MAKING TAX LAW MORE CERTAIN: A THEORY

John Braithwaite

WORKING PAPER No 44
December 2002

MAKING TAX LAW MORE CERTAIN: A THEORY

John Braithwaite

Centre for Tax System Integrity Research School of Social Sciences Australian National University Canberra, ACT, 0200

> ISBN 0 642 76843 9 ISSN 1444-8211

WORKING PAPER No 44 December 2002

- © Centre for Tax System Integrity, Research School of Social Sciences, Australian National University 2002
- © Commonwealth of Australia 2002

National Library of Australia Cataloguing-in-Publication data:

Braithwaite, John, 1951. Making tax law more certain: A theory.

Bibliography. ISBN 0 642 76843 9.

1. Taxation - Law and legislation - Philosophy. I. Centre for Tax System Integrity. II. Title. (Series: Working paper (Centre for Tax System Integrity); no. 44).

343.0401

If you would like to make any comments on this working paper please contact the author directly within 90 days of publication.

Disclaimer

This article has been written as part of a series of publications issued from the Centre for Tax System Integrity. The views contained in this article are representative of the author only. The publishing of this article does not constitute an endorsement of or any other expression of opinion by the Australian National University or the Commissioner of Taxation of the author's opinion. The Australian National University and the Commissioner of Taxation do not accept any loss, damage or injury howsoever arising that may result from this article. This article does not constitute a public or private ruling within the meaning of the *Taxation Administration Act 1953*, nor is it an advance opinion of the Commissioner of Taxation.

THE CENTRE FOR TAX SYSTEM INTEGRITY WORKING PAPERS

The Centre for Tax System Integrity (CTSI) is a specialised research unit set up as a partnership between the Australian National University (ANU) and the Australian Taxation Office (Tax Office) to extend our understanding of how and why cooperation and contestation occur within the tax system.

This series of working papers is designed to bring the research of the Centre for Tax System Integrity to as wide an audience as possible and to promote discussion among researchers, academics and practitioners both nationally and internationally on taxation compliance.

The working papers are selected with three criteria in mind: (1) to share knowledge, experience and preliminary findings from research projects; (2) to provide an outlet for policy focused research and discussion papers; and (3) to give ready access to previews of papers destined for publication in academic journals, edited collections, or research monographs.

Abstract

Rules can make tax law certain in simple and stable regulatory domains. A theory of how to make the law more certain is developed for more complex, dynamic domains. Its first step is to define overarching principles and make them binding on taxpayers. One of those overarching principles would be a general anti-avoidance principle.

Next, a set of rules to cover the complex area of tax law is defined. The legislature lays down that in a contest between a rule and an overarching principle, it will not be the rule that is binding. That is, the principle is not merely used to assist in interpreting the rule. Rather it is the principle that is binding with the rules used to assist in applying the principle. Specific sets of rules for the most commonly used types of transactions or business arrangements are also written. This might involve a dozen different sets of rules to regulate concrete arrangements. Such rules actually merely specify examples of how the principles apply. Each of the dozen sets of illustrative rules are followed with an explanation that the reason for the rules being this way in this concrete situation is to honour the overarching principles. This is a way for the legislature to make it clear to judges that it is the principles that are the binding feature of the law. The paper also discusses what to do when judges do not respect this, reverting to old habits of privileging rules. It also discusses how to nurture shared sensibilities around the principles among judges, practitioners and the community.

Making tax law more certain: A theory

John Braithwaite¹

The Problem

An interesting feature of the contemporary private law of contract is that it is regulated by certain principles many of which are imported from the public law of consumer protection (Collins, 1999). The literal language of a contract can be overridden if it is unconscionable: if an immigrant who could not read the language were told simply that local custom required her signature here. Or the duty of good faith can be used to require each party to act consistently with the real purpose of a contract even if the written detail of the contract appears to offer one of the parties an escape from that purpose. Unconscionability and good faith are bigger principles in the law than the more detailed rules of contract. They are examples of far-reaching principles that connect the different doctrines and rules of contract. We see the same approach with traffic rules. The speed limit does give us a bright line rule. But keeping under the limit will not protect us if we drive too fast in unusually dangerous conditions, like fog. There is no safe harbour in this law; meeting the bright line standard does not shelter us from prosecution for excessive speed; it only tells us how to keep out of trouble with the law in normal circumstances. Moreