
NBER WORKING PAPER SERIES

TAX HARMONIZATION AND TAX COMPENSATION IN EUROPE

Hans-Werner Sinn

Working Paper No. 3248

NATIONAL BUREAU OF ECONOMIC RESEARCH
1050 Massachusetts Avenue

Cambridge, MA 02138

January 1990

This paper was prepared for the 1989 meetings of the European Economic
Association and is forthcoming in a proceedings volume of the European Economic
Review. Comments by Julian Alworth and Mervin King are gratefully
acknowledged. This paper is part of NBER's research program in International
Studies. Any opinions expressed are those of the author not those of the

National Bureau of Economic Research.


NBER Working Paper #3248
January 1990

TAX HARMONIZATION AND TAX COMPETITION IN EUROPE

Opening Europe's borders in 1993 makes the allocation of resources more vulnerable to

differences in the national tax rates. The first part of the paper demonstrates that direct

consumer purchases will imply distortions resulting from diverging VAT rates and it

clarifies why the frequently cited exchange rate argument is of no help. The second part

shows that, in the case of direct taxation, a harmonization of tax bases is more important

than a harmonization of tax rates. Either the combination of true economic depreciation

and residence taxation or the combination of immediate write—off and source taxation will

result in an efficient international allocation of capital, independent of the national tax

rates. The paper concludes with a verdict on tax competition arguing that free migration

renders a policy of income redistribution, which is interpreted as insurance against the risk

of lifetime careers, impossible.

Hans-Werner Sinn
Department of Economics
University of Munich

Ludwigstr. 33/Ill
0-8000 Munchen 22

West Germany


I. When the Barriers Fall

On new year's day 1993 a period of accelerated European integration will begin. The physical

border controls will be eliminated and the last political obstacles to free migration of capital and

labor will be removed. The liberalization is expected to improve the allocation of resources

significantly and to boost the European economy. The famous Cecchini report prophesies that the

improved allocation of resources will increase the level of European GDP each year by 4—6%

beyond what it otherwise would have been.1

The removal of trade barriers will not, however, be free from problems. It may exacerbate

existing distortions resulting from non—harmonized tax systems and may even create new

distortions. Capital flight into low—tax countries and changes in patterns of international trade

caused by differing value added tax (VAT) rates are among the consequences that may occur. To

avoid such consequences, fiscal harmonization must follow the fall of the barriers. It may be

preferable to allocate Europe's scarce resources according to the principle of comparative economic

advantage rather than the principle of tax minimization.

Tax harmonization does not necessarily require centrally coordinated actions by the

European governments. The competition of tax systems might also, via a process of iterative

adjustment, bring about the required harmonization. For many economists, Tiebout's idea of

voting with one's feet is the preferred solution to the harmonization problem.

This paper considers some of the fundamental issues involved. It investigates the cost of

non—harmonization and tries to identify those aspects of the tax systems where the effects of a

lack of harmonization will be greatest. In its final section it also comments on the attractiveness of

a Europe that has settled to a Tiebout equilibrium.

II. Two Devices for Tax Neutrality

Economic reactions to differences between Europe's fiscal systems include commodity trade,

capital movements, labor migration, and the location decisions of firms. This paper places most

emphasis on the first two items since they are clearly the most important ones in terms of

sensitivity to tax differentials.

'See Cecchini (1988).


2

In response to the high tax sensitivity, two protective devices have been developed io the

past to prevent international commodity and capital flows from being governed by tax

considerations. The need for harmonization can only meaningfully be studied when these

protective devices are taken into account.

The first device is the destination principle for indirect taxes. According to this principle,

commodity exports are exempt from the exporting country's tax and are instead subjected to the

tax of the country of import. The principle underlies the GATT and is used by most countries in

the world. It also applies to the European VAT where it is currently implemented by a system of

border tax adjustments. The destination principle ensures that firms compete on the basis of

"producer" prices; i.e., of prices net of the taxes. Despite international tax rate differences, there is

a tendency to equate the producer price ratios of any two commodities in all the countries that

participate in the market. Under competitive conditions this implies that the sectoral structures of

the national economies satisfy the requirement of an efficient international specialization. Given

the respective national factor endowments, no other pattern of sectoral structures would yield

higher levels of aggregate outputs.2

The second protection device is the residence principle for border crossing interest income

flows. This principle says that interest income is not taxed in the country where it is earned, but

in and by the lender's country of residence. It was recommended by the OECD Model Double

Taxation Convention of 1977 and is, in theory, applied by most OECD countries, including the

countries of the European Community. The residence principle makes investors indifferent

between domestic and foreign assets when the gross or pre—tax interest rates are the same. Despite

international differences in income tax rates, it ensures under ideal conditions that market forces

equate gross interest rates and allocate the avallahle stock of capital efficiently to the different

countries. Given this stock, no other allocation of capital would yield higher levels of aggregate

outputs.3

2For a pioneering discussion of the two principles, that time only called "System a" and "System
b", see Tinbergen Committee (1953). Further discussion of the basic issues involved can be found,
e.g., in Schulte (1966), MOller (1968), Andel (1971/72) or, to choose a more recent publication,
Cnossen and Shoup (1987).

3For an economic discussion of the residence and source principles see Sinn (1984, pp. 225—227;
1987, ch. 7).


3

The residence and destination principles complement each other well. Ideally, they enable

the European countries to live with a large variety of direct and indirect tax rates without having

to fear tax—induced distortions. However, there are a number of difficulties which have to be

overcome before an approximation to this ideal result can be expected in Europe. The next few

sections will comment on some of them.

Ill. Why the Clearing Rouse Approach is Incompatible with the Destination Principle

An urgent European problem is that the current border adjustment system of the VAT can no

longer be used after the removal of border controls. To preserve the destination principle without

border controls the European Commission adopted the so—called clearing house approach.4 The

basic idea of this approach is simply to extend the invoice method which is currently applied

within the countries of the European Community to cross—border sales. For example, a German

firm buying a French product will reclaim the French VAT contained in the price from the

German revenue office and pay the German VAT on its sales instead. Since the importing rather

than the exporting country gives a credit for the prepaid VAT, a clearing mechanism is necessary

to redistribute the tax revenues between the jurisdictions involved.5 Ideally, the clearing house

approach will continue to equate the producer prices across countries and to protect the

international division of labor from being distorted by tax rate differences.

The problem with the new solution is that it rests on the assumption that all trade occurs

between firms. This assumption is neither realistic nor does it fit the Commission's declared goal

of allowing unrestricted consumer purchases in all countries of the community. Unless the VAT

rates are sufficiently harmonized, massive waves of cross border purchases in low tax countries

must be reckoned with.

The purchases will not neccesarily take the form of shopping trips or make use of existing

4See the "White Paper", EC (1985, sec. 3), and COM (87), 323. From the viewpoint of private
market agents, the system is basically Biehi's (1969) "Gemeinsamer Markt Prinzip". An
alternative would be the deferred payment approach that is currently used by the Benelux
countries. See Cnossen (1981, 1983).
It has been argued against this approach that it provides incentives for the countries to
underestimate their exports and overestimate their imports. To overcome these and other related
problems, the European Commission recently suggested that data provided by the revenue offices
should not be relied on exclusively, but that existing foreign trade statistics should also be used.
See Lee, Pearson, and Smith (1988, p. 22—23).


4

types of mail order firms. Little imagination is neccesary to visualise the growth of new types of

firm that inform the consumers about foreign products and offer transportation services without

being formally categorized as sellers. As Boiteux (1988) puts it, we will see "on nouveau métier,

celui d'importateur—transporteur, par opposition I l'importateur—revendeur". It can also be

imagined that consumers will make extensive use of all the new fast communication media —

telephone, telefax, BTX, and the like — to communicate directly with any firm in a low-tax

country and to buy wherever the best bargains are.

The Commission has thought about mail order firms, car sales, and a few other aspects of

the problem. However, the solutions it can offer are clearly not suited to coping with the

dimensions of the problem6. In order to really exclude the household sector from international

trade, extensive controls and regulations would be neccesary compared to which current border

controls seem attractively cheap solutions. The idea of a Europe without frontiers would be made

ridiculous.

With direct consumer purchases, the destination principle becomes ineffective, and

elements of the origin principle apply. Under the origin principle, indirect taxes are producer

rather than consumer taxes and there is a tendency to equate gross, rather than net, commodity

prices.

The only way to limit cross border purchases and to ensure that net of tax prices continue

to be equated across borders seems to be a harmonization of tax rates. When the rates lie in a

band sufficiently narrow to make gains from tax arbitrage lower than transportation and

transactions costs, the origin and destination principles will roughly coincide and the incentives

for direct consumer purchases should disappear. The Commission suggested7 reducing the band for

normal consumption goods from the current 13 percentage points to 5. It thereby accepted the

view that the clearing house approach is unable to maintain the destination principle and

implicity admitted that Europe without frontiers would be a Europe where the origin principle

applies — a late, but strong confirmation of the views which the Neumark Committee (1963) had

expressed more than 25 years ago.

COM (89) 260.

TSee COM (87) 321 and 324.


5

The resistance to harmonization is stronger though than the Commission anticipated.

Countries like Denmark and Ireland are rightly afraid of serious revenue losses, and low—tax

countries like Germany expect strong political opposition to tax increases. In view of these

difficulties the Commission has recently replaced its recommendation of a 5 percent band by

simple recommendations of minimum tax rates.8 However, even these have not generally met with

approval. The effects of non—harmonized tax rates under the origin principle therefore may

become relevant for Europe.

W. The Fallacy of the Exchange Rate Argument

Contrary to first appearances, the probable switch to the origin principle does not necessarily

imply that the allocative virtues of the destination principle must be sacrificed. After all, the

economic allocation of resources depends on relative rather than absolute prices. Whatever the

national levels of tax rates, as long as the rates are uniform within the countries, the domestic

gross and net price ratios of any two commodities are identical. It therefore should not make a

difference for the real allocation of resources whether competition equates gross or net prices

across the countries- In a monetary economy, price level or exchange rate adjustments alone would

be sufficient to compensate for the switch from the destination to the origin prsnciple.

This popular observation, known as the exchange rate argument, was first made by the

Tinbergen Committee (1953). Although the Committee referred to an unspecified indirect tax, the

exchange rate argument has often been explicitly applied to the European VAT, and it has even

been used to dispel the fears that the planned elimination of border controls will induce tax

distortions. Unfortunately, however, there is little reason to be optimistic. Even an ideal VAT of

the European type — one that does not impose a higher burden on luxury goods and allows no

exceptions in the case of food, children's clothing, and the like — would be non—neutral under the

origin principle.

The reason for non—neutrality is that the European VAT is a consumption tax and

8See COM (89) 260.

Cf., e.g., Whalley (1979), Berglas (1981).


exempts investment goods.'° With a zero tax rate on investment goods, the gross and net price

ratios between consumption and investment goods are not identical. It therefore does make a

difference whether the destination or the origin principle applies.

To identify the distortion, consider a simple model of pure exchange with two countries,

France (F) and Germany (G), where both countries produce a homogenous consumption good (C)

and a homogenous investment good (I). Let Pg and P be the country—specific producer prices of

consumption goods, P and P the corresponding producer prices of investment goods and r and

the respective VAT rates, where TF > is a realistic assumption. Free trade in investment

goods implies an equilibrium where

(1) P=P
and, with the destination principle, trade in consumption goods implies

(2) P = P (destination principle)

or

(3) (destination principle).

On the other hand, under the origin principle (i.e. with direct consumer purchases)

(4) g (1 +r0) = P (1 +r) (origin principle).

Together with the assumption rp > t, (1) and (4) imply that

(5) (origin pr., invoice method).

A comparison of (3) and (5) reveals that the destination, but not the origin principle, is

compatible with efficient sectoral structures in France and Germany.

The nature of the distortion is illustrated in Figure 1 which uses a diagram familiar in the

foreign trade literature. The concave curve is the German, and the convex the French,

transformation curve between consumption and investment goods. The slopes of the

transformation curves — measured inversely, from right to left — are the country specific rates of

'°For other criticisms of the exchange rate argument see Cnossen (1983, p. 240—241). An income
type VAT would allow the deduction of prepaid taxes only on a pro rata basis. See Shoup (1955).


7

transformation from consumption to investment goods. Under competitive conditions they can be

identified with the producer price ratios P / P and P / P that appear in the formulae.

Efficiency requires, and the destination principle ensures, that the available factors of

production are allocated to the two sectors such that the rates of transformation between

consumption and investment goods are the same in both countries. The two transformation curves

are tangent to one another and the joint production of the two countries is characterized by a

point on the aggregate transformation curve XX.

IC +IF

x

Figure 1: The nature of the deadweight loss under the European VAT and the origin
principle: the cost of non-harTnonization

By way of contrast, the origin principle produces an allocation like that at point Z where,

as shown by (5), the transformation curves intersect. Aggregate output is now indicated by a

point such as A which is on the inferior transformation curve YY rather than on the

technologically feasible curve XX. The German producer price of consumption goods in terms of

investment goods is lower than its French counterpart and, while Germany overspecializes in the

production of consumption goods, France produces too many investment goods. Without the

distortion, it would be possible for the two countries to produce more consumption and more

investment goods without using more factors of production.

In all likelihood, the Europe after 1992 will be subject to the distortions described.

Low—tax countries such as Germany and the U.K. will experience a boom in their consumption

goods industries at the expense of their investment goods industries. The latter will suffer from the

x

Germany
IF


S

probable revaluation or inflation this boom will generate. Government officials in the low—tax

countries who prefer to wait and see should be aware of these consequences.

Admittedly, there are reasons why the distortions may not be quite as large as they

appear in the model. On the one hand, there are transactions costs that limit the effect of direct

consumer purchases. On the other, firms in high—tax countries can avoid losing customers to the

low—tax countries simply by serving these custuiners via the retail industries in the low—tax

countries, perhaps even without physically shipping any commoditities there. U The full domestic

VAT accumulated in the product would then be refunded, and only the tax of the low—tax country

would have to be paid. In the extreme case, the high—tax jurisdictions would cease to collect any

revenue and the distortions described would not occur. Transactions costs and political obstacles

of various kinds will, however, prevent this extreme case. Some revenue in the high tax countries

and some welfare loss in terms of a reduced aggregate output will certainly remain. This may calm

the tax collectors, but it does not confirm the optimistic predictions of the Cecchini report that

were cited in the introduction. There is a cost of Europe.

V. An Alternative Method

One way of avoiding the cost of non—harmonized VAT rates would be to replace the invoice

method which the European Commission recommended for border crossing commodity flows with

the subtraction method favored by the German Council of Advisors to the Ministry of Economics.

With the latter, an importing firm would not be able to get a refund for the foreign VAT paid,

but would instead be able to deduct the purchase price from its taxable sales revenue. It is obvious

that this would prevent the revenue loss from tax arbitrage, but, what is more important, it would

also prevent the welfare loss.

The reason for this virtue is that the subtraction method implicitly imposes a tax on the

high—tax country's export of investment goods (or offers a subsidy for the low—tax country's

export of such goods) that just compensates for the effects which the low—tax country's inflation

t1For example, a French firm can deliver a refrigerator it produces to a French customer by first
selling it to a German retailer who then resells it to the French customer, both these transactions
taking place only on paper. This point was also made by Majocchi (1989).
'2See Wissenschaftlicher Beirat beim Bundeswirtschaftsministerium (1986) and Boss (1989). For a
discussion of the administrative differences between the invoice and subtraction methods see
McLure (1972).


9

or revaluation would otherwise create.'3 To demonstrate the neutrality suppose that, in the model

set up above, a French firm sells an investment good to a German investor at the price

T (1 + r1). The German investor can deduct this price from his taxable sales revenue just as he

can deduct the price P?(l + TG) of a German investment good, and analogously for a French

investor buying in Germany. In contrast to equation (1), an equilibrium in the investment goods

market therefore requires that

(6) P(1 +TF) = P?(l +.r)
Together with equation (4), which characterizes the equilibrium in the consumption goods market,

this would imply the efficiency condition

(7) P / P = P / P (origin pr., subtraction method).

Obviously, the exchange rate argument would be correct with the subtraction method, but not

with the invoice method.

It seems that the European Commission has made an irrevocable decision against the

subtraction and for the invoice method. Given this decision, only a harmonization of VAT rates

can prevent the distortion.

VI. Direct Taxation: Tax Base bthre Tax Rate Adjustments

As argued above, the residence principle tends to equate interest rates across countries despite

different capital income tax rates, and, under ideal conditions, this implies an efficient

international allocation of capital. One of the ideal conditions necessary for this outcome is that

each country uses the strict Schanz—Eaig—Simons definitions of capital income. Distortions from

accelerated depreciation, non—taxed capital galns, and other divergences from correct accounting

must be excluded.

To illustrate the point, assume that credit contracts are the dominant channel of

international capital movements, that the residence principle applies to the taxation of interest

'The subtraction method is meant to apply exclusively to border crossing commodity flows.
Internal trade continues to be subjected to the invoice method even if part of the value of the
traded commodity was created abroad. For example, if a second firm buys an imported
commodity from a domestic importer, it would be entitled to a credit equal to the product of the
domestic VAT rate and the full price of the commodity. Therehy the neutrality properties of the
method would be preserved even with further trade between firms. For a criticism of the
subtraction method see, however, Andel (1986) and Biehi (1986).


10

income, and that, within a country, all kinds of capital income are taxed at a uniform rate.'4 Let

and t be the capital income tax rates of France and Germany in the model set up above and let

and a be the respective national depredation parameters which measure a tax system's

proximity to full expensing. (True economic depreciation corresponds to a = 0 and expensing, or

immediate write—off, to a = 1.) Then French firms invest to the point where their pre—tax return

to capital equals (1 — f ) r, where rt is the French market rate of interest, and analogously

German firms invest until the pre—tax return equals (1 — a) rG. Moreover, because of the

residence principle, there is an international capital market equilibrium where a unique

international interest rate r emerges. The overall condition for an equilibrium in the international

capital market which links the pre—tax returns of the consumption and investment goods sectors

in the two countries is

MPC! P/P1 MPC! pG1pG
(8) = r1 = r = r0 = , = I, C (residence principle).

1—a1t1 1—at
Only if

(9) a1t1 = at
will this condition coincide with the efficiency requirement that capital's pre—tax rate of return be

the same in all countries:

(10) MPC P/P' = MPC? P/P , = i, c
In general, however, there is a distortion.

The Schanz—Halg—Simons case is = = 0 . In this case, efficiency prevalls despite

diverging tax rates. With other definitions of tax base, efficiency is also possible, but a fine tuning

of the tax rates to compensate for the base divergence would be necessary.

Note that the fine tuning does not mean heading towards equal tax burdens. One of the

sins which politicians regularly commit is to focus on the aggregate tax burden on capital income

alone. Equation (9) reveals that, from an allocative point of view, this is useless and even

misleading. Obviously, a reduction of the tax base, i.e., a higher value of a, calls for a lower,

'4An analysis focussing on the problem on non—uniform taxes can be found in Sinn: (1987,
chapters 7 and 11). For a careful analysis of the tax effects on European direct investment see
Alworth (1987).


11

rather than a higher, capital income tax rate. It is one of the fundamentals of a capital market

equilibrium under the residence principle that a policy of a tax—cut—cum—base—broadening cannot

be neutral but is mutually reinforcing and drives capital out of the country.'5

While equation (8) was based on the assumption of uniform national capital income tax

rates, more complicated formulae apply when corporate and personal tax rates are distinguished.

Differences in the cOmpO8itiOn of capital income tax rates can, in principle, add distortions. As a

rule, however, the distortions resulting from non—harmonized rate structures are weaker, the

higher the firms' flexibility in choosing their means of finance. With a high financial flexibility,

non—harmonized rate structures are relatively unimportant since the firms can avoid the sources of

finance against which the tax systems discriminate most. The financial decisions then serve as a

buffer that cushions the real economies against the blows imposed by the tax systems. With

financial flexibility, equation (8) would continue to hold if t. and tG are reinterpreted as corporate

tax rates.

An aspect of the existing capital income tax systems, which for these reasons is far less

important for the allocation of resources than politicians tend to believe, is the degree of

integration of corporate and personal taxation. The frequently blamed double taxation of

corporate dividends imposes a high tax burden on the returns of existing capital, but new capital

which, because of the double taxation, is predominantly financed with debt and retained earnings

is not affected. A European harmonization of the overall tax burdens imposed on dividends may

only generate modest efficiency gains.

If the residence principle is to be maintained and perfected, then the first goal of

harmonization of direct taxation in Europe is to implement the Schanz—Raig—Simons definitions of

capital income and profits, most prominently, true economic depreciation.'6 With true economic

depreciation mere rate differentials do not matter all that much for the allocation of capital and

there is reason enough to hope that this allocation will not diverge greatly from efficiency.

'tSee Sinn (1989).

lsThis confirms the Commission's decision to currently concentrate on the harmonization of
business tax bases. See Kuiper (1988).


12

VII. A World with Source Taxation of Capital hwm

One problem with the residence principle is that it does not work well when wealth owners are

dishonest and can more easily conceal their foreign than their domestic interest income. Under

these circumstances a domestic tax on interest income has elements of a source tax and thus tends

to induce capital flight. The recent failure of Germany's experiment with a withholding tax on

interest income — a tax that would have been fully credited against the declared interest income —

demonstrates the dimensions of the problem.17

In order to avoid the problem, strict notification would have to be introduced. Banks

would have to send statements of their customer's interest income to the revenue offices of the

respective countries of residence. A good notification system is not impossible to implement; after

all it exists in the United States. However, in the light of the European bank secrecy laws and the

tax loopholes offered by Luxembourg and Switzerland, it cannot easily be perfected.

A feasible alternative is a system of source taxation. Under the source principle, there is a

tendency to equate the net of tax rather than the gross market rates of interest across the borders.

Let rn be the common international net of tax interest rate. Then, in our two country model, the

French and German interest rates would be linked by the arbitrage condition

(11) r5'(l—tF) = r" = r°(1_t) (source principle)

while the first and the fourth equality signs in (8) would continue to hold. The overall condition

for an international capital market equilibrium that shows how the pre—tax returns to capital of

the four sectors distinguished are interrelated becomes:

MPC p!/pF MPC G1G
(12) ' (i—t1) =r = '

(i—ta),
i = I, C (source principle).

ldtFtF laGtG

Obviously, this reduces to the efficiency condition (10) if, and only if,

(13) (1_tp)/(1_uytF) = (1_tQ)/(1_aGtG).

Again, there are many constellations of tax rates and tax base definitions that ensure neutrality.

'7See NOhrbafi and Raab (1989) for an econometric investigation in the effects of the German
source tax.


13

However, while under the residence principle true economic depreciation was required to make the

allocation of capital invulnerable to tax rate differences, an immediate write—off is needed when

the source principle applies.'8 With a., = = 1, (13) will hold for any tax rates, and (10) results.

Again, tax rate harmonization is not urgent when the tax base is appropriately defined. Again,

base harmonization comes before rate harmonization.

Before the German debacle the European Commission had favored a system of source

taxation and conventional definitions of profits, presumably along the lines of the

Schanz—Haig—Simons concept where a, = 0. It is obvious from (12) that this would have

been a system which would have maximized the vulnerability of the European economy to

international tax rate differences.

Vifi. Tiebout and the Death of the Insurance State

While the previous sections clarified why tax harmonization is needed to avoid distortions, the

problem of how to achieve this harmonization was not addressed. Most European economists seem

to favor a decentralized solution via a competition of tax systems of Tiebout type." This may be

useful for speeding up the process of integration. However, the future scope for efficient tax policy

will be unduly reduced.

The basic lesson from the theory of optimal taxation is that a country cannot, and should

not, impose high taxes on activities whose supply and demand are price elastic. Elastic activities

can escape taxation and thus imply a high excess burden relative to the tax collected. This is

Europe's new problem. The fall of the barriers will increase the possibility of tax avoidance and

provide more elasticity to a number of economic activities. Those who perform these activities will

in future be handled with kid gloves. They will be the winners in an uncoordinated process of tax

harmonization, for they cannot be forced to pay more than simply benefit taxes.

The group of winners will include the mobile part of the labor force and, regardless of

whether the source or the residence principle applies, will also include the owners of capital.

Source taxes are investment taxes that can be avoided by investing abroad. Residence taxes are

"For related discussions of such a system see Sorensen (1988) and Sinn (1987 ch. 11).
"The original article is Tiebout (1956). Recent discussions of the issue which do not, however,
take up the insurance argument put forward in this section, include McLure (1986), Frey (1989),
and Peggy and Richard Musgrave (1989).


14

savings taxes which can be avoided by emigration. Admittedly, most savers will not consider such

a radical solution. However, large savers like corporations and rich individuals, will not find it

very difficult to change their country of residence, if only by buying post office boxes in

Liechtenstein.

Consumers will also belong to the winners group. As argued above, they can easily escape

the domestic VAT by buying foreign products or by simply purchasing domestic products via

foreign retailers. The competition of tax systems will exert strong downward pressures on

European VAT rates.2°

The losers of tax competition will be those who cannot escape and those who benefit from

a large government sector. The first group includes immobile workers and landowners. They are

the natural victims of the Tiebout equilibrium, since they will serve as the lenders of last resort to

Europe's impoverished governments. The second group consists of the poor. The poor will lose

because governments will no longer be able to maintain their current scales of redistribution.

On the one hand, for the reasons explained and with the exceptions mentioned, it will be

difficult for a single country to extract the required funds from the rich. On the other hand, net

benefits being given to the poor in one jurisdiction will attract poor people from everywhere and

so make this policy unsustainable. The Ney York city effect will be the death of Europe's welfare

states if the unmitigated competition of tax systems is allowed.

Those who see redistribution policy as the greed of Leviathan, will welcome this outcome.

However, redistrihution is more than that. It can be seen as an efficiency enhancing government

activity which compensates for a lack of risk markets; to a large extent it may simply be insurance

against the risks of lifetime careers. After all, many young people vote left and welcome the

protection of the insurance state, because they do not know how the dice of destiny will fall. It is

true that middle—aged managers who know that the dice have been cast in their favor tend to

object to redistribution. However, this observation is not a good argument against the insurance

interpretation. It may simply indicate a time consistency problem.

Time consistency will be one of Europe's biggest problems when the barriers are down.

Even if all Europeans were equally risk averse and would prefer government redistribution to

laissez—faire, competitive and decentralized governments would not be able to satisfy their needs.

2OThis point was also made by Smith (1989).


15

Any country that tries to establish an insurance state would be driven to bankruptcy because it

would face emigration of the lucky who are supposed to give and immigration of the unlucky who

are supposed to receive. Voting with one's feet would only work if it could be limited to the young

and if the middle—aged managers and successful entrepreneurs could be prevented from migrating,

a rather awkward idea. A Europe with competing tax systems and unrestricted migration would

be like an insurance market where the customers can select their company and pay the premium

after they know whether or not a loss has occured.

There are only two options for avoiding this dilemma. One is to introduce binding

redistribution contracts with the government of choice. This would, for example mean that

income taxation is based on a nationality, rather than residence, principle and that only young

people would be allowed to change their nationality. Older people could change their residence,

not their citizenship. The redistributive taxes they pay and the benefits they receive would

continue to be determined by the country they chose when young.

The other, more practicable, option is simply to harmonize tax rates via collective

agreements between the European governments or, more or less equivalently, to allocate all

redistributive activities to a central European government. With a collectively planned

harmonization, rather than one enforced by the competition of tax systems, Europe would not

have to give up its social achievements, and it would not have to suffer the tax—induced

distortions described. For such a Europe, the optimistic predictions of the Cecchim report might

indeed be correct.


16

References

Books and Articles

Alworth, Julian S., 1987, Taxation and the Cost of Capital, in: Sijbren Cnossen, ed., Tax
Coordination in the European Community (Kluwer, Deventer, Antwerp, London etc.),
253—283.

Andel, Norbert, 1971/72, Die Harmonisierung der Steuern im Gemeinsamen Markt, Finanzarchiv
30, 224—256.

— , 1986, SoIlte man in der EG im Ralimen der Mehrwertsteuer zum Ursprungslandprinzip
ubergehen?, Finanzarchiv 44, 484—488.

Bergias, Eitan, 1981, Harmonization of Commodity Taxes, Journal of Public Economics 16,
377—387.

Biehi, Dieter, 1986, Die Beseitigung der Steuergrenzen in der EG, Wirtschaftsdienst 66, No. 10,
518—524.

— , 1969, Ausfuhrland—Prinzip, Einfuhrland—Prinzip und Gemesniamer—Markt—Prinzzp,
(Schriftenreihe Annalis Universitatis Saraviensis, Kdln).

Boiteux, Marcel, 1988, Marché unique et moeurs fiscales, Futuribles 127, December, 23—38.

Boss, Alfred, 1989, Steuerharmonisierung und Realisierung des EG—Binnenmarktes,
Wirtschaftsdienst, 89, No. 5, 249—251.

Cecchini, Paolo, 1988, Europa '92. Der Vorteil des Binnenmarktes (Nomos, Baden—Baden).
Cnossen, Sijbren, and Carl S. Shoup, 1987, Coordination of Value—added Taxes, in: S. Cnossen

and C. Shoup, eds., Tax Coordination in the European Community (Kiuwer, Deventer,
Antwerp, London etc.).

— , 1981, Dutch Experience with the Value—added Tax, Finanzarchiv 39, 223—254.
— , 1983, Harmonization of Indirect Taxes in the EEC, British Tax Review, 232—253.

Frey, Bruno 5., 1989, Intergovernmental Tax Competition, Paper prepared for the Vilith Munich
Symposium on International Taxation, July 3, 1989.

Kuiper, Willem G., 1988, EC Commission Proposes a Directive on the Harmonization of Rules
for the Determination of Taxable Profits of Enterprises, European Taxation 28, 319—329.

Lee, Catherine, Mark Pearson, and Stephen Smith, 1988, Fiscal Harmonization: An Analysts of
the European Commission's ProposaLs. The Institute of Fiscal Studies, London.

Majocchi, Alberto, 1989, Tax Harmonization: The Italian Perspective, paper presented to the 1st
annual symposium of the Confederation of European Economic Associations on European
economic integration at Schloss Hernstein, Austria, 28—30 April 1989.

McLure, Charles, 1972, The Tax on Value Added: Pros and Cons, in: Ch. McLure and Norman B.
Ture, eds., Value Added Tax: Two Views (American Enterprise Institute, Washington)

— , 1986, Tax Competition: Is What's Good for the Private Goose also Good for the Public
Gander, National Tax Journal 39, 341—348.

Möller, Hans, 1968, Ursprungs— und Bestimmungslandprinzip, Finanzarchiv 27, 385—458.
Musgrave, Peggy B., and Richard Musgrave, 1989, Fiscal Coordination and Competition in an

International Setting, Paper prepared for the Vilith Munich Symposium on International
Taxation, July 3, 1989.

NörbaO, Karl—Heinz, and Martin Raab, 1989, Die Wirkung der Einfuhrung und Abschaffung der
Quellensteuer auf den Kapitalmarkt, Institut für Volkswirtschaftslehre und Statistik.
Universitat Mannheim, Discussion Paper No. 393 89.

Schulte, Maria—Dolores, 1966, The Economic Theory of the Destination Principle and the Origin
Principle, Institut International de Finances Publiques, ed., Congres de Luxembourg,
September 1963, Papers and proceedings (Saarbrucken).


17

Shoup, Carl S., 1955, Theory and Background of the Value—added Tax, National Tax Conference
Held at Detroit, October 18—21, 1955, Papers and proceedings.

Sinn, Hans—Werner, 1984, Systeme der Kapitaleinkommensbesteuerung. Em allokations—
theoretischer Vergleich, in: Dieter BOs, Manfred Rose, and Christian Seidi, eds., Beitrage
zur neneren Steuertheorie (Springer, Berlin, Heidelberg and New York).

— , 1987, Capital Income Taxation and Resource Allocation (North—Holland, Amsterdam,
New York etc.)

— , 1989, The Policy of Tax—Cut—cum—Base—Broadening: Implications for International
Capital Movements, forthcoming in International Institute of Public Finance Seminar (43rd
Congress and Semicentennial, Pails, 24—28 August, 1987), Papers and proceedings.

Smith, Stephen, 1989, Harmonization of Indirect Taxes in the European Community, Paper
presented at the First Annual Symposium on European Economic Integration, organized by
the Confederation of European Economic Associations at Schloss Hernstein, 28—30 April,
1989.

Sorensen, Peter Birch, 1988, Optimal Taxation of Capital and Labor in a Small Open Economy,
Institute of Economics, University of Copenhagen, Discussion paper.

Tiebout, Charles M., 1956, A Pure Theory of Local Expenditures, Journal of Political Economy
64, 416—424.

Whalley, John, Uniform Domestic Tax Rates, Trade Distortions and Economic Integration,
Journal of Public Economics 11, 213—221.

Commission Papers

EC, 1985, White Paper from the Commission to the European Council, Completing the Internal
Market (Luxemburg)

COM (87) 321: Commission of the European Communities, 1987, Draft Directive Completing the
Common System of VAT and Amending the Sixth VAT Directive: Approximation of VAT
rates (Brussels).

COM (87) 323: Commission of the European Communities, 1987, Completing the Internal Market
— The Introduction of a VAT Clearing Mechanism for Intra—Community Sales (Brussels)

COM (87) 324: Commission of the European Communities, 1987, Draft Directive Instructing a
Process of Convergence of Rates of VAT and Excise Duties (Brussels).

COM (89) 260: Commission of the European Communities, 1989, Completion of the Internal
Market and Approximation of Indirect Taxes (Brussels).

Reports

Neumark Committee, 1963, Report of the Fiscal and Financial Committee, The EEC Reports on
Tax Harmonization (International Bureau of Fiscal Documentation).

Tinbergen Committee, 1953, Report on Problems Raised by the Different Turnover Tax Systems
Applied within the Common Market.

Wissenschaftlicher Beirat beim Bundesministerium für Wirtschaft, 1986, Stellungnahme zum
Weibbuch der EG — Kommission hber den Binnenmarkt (Studienreibe 51, Der
Bundesminister für Wirtschaft).


