-country dimension is thus left to be dealt with in bilateral tax treaties and national law.

Tax base

The tax base is designed broadly. Therefore, all revenues will be taxable unless expressly exempted.
Income consisting of dividends or proceeds from the disposal of shares held in a company outside
the group will be exempt for participations of at least 10 percent, in order to prevent the double
taxation of foreign direct investment. In the same vein, the profits of PEs will also be exempt from
tax in the state of the group's head office.

10

Taxable revenues

Taxable revenues will be reduced by business expenses and certain other items. The CCTB Pro-
posal will also replicate, with some necessary adjustments to ensure consistency, the list of non-
deductible expenses that featured in the 2011 proposal. To support innovation in the economy,
the CCTB Proposal introduces a super-deduction for research and development (R&D) costs to
the already generous R&D regime of the 2011 proposal.

The baseline rule of the 2011 proposal on the deduction of R&D costs will therefore continue
to apply, meaning that R&D costs will be fully expensed in the year incurred (with the excep-
tion of immovable property). In addition, taxpayers will be entitled, for R&D expenditure up to
EUR20m, to a yearly extra super-deduction of 50 percent. To the extent that R&D expenditure
reaches beyond EUR20m, taxpayers may deduct 25 percent of the exceeding amount.

The CCTB Proposal will also grant an enhanced super-deduction for small starting companies
without associated enterprises which are particularly innovative (a category that will in particular
cover start-ups). In that context, taxpayers who qualify, according to the directive, may deduct
100 percent of their R&D costs as long as these do not exceed EUR20m, and provided that these
taxpayers do not have any associated enterprises.

Interest limitation rule

This is a new rule (absent from the 2011 proposal) which features in the Anti Tax Avoidance
Directive (ATAD) and was analyzed in detail as part of the BEPS initiative. It limits the deduct-
ibility of interest (and other financial) costs, in order to discourage profit shifting towards low-tax
countries. The rule envisages the full deductibility of interest (and other financial) costs to the
extent that they can be offset against taxable interest (and other financial) revenues. Any surplus
of interest costs will be subject to deductibility restrictions, to be determined by reference to a
taxpayer's taxable earnings before interest, tax, depreciation and amortization (EBITDA).

Allowance for growth and investment (AGI)

The CCTB Proposal aims to tackle the asymmetry whereby interest paid out on loans is deduct-
ible (subject to some limits) from taxpayers' common base while this is not the case for profit
distributions. The CCTB Proposal will include a rule against debt bias, in order to neutralize the
current framework that discourages equity financing. Taxpayers will be given an allowance for
growth and investment according to which increases in their equity will be deductible from their

11

taxable base subject to certain conditions, such as measures against potential cascading effects and
anti tax avoidance rules. As part of the review of the common tax base, the Commission will give
specific consideration to the functioning of the AGI as a basis for considering adjustments to its
definition and calibration.

Depreciation

The thrust of the rule according to which fixed assets are to be depreciable for tax purposes, sub-
ject to certain exceptions, remains the same as in the 2011 proposal. However, more assets will
now fall within the scope of individual depreciation as medium-life fixed tangible assets have been
removed from the pool system.

Losses

As under the 2011 proposal, taxpayers are allowed to carry losses forward indefinitely without
restrictions on the deductible amount per year. However, the rule has been reinforced with an
anti-abuse provision to discourage attempts to circumvent the rules on loss deductibility through
purchasing loss-making companies.

Temporary loss relief with recapture

In order to partially make up for the absence of the benefits of cross-border consolidation during
the "first step," there will be a possibility to consider, under strict conditions, losses incurred by
an immediate subsidiary or PE situated in another member state. This relief will be temporary
since the parent company will add back to its tax base, considering the amount of losses previ-
ously deducted, any subsequent profits made by its immediate subsidiaries or PEs. Furthermore,
if the incorporation does not occur within a certain number of years, the deducted losses will be
reincorporated automatically.

Anti tax avoidance

In a similar way to the 2011 proposal, the system under the CCTB Proposal will include an array
of rules against tax avoidance. The General Anti-Abuse Rule (GAAR) is drafted in line with the
text featuring in the ATAD and is supplemented by measures designed to curb specific types of
tax avoidance. The proposal seeks to ensure that the GAAR applies to domestic situations, within
the EU and vis-à-vis third countries in a uniform manner, so that their scope and results of ap-
plication in domestic and cross-border situations do not differ.

12

The rules also include a switchover clause, which is targeted against certain types of income origi-
nating in a third country. It aims to ensure that income is taxable in the EU if it was taxed below
a certain level in the third country. Controlled foreign company (CFC) legislation largely refers
to the rule in the ATAD and has the effect of reattributing the income of a low-taxed controlled
subsidiary to its parent company in an effort to discourage profit shifting. CFC rules extend to
the profits of PEs where those profits are not subject to tax or are tax exempt in the taxpayer's
member state.

Hybrid mismatches

Mismatches are likely to persist in the interaction between the framework of the common base
and national or third-country corporate tax systems. Therefore, the CCTB Proposal lays down
rules whereby one of the two jurisdictions in a mismatch may deny the deduction of a payment
or ensure that the corresponding income is included in the common base.

Consolidation

As mentioned above, this proposal is the second step in a staged approach towards an EU-wide
corporate tax system with cross-border consolidation of the tax results among members of the
same group. The Explanatory Memorandum to the Proposal for a Council Directive on a Com-
mon Consolidated Corporate Tax Base (the CCCTB Proposal) describes the following provisions.

Scope

Again, unlike the 2011 proposal, which laid down an optional system for all, this proposal will
be mandatory for groups of companies above a certain size. The size-related threshold will refer
to the total consolidated revenue of the group which files consolidated financial statements and
to which a company belongs. In addition, the common rules will be available, as an option, to a
wide scope of groups that fall short of the size threshold.

Definition of "group"

These rules follow those presented in the 2011 proposal, in that eligibility for the consolidated tax
group will be determined in accordance with a two-part test based on:

(i) Control (more than 50 percent of voting rights), and
(ii) Ownership (more than 75 percent of equity) or rights to profits (more than 75 percent of

rights giving entitlement to profit).

13

The two thresholds for control and ownership or profit rights shall be met throughout the tax
year; otherwise, the failing company will have to leave the group immediately. There will also be
a minimum requirement of nine consecutive months for establishing group membership.

Business reorganizations and taxation of losses and unrealized capital gains

The CCCTB Proposal in this area is mostly unchanged from the 2011 proposal, and chiefly in-
volves the treatment of losses and unrealized capital gains on entering and leaving the group.

When a company enters the group, pre-consolidation trading losses will be carried forward to be
set off against its apportioned share. When a company leaves the group, no losses incurred during
the period of consolidation will be allocated to it. This proposal refines the 2011 rule: in cases of
more extensive reorganizations where more than one company has to leave a loss-making group,
a threshold is fixed to determine under which conditions companies will no longer be leaving a
group without losses, but there will instead be a loss allocation across the consolidated group.

There are rules for dealing with unrealized capital gains which have accrued to fixed assets where
the assets are disposed of within a short period after their entry into, or exit from, a group. A
member state (in the case of an entry into a group) or the group (in the case of an exit from a
group) is given the right to tax underlying capital gains to the extent they were created in their
taxing territory. Moreover, the tax treatment of capital gains on self-generated intangible assets
calls for a customized approach, which will involve assessing them on the basis of a suitable proxy,
i.e., R&D, marketing and advertising costs over a specified period.

Withholding taxes

The proceeds of withholding taxes charged on interest and royalty payments made by taxpayers
will be shared according to the formula of that tax year. Withholding taxes charged on dividends
will not be shared since, contrary to interest and royalties, dividends are distributed after tax and
do not lead to any previous deduction borne by all group companies. These rules are unchanged
from the 2011 proposal.

Preventing circumvention of tax exemptions

Unchanged from the 2011 proposal, the tax exemption in favor of disposals of shares will be dis-
allowed if this is illegitimately extended to sales of assets other than shares. This occurs if assets
are moved within the group, without tax implications, to a group member which is then sold
out of the group. The assets will then benefit, under the cover of a sale of company, from the tax

14

exemption which is provided for share disposals. A similar treatment is provided for intragroup
transfers of assets which are then sold out of the group within the current or following tax year.
In this case, an adjustment will be made in order to treat the asset as having left the group from
the member state where it initially was located, i.e., prior to the intragroup transfer.

Formulary apportionment

Also unchanged from the 2011 proposal, this key element will comprise three equally weighted
factors (labor, assets, and sales by destination). The labor factor will be divided into payroll and
the number of employees (with each item counting for half) in order to account for differences
in the levels of wages across the EU and thereby allow for a fairer distribution. The asset factor
will consist of all fixed tangible assets. Intangibles and financial assets will be excluded from the
formula due to their mobile nature and the risks of circumventing the system. These factors and
weightings are an attempt to ensure that profits are taxed where they are actually earned. As an
exception, where the outcome of the apportionment does not fairly represent the extent of busi-
ness activity, a safeguard clause will provide for an alternative method of income allocation.

As the general scheme of formulary apportionment cannot address the specificities of certain in-
dustries, there will be rules on adjusted formulae, in order to better fit the needs of sectors such
as financial services and insurance, oil and gas, and shipping and air transport.

Administrative procedures

Unlike the 2011 proposal, the common administrative rules in the CCCTB Proposal are limited
to the consolidated group. As a matter of principle, single taxpayers who opt to apply the rules
under the "first step" will continue to fall within their national administrative provisions.

Groups will deal with a single tax administration ("principal tax authority") in the EU; this is
also referred to as the "one-stop-shop." This will be based in the member state where the parent
company of the group ("principal taxpayer") is resident for tax purposes. Audits will be initiated
and coordinated by the principal tax authority. The national authorities of any member state in
which the profits of a group member are subject to tax may request the initiation of an audit.

The competent authority of the member state in which a group member is resident or established
may challenge a decision by the principal tax authority concerning the notification that there is
a group or an amended assessment. For this purpose, an action will be brought before the courts
of the member state of the principal tax authority. Disputes between taxpayers and tax authorities

15

will be dealt with by an administrative body which is competent to hear appeals at first instance,
according to the law of the member state of the principal tax authority.

Post-Relaunch Developments

The European Council's Working Party on Tax Questions began examining the CCCTB in No-
vember 2016, and in the following month, the Council adopted conclusions establishing priority
areas in the proposals. Then, in June 2017, the Council held an orientation debate on the initial
common corporate tax base (CCTB) element to the reforms, with the aim of establishing a bal-
ance between harmonization and flexibility in the application of the rules.

The European Parliament's Economics and Monetary Committee approved the CCCTB in Feb-
ruary 2018, and on March 15, the full Parliament voted in favor of the proposals before passing
on the relevant resolution to the European Council and the Commission for their consideration.
The EU is now evaluating the potential revenue cost to states of the CCCTB to ensure that the
reform is revenue-neutral for those member states that otherwise stand to lose out, and which
therefore may block the proposals, such as Ireland and the Netherlands.

Digital Agenda

The CCCTB has been given added momentum by the EU's new digital tax agenda, as the propos-
als are considered an ideal method of ensuring that digital companies pay income tax according
to where they generate income. While the Commission proposed a controversial interim revenue
tax on digital companies in March 2018,7 its preferred long-term solution would include reform
of corporate tax rules so that profits are registered and taxed where businesses have significant
interaction with users through digital channels.

Under this proposal, a digital platform would be deemed to have a taxable "digital presence" or a
virtual permanent establishment in a member state if it fulfills one of the following criteria:

It exceeds a threshold of EUR7m (USD8.58m) in annual revenues in a member state;
It has more than 100,000 users in a member state in a taxable year; or
Over 3,000 business contracts for digital services are created between the company and business
users in a taxable year.

16

The new rules will also change how profits are allocated to member states. The Commission ar-
gues that this will better reflect how companies can create value online (e.g., depending on where
the user is based at the time of consumption).

The idea is that, eventually, this measure would be integrated into the CCCTB.

Political Obstacles

Despite the CCCTB's potential to simplify corporate tax matters in the EU, while reducing op-
portunities for tax avoidance, securing a political agreement in the Council is still likely to be an
uphill struggle for the proposal's supporters. In particular, small member states collecting rela-
tively large amounts of revenue from corporate tax are expected to lose out the most as a result of
the formulary apportionment approach.

The Commission itself acknowledged in January 2017 that seven member national parliaments
are opposed to the CCCTB proposals.8 But perhaps the idea's most vocal critic is Ireland, which,
according to the Irish business association Ibec, could see 50 percent of taxable profits wiped out
under the formulary apportionment approach. Meanwhile, larger low-exporting countries such
as France would see their corporate tax base increase by 73 percent, according to Ibec's April 2017
submission to an independent review of the Irish corporate tax regime.9

Ibec is also numbered among many critics of the CCCTB who contend that the proposal is at
odds with the OECD's BEPS project. In its report, it suggests that companies in Ireland would
see their profits apportioned to other EU member states such as France and Germany, an out-
come that would be "in direct contrast to the notion under BEPS" which calls for the realignment
of profit with substance.

It is revealing that the Commission has set no firm timetable for the CCCTB's implementation,
and unless those member states opposed to the idea can be convinced that they will not lose out
fiscally or economically as a result of the new measures, a unanimous vote is difficult to envis-
age. Indeed, it may be the case that in order for a political compromise to be achieved, substan-
tial changes must be made to the proposals as they stand, meaning that the final version of the
CCCTB could differ significantly from what is currently on the table. Another possibility is that
while the EU may agree to go down the road towards a common corporate tax base, it may not
get as far as the consolidation element, arguably the most contentious aspect of the reforms.

17

It also cannot be ruled out that if a consensus on the CCCTB is impossible, or highly improb-
able, then a core group of supportive member states may choose to legislate for the new rules
under the enhanced cooperation mechanism, which is being used in an attempt to introduce a
financial transaction tax in certain member states – albeit unsuccessfully. This may begin with
attempts by Germany and France to harmonize their corporate tax bases. This is an idea that has
been discussed by the two governments intermittently in the past few years, but it is now a much
higher priority as the two governments redouble their efforts to push the EU economic and fis-
cal harmonization agenda. Indeed, watching this project get off the ground – if indeed it does
proceed – could serve as a barometer to the feasibility of EU tax harmonization in general, and
the CCCTB in particular.

ENDNOTES

1 http://ec.europa.eu/taxation_customs/sites/taxation/files/resources/documents/taxation/company_

tax/common_tax_base/com_2011_121_en.pdf
2 https://www.neweurope.eu/article/franco-german-axis-submit-common-eurozone-reform-deal-june/
3 https://ec.europa.eu/taxation_customs/sites/taxation/files/resources/documents/taxation/company_

tax/fairer_corporate_taxation/com_2015_302_en.pdf
4 http://europa.eu/rapid/press-release_SPEECH-17-1828_en.htm
5 http://europa.eu/rapid/press-release_IP-16-3471_en.htm
6 https://ec.europa.eu/taxation_customs/sites/taxation/files/com_2016_685_en.pdf
7 https://ec.europa.eu/taxation_customs/business/company-tax/fair-taxation-digital-economy_en
8 https://www.rte.ie/news/business/2017/0109/843579-7-countries-object-to/
9 http://www.finance.gov.ie/wp-content/uploads/2018/01/07.-Ibec-Submission.pdf

18

FEATURED ARTICLES ISSUE 286 | MAY 3, 2018

US State Tax Amnesty
Programs – Are They A Fit
For Your Company?
by Craig Beaty, Managing Director,
and Brittany Aleman, Director,
Alvarez & Marsal Taxand

Introduction

Companies with known underpaid taxes can accrue a significant amount of delinquent interest
and penalties if the unpaid tax amount is substantial and has been increasing over a long period
of time. Therefore, when a company becomes aware that a taxing jurisdiction is offering a tax
amnesty program, they should strongly consider whether taking advantage of the program is right
for their company. This article focuses on the general opportunities and complications associated
with tax amnesty programs. As of the date of this article, Alabama, Connecticut, and Texas have
amnesty programs scheduled for 2018. Given that the Texas Amnesty Program begins May 1,
2018, we will also provide some helpful information about the program later in this article.

Amnesty programs are considered beneficial to taxpayers because they typically offer waiver of
100 percent of penalties due on unfiled taxes and an abatement of all or a portion of the statutory
interest due. However, many amnesty programs do not include the most current periods open for
audit. Settling a tax underpayment related to the 2016 tax year through an amnesty program may
create a benefit, but it may simultaneously notify the state of a 2017 liability.

Timing is crucial because most amnesty programs are only open from one to three months.
Taxpayers have a limited window of time to comply, requiring taxpayers to move quickly once
amnesty is announced and the covered period begins. Frequently the enacting law simply grants
a state's Department of Revenue the authority to administer an amnesty program. Furthermore,
politicians typically pass the bill granting a tax amnesty program in the year that the program is
to occur. As such, timing can be an issue for the Departments because they may only have a few
months to assemble amnesty teams, generate forms, issue materials explaining the amnesty pro-
gram, and create an amnesty website. Likewise, taxpayers may not have enough time to determine

19

if amnesty is the right course of action, especially when there is a disputed technical tax matter
that the taxpayer is not ready to concede.

Forewarned Is Forearmed

Tax amnesty programs do not simply create a clean slate. Many amnesty programs require ongo-
ing compliance in future years. Some states may not extend the amnesty program to companies
that are under audit or have been notified of a pending audit.

If allowed for, amnesty programs can create a perfect venue to remit tax that has already been
assessed or that is being litigated, as generally other programs specifically exclude currently con-
tested matters. Settling an audit assessment by taking advantage of an amnesty program can be
tricky because a company may not be able to partially settle an assessment, so both agreed upon
adjustments and contested adjustments may have to be remitted to the state. Also, sometimes the
state dictates that companies who have previously participated in an amnesty program may not
qualify for a current amnesty. The state may also regard taxes collected but not remitted differ-
ently, thereby not abating interest and penalties under the amnesty.

The permanency of an amnesty agreement also varies by state. Some states allow amnesty seekers
to request refunds for monies remitted through an amnesty program. In other states, taxpayers
forfeit all rights to appeal, thus all amnesty payments are final. It is important to note that oc-
casionally states reserve the right to audit amnesty program submissions at a later period, and
the failure to participate in an amnesty program might create "claw-back" or increased penalties
if a company had an opportunity to participate in an amnesty program but neglected to do so.
Accordingly, many taxpayers consider whether to make "protective" payments under amnesty
programs. Such payments are made when issues are not yet settled under audit, but, in an effort
to avoid stiff future penalties for not utilizing available amnesty, sufficient payments are made to
cover all potential audit issues. The taxpayer then must attempt to recover overpaid items through
refund claims (if the state allows it).

Each state will have a different procedure for participating in the program. Some amnesty pro-
grams may involve reaching out to the state through the filing of a return, remitting the taxes
due, and submitting a statement of intent to file the taxes under the amnesty program. Other
states may require a special form or application along with a tax return and payment. Typically,
the dedicated amnesty program personnel are very responsive and they should be able to explain
the nuances of the particular state's program.

20

Texas Tax Amnesty Program

As mentioned above, the Texas Amnesty Program begins May 1, 2018, and runs through June
29, 2018. The program applies to taxes and fees due before January 1, 2018, and participants of
the program will receive a waiver of all penalties and interest. All state and local taxes and fees
administered by the Texas Comptroller are eligible for the program except for taxes remitted un-
der the International Fuel Tax Agreement (IFTA), local motor vehicle tax, Public Utility Com-
mission (PUC) gross receipts assessments, and Unclaimed Property fees. A company is eligible
for participation if they did not file a required return originally due before January 1, 2018, or
underreported taxes or fees for any reason for periods due before January 1, 2018. A company is
also expected to pay all taxes due, in full, when the amnesty returns are filed; installment plans
are not available.

As expected, the state has provided limitations to exclude specific periods or companies from
participating in the program. If a company has signed a settlement agreement or a voluntary dis-
closure agreement, it is excluded from participating in the program for the same period covered
under either agreement. If a company has been identified for audit or is currently under audit,
then these periods for the related tax type are not eligible for amnesty. Only liabilities that have
not been previously reported to the Comptroller's office are eligible for the program. Accounts
which have been certified to the Office of the Attorney General, accounts presently in litigation,
or accounts which have been reduced to judgment are also not eligible for the program.

To participate in the program, a company with underreported taxes will amend a paper return
to reflect corrected figures with "Amnesty" written across the top of the return and on the check
or money order. If submitting a tax application and original returns, the company will prepare
original paper returns with "Amnesty" written across the top of the return, check or money order,
and the tax application. Electronic submission of documents and payment is not allowed. The
deadline to submit amnesty documents is June 29, 2018.

Other Options To Amnesty

Because amnesty programs are typically statutorily mandated, negotiating terms is a signifi-
cant limitation of most amnesty programs. Companies should be mindful that the normal
forms of tax liability mitigation still exist. Voluntary disclosure agreements, offers in com-
promise, and managed audits can all be negotiated if amnesty terms are not the right fit for a
given situation. Companies with long-standing tax exposures in states that can audit amnesty

21

submissions may want to consider a voluntary disclosure agreement that limits the look-back
period. An offer in compromise might make sense in states with amnesty programs that do
not include the most current periods because a savvy company can settle both past and cur-
rent periods through one agreement.

Alvarez & Marsal Taxand Says

In summary, make sure you understand all procedures required by an amnesty program prior to
beginning the process. It is typically difficult (but not impossible) to negotiate more favorable
terms under an amnesty program. Pay close attention to the types of taxes included in the am-
nesty program as all tax types may not be covered. Also, it is very important to make sure that
your federal tax returns reflect any changes amnesty may trigger in your state income tax returns.

Amnesty programs are open for a limited period of time. A company must evaluate whether it
has the ability to quantify, document, and remit tax in the time allotted for the amnesty program.
Also, be aware that once amnesty is used, it may not be possible to make future changes to years
covered by amnesty (e.g., taxpayers may be precluded from obtaining refunds for those years).
Because amnesty programs typically require the immediate payment of tax, settling a known li-
ability through amnesty may clean up the financial statements, but the cash impact of an amnesty
program must also be considered.

In this article, we addressed areas of focus when considering participation in a state tax amnesty
program, along with other options to consider when deciding if amnesty is right for your compa-
ny. State tax amnesty programs are great mechanisms for remitting known tax liabilities. In sum-
mary, every amnesty program will include some favorable terms, and keep in mind that interest
abatement is generally uncommon outside of amnesty programs. The key to a successful amnesty
submission is timely deciding whether a company should participate and knowing what is and is
not included in the program.

22

FEATURED ARTICLES ISSUE 286 | MAY 3, 2018

Topical News Briefing: Sometimes It's Hard To Say Goodbye
by the Global Tax Weekly Editorial Team

In much the same way that countries use changes to corporate tax rules to attract investment
from multinational companies, governments also legislate for special schemes in personal in-
come tax codes to lure foreign workers, in most cases those with in-demand skills and in highly
paid professions.

These expat tax schemes are especially commonplace in Europe, where high personal income
taxes, often reaching or exceeding 50 percent, make it difficult for companies to recruit talented
foreign employees. As reported in this week's issue of Global Tax Weekly, Denmark – where per-
sonal income tax rates do indeed exceed 50 percent in some cases – has recently issued the latest
guide to its expat tax scheme, which allows qualifying workers to pay tax at a more moderate 27
percent, plus social security charges.

Also highlighted in this week's issue is the "30 percent ruling" in the Netherlands, which provides
certain expat workers and researchers with a 30 percent income tax deduction, subject to certain
conditions, such as academic qualifications and minimum monthly pay.

Some countries, however, are targeting a more exclusive market of investors and financiers, and
have designed tax rules to attract business owners, entrepreneurs and other wealthy individuals,
in the hope that they will invest substantial sums into the local economy. Malta, for example,
currently offers an array of schemes aimed at investors and skilled workers, while according to the
Government, around 150 wealthy expats took up residency in Italy in the first year of a flat tax
scheme introduced in January 2017 intended to attract investors to the country.

Indeed, just as corporate tax competition appears to be alive and kicking despite public and gov-
ernmental pressure for fairer, more transparent tax rules, individual tax competition seems to be
growing ever more vigorous, especially in Europe. At present this is being driven by the expecta-
tion that London, which stands alongside New York as a pre-eminent global finance center, will
have its access to the EU market restricted to some extent post-Brexit, with the result that there
will be greater employment and investment opportunities for these people in continental Europe,
or elsewhere.

23

Yet, while countries are giving the red-carpet treatment to certain foreign workers and inves-
tors, the same cannot always be said when it comes to their own citizens who have expatriated
elsewhere.

The US, for example, is almost unique in the world of taxation in requiring American expats to
file tax returns with the Internal Revenue Service each year, although deductions and exclusions
are in place to minimize the impact of double taxation on these individuals.

Traditionally, it has also been difficult for long-term British expats to prove that they have sev-
ered their links with the UK for tax purposes, thanks largely to the concept in UK law of domi-
cile, which stands alongside the more easily understood idea of residence. This has resulted in a
number of protracted legal battles between taxpayers and the UK tax authority, HM Revenue &
Customs (HMRC), including a key case last year when the High Court in London set limits on
the capacity of HMRC to investigate the tax affairs of individuals who claim to have permanently
left the UK.

And in another recent example of a government seeking to tax the incomes of expat citizens, Fin-
land announced last month that it was seeking to terminate the existing double tax treaty between
it and Portugal to ensure that the pensions of Finns that had retired to Portugal's more benign
meteorological and tax climate would be taxed appropriately in Finland.

Indeed, peripatetic individuals have much in common with multinational companies with re-
gards to tax matters, in that their tax affairs are usually much more complex than normal. But
while they are often welcomed to foreign shores by special tax incentives, expats, like companies,
can often find it more difficult to leave home for taxation purposes than they anticipated.

24

FEATURED ARTICLES ISSUE 286 | MAY 3, 2018

The Power To Tax In The
United States: An Overview
by Michael DeBlis III, Esq., LLM,
DeBlis Law

Contact: mjdeblis@deblislaw.com,
Tel. +1 973 783 7000

Background

The Taxing and Spending Clause (Article I, Section 8, Clause 1 of the US Constitution, which
contains provisions known as the General Welfare Clause and the Uniformity Clause grants the
federal government of the United States its power of taxation. While authorizing Congress to levy
taxes, this clause permits the levying of taxes for two purposes only:

(1) To pay the debts of the United States; and
(2) To provide for the common defense and general welfare of the United States.

Taken together, these purposes constitute the federal government's taxing and spending power.

Article I, Section 8, Clause 1 of the Constitution gives the federal government its power of taxa-
tion. Congress' power to tax under this clause is limited by the Uniformity Clause.

The Uniformity Clause requires taxes to be geographically uniform throughout the United States.
The requirement of uniformity in the levy of indirect taxes has been interpreted to mean geo-
graphical uniformity only – identical taxation of the taxed Article in every state where it is found.
However, this clause does not require revenues raised by the tax from each state to be equal.

The Uniformity Clause was intended to prevent the legislature and local officials from granting
preferential tax treatment to influential property owners, and to protect citizens against unequal
and unjust taxation.

In other words, it was another check placed on the legislature in order to keep a larger group of
states from "ganging up" to levy taxes benefiting them at the expense of the remaining, smaller
group of states.

25

So long as the federal statute on its face does not define the taxed activity in geographic terms
(by expressly naming a state or states), the statute is constitutional. It does not matter if the ef-
fect of the statute is to hurt one state and benefit 49 others as long as the statute does not make a
geographical distinction. Only if the statute makes an express geographical distinction does it run
afoul of the Uniformity Clause.

A tax violates the Uniformity Clause if:

(1) The activity to be taxed is described in geographic terms; (e.g., an amendment that specifically
exempts certain states from the operation of the tax); and

(2) The government cannot show that its intention was not to give a state (or certain states) an
undue preference.

A tax measure will be upheld if it bears some reasonable relationship to revenue production or if
Congress has the power to regulate the taxed activity (e.g., as it has for federal income tax).

To summarize, under the Uniformity Clause, a statute that expressly and unfairly discriminates
against states or expressly gives certain states an undue preference is unconstitutional.

The US legal system includes uniformity clauses found in individual state constitutions as well as
the federal Constitution.

A notable exception to this limitation has been upheld by the Supreme Court in the seminal
case of United States v. Ptasynski, in which the Court allowed a tax exemption which was quasi-
geographical in nature. In the case, oil produced within a defined geographic region above the
Arctic Circle was exempted from a federal excise tax on oil production.

The basis for the holding was that Congress had determined the Alaskan oil to be of its own class
and exempted it on those grounds, even though the classification of the Alaskan oil was a func-
tion of where it was geographically produced.

To understand the nuance of the Court's holding, consider this example: Congress decides to
implement a uniform tax on all coal mining. The tax implemented distinguishes between differ-
ent grades of coal (e.g., anthracite versus bituminous versus lignite) and exempts one of the grades
from taxation. Even though the exempted grade could potentially be defined by where it is geo-
graphically produced, the tax itself is still geographically uniform.

26

The General Welfare Clause

There now follows a brief outline of the General Welfare Clause.

Congress may tax and spend for the general welfare. The General Welfare Clause is an enabling
provision. One of the limitations on the clause is that Congress can only spend for the general
welfare. The clause does not give Congress the power to legislate for the general welfare because
that is left to the individual US states through their police power.

Something is authorized by the spending power if, on its face, it is designed to raise revenue. The
General Welfare Clause allows the state to impose conditions related to the purpose of the expen-
diture, but does not enable Congress to compel or prohibit behavior.

Every tax is in some measure regulatory. An act which purports to be an exercise of the taxing
power is not any less so because the tax is burdensome or tends to restrict the thing taxed.

Regulation Through Spending Rule

Although the General Welfare Clause does not authorize legislation which compels or prohibits
behavior, under the necessary and proper clause Congress has the power to legislate where:

(1) It intends to carry out an express purpose: Congress has the power to expressly penalize
unlawful actions that will result in federal money being diverted from its intended purposes.
The clause safeguards the integrity of the state and local recipients of federal dollars, thereby
reducing the potential for embezzlement of federally ear-marked funds.

(2) The legislation is appropriate for doing so: This is an appropriate way of ensuring that federal
money will be devoted to its intended purposes.

Understanding The Mechanics

Congress has the authority under the Article I, Section 8 Spending Clause to appropriate federal
money to promote the general welfare, and it has corresponding authority under the Necessary
and Proper Clause (Article I, Section 8, Clause 18) to see to it that taxpayer dollars appropriated
under that power are in fact spent for the general welfare and not siphoned off.

27

Breaking It Down

Congress can use its spending power to regulate areas, even where it otherwise has no power to
regulate the area, by requiring entities that accept government money to act in a certain manner,
effectively attaching strings to government grants. A key example of this is where Congress condi-
tions aid to states for medical programs on state funding of AIDS research.

28

FEATURED ARTICLES ISSUE 286 | MAY 3, 2018

Maintenance And Filing Of
Master File And Country-By-
Country Report
by Parul Jolly, SCV & Co., independent
member of Morison KSi

Contact: parul.jolly@scvindia.com

Introduction

The OECD's BEPS Action Plan 13 recommends a standardized approach for transfer pricing
documentation and a template for country-by-country (CbC) reporting of income, earnings,
taxes paid etc. As a member of the BEPS project, India amended its domestic law in Finance Act
2016 to provide for a specific reporting regime in respect of CbC reporting and master file re-
quirements. Section 92D of the Income-tax Act, 1961 ("the Act") was amended to provide for the
maintenance and furnishing of a "master file" of the international group, and Section 286 of the
Act was inserted for CbC reporting by either the parent company or an alternate reporting entity.
The detailed rules under said sections had been awaited since the Budget 2016 was announced
on February 29, 2016. The Rules were notified by the Central Board of Direct Taxes (CBDT)
on October 31, 2017. The requirement for filing the master file and CbC report is applicable
from financial year 2016/17; however, the due date for filing these was extended by the CBDT
from November 30, 2017 to March 31, 2018 in consideration of the complexities involved and
preparation time required.

Master File

The master file rules require Rule 10DA to be read with Section 92D of the Act. A master file is
required to be filed on Form 3CEAA in the following cases:

(1) Part A of the master file is to be filed by all constituent entities of an international group,
irrespective of value of international transactions or consolidated group turnover.

(2) Part B of the master file is to be filed if the threshold given under Rule 10DA is achieved, i.e.:

29

(a) If the consolidated group revenue of the international group, of which the taxpayer in
question is a constituent entity, as reflected in the consolidated financial statement of
the international group for the accounting year, exceeds INR5bn; and

(b) The aggregate value of international transactions:
(i) During the reporting year, as per the books of accounts, exceeds INR500m; or
(ii) In respect of purchase, sale, transfer, lease, or use of intangible property during the

reporting year, as per the books of accounts, exceeds INR100m.

Information that must be maintained and filed under the master file

List of all entities of the international group, along with their name, address and legal status.
Descriptions of:

All businesses of the international group, giving details of important drivers of profit;
Supply chain of the five largest products or services in terms of revenue and of any other
product or service which contributes more than 5 percent of the consolidated group revenue;
Important service arrangements between members of the international group;
Capabilities of main service providers within the group; and
Transfer pricing policies for allocating service costs and determining prices to be paid for
intragroup services.

List of major geographical markets, functional asset and risk analysis of constituent entities that
contribute at least 10 percent of the revenues or assets or profits of such group, and description
of important business restructuring transactions.
Description of the overall strategy of the international group for the development, ownership,
and exploitation of intangible property, giving details of all constituent entities engaged in
development and management of intangible property.
List of all intangible property owned by the group, along with details of the entity that owns it.
List and brief description of important agreements among members of the international
group related to intangible property, including cost contribution arrangements, principal
research service agreements, and license agreements, along with group transfer pricing policy
in relation to this.
Description of important transfers of interest in intangible property among entities of the group,
along with details of the seller and the buyer and the compensation paid.
Details of the financing arrangements of the group, including the names and addresses of the
top ten unrelated lenders.

30

Names and addresses of operations and of effective management of the group entities that
provide central financing functions.
Transfer pricing policy related to financial arrangements among the group members.
Copy of annual consolidated financial statements of the group.

Country-by-Country Report

The CbC rules require Rule 10DB to be read with Section 286 of the Act. The country-by-coun-
try report (CbCR) is required to be filed on Form 3CEAD by the parent entity or any alternate
entity designated by the international group, if the consolidated turnover of the group exceeded
INR55bn during the preceding accounting year.

The information to be furnished by country is:

(1) Revenue from related and unrelated parties, profits (loss) before tax, income tax paid and
accrued, capital, accumulated earnings, number of employees, and tangible assets other than
cash and cash equivalent. The information is to be given for each tax jurisdiction.

(2) Details of all constituent entities and business activities of each such entity.

Conclusion

The notified rules provide the procedure and content to be filed with regard to the master file and
the CbCR, which are more or less in line with OECD Action Plan except that the threshold for
filing the master file remains low, resulting in a greater compliance burden in India. Many multi-
national corporations which are not required to prepare the master file in their home jurisdiction
would be burdened with extra compliance for the Indian constituent entity. The disclosure re-
quirements also include transparency of group financial arrangements, transfer pricing positions,
and other information that was previously unavailable to the tax authorities and could open up
new avenues for litigation.

31

FEATURED ARTICLES ISSUE 286 | MAY 3, 2018

Topical News Briefing: French Exceptionalism
by the Global Tax Weekly Editorial Team

Last month, European Commissioner for Taxation Pierre Moscovici suggested that EU member
states would have to come to an agreement on the Commission's digital tax proposals by the end
of 2018, or quite likely agreement would not be reached at all. But it seems the wheels may fall
off far sooner than that.

Judging by the reports that emerged following the recent meeting of EU finance ministers (as
reported in this week's issue of Global Tax Weekly), France, which is now the most vocal exponent
of the Commission's two-part digital tax proposal announced in March 2018, has a shrinking
number of friends to count on over this issue. Significantly, it was reported that even Germany,
which along with France is driving the tax harmonization agenda, has become ambivalent on the
issue, with Finance Minister Olaf Scholz said to have kept his own counsel in what was an other-
wise lively meeting, according to Moscovici.

The reason that many EU member states are turning away from the Commission's proposed digi-
tal tax seems to be fear of provoking the wrath of US government and industry at a time when
trade tensions around the world, including between the EU and the US, are already fragile. Un-
derstandably, Germany, whose exports to the US were worth almost USD120bn in 2017, would
be especially vulnerable to escalating trade tensions which resulted in new barriers being imposed
on transatlantic trade.

Not that EU member states are opposed to the idea of new tax rules for companies operating
almost exclusively in the digital domain. Most of those expressing reservations about the Com-
mission's proposal argue that the best way for the issue to be dealt with is through the aegis of the
OECD, to provide as wide an international consensus as possible on new tax rules. To do other-
wise, many EU governments are warning, would be to not only risk a retaliatory response from
Washington, but also to damage the competitiveness of the EU and create major tax distortions
in the international trading system. Furthermore, on this issue, the US must be engaged by the
EU, not provoked, some argue.

32

The response of France's Finance Minister, Bruno Le Maire, to this last point has been that the
US Government has been highly critical of both the EU's and the OECD's work in this area.
Indeed, US Treasury Secretary Steven Mnuchin stated in March after the OECD released its
interim report on taxing the digital economy that while the US supported international coopera-
tion to address "broader tax challenges arising from the modern economy," specific rules targeting
digital companies, which he said are "among the greatest contributors to US job creation," would
be "firmly opposed" by the US.

France argues, therefore, that unless the EU takes some form of action to counter tax avoidance
by the digital sector, this issue will forever be discussed, but never acted upon.

However, recent developments suggest that France is becoming increasingly outnumbered, and
that this can will be kicked further down the road as the international community awaits the
results of the OECD's ongoing deliberations. These are likely to result in recommendations for
changes to existing corporate tax rules, especially those defining what constitutes a permanent
establishment, rather than the radical ideas supported by the Commission, France, and an appar-
ently dwindling number of other member states.

33

ISSUE 286 | MAY 3, 2018NEWS ROUND-UP: DIGITAL TAXATION

Malta Voices Opposition To EU's
'Unilateral' Digital Tax Plans
Malta's Minister of Finance, Edward Scicluna,
has urged the EU to pursue a multilateral ap-
proach to the taxation of digital companies.

Speaking at a recent informal meeting of EU
economy and finance ministers, which dis-
cussed the European Commission's proposal
for a temporary digital tax on global digital
companies, Scicluna said Malta recognized
there is a common interest in agreeing a new
set of international tax rules in the digital
economy, and is ready to engage in discus-
sions at an EU level, but that Malta prefers a
global solution.

He said he could not see any difference be-
tween the short- and long-term solutions pro-
posed by the European Commission, since
both involve action affecting third countries,
and the re-allocation of taxing rights.

Scicluna explained the EU should be more con-
cerned with whether it wants to risk a unilat-
eral approach or take the more sensible multi-
lateral approach. In support of the multilateral
approach he referred to a recent Asia-Europe
Finance Ministers meeting at which Asian na-
tions expressed dismay at the EU's proposed
unilateral approach.

The European Commission's proposal is to re-
form corporate tax rules so profits are registered
and taxed where businesses have significant in-
teraction with users through digital channels.
This is said to be the Commission's preferred
long-term solution. The Commission has also
proposed an interim tax, which would cover
turnover derived from certain digital activities
that currently escape tax altogether in the EU.

Schism Emerging Over
EU's Digital Tax, CCCTB
Plans: Irish MEP
The European Commission does not have suf-
ficient support for either its proposed com-
mon consolidated corporate tax base project
or its digital tax plans, says Irish Member of
European Parliament (MEP) Brian Hayes.

Hayes appeared before the Irish Parliament's
Finance Committee last week, where he criti-
cized the EU's proposed approach to taxing
the digital economy.

The Commission has proposed two solutions.
Its preferred long-term solution is a reform of
corporate tax rules so that profits are registered
and taxed where businesses have significant in-
teraction with users through digital channels.
In the interim, it has proposed allowing mem-
ber states to tax turnover generated in their

34

territory, even if a company does not have a
physical presence there, where they would oth-
erwise likely go untaxed.

Hayes suggested that opposition to the Com-
mission's proposals is growing. He pointed out
that taxation matters are subject to a unani-
mous vote at the European Council, meaning
that Ireland essentially has "the power to veto
any piece of EU tax legislation." Hayes stressed
that "there is no unanimous support for either
the CCCTB or a digital tax at the moment."

Hayes was also skeptical about the possibility
of proceeding with the measures under en-
hanced cooperation, a mechanism which al-
lows smaller groups of EU member states to
proceed with EU legislation when unanimity
on a proposal cannot be achieved. Given the
"failure" to get a financial services tax passed
through enhanced cooperation, he said he
does not believe the procedure "could yield a
different result" in the case of CCCTB or a
digital tax.

Hayes acknowledged that digitalization "has
moved at such [a] rapid pace and naturally,
there are some aspects of the digital economy
which are going untaxed." He said that while
it is necessary to tax the digital economy, the
Commission's proposals pose significant risks.

According to Hayes, the plan targets large
US tech firms, something that is not "needed
right now, at a time when trade disputes are

surfacing all over the world." He argued that
a tax based on turnover "deliberately benefits
bigger countries because that is where the big-
ger populations" are using digital platforms.
Hayes also posed the question of just what can
be classed as "digital."

However, Hayes emphasized that his main
concern is that the EU is "moving ahead of the
OECD on this issue," thereby creating the im-
pression "of an EU that appears to be unwill-
ing to work at an international level to tackle
the tax problem taxing the digital economy."

Canada Urged To Introduce
Digital Tax Nexus Rules
The Canadian Parliament's international trade
committee has recommended that the federal
Government tax products supplied to Cana-
dian consumers by online platforms.

The House of Commons Standing Commit-
tee on International Trade has tabled a report
entitled "E-Commerce: Certain Trade-Related
Priorities of Canada's Firms."

The Committee said that the Government
should "apply sales taxes on tangible and in-
tangible products that are sold in Canada and
by foreign sellers, including when such sales
occur using an e-commerce platform."

The Committee's report contained references
to a number of comments by witnesses on the

35

taxation of e-commerce. For instance, Canadi-
ans for Tax Fairness told the Committee that
foreign firms "have been exempted from pay-
ing taxes by the Canada Revenue Agency be-
cause they have no physical presence," putting
Canadian firms at a disadvantage. The Cana-
dian Union of Public Employees argued that
the Government should require foreign com-
panies that have Canadian sales to "pay their
fair share in taxes."

Fashion firm La Maison Simons Inc. suggested
that sales taxes be levied at the point of con-
sumption on tangible and intangible products.
Canadians for Tax Fairness called for value-
added taxes to be paid in the country where
a sale occurs, regardless of whether an e-com-
merce platform is used.

Regarding the de minimis threshold – the
amount above which goods imported into
the country are assessed for duties and taxes –
eBay Canada said that the threshold should be
increased. It argued that the current CAD20
(USD15.52) threshold negatively affects the
ability of SMEs "to access low-value interna-
tional supply chains" and "does not support
what the Canadian consumer wants: fairness
and choice."

Canadian Manufacturers and Exporters called
the threshold "ridiculously low" and Startup
Canada said that increasing the threshold

would enhance the competitiveness of the
country's companies.

The Committee also recommended that Can-
ada work with other countries to ensure that
"online sales, and the profits earned by firms
making such sales, are taxed in the country
where the products are consumed and where
the economic activities that created the in-
come occur." It said these efforts should be
consistent with the recommendations made as
part of the OECD's BEPS project.

Support For EU Interim
Digital Tax Waning
A growing number of EU member states are
wary about plans to impose a short-term tax
on the revenues of digital companies for fear of
increasing trade tensions between the EU and
the US, according to recent reports.

Reports suggest that, following a recent, pri-
vate meeting of EU finance ministers, only
France, which, along with Germany, Italy, and
Spain, was one of the driving forces behind the
European Commission's proposal, continues
to argue strongly in favor of an interim EU-
level digital tax.

Notably, the UK has turned against the idea
after initially supporting it, reportedly warn-
ing of the economic, legal, and diplomatic
consequences of the measure, particularly

36

with regards to a hostile reaction by the US
Government.

While opposition to an EU digital tax from
Ireland and Luxembourg is well established, it
was also said that several other member states
are concerned about the proposal, including
Denmark, Finland, Malta, and Sweden. As
with the UK, it is believed that these member
states would prefer reforms to international
tax rules designed to align digital companies'
profits with value creation at global level, un-
der the guidance of the OECD.

Growing skepticism among many EU govern-
ments about a unilateral EU solution suggests
that an agreement on digital tax legislation
would be difficult to obtain.

Business associations have also warned that
an EU digital tax could damage investment in
the EU and stoke transatlantic trade tensions,
including the Federal Association of German

Industry (BDI), whose Chief Executive Joachim
Lang said last month that the European Com-
mission risks "intensify the trade conflict with
the US. Instead of short-term interim solutions
at EU level, we believe that an internationally
coordinated approach is necessary," he added.

In March 2018, the EU proposed an interim
tax on the turnover of certain companies en-
gaged in digital activities that would other-
wise go untaxed, at a rate of 3 percent. This
would be imposed on revenues created from
selling online advertising space; created from
digital intermediary activities; and those cre-
ated from the sale of data generated from us-
er-provided information.

However, the two-pronged proposal also in-
cluded a longer-term solution, under which
the EU will seek to achieve international con-
sensus on under the leadership of the OECD,
which would establish new digital permanent
establishment rules.

37

ISSUE 286 | MAY 3, 2018NEWS ROUND-UP: OTHER TAXES

Hong Kong To Ensure ITVF Tax
Break For Offshore Investors
Hong Kong's Government has published a
draft law preserving the profits tax exemption
for offshore venture capital funds who partici-
pate in the island's new Innovation and Tech-
nology Venture Fund (ITVF).

The ITVF was set up by Hong Kong's Gov-
ernment in 2017 with the aim of encourag-
ing more private investment in Hong Kong's
innovation and technology start-ups. Under
the ITVF, the Government will co-invest with
selected venture capital funds in local inno-
vation and technology start-ups at an overall
ratio of about 1:2.

The draft law has been prompted by concerns
from offshore venture capital funds that co-
investing with the Government under the
ITVF scheme could result in the loss of prof-
its tax exemption status. Loss of this status
could potentially mean a fund becoming lia-
ble to tax in Hong Kong on investment prof-
its, whether arising within or outside Hong
Kong, thereby acting as a disincentive to par-
ticipating in the ITVF.

The draft law, Inland Revenue Ordinance
(Amendment of Schedule 16) Notice 2018,
was scheduled to be debated in Hong Kong's
Parliament on May 2, 2018, and the intended
start date is June 22, 2018.

Luxembourg Gazettes
New IP Box Regime
The Government of Luxembourg has pub-
lished in its Official Gazette the law for the
introduction of the new intellectual property
tax regime.

The Act of April 17, 2018, amending the law
of December 4, 1967, concerning the tax
treatment of intellectual property was signed
on April 17, 2018, and published in the Of-
ficial Gazette on April 19, following approval
by parliament on March 22, 2018.

The new IP box retains the 80 percent tax ex-
emption for IP income, as under the similar
regime repealed on June 30, 2016 (which is
subject to grandfathering provisions), reduc-
ing the effective corporate tax rate on such in-
come to around 5 percent. However, the new
law alters the scope of the regime by permit-
ting a wider variety of patents and copyrights
on computer software, and excluding trade-
marks and designs.

Eligible income is determined by the ratio of
eligible expenditure to total expenditure. Eli-
gible expenditure includes spending on re-
search and development activities directly re-
lated to the intellectual property. Outsourcing
for R&D is permitted, provided an unrelated
party is engaged.

38

Ineligible costs include those not directly re-
lated to the intellectual property, in addition
to real estate, and interest and other financing
costs, among other expenses.

The bill is also designed to be compatible with
the "modified nexus" approach to special IP
tax regimes agreed by countries under Action
5 of the OECD's BEPS project.

Estonia Commits To No New
National Taxes In 2019
The Government of Estonia has committed it-
self to maintaining tax stability next year, in its
Budget Strategy for the period 2019 to 2022.

The Government said that "no new taxes" will
be introduced in 2019, with the tax burden
expected to be stable at approximately 34 per-
cent of gross domestic product.

The frequency with which changes have been
made to the tax system in Estonia was a source
of criticism for the International Monetary
Fund in March 2018, when it said in its latest
report on the Estonian economy that "policy
volatility should be minimized and the effect
of rates on revenue considered." Nevertheless,
the IMF praised Estonia's "relatively simple
and transparent" tax system.

Ireland Consults On Taxation Of
Agricultural Sector
The Irish Government has launched a consul-
tation on the implementation of the tax rec-
ommendations made by the 2014 Agri-taxa-
tion Review.

The 2014 review was a joint initiative between
the Department of Agriculture, Food, and the
Marine (DAFM) and the Department of Fi-
nance. An inter-departmental working group
has now been set up to examine the progress
made in implementing the recommendations
put forward.

The departments are seeking feedback on the
progress made, along with any other views
on how the tax system might further address
income stability in the primary agriculture
sector. They are also interested in comments
on how developments such as Brexit, climate
change, and the abolition of milk quotas affect
the context in which the original review's rec-
ommendations were made.

Among the review's recommendations were
the following proposed measures:

Retain relief for certain income from leasing
of farm land;
Increase the income thresholds for relief from
leasing land by 50 percent;

39

Introduce a fourth threshold for lease periods
of 15 years or more with an exemption for
the first EUR40,000 (USD48,458) per year;
Relieve stamp duty on long-term leases (five
years or more) for agricultural land;
Target Agricultural Relief from Capital
Acquisitions Tax to qualified or full-time
farmers or to those who lease land on a long-
term basis; and
For transfers under Retirement Relief, extend
the eligible letting period of a qualifying asset
to 25 years.

The Government has implemented certain of
the recommendations, including increasing
the period covered by the Income Averaging
rules from three to five years and permitting
averaging to be availed of where a farmer and/
or their spouse receive income from an on-
farm diversification trade or profession.

The consultation will close on May 26. It is
intended that the review group will present its
report to the finance and agriculture ministers
this summer.

Pakistan Announces Corporate
Tax Cut In New Budget
Pakistan's 2018/19 Budget, delivered on April
27, proposes a significant reduction to the cor-
porate tax rate, a reduction in the corporate
tax surcharge, and sales tax relief.

Corporate tax is to be cut by one percentage
point a year from 30 percent in 2018 to 25 per-
cent in 2023, and the "super tax" on banking
companies and non-banking companies with
income greater than PKR500m (USD4.3m)
will be cut by 1 percent per year (from current-
ly four percent and three percent, respectively),
beginning from the 2018-19 financial year.

Tax on undistributed profits will fall to 5
percent from 7.5 percent. It will apply to
those companies failing to distribute 20 per-
cent of their earned profits, down from 40
percent currently.

The rate of tax on real estate investment trust
dividends is to be cut from 12.5 percent to
7.5 percent.

Existing tax credits for establishing a new in-
dustrial undertaking and for the acquisition of
certain equipment are to be extended by a year
to June 30, 2021.

To promote the setting up of deep conversion
refineries, a ten-year tax holiday is to be intro-
duced for refineries with a minimum capac-
ity of 100,000 barrels per day. This exemption
also applies to existing refineries where capac-
ity is expanded to this level.

The tax on imported coal is to be cut to 4
percent, down from 5.5 percent for com-
panies and 6 percent for persons other than
companies currently.

40

The rate of withholding tax on bank transac-
tions by "non-filers" is to fall from 0.6 percent
to 0.4 percent. The threshold at which tax must
be deducted on payments for services will rise
to PKR30,000 (currently PKR10,000) and to
PKR75,000 for goods (currently PKR25,000).

The withholding tax rates on sales of goods
for "non filers" is proposed to increase by 1
percent to 8 percent in the case of compa-
nies, and from 7.75 percent to 9 percent for
non-corporates.

Computer parts, including certain imported
parts, will be exempt from sales tax (Pakistan's
value-added tax) to promote local assembly
and manufacturing of laptops and computers.
Sales tax on agricultural machinery is to be re-
duced from 7 percent to 5 percent. From July
1, 2018, a reduced uniform sales tax rate of 2
percent will apply to all fertilizers. Sales tax on
secondhand clothing, currently of 3 percent,
will be repealed.

The additional rate of sales tax imposed where
sales tax is not paid on time is increased from
2 percent to 3 percent.

Other announcements include that a taxpayer
will not be subject to an audit in respect of in-
come tax, sales tax, and excise duty more than
once in three years, and audits will cover all
of the taxes simultaneously. Appeals against
disputed taxes will be permitted if 10 percent
of the tax has been paid. Previously a taxpayer
had to pay 25 percent of the disputed tax.

To clamp down on underpayment of tax in
the property sector, property transactions will
be recorded at the value declared by both the
buyer and the seller, with a 1 percent adjust-
able advance tax payable by the purchaser on
the declared value, replacing the existing with-
holding tax on sellers and purchasers. Provin-
cial rates of stamp duty will be abolished. Re-
strictions will be imposed on the purchase of
property by non-filers.

41

ISSUE 286 | MAY 3, 2018NEWS ROUND-UP: REGIONAL FOCUS — EUROPE

EU Seeks To Prevent BEPS
With New Company Law Rules
The European Commission has announced
new company law rules to, on the one hand,
make it easier for companies to merge, divide,
or transfer from one member state to another,
but, on the other, prevent abusive tax avoid-
ance and profit shifting.

Introducing the new EU company law reforms
on April 25, 2018, the Commission explained:
"The European economy needs a framework
that allows companies to easily operate in the
Single Market, including when they grow and
restructure across borders to adapt to chang-
ing market conditions. In the Single Market
based on the principle of free establishment,
companies must be able to merge, divide, or
transfer their registered seat from one member
state to another ('conversion') without hav-
ing to go through liquidation and losing their
legal personality, as recognized by the [Euro-
pean] Court of Justice in its Polbud ruling of
October 2017 [discussed below]."

"However, it is equally important to ensure
that these possibilities are not abused. The
proposal therefore sets up strong safeguards to
protect the rights and interests of employees,
shareholders, and creditors, and to prevent
these procedures being used to set up artificial

arrangements, including those aimed at ob-
taining undue tax advantages. The initiative
introduces common EU procedures for cross-
border conversions and divisions and it up-
dates existing rules on cross-border mergers."

The Commission explained that the reforms
respond to a risk that cross-border conversions
and divisions could be misused to set up ficti-
tious structures for abusive ends, such as tax
avoidance or undermining workers' rights.

"The proposals contain strong safeguards to
prevent this risk materializing in the future,"
the Commission said, adding: "A crucial el-
ement of the conversion and division proce-
dures is therefore that the member state of de-
parture of the company will have to prohibit
operations that constitute an artificial arrange-
ment aimed at obtaining undue tax advantages
or undermining the legal or contractual rights
of employees, creditors, or shareholders."

"In medium and large companies where this
analysis may be more complex, an independent
expert will be involved in providing the factual
elements for the assessment by the authority
of the member state of departure. The expert
report would need to take into account the fol-
lowing: the characteristics of the establishment
in the destination member state, including
the intent, the sector, the investment, the net

42

turnover and profit or loss, number of employ-
ees, the composition of the balance sheet, the
tax residence, the assets and their location, the
habitual place of work of the employees and of
specific groups of employees, the place where
social contributions are due, and the commer-
cial risks assumed by the converted company
in the destination member state and the de-
parture member state."

