

INDEX

A

Administration and enforcement, *see* Tax administration
Aged, *see* Older adults

B

Baby boomers, *see also* Older adults
 economic need, 243
 portrait of, 241
BEIT, 149
 design issues, 151
Benson, Edgar J., *see* Benson White Paper (1969)
Benson White Paper (1969), 4, 31
 anti-statist opinion, 51
 debate, 34 *et seq.*
 letters from populace, 34
 Pensioners Concerned, 48
 proposals, 128
 gross-up and credit method, 128
 single corporate income tax rate, 128
 twentieth century generation, 47
Brooks, Neil
 Osgoode Hall Law School conference on tax reform (1988), 5

C

Canadian Protestant League's (CPL), 45
Carter Commission, *see* Carter Report
Carter, Kenneth LeM., *see* Carter Report
Carter Report (1966), *see also* Tax justice
 age exemption, proposed repeal of, 245
 aged taxation, little mention, 239
 collection, analysis of Report, 6
 tax base reform, 7
 tax justice and politics of tax reform, 6
 comprehensive tax base, 90
 corporate and shareholder tax integration, 116, 121
 dependency should be recognized in tax system, 223
 family unit of taxation recommended, 208, 221, 226, 265, *see also* In-
 dividual and family taxation
 child lives in one stable household until early adulthood, 231
 concerns with Carter family unit of taxation, 273

- conjugal family relationship focus is under/over inclusive, 281
- could impose a tax on marriage, 274
- economies of scale irrelevant to tax equity, 282
- full income splitting too costly, 282
- joint taxation as disincentive for women to enter workplace, 277
- marriage penalty/marriage bonus, 275
- single's penalty, 274
- family defined as traditional nuclear family, 228
- recognition of persons supporting other relatives and disabled adult children, 232
- role of wives is housework, produce and care for children, 229
- history of, 1
- income splitting, *see* Income splitting
- international tax, 179 *et seq.*, *see also* International tax and Carter Report
- joint returns, 272
- legacy of, 6
- non-profits, 312
 - all organizations file an information return, 312
 - equalize tax treatment for-profits and for non-profits, 312
 - sort income into taxable and non-taxable categories, 312
 - standards to tax the income of non-profits, 312
- progressive tax system, 108
- purpose of Commission, 54
- recommendations, 2
- redistribution of income, 99
- settlement of tax disputes without litigation, 296
 - administrative appeals officers should be given wide powers of compromise, 296
 - compromise settlements of tax debt, 297
 - restructuring of Department of National Revenue, 296
- taxation as the just choice, 56
- taxation is a state choice, 55
- tax avoidance, 329
 - defined, 330
 - GAAR, *see* General anti-avoidance rule (GAAR)
 - legislative response needed, 334
 - administrative control approach, 336
 - shotgun approach, 335
 - sniper approach, 335
 - tax minimization vs. abusive tax avoidance, 331
- tax burden of taxpayers must be just, 57
- value-added tax (VAT), 156 *et seq.*, *see also* Value-added tax (VAT)
- Comprehensive tax base, 90

Confederation and taxation, 16
taxing powers, 16

D

Dependency in current tax system, 222
Canada child tax benefit (CCTB), 223
childcare deduction, 223
child credit, 223
eligible dependant credit, 222
potential reform options
better account for other living and support arrangements, 236
enhanced direct funding for caregivers, 235
more direct support for children, 236
repeal spouse/CLP credit as it's least supportable, 235
supporting adults with disabilities, 236
spouse/CLP credit, 222
DITs (Nordic), 148
Dividend tax credit, 135
foreign-source income of Canadian corporations, 142
specified investment flow-through trust (SIFT) and partnership
legislation, 137, 141
standard subsidy rationale, 135
taxable preferred share rules, 138
tax-exempts and non-resident investors, 138
Double Irish/Dutch sandwich (Google) case, 68

E

Economic power of taxpayers, 57

F

Fairness, *see also* Tax justice
problem of fairness and rates of taxation, 25
problem of immorality and cheaters, 24
problem of inquisitorial state, 22
progressive income tax, 28
single tax theory, 27
Fleming, Donald, 15

G

General anti-avoidance rule (GAAR)
and the Carter recommendations, 339
defined, 338
economic substance in, 340

- four key GAAR judgments, 338
- roles of the court and the Minister, 338
- value-shift judgments and role of economic substance, 343, 351

Gini Index, 105

Google Double Irish/Dutch Sandwich, 68

Gordon, Roger, corporate tax rate of zero, 125

H

Harberger, Arnold, 3

- equilibrium framework 117

Head, John, 4

I

Income splitting, 212, 284 *et seq.*

Income tax

- fairness of, *see* Fairness

Individual and family taxation, 268 *et seq.*

family taxation

- benefit theory, 269

individual taxation

- control theory, 268

tax consequences illustration, 270

IRS Tax Gap Map, 68

Integration of corporate and shareholder tax, 116, 121, *see also* Rate misalignment;