In its judgment in Polbud (C-106/16), the Eu-
ropean Court of Justice (ECJ) clarified that
based on the principle of free establishment,
the member state of departure must allow for
cross-border conversions, and that it cannot
require the transfer of the "real seat" of the
company (i.e., the head office, as opposed to
merely the "registered seat"). However, the
destination member state may require the real
seat on its territory if this forms part of its in-
corporation requirements. In response to the
ruling, the Commission said: "As the [ECJ]
has stated, it is for the EU legislator to provide
for a procedure for cross-border conversions.
Moreover, the legal framework clarified by the
Polbud judgment needs to be complemented
by adequate safeguards with a view to protect-
ing the rights of employees, shareholders, and
creditors, as well as preventing abusive use of
the cross-border procedure in order to set up
artificial arrangements, in particular aiming at
obtaining undue tax advantages."

There are currently only 17 member states that
provide a fully online procedure for registering
companies. Under the new rules, in all member
states, companies will be able to register, set up
new branches or file documents to the business
register online. The Commission considers that
going digital makes the process of setting up a
business more efficient and cost effective.

The proposal sets out common procedures at
the EU level on how a company can move from
one EU country to another, merge, or divide
into two or more new entities across borders.

In line with the landmark ECJ judgment,
companies will be able to move their seat
from one member state to another following
a simplified procedure.

The new rules are part of the Commission's
push for a fairer Single Market. They comple-
ment recent initiatives to strengthen the rules
on posted workers and the fight against tax
evasion and fraud as well as the Commission's
proposal on a European Labour Authority. At
the same time, the new rules will enable busi-
nesses to move or reorganize without unnec-
essary legal complexities and at a lower cost
throughout the Single Market. The Commis-
sion estimates cost savings for companies of
EUR12,000 (USD14,600) to EUR19,000 per
operation and a total of EUR176m to EUR280
million over five years.

43

EU, Mexico's New FTA
To Remove Almost All
Taxes On Trade
The EU and Mexico have agreed in principle
a replacement free trade agreement (FTA) that
will ensure that cross-border trade enters into
their respective territories tax-free, notably in-
cluding agricultural goods.

Welcoming the agreement, the European
Commission highlighted it will:

Provide preferential access for many cheeses
such as Gorgonzola and Roquefort, which
currently are up to 20 percent, and gain sig-
nificant new access for many others within
annual quotas;
Secure a considerable volume for milk pow-
der exports in one of the largest markets,
starting with 30,000 tonnes from entry into
force, rising to 50,000 tonnes after five years;
Allow the EU to substantially increase its
pork exports to Mexico, with duty-free trade
for virtually all pork products;
Eliminate tariffs for products like chocolate
(currently up to 30 percent) and pasta (cur-
rently up to 20 percent);
Ensure the protection from imitation for
340 distinctive European foods and drink
products in Mexico, so-called geographi-
cal indications, such as Comté cheese from
France, Queijo São Jorge cheese from Por-
tugal, Szegedi szalámi from Hungary, and

Magiun de prune Topoloveni plums from
Romania. This means that EU producers
of traditional delicacies are not struggling
against copies, and when consumers buy
these products they can do so knowing they
are buying the real thing.

The Commission said: "Today's agreement
in principle includes the most important
elements of the agreement. In some chap-
ters, technical details still need to be tied up.
Based on today's agreement in principle, ne-
gotiators from both sides will continue their
work to resolve the remaining technical issues
and finalize the full legal text by the end of
the year. Then, the Commission will proceed
with the legal verification and translation of
the agreement into all official EU languages,
and will subsequently submit it for approval
by the European Parliament and Council of
the European Union."

Welcoming the deal, European Commis-
sion President Jean-Claude Juncker observed:
"Trade can and should be a win-win process
and today's agreement shows just that. Mex-
ico and the EU worked together and reached
a mutually beneficial outcome. We did it as
partners who are willing to discuss, to defend
their interests while at the same time being
willing to compromise to meet each other's ex-
pectations. With this agreement, Mexico joins
Canada, Japan, and Singapore in the growing

44

list of partners willing to work with the EU in
defending open, fair, and rules-based trade."

Commissioner for Trade Cecilia Malmström
added: "In less than two years the EU and Mex-
ico have delivered a deal fit for the economic
and political challenges of the 21st century.

We now open a new chapter in our long and
fruitful relationship, boosting trade and creat-
ing jobs. Today's agreement also sends a strong
message to other partners that it is possible to
modernize existing trade relations when both
partners share a clear belief in the merits of
openness, and of free and fair trade."

45

ISSUE 286 | MAY 3, 2018NEWS ROUND-UP: INDIVIDUAL TAXATION

Denmark Releases Updated
Guide To Expat Tax Scheme
The Danish tax authority, the SKAT, has re-
leased an updated guide to the special tax
scheme for certain highly skilled and highly
paid expatriate workers.

The tax scheme applies to foreign researchers
and highly paid employees who are recruited
abroad and who are employed by a Danish en-
terprise or research institution.

Under the scheme, qualifying employees pay
income tax at 27 percent (26 percent prior to
2018), in addition to labor market contribu-
tions, which covers unemployment and sick-
ness benefits, among other items, for a total
tax rate of 32.84 percent. The maximum dura-
tion of the scheme is 84 months.

Ordinarily, personal income in Denmark is
taxed at progressive rates up to approximately
55 percent.

To avail themselves of the scheme, research-
ers must be engaged in research at a university
or in a private enterprise and have scientific
qualifications equivalent to those required at
PhD level.

Those applying for the scheme as a highly paid
employee must be paid a minimum salary of

DKK65,100 (USD10,680) per month, plus
labor market supplementary pension fund
contributions, in 2018. There are no qualifica-
tions requirements for key employees.

Netherlands To Shorten
Expat Tax Scheme
The Dutch Government has proposed short-
ening the duration of the special tax scheme
for expatriate workers from eight years to five.

The Ministry of Finance announced on April
20 that the proposal has been agreed by the
Council of Ministers and will be effective from
January 1, 2019. The reduction will apply to
both existing and new users of the scheme.

The decision follows a review of the so-called
30 percent ruling by the research bureau Dia-
logic, which concluded that around 80 per-
cent of employees do not use the scheme for
more than five years. The remaining 20 per-
cent who use the scheme for up to eight years
tend to remain in the Netherlands for the
long-term, rather than return to their coun-
try of origin, it found.

The review also found that comparable expat
tax regimes in neighboring countries typically
last for five years, the Ministry said.

46

The 30 percent ruling provides an income tax
exemption for qualifying expat workers of up
to 30 percent, subject to a minimum salary
requirement, which in 2018 is EUR37,296
(USD45,476) per year. This is intended to off-
set the additional costs expats may encounter
when moving to the Netherlands for work.

In order to qualify for the 30 percent ruling,
the expat's employer must demonstrate that
the employee possesses specific expertise that
is either unavailable in the Dutch labor market
or is in short supply.

OECD Personal Tax Burden
Crept Higher Still In 2017
Belgium, Denmark, and Germany have the
highest personal income tax burdens, at over
35 percent, among OECD countries, accord-
ing to the latest OECD Taxing Wages report,
which says that just over half of countries
made small increases to their average personal
tax rates last year.

Taxing Wages 2018 shows that the "net per-
sonal average tax rate" – income tax and so-
cial security contributions paid by employees,
minus any family benefits received, as a share
of gross wages – was 25.5 percent across the
OECD. This OECD-wide average rate, cal-
culated for a single person with no children
earning an average wage, has remained stable

in recent years. The lowest tax burdens were in
Chile, Korea, and Mexico.

According to the OECD, increases in the aver-
age personal tax rate in 20 of the OECD's 35
member countries in 2017 were mainly due
to wage increases that reduced the impact of
tax-free allowances and credits. Average tax
rates fell in 13 countries and were unchanged
in two (Chile and Hungary). The biggest in-
creases to the tax rate were in the Czech Re-
public (0.5 percentage points), Turkey (0.5
percentage points) and Mexico (0.4 percent-
age points), and the largest decreases were in
Luxembourg (-2 percentage points), Finland
(-0.6 percentage points), and Iceland (-0.5
percentage points).

If taxes and costs paid by employers are also
considered, Taxing Wages 2018 shows that
overall taxes on labor costs decreased on the
average worker for the fourth consecutive
year in 2017, due to lower employer social
security contributions.

In 2017, the highest average net personal aver-
age tax rates for single workers with no chil-
dren earning the average wage were in Belgium
(40.5 percent), Germany (39.9 percent) and
Denmark (35.8 percent). The lowest were in
Chile (7 percent), Mexico (11.2 percent) and
Korea (14.5 percent).

47

ISSUE 286 | MAY 3, 2018NEWS ROUND-UP: INTERNATIONAL TAX

Irish Recovery Of Apple
Tax Imminent
The Irish Government expects to have col-
lected the EUR13bn (USD15.9bn) in back
taxes that Apple is alleged to owe by the end
of September.

In September 2016, a European Commission
investigation concluded that two rulings pro-
vided by the Irish Government to Apple had
"substantially and artificially lowered" the tax
paid by the company in Ireland since 1991.
The Commission ordered Ireland to recover
an estimated EUR13bn in illegal state aid
from Apple.

The Irish Government is currently appealing
the Commission's ruling before the European
Court of Justice (ECJ). The recovery money
will therefore be placed into an escrow fund
while the appeal is heard.

In October 2017, the Commission referred
Ireland to the ECJ for its failure to collect
the money.

On April 24, Ireland and Apple signed an Es-
crow Framework Deed, which set out the le-
gal agreement that will govern the collection
and eventual payment of the alleged state aid.
The Government envisages the funds being

paid in the second and third quarters of the
2018 year in "significant tranches." It expects
the full recovery to be complete by the end of
the third quarter.

The signing of the Escrow Framework Deed al-
lows for the appointment of the escrow agent/
custodian and the investment managers of the
fund. The London branch of Bank of New York
Mellon has been selected as preferred tenderer
for the provision of escrow agency and custo-
dian services. Amundi, BlackRock Investment
Management (UK) Limited, and Goldman
Sachs Asset Management International are to
provide investment management services.

These appointments allow for the opening of
the formal accounts into which the funds will
be paid.

Finance Minister Paschal Donohoe stated that:
"The Government fundamentally disagrees
with the ruling of the Commission. However,
as [a] committed [member] of the European
Union, Ireland is intent on complying with
our binding legal obligations in this regard."

"This is the largest recovery fund of its kind
ever to be established and due to the complex-
ity of such, together with out duty to comply
with EU procurement rules, it has taken some
time to get to this point."

48

Donohoe also said that the Government ex-
pects its appeal to be heard this autumn,
adding that "how long the hearings last will
depend on the judges overseeing it and they
could be open to either party after that to take
any further actions."

EU, New Zealand Customs
Agreement Enters Into Force
A new customs agreement between the EU
and New Zealand entered into force on May
1, with the aim of facilitating cooperation and
ensuring that legislation is properly applied.

The agreement was signed in July 2017. It pro-
vides a comprehensive framework for the EU
and New Zealand to cooperate in the area of

customs, with the objective of both ensuring ef-
fective controls and facilitating legitimate trade.
It is also designed to help companies and au-
thorities save time and money in getting goods
through customs, and to prevent harmful or il-
legal goods reaching the respective markets.

The EU and New Zealand will work together
to prevent, investigate, and combat any cus-
toms violations and to ensure that legislation
is being properly applied. To facilitate these
aims, EU and New Zealand customs authori-
ties will exchange more information.

Total goods trade between the EU and New
Zealand was worth EUR8.4bn (USD10.2bn)
in 2017. Trade in commercial services totaled
EUR4.4bn in 2016.

49

ISSUE 286 | MAY 3, 2018NEWS ROUND-UP: VAT, GST, SALES TAX

South Africa Launches VAT
Zero Rate Review
Having increased the headline value-added tax
rate to 15 percent from 14 percent on April 1,
South Africa has appointed a panel to consider
a review of the list of food items subject to the
zero rate.

The panel has been asked to, first, evaluate
whether the current list of 19 zero-rated food
items achieves the objective for which they
were implemented, including "examining the
consumption patterns of low-income house-
holds as opposed to higher-income households
and the benefits derived from the zero-rating
by these households respectively."

Second, it has been asked to consider "wheth-
er the policy objective underlying zero rating
may be better achieved through disaggregation
of those items (which are currently expressed
as broad categories) to more specific targeting
of products."

A consultation has been launched on the re-
view, which will run until May 11, 2018. The
panel will present its recommendations to the
Davis Tax Committee no later than June 20,
2018, and a final report will be submitted to
the Minister for Finance on June 30, 2018.

EU VAT Cooperation Proposals
To Be Amended
The European Parliament's Committee on
Economic and Monetary Affairs has requested
a number of changes to the EU Commission's
proposals for enhanced administrative cooper-
ation in value-added tax matters, according to
a document released on April 23, 2018.

The document explains the amendments of
the Committee to the Commission's "amend-
ed proposal for a Council regulation amend-
ing Regulation (EU) No 904/2010 as regards
measures to strengthen administrative coop-
eration in the field of value-added tax."

These include provisions to ensure greater co-
operation between agencies responsible for
tackling fraud within the EU. A new Public
Prosecutor's Office is proposed to be estab-
lished, to pool expertise in areas such as crime
analysis, tax, accounting, and IT, and provide
smooth communication channels without any
language barriers, and the EU is seeking VAT
cooperation pacts with third countries, having
signed its first with Norway in February 2018.

The Committee has recommended that the
legislative proposal should be amended to
"strike the right balance between requests for

50

and analyzing of information on the one hand
and data protection and privacy on the other."
Several amendments therefore have been put
forward that are said to seek to more clearly
define the operating boundaries of Eurofisc,
the existing framework for cooperation be-
tween member states, as well as the processing
and use of information by the authorities.

The proposal has also been amended so as to
strike a "better balance" between the interests
and responsibilities of the requesting and the
requested authorities, the explanatory state-
ment says. "Without undermining the ability
for the requesting authorities to launch admin-
istrative inquiries, the rights of the requested
authorities are now better served. Further-
more, a more simplified mechanism on how
the member states deal with outstanding VAT
liabilities is introduced," it says.

Finally, it notes that provisions on the concept
of "certified taxable person" have been deleted.
The proposal for the concept has been a conten-
tious issue during debates on the matter, with
some stating that the framework is unnecessary
given that the EU will soon adopt a definitive
VAT regime centered on taxation under the
destination principle – that goods and services
be taxable in the location of the consumer or
where they are effectively enjoyed, under that
state's rules – as these reforms are expected to
dramatically reduce the potential for VAT fraud.

The EU's VAT Fraud Prevention Plans

The EU's plans for a definitive VAT regime
were set out in October 2017. The plan aims
to reduce fraud, estimated to cost member
states EUR50bn (USD61.6bn) per year, by
EUR40bn. In the area of fraud, the defini-
tive regime provides that VAT should be
charged on cross-border trade between busi-
nesses. Currently, this type of trade is exempt
from VAT, providing an easy loophole for
unscrupulous companies to collect VAT and
then vanish without remitting the money to
the relevant country's government (so-called
carousel fraud).

The plan also proposed the concept of a Cer-
tified Taxable Person – a category of trusted
business that will benefit from much simpler
and time-saving rules. Provided that compa-
nies – small or big – meet a set of criteria, they
would receive a certificate allowing them to be
considered throughout the EU to be a reliable
VAT taxpayer.

It has also separately proposed that the reverse
charge mechanism on a defined list of goods
and services, provided for in Article 199a(1)
of the VAT Directive, and the Quick Reaction
Mechanism (QRM) in Article 199b(1), should
be extended beyond December 31, 2018, to
tackle VAT fraud, until the new "definitive
VAT regime" is introduced.

51

Saudi Arabia Issues
VAT Guidance For
Cross-Border Traders
Saudi Arabia has released new guidance on the
value-added tax treatment of imported and
exported goods and services under the Gulf
Cooperation Council's (GCC's) harmonized
VAT framework.

It had been proposed that a harmonized val-
ue-added tax should be introduced simulta-
neously by all GCC states based on an agree-
ment between them. However, just the United
Arab Emirates and Saudi Arabia have so far
introduced value-added tax and the remain-
ing GCC states – Bahrain, Qatar, Kuwait, and
Oman – are thought likely to introduce VAT
from next year at the earliest.

According to GAZT, the new guide clari-
fies, among other things, the transitional
provisions imposed on the importation of
goods and services between GCC countries,
as well as how to deduct the input tax and
the taxable obligations.

ATO Issues GST Guidance
To Foreign Retailers Ahead
Of July 1 Change
Australia is to introduce goods and services
tax (GST) on supplies of low-value goods im-
ported into Australia from July 1, 2018. The
Australian Taxation Office (ATO) has newly
issued guidance on how businesses should

determine the value of their consignments, to
establish if they're to be covered by the new or
existing rules.

Currently low-value goods – i.e., goods with a
customs value of AUD1,000 (USD754) or less –
are generally not subject to GST when imported
directly into Australia by the recipient. This ex-
emption will be removed to level the tax playing
field for domestic brick-and-mortar retailers.

As a result of the changes, foreign retailers that
meet the registration threshold of AUD75,000
(USD56,550) and that supply low-value goods
will need to register for GST; charge GST on
sales of low value imported goods (unless they
are GST-free); and lodge returns to the ATO.

Existing rules will continue to apply after
July 1, 2018, to consignments worth over
AUD1,000. As such, any GST, customs duty,
and clearance charges will be charged to the
importer at the border and the onward supply
will be made without GST.

The ATO has newly released two draft deter-
minations to provide businesses with options
on how they can convert their local currency
to Australian dollars to determine whether
goods are "low-value goods" and the amount
of GST payable on taxable supplies.

Separately, the ATO has released guidance
on the margin scheme that applies to sales
of property by a business in the course of its
business activities.

52

TAX TREATY ROUND-UP ISSUE 286 | MAY 3, 2018

AUSTRIA - UZBEKISTAN

Negotiations

Austria's Council of Ministers on April 18,
2018, authorized negotiations on a protocol
to the DTA with Uzbekistan.

BELARUS - UNITED KINGDOM

Ratified

A bill was tabled in Belarus's House of Repre-
sentatives on April 19, 2018, to ratify the DTA
signed with the United Kingdom.

CHILE - URUGUAY

Forwarded

Chile's Chamber of Deputies approved the
DTA with Uruguay on April 19, 2018.

FINLAND - HONG KONG

Forwarded

Finland's President on April 6, 2018, autho-
rized the signature of a DTA with Hong Kong.

KAZAKHSTAN - BELARUS

Ratified

Kazakhstan's President on April 9, 2018,
signed legislation ratifying a protocol to the
DTA with Belarus.

KYRGYZSTAN - CZECH REPUBLIC

Negotiations

Kyrgyzstan and the Czech Republic agreed a
draft DTA during four-day talks that ended
on April 19, 2018.

LATVIA - CHILE

Negotiations

Latvia and Chile discussed launching DTA ne-
gotiations during a two-day meeting that con-
cluded on April 10, 2018.

LATVIA - COSTA RICA

Negotiations

Latvia and Costa Rica agreed on April 13,
2018, to begin negotiations towards a DTA.

53

LUXEMBOURG - CYPRUS

Ratified

The DTA between Luxembourg and Cyprus
entered into force on April 24, 2018, follow-
ing its publication in Luxembourg's Official
Gazette on April 20, 2018.

MACAU - VIETNAM

Forwarded

Macau's Office of the Chief Executive on April
3, 2018, issued Order No. 63/2018 authoriz-
ing the conclusion of a DTA with Vietnam.

MALTA - ETHIOPIA

Signature

Officials from Malta and Ethiopia signed a
DTA on April 12, 2018, according to a release
published by the Maltese government.

SAUDI ARABIA - LATVIA

Forwarded

Saudi Arabia's Cabinet authorized the Minis-
ter of Finance to sign a draft DTA with Latvia
on April 17, 2018.

SERBIA - SAN MARINO

Signature

A DTA between Serbia and San Marino was
signed in Belgrade on April 16, 2018.

SWITZERLAND - VARIOUS

Forwarded

The Swiss Federal Council on April 18, 2018,
submitted for parliamentary approval dis-
patches relating to a protocol to the DTA with
Ecuador, and a new DTA with Zambia.

UNITED KINGDOM - KYRGYZSTAN

Ratified

The United Kingdom on April 24, 2018, re-
leased The Double Taxation Relief and In-
ternational Tax Enforcement (Kyrgyzstan)
Order 2018, which would ratify the DTA
signed with Kyrgyzstan.

54

CONFERENCE CALENDAR

A guide to the next few weeks of international tax gab-fests
(we're just jealous - stuck in the office).

ISSUE 286 | MAY 3, 2018

THE AMERICAS

STEP International Tax & Estate
Planning Forum: Around the
Globe in 2018

5/3/2018 - 5/4/2018

STEP

Venue: The Surf & Sand Resort, 1555 S
Coast Hwy, Laguna Beach, CA 92651, USA

Chairs: Katharine Davidson (Henderson,
Caverly & Pum), Lawrence H. Heller
(Greenberg Traurig)

https://www.step.org/events/step-
international-tax-estate-planning-forum-
around-globe-2018-3-4-may-2018-0

STEP CC18 Caribbean Conference

5/7/2018 - 5/9/2018

STEP

Venue: Hilton Barbados, Needham's Point St.
Michael, Bridgetown, BB 11000, Barbados

Key speakers: Theo Burrows (Higgs &
Johnson), Peter Cotorceanu (G&TCA and
Anaford), Eric Dorsch (Kozusko Harris
Duncan), Tara Frater (Lex Caribbean),
among numerous others

http://www.stepcaribbeanconference.com/

IBFD Network Events USA 2018 –
New York

5/15/2018 - 5/15/2018

IBFD

Venue: Millennium Broadway, 145 W 44th
St, New York, NY 10036, USA

Key speakers: Agnieszka Samoc (Danaher
Corporation), Michael Lebovitz (PwC),
Premkumar Baldewsing (IBFD), Thomas
Fezza (Moodys), Vladimir Samoylenko (NCR
Corporation)

https://www.ibfd.org/
IBFD-Tax-Portal/Events/
IBFD-Network-Events-USA-2018-New-York

55

IBFD Network Events USA 2018 –
Houston

5/17/2018 - 5/17/2018

IBFD

Venue: Hyatt Regency Houston/Galleria,
2626 Sage Rd, Houston, TX 77056, USA

Key speakers: Agnieszka Samoc (Danaher
Corporation), Michael Lebovitz (PwC),
Premkumar Baldewsing (IBFD), Thomas
Fezza (Moodys)

https://www.ibfd.org/
IBFD-Tax-Portal/Events/
IBFD-Network-Events-USA-2018-Houston

48th Annual Spring Symposium

5/17/2018 - 5/18/2018

National Tax Association

Venue: National Press Club, 529 14th St
NW, Washington, DC 20045, USA

Chair: Rosanne Altshuler (National Tax
Association)

https://www.ntanet.org/event/2017/12/48th-
annual-spring-symposium-2018/

The Private Investment Fund Tax
Master Class

5/22/2018 - 5/23/2018

Wilmington FRA

Venue: The Princeton Club, 15 West 43rd
Street, New York, New York 10036, USA

Key speakers: Kenneth DeGraw (Withum),
Phil Gross (Kleinberg Kaplan Wolff &
Cohen), Lee Sheppard (Tax Analysts), Mark
Leeds (Mayer Brown), among numerous
others

http://events.frallc.com/events/the-private-
investment-fund-tax-master-class-b1075-/
event-summary-d799e93eb1744a94ba553c8
00ee40d70.aspx?dvce=1

IFA Costa Rica 2018

5/23/2018 - 5/25/2018

International Fiscal Association

Venue: Hotel Real Intercontinental, In Front
Of Multiplaza, San José, 1001, Costa Rica

Key speakers: Adrián Torrealba (Facio &
Cañas), Juan Guillermo Ruiz (Posse Herrera
Ruiz)

https://ifacostarica2018.cr/

56

In-Depth HST/GST Course

5/27/2018 - 6/1/2018

CPA

Venue: 48 John Street, Niagara-on-the-Lake,
ON LOS 1J0, Canada

Key speakers: David Robertson (CPA), Janice
Roper (Deloitte)

https://www.cpacanada.ca/en/career-and-
professional-development/courses/core-areas/
taxation/indirect-tax/in-depth-hst-gst-course

STEP Canada 20th National
Conference

5/28/2018 - 5/29/2018

STEP

Venue: Metro Toronto Convention Centre,
222 Bremner Boulevard, South Building,
Toronto, ON, Canada

Speakers: Philip Marcovici, TEP, Hong Kong:
Offices of Philip Marcovici, Ed Northwood,
JD, TEP, Buffalo: Ed Northwood and
Associates, Pamela Cross, LLB, TEP: Ottowa:
Borden Ladner Gervais LLP; Deputy Chair,
STEP Canada, among numerous others

http://www.cvent.com/events/step-canada-
20th-national-conference/event-summary-3ae
3bbc412384eed96b4e18e7df3b266.aspx

Transcontinental Trusts:
International Forum 2018

6/3/2018 - 6/5/2018

Informa

Venue: The Hamilton Princess, 76 Pitts Bay
Rd, HM08, Bermuda

Key speakers: The Hon. Premier David Burt
(Premier, The Goverment of Bermuda), The
Hon. Justice Indra Charles (Justice, Supreme
Court of The Bahamas), Anthony Poulton
(Baker & McKenzie), Jonathan Conder
(Macfarlanes), among numerous others

https://finance.knect365.com/
transcontinental-trusts-international-forum/

1031 Exchanges

6/6/2018 - 6/6/2018

National Business Institute

Venue: Hotel RL by Red Lion Salt Lake City,
161 West 600 South, Salt Lake City, UT
84101, USA

Key speakers: Michael Anderson (Exchange
Services), Adam Dayton (Fabian VanCott),
J. Craig Smith (Smith Hartvigsen), Michael
Walch (Kirton Mcconkie), among numerous
others

https://www.nbi-sems.com/
ProductDetails/1031-Exchanges/Seminar/794
33ER?N=64013%2B4294966381

57

Global Transfer Pricing
Conference: Washington, DC

6/6/2018 - 6/7/2018

Bloomberg

Venue: The National Press Club, 529 14th St
NW, Washington, DC 20045, USA

Key speakers: TBC

https://learning.bloombergnext.com/catalog/
product.xhtml?eid=6161

Trusts From A to Z

6/7/2018 - 6/7/2018

National Business Institute

Venue: Comfort Inn, 716 New Haven Rd,
Naugatuck, CT 06770, USA

Key speakers: Beth Ann Brunalli (Davidson,
Dawson & Clark), Michael Clear (Wiggin
and Dana), Stephen Keogh (Keogh, Burkhart
& Vetter), Katherine Mcallister (Cummings
& Lockwood), among numerous others

https://www.nbi-sems.com/ProductDetails/
Trusts-From-A-to-Z/Seminar/79049ER?N=6
4013%2B4294966381

2018 Bermuda Captive
Conference

6/11/2018 - 6/13/2018

BCC

Venue: Fairmont Southampton, 101 South
Shore Road, Southampton SN02, Bermuda

Key speakers: Jonathan Reiss (Hamilton
Insurance Group), Derreck Kayongo (Global
Soap Project)

http://bermudacaptiveconference.com/

11th Annual US – Latin America
Tax Planning Strategies

6/13/2018 - 6/15/2018

American Bar Association

Venue: Mandarin Oriental Miami, 500
Brickell Key Dr, Miami, FL 33131-2605,
USA

Chairs: Monica Reyes (Reyes Abogados
Asociados), Lionel Nobre (Dell
Computadores do Brasil), Erika Litvak
(Greenberg Traurig), Sonia Velasco
(Cuatrecasas), among numerous others

https://shop.americanbar.org/ebus/
ABAEventsCalendar/EventDetails.
aspx?productId=294841319