- Dividend tax credit

International tax

Canadian history of, 185

- 1949 exemption tax system, 185

- 1969 White Paper on tax reform, 187

- 2008 Advisory Panel on Canada's System of International Taxation, 189

- Carter Commission recommendations, 186

- tax information exchange agreement (TIEA), 187

foreign accrual property income (FAPI) regime, 192

Group of Four report to League of Nations, 184

- model tax treaties, 184

OECD model tax treaty, 185

residence-based vs. exemption systems, 188

International tax and Carter Report, 179 *et seq.*

- critiques and defences, 181, 194, 197

- emphasis on pragmatism, 180

partial exemption tax system, 183, 192
trusts, 195

K

Kleinbard, Edward, 68, 76

M

Meade, cash-flow corporate tax, 145
Mintz, Jack, 115
Modigliani, Franco and Miller, Merton (MM)
 capital structure of corporations, 117
Musgrave, Richard, 4
 disagreed with partial dividend exemption, 191

N

Net worth tax, 110

O

Older adults, *see also* Baby boomers
 age and ability to pay, 248
 age and disability, 249
 age and need, 248
 age tax credit
 as a tax expenditure, 250
 to change behavior, 256
 to transfer social benefits, 251
 clawback of, 246
 evolution of, 245
 decrease rate of GIS clawback, 258
 Framework Report (Ontario Law Commission), 239
 Mirrlees Review, review of taxation of older workers in Britain, 259
 age-dependent tax system, 260, 263
 tagging, 260

P

Pension income splitting, 213
Post-confederation income taxation
 Alberta, 28
 British Columbia, 16
 municipal taxation on income, 18
 New Brunswick, 17, 20
 Ontario, 18
 Prince Edward Island, 17

- progressive income tax, 28
- Progressive income tax (1917), 28
 - Carter recommendation, 108
- Proposals for Tax Reform*, *see* Benson White Paper (1969)

R

- Rate misalignment (corporate and personal)
 - low rate for CCPCs, 134
 - policy reasons, 133
 - tax rate gap, 132
- Redistribution of income
 - average family income by quintiles, 103
 - Canada, income inequality, 99
 - Carter Report, 99
 - OECD-20 countries, 105
 - top marginal tax rates, 101
- Royal Commission on Taxation, *see* Carter Report

S

- Share gains, 143
- Simons, Henry, 58
- Spencer, Byron, shifting of corporate income tax, 119
- Spousal registered retirement savings plan (RRSP), 212

T

- Tax administration
 - courts allow MNR little discretion to settle disputes, 299
 - fairness package, 304
 - interest and penalties relief, 304
 - possible reform as in Carter Report
 - compromise in terms of tax debt settlement amounts, 308
 - offer in compromise procedure like in U.S., 310
 - settlement agreements, 300
 - principled basis doctrine, 301
 - remission orders, 306
 - taxpayer relief, 306
- Tax-exempts and non-resident investors, 138
 - thin capitalization rules, 140
- Tax fairness, *see* Fairness
- Tax Gap Map, IRS, 67
- Tax integration, *see* Integration of corporate and shareholder tax
- Tax justice (injustice)
 - Carter Commission Report

- taxation as the just choice, 56
 - taxation is a state choice, 55
 - tax burden of taxpayers must be just, 57
- chasing (some of) the hard-to tax, 74
- defining taxpayers, 59 *et seq.*
- ignoring the impossible to tax, 76
- measuring taxpayer's resources, 65
 - what is the state ignoring, 68
 - Google Double Irish/Dutch Sandwich, 68
 - Intercompany pricing, 70
 - what is the state missing, 66
 - what is the state under-counting, 67
- taxing the easy-to-tax, 72
 - wage earners and consumers, 72
- Tax Justice Network, 66
- Tax levels
 - Canada, consumption tax, 96
 - Canada, corporate income tax, 92
 - Canada, inheritance/estate/gift taxes, 98
 - Canada, personal income tax, 83
 - no comprehensive tax base, 90
 - reliance on personal income tax, 86
 - diverging corporate and personal tax rates, 125
 - tax rate gap, 126, 132
 - OECD-20 countries, consumption tax, 96
 - OECD-20 countries, corporate income tax, 92
 - OECD-20 countries, wealth transfer taxes, 98
 - OECD-20 countries, personal income tax, 85
- Taxpayer
 - defining of, 59
 - as citizen, 59
 - as resident, 60
 - as resource-extractor, 63
- Tax rate gap, 126, 132
- Tax rates, corporate and personal, *see* Rate misalignment
- Tax reform package (1971), *see* 1971 Tax reform legislation
- Thin capitalization rules, 140

U

- CBIT (US), 146
 - issues with it, 147
 - single business income tax rate, 146

V

- Value-added tax (VAT), 155 *et seq.*
 - balancing pursuit of purity and factoring in constraints, 173
 - Carter Report view, 157 *et seq.*
 - destination-basis levy, 167
 - equity efficiency trade-off, 170
 - efficiency and neutrality, 172
 - equity measures, regressive tax, 160
 - exclusions to base, 161
 - history of, 155
 - invoice credit mechanism, 164
 - vs. the RST, 164
 - single rate VAT levied on broad consumption base, 159

W

- Wealth tax, *see* Net worth tax
- White Paper (1969), *see* Benson White Paper (1969)

Numerical

- 1971 Tax reform legislation, 4, 130
 - dividend tax credit scheme, 131
 - modifications since, 131