58

Family Office & Private Wealth
Management Forum

7/16/2018 - 7/18/2018

Opal Group

Venue: Gurney's Newport Resort & Marina,
1 Goat Island, Newport, RI 02840, USA

Key speakers: Chuck Baker (O'Melveny &
Myers), Richard Bloom (MAZARS USA),
M.K. Palmore (FBI), Catherine Lee Clarke
(Sentinel Trust Company), among numerous
others

http://opalgroup.net/conference/family-
office-private-wealth-management-
forum-2018/

STEP Global Congress

9/13/2018 - 9/14/2018

STEP

Venue: The Westin Bayshore, 1601 Bayshore
Drive, Vancouver, British Columbia, V6G
2VA, Canada

Key speakers: Ivan Sacks (Withersworldwide),
Jason Sharman (University of Cambridge),
Desmond Teo (EY), Leanne Kaufman (RBC
Estate and Trust Services), among numerous
others

http://www.stepglobalcongress.com/
About-Congress

Family Office & Private Wealth
Management Forum West

10/24/2018 - 10/26/2018

Opal Group

Venue: Napa Valley Marriott, 3425 Solano
Ave, Napa, CA 94558, USA

Key speakers: TBC

http://opalgroup.net/conference/family-
office-private-wealth-management-forum-
west-2018/

111th Annual Conference on
Taxation

11/15/2018 - 11/17/2018

National Tax Association

Venue: Sheraton New Orleans Hotel, 500
Canal St, New Orleans, LA 70130, USA

Chair: Rosanne Altshuler (National Tax
Association)

https://www.ntanet.org/
event/2017/12/111th-annual-conference-on-
taxation/

59

ASIA PACIFIC

China Offshore Shenzhen
Summit 2018

5/22/2018 - 5/24/2018

China Offshore

Venue: Grand Hyatt Shenzhen, 1881 Baoan
Nan Road, Luohu District, Shenzhen,
518001, China

Key speakers: Simon Guo (Five Lakes World
Trade Center), Uny Chan (Fidinam Hong
Kong), Timothy Zammit (RSM Malta), Till
Neumann (Citizen Lane), among numerous
others

http://shenzhen.chinaoffshoresummit.com.
hk/en/

NSW 11th Annual Tax Forum

5/24/2018 - 5/25/2018

The Tax Institute

Venue: Sofitel Sydney Wentworth, 61-101
Phillip Street, Sydney NSW 2000, Australia

Key speakers: Andrew Noolan (Brown
Wright Stein Lawyers), Jonathan Woodger
(PwC), Daniel Butler (DBA Lawyers),
Gareth Aird(Commonwealth Bank), among
numerous others

https://www.taxinstitute.com.au/
professional-development/key-events/
nsw-tax-forum

The 4th Annual Asia Offshore
Forum

5/29/2018 - 5/30/2018

Asia Offshore Association

Venue: Renaissance Hong Kong Harbour
View Hotel, Hong Kong Convention And
Exhibition Centre, 1 Harbour Rd, Wan Chai,
Hong Kong

Key speakers: Michael Olesnicky (KPMG),
Zarrian Liu (Zhong Zhi Wealth Preservation
Holdings), Wilson Cheng (Ernst & Young),
Gabriel Hai (Lang Di Fintech), among
numerous others

http://asiaoffshoreforum.com/

2018 Private Business Tax Retreat

5/31/2018 - 6/1/2018

The Tax Institute

Venue: Palazzo Versace Hotel, 94 Seaworld
Drive, Main Beach QLD 4217, Australia

Key speakers: Raynuha Sinnathamby
(Springfield City Group), Greg Pratt
(Deloitte), Mark Molesworth (BDO), Martin
Jacobs (ATO), among numerous others

https://www.taxinstitute.com.au/
professional-development/key-events/
private-business-tax-retreat

60

2018 Death… and Taxes
Symposium

6/19/2018 - 6/20/2018

The Tax Institute

Venue: Sofitel Gold Coast Broadbeach,
81 Surf Parade, Broadbeach QLD 4218,
Australia

Chair: Peter Godber (Grant Thornton)

https://www.taxinstitute.com.au/
professional-development/key-events/
death-and-taxes-symposium

Principles of Transfer Pricing

6/27/2018 - 6/29/2018

IBFD

Venue: Address: Kuala Lumpur, Malaysia
(address available after registration)

Instructors: Anuschka Bakker (IBFD)

https://www.ibfd.org/Training/
Principles-Transfer-Pricing-10

Transfer Pricing Masterclass

7/2/2018 - 7/4/2018

IBFD

Venue: Address: Singapore (address available
after registration)

Instructors: Anuschka Bakker (IBFD)

https://www.ibfd.org/Training/
Transfer-Pricing-Masterclass-1

CENTRAL AND EASTERN EUROPE

International Wealth Forum –
Tbilisi 2018

6/6/2018 - 6/6/2018

CIS Wealth

Venue: Courtyard by Marriott Tbilisi, 4
Freedom Square, Tbilisi 0105 Georgia

Key speakers: Anna Pushkaryova (Eurofast
Global), Kaha Kiknavelidze (Bank of
Georgia), Ekaterine Liluashvili (Bank of
Georgia), Otar Sharikadze (Galt & Taggart),
among numerous others

http://cis-wealth.com/en/konferencii/20-
tbilisi2018.html

Ukrainian Business Forum Kiev
2018

11/12/2018 - 11/12/2018

CIS Wealth

Venue: Fairmont Grand Hotel Kyiv, 1
Naberezhno-Khreshchatytska Street, Kyiv
04070, Ukraine

Key speakers: TBC

http://cis-wealth.com/en/konferencii/21-
ubf2018.html

61

MIDDLE EAST AND AFRICA

4th IBFD Africa Tax Symposium

5/9/2018 - 5/11/2018

IBFD

Venue: Sarova Whitesands Beach Resort &
Spa, Off Malindi Road, Mombasa County,
Mombasa, Kenya

Key speakers: Belema Obuoforibo (IBFD),
Emily Muyaa (IBFD), Jan Maarten Slagter
(IBFD), Kennedy Munyandi (IBFD),
Michael Lennard (FDO, United Nations),
and numerous others

https://www.ibfd.org/IBFD-Tax-Portal/
Events/4th-IBFD-Africa-Tax-Symposium

WESTERN EUROPE

3rd International Conference on
Taxpayer Rights

5/3/2018 - 5/4/2018

IBFD

Venue: IBFD head office, Rietlandpark 301,
1019 DW Amsterdam, The Netherlands

Key speakers: Philip Baker, QC (Field Court
Tax Chambers), Kevin M. Brown (PwC),
Juliane Kokott (Advocate General, ECJ),
Andrew Roberson (McDermitt Will &
Emery), among numerous others

https://www.ibfd.org/IBFD-Tax-Portal/
Events/3rd-International-Conference-
Taxpayer-Rights

Tax and Technology

5/3/2018 - 5/4/2018

IBFD

Venue: IBFD head office, Rietlandpark 301,
1019 DW Amsterdam, The Netherlands

Instructors: Bart Janssen (Deloitte),
Aleksandra Bal (IBFD), Monica Erasmus-
Koen (Tytho), Eliza Alberts-Muller (Tytho)

https://www.ibfd.org/Training/
Tax-and-Technology

International Tax, Legal and
Commercial Aspects of Mergers
& Acquisitions

5/7/2018 - 5/9/2018

IBFD

Venue: IBFD head office, Rietlandpark 301,
1019 DW Amsterdam, The Netherlands

Instructors: Frank de Beijer (Liberty
Global), Femke van der Zeijden (PwC),
Rens Bondrager (Allen & Overy), Rinze van
Minnen (DLA Piper)

https://www.ibfd.org/Training/International-
Tax-Legal-and-Commercial-Aspects-Mergers-
Acquisitions

62

Taxation of UK Land and
Buildings

5/9/2018 - 5/9/2018

Key Haven Publications

Venue: The Law Society's Hall, London,
WC2A, UK

Chair: Robert Venables (Old Square Tax
Chambers)

https://www.khpplc.co.uk/products/98/
Taxation-of-UK-Land-and-Buildings

Guernsey Funds Forum

5/17/2018 - 5/17/2018

Guernsey Finance

Venue: Etc.Venues, Broadgate City of
London, 155 Bishopsgate, London, EC2M
3YD, UK

Key speakers: Jonathan Ford (Financial
Times), Simon Osborn (IFI Global Ltd),
Leith Moghli (Reed Smith), Fiona Carpenter
(PwC), among numerous others

https://www.weareguernsey.com/events/2018/
guernsey-funds-forum-2018/

Protection of Taxpayers' Rights
in the Case Law of the European
Courts

5/17/2018 - 5/17/2018

Academy of European Law

Venue: Rue de l'Aqueduc 118, 1050 Brussels/
Ixelles, Belgium

Key speakers: María Amparo Grau Ruiz
(Complutense University of Madrid), David
Hummel (Court of Justice of the European
Union), Katerina Perrou (IBFD), Natalia
Vorobyeva (European Court of Human
Rights), among numerous others

https://www.era.int/cgi-bin/cms?_SI
D=9e33bf77b0e4587e14991159621
fbca45243657200594226138893&_
sprache=en&_bereich=artikel&_aktion=detail
&idartikel=127723&idrubrik=1024

Transfer Pricing and Intra-Group
Financing

5/24/2018 - 5/25/2018

IBFD

Venue: IBFD head office, Rietlandpark 301,
1019 DW Amsterdam, The Netherlands

Instructors: Antonio Russo (Baker &
McKenzie), Andre Dekker (Baker &
McKenzie), Francesco Iaquinto (Meijburg &
Co.), Krzysztof Lukosz (Ernst & Young)

https://www.ibfd.org/Training/
Transfer-Pricing-and-Intra-Group-Financing

63

Tax Treaty Case Law around the
Globe 2018

5/24/2018 - 5/26/2018

Fiscal Institute Tilburg

Venue: Dante Building, Tilburg University,
Warandelaan 2, 5037 AB Tilburg,
Netherlands

Key speakers: Eric Kemmeren (Tilburg
University), Daniel Smit (Tilburg University),
Peter Essers (Tilburg University), Cihat Öner
(Tilburg University), among numerous others

http://www.tilburguniversity.edu/research/
institutes-and-research-groups/fit/
conferences/tax-treaty-case-law/

Introduction to European Value
Added Tax

6/5/2018 - 6/8/2018

IBFD

Venue: IBFD head office, Rietlandpark 301,
1019 DW Amsterdam, The Netherlands

Instructors: Fabiola Annacondia (IBFD),
Jordi Sol (IBFD), Wilbert Nieuwenhuizen
(VAT adviser), Marie Lamensch (Institute
for European Studies), Christian Deglas
(Deloitte), Zsolt Szatmári (IBFD)

https://www.ibfd.org/Training/
Introduction-European-Value-Added-Tax-0

International Tax Planning
Association Meeting

6/13/2018 - 6/15/2018

ITPA

Venue: The Ritz Carlton, Schubertring 5,
1010 Wien, Austria

Chairs: Milton Grundy (Grays Inn Tax
Chambers), Paolo Panico (Private Trustees)

https://www.itpa.org/meeting/
vienna-october-2017/

Tax and Technology

6/26/2018 - 6/27/2018

IBFD

Venue: IBFD head office, Rietlandpark 301,
1019 DW Amsterdam, The Netherlands

Instructors: Bart Janssen (Deloitte),
Aleksandra Bal (IBFD), Monica Erasmus-
Koen (Tytho), Oscar Good (World Bank
Group), among numerous others

https://www.ibfd.org/Training/
Tax-and-Technology

64

IFRS Foundation Conference:
Frankfurt 2018

6/28/2018 - 6/29/2018

Informa

Venue: InterContinental Frankfurt, Wilhelm-
Leuschner Strasse 43, Frankfurt, 60329,
Germany

Chair: Hans Hoogervorst (IASB)

http://www.ifrs-conference.org/

Tax Planning and Substance

6/28/2018 - 6/29/2018

IBFD

Venue: IBFD head office, Rietlandpark 301,
1019 DW Amsterdam, The Netherlands

Instructors: Annemiek Kale (Arla Foods),
Clive Jie-A-Joen (DLA Piper), Jan de
Goede (IBFD), Bart le Blanc (Norton Rose
Fulbright), among numerous others

https://www.ibfd.org/Training/
Tax-Planning-and-Substance

Taxing The Digital Economy: The
Way Ahead

6/28/2018 - 6/29/2018

IBFD

Venue: De Industrieele Groote Club,
Dam Square 27, 1012 JS Amsterdam, The
Netherlands

Chairs: Mariken van Hilten (Netherlands
Supreme Court), Pasquale Pistone (IBFD),
Dennis Weber (Loyens & Loeff), Stef van
Weeghel (PricewaterhouseCoopers), among
numerous others

https://www.ibfd.org/sites/ibfd.org/files/
content/pdf/Taxing-the-digital-economy-
conference.pdf

Summer Course on European Tax
Law

7/2/2018 - 7/6/2018

Academy of European Law

Venue: ERA Conference Center Trier, Metzer
Allee 4, Trier, 54295, Germany

Key speakers: Tomas Balco (OECD), Daniel
Smit (Tilburg University), Fatima Chaouche
(University of Luxembourg), Philippe
Malherbe (University of Louvain), among
numerous others

https://www.era.int/cgi-bin/
cms?_SID=NEW&_sprache=en&_
bereich=artikel&_aktion=detail&idartik
el=127448

65

BEPS Country Implementation –
MLI and beyond

9/10/2018 - 9/11/2018

IBFD

Venue: IBFD head office, Rietlandpark 301,
1019 DW Amsterdam, The Netherlands

Instructors: Bart Kosters (IBFD), Tamás
Kulcsár (IBFD), Ridha Hamzaoui (IBFD),
Luis Nouel (IBFD)

https://www.ibfd.org/Training/BEPS-
Country-Implementation-MLI-and-beyond

European Value Added Tax
Masterclass

9/20/2018 - 9/21/2018

IBFD

Venue: IBFD head office, Rietlandpark 301,
1019 DW Amsterdam, The Netherlands

Instructors: Fabiola Annacondia (IBFD),
Jordi Sol (IBFD), Jan Snel (Baker &
McKenzie), Claus Bohn Jespersen (KPMG)

https://www.ibfd.org/Training/
European-Value-Added-Tax-Masterclass

Private Investor Middle East
International Conference

9/26/2018 - 9/27/2018

Adam Smith Conferences

Venue: The Montcalm London Marble Arch,
2 Wallenberg Place, London, W1H 7TN,
UK

Key speakers: Jeffrey Sacks (Citi Private
Bank), Michael Addison (UBS), Paul
Stibbard (Rothschild Trust), Ian Barnard
(Capital Generation Partners), among
numerous others

http://www.privateinvestormiddleeast.com/

Wealth Insight Forum 2018

9/27/2018 - 9/27/2018

Spear's

Venue: One Great George Street, 1 Great
George St, Westminster, London, SW1P
3AA, UK

Key speakers: Trevor Abrahmsohn (Glentree
International), Robert Amsterdam
(Amsterdam & Partners), Stephen Bush (New
Statesman), Mark Davies (Mark Davies &
Associates), among numerous others

http://wif.spearswms.com/

66

International Tax Planning
Association Meeting

10/17/2018 - 10/19/2018

ITPA

Venue: Mandarin Oriental Hyde Park, 66
Knightsbridge, London, SW1X 7LA, UK

Chairs: Milton Grundy (Grays Inn Tax
Chambers), Paolo Panico (Private Trustees)

https://www.itpa.org/meeting/london/

Annual Conference on European
VAT Law 2018

11/22/2018 - 11/23/2018

Academy of European Law

Venue: TBC, Trier, Germany

Key speakers: TBC

https://www.era.int/cgi-bin/cms?_SI
D=9e33bf77b0e4587e14991159621
fbca45243657200594226138893&_
sprache=en&_bereich=artikel&_aktion=detail
&idartikel=127489&idrubrik=1024

67

IN THE COURTS

A listing of recent key
international tax cases.

ISSUE 286 | MAY 3, 2018

WESTERN EUROPE

Denmark

A Danish court has ruled in favor of Microsoft
in a transfer pricing case involving an arrange-
ment between units of the company in Ireland
and Denmark.

The case concerned whether Microsoft Danmark
ApS had received appropriate consideration for ac-
tivities performed for Microsoft Ireland Operation
Limited, which sells Microsoft programs on the
Danish market.

Under an agreement between the two companies,
Microsoft Danmark would market Microsoft software in Denmark. However, the Tax Ministry
argued that the Danish unit also had a right to receive commission fees for the sale of devices with
software with a pre-installed Microsoft operating system.

The Tax Ministry therefore concluded that Microsoft Danmark had understated its Danish in-
come and assessed it for an additional DKK308m (USD51m) in tax for the years 2004 to 2007.

However, in a judgment issued on March 28, the high court for the eastern district said that the
tax authority had failed to prove its case.

"The District Court did not find that Microsoft Danmark ApS had carried out marketing activi-
ties that had not been settled after the agreement," a court statement said.

This ruling was delivered on March 28, 2018.

http://www.domstol.dk/oestrelandsret/nyheder/domsresumeer/Pages/DomMicrosoft.aspx

Østre Landsret: Case No. B-2008-16

68

Germany

Germany's Constitutional Court has ruled that the existing value-based system of assessing prop-
erty taxation is unconstitutional and must be replaced by parliament.

Property tax in the states located in the former West Germany is based on real estate values
from 1964. However, the ratable values of properties for tax purposes in the former East Ger-
man states have not been updated since 1936. In a statement issued on April 10, the Consti-
tutional Court said this situation results in "serious and extensive unequal treatment, which is
not sufficiently justified."

Properties are supposed to be revalued every six years for the purpose of assessing property tax.
This regular revaluation ceased because the exercise was too burdensome on government resources.

The ruling, which affects around 35m properties, requires that parliament draw up legislation for
a replacement property tax regime by the end of 2019, and that the existing system cease to apply
by December 31, 2024.

Property tax is an important source of revenue for local governments in Germany, generating
about EUR14bn (USD17.3bn) per year in receipts.

http://www.bundesverfassungsgericht.de/SharedDocs/Pressemitteilungen/EN/2018/bvg18-021.
html;jsessionid=0217A95B4DFCA4AA3FABD1966AA56AEA.2_cid361

German Constitutional Court: Judgment of April 10, 2018 (1 BvL 11/14)

Spain

The European Court of Justice (ECJ) has ruled that regional taxes on large retail establishments
in Spain, designed to counteract the impact of such developments on the environment and on
town and country planning, are compatible with EU law.

The case involved taxes introduced by three Spanish autonomous communities (Catalonia, Astur-
ias, and Aragon) to fund environmental action plans and to improve local infrastructure.

These taxes were challenged by the Asociación Nacional de Grandes Empresas de Distribución
(ANGED), a national association of large distribution companies, before the Spanish courts,
with a complaint also filed with the European Commission.

69

The Spanish Supreme Court (Tribuno Supremo) was unsure of the compatibility of the taxes with
the EU principle of freedom of establishment, and referred the matter to the ECJ. It also asked
the ECJ to consider whether tax exemptions granted to retail establishments based on size and
business type constituted state aid under EU law.

In its judgment, the ECJ said that neither freedom of establishment nor the law on state aid pre-
clude taxes on large retail establishments such as those at issue in the case.

According to a summary of the ruling, on the issue of freedom of establishment, the ECJ found
that the criterion chosen for determining which establishments are subject to the tax, relating to
the sales area of the establishment, does not give rise to any direct discrimination. It also said that
the criterion does not place taxpayers from other member states at a disadvantage.

On the state aid issue, the ECJ said that most of the tax exemptions were justified because the
retail establishments benefiting from them had a less adverse impact on the environment than
the establishments subject to the taxes, although it was left to the Tribuno Supremo to decide
on this matter.

However, the ECJ found that a 60 percent reduction in the tax base for certain retail activities
provided by Catalonia differentiated between two categories of large retail establishment that "are
objectively in a comparable situation in the light of the objectives of environmental protection
and town and country planning." This specific tax break therefore constitutes state aid, it said.

This ruling was delivered on April 26, 2018.

https://curia.europa.eu/jcms/upload/docs/application/pdf/2018-04/cp180057en.pdf

European Court of Justice: ANGED v. Generalitat de Catalunya et al. (Cases C-233 to C-237/16)

United Kingdom

The UK's Court of Appeal (Civil Division) has recommended that the First-Tier Tribunal (FTT)
rule in favor of HM Revenue & Customs in the case of HMRC v. Paul Newey, following guidance
received from the European Court of Justice (ECJ).

The basic issue in the appeal is whether the EU law doctrine of abuse of law applies in cir-
cumstances where the respondent taxpayer, Newey, who had previously carried on a successful

70

loan-broking business in partnership in the UK under the trading name of "Ocean Finance,"
took steps to incorporate and restructure the business in Jersey, outside the EU and, abusively,
outside the normal territorial scope of value-added tax (VAT).

According to HMRC, in order to avoid irrecoverable VAT, Newey set up a company, Alabaster
(CI) Ltd, in Jersey, and granted it the right to use the business name Ocean Finance. Broking
contracts were concluded between the lenders and Alabaster, and the broking commissions were
paid not to Newey, but to Alabaster. Alabaster then entered into a contract for the supply of
advertising services.

HMRC took the view that, notwithstanding the contractual terms, the advertising services con-
cerned were supplied to Newey in the UK and were therefore taxable in the UK. The FTT al-
lowed Newey's appeal against that decision and HMRC appealed to the Upper Tribunal, which
referred questions to the ECJ. The ECJ decided that although contractual terms should be taken
into consideration, they are not decisive. It argued that they may be disregarded where they do
not reflect economic and commercial reality and are a wholly artificial arrangement set up with
the sole aim of obtaining a tax advantage.

Lord Justice Henderson said in the Court of Appeal judgment:

"The decisions of both Tribunals [the FTT and the Upper Tribunal] are (as I have held)
vitiated by material errors of law, with the consequence that the evaluation of the facts
required by the [ECJ] has not yet been performed by a fact-finding body which has
directed itself correctly in law. In those circumstances, I see no escape from the conclu-
sion that the case must be remitted so that this task can for the first time be properly
performed in all respects."

He observed that EU case law has been added to substantially, which will support HMRC's case,
since the hearing in February 2010 in this case.

In its April 17, 2018 decision, the Court of Appeal decided to refer the matter back to the FTT,
recommending that it accept the ECJ's advice on the matter and deny the arrangement.

71

Earlier, welcoming the preliminary ruling from the ECJ, HMRC stated:

"The guidance from the ECJ confirms HMRC's view that economic reality must be
considered and that contractual relationships do not necessarily determine VAT issues.
HMRC will continue to mount in-depth investigations where we believe that a tax ad-
vantage may have been claimed artificially."

http://www.bailii.org/cgi-bin/format.cgi?doc=/ew/cases/EWCA/Civ/2018/791.html&query=([
2018])+AND+(EWCA)+AND+(Civ)+AND+(791)

UK Court of Appeal (Civil Division): HMRC v. Paul Newey

72

THE ESTER'S COLUMN ISSUE 286 | MAY 3, 2018

Dateline May 3, 2018

If you're worried what the future holds as we draw nearer to an era of artificial intelligence – more

automation, and fewer humans running the show – then you'd better worry about it a bit more.
The robots are already here, and they might be processing your tax return right now.

At least, that could be the case if you live in the United Kingdom, where HM Revenue & Cus-

toms made the rather startling revelation earlier this month that it has been using artificial intel-
ligence since 2015, and it has processed 10m transactions already. Creepier still if this is the sort
of stuff gives you the willies, HMRC's Chief Digital & Information Officer said that the tax office
uses "robots" to undertake a multitude of albeit mundane administrative tasks. Robots!

Now, I don't think we're talking your classic "Metal Mickey" type automaton here, sitting at a desk
once occupied by a person, diligently punching numbers into a computer at an unsettling speed.
By robot, I guess HMRC means a complex computer code, silently doing its work deep in a rack
of servers at some secure facility somewhere. At least, I hope that's what HMRC's statement meant.

Either way, like it or not, automation is here to stay, including in the area of tax administration,
and it's only going to become more prevalent the way things are going. In another recent exam-
ple, Italy was authorized by the European Union to undertake real-time VAT reporting, which
entails mandatory electronic reporting obligations on all taxable persons except for certain small
businesses. And last year, it emerged that the Chinese Government plans to use blockchain

technology to collect tax and issue electronic invoices.

We often dwell on the potential dangers posed by a world driven by algorithms. After all, code is
ultimately created by humans, with all their individual flaws and foibles. But in terms of tax ad-

ministration and compliance, there are surely benefits to automation. For taxpayers in a country
like Italy, for example, which has garnered something of a reputation for lacking the culture of

compliance that exists elsewhere in Europe, there would be fewer opportunities for taxpayers to,
shall we say, take liberties with their tax obligations. This could allow the Government to narrow
the tax gap and address its acute fiscal problems.

But it would be not only the Government that benefits. Tax compliance and administration in a dig-
ital environment should be less cumbersome, and less prone to error. Taxpayers should, therefore,

73

save thousands of hours attempting to comply with complex tax regimes like Italy's, as well as face a
much-reduced risk of being fined for mistakes, unintentionally committed or otherwise.

And it's not just taxpayers that buckle under the strain of complex tax codes. Tax authorities of-
ten struggle too. The US Internal Revenue Service is a classic example, as Congress throws the
agency an ever-increasing number of balls to juggle, seemingly while tying one arm behind its
back with budget cuts. If HMRC's experience is anything to go by, computerizing certain high-

volume administrative processes could free up substantial resources to be used in areas where
the IRS is seen to be failing, particularly in its taxpayer-facing functions.

Potentially therefore, automation is a win-win-win scenario. Until, that is, Metal Mickey decides
to go rogue. And there's no telling what will happen then.

Staying on a technology-related theme, I now turn to the subject of special tax regimes for in-
come from intellectual property, usually known as IP or patent boxes. Such tax incentives have
proliferated in the past few years, but are they all they're cracked up to be? If the unenthusiastic
take-up of Ireland's new Knowledge Development Box (KDB) is used as a bellwether, the an-
swer is an emphatic no. Of course, this is just one of many examples.

However, the disappointing KDB figures revealed by Irish Finance Minister Paschal Donohoe in
parliament recently are an indication perhaps that we have reached patent box saturation point,
at least in Europe. Not only this, it almost goes without saying that patent boxes must be worth a
company's while to claim. So if the process is too long-winded, bureaucratic, expensive, and dif-

ficult to comply with, it is hardly going to encourage firms to apply, just for the sake of shaving
a few percentage points off their overall tax rate.

The latter point could be especially relevant in Ireland's case. The KDB offers taxpayers an effec-
tive tax rate of 6.25 percent on qualifying IP income. Which, on the face of it, is a very attractive
outcome. But maybe the fact that the ordinary corporate tax rate is already low at 12.5 percent
diminishes the value of this incentive somewhat.

However, Donohoe, probably unintentionally, said something very revealing when he told parlia-
ment that the low number of KDB applications could be due to the fact that companies have a
two-year window in which to make an application "given the large amount of documentation
that is necessary." Two years? Perhaps the Revenue Commissioners should think about borrowing
one of HMRC's robots.

The Jester 74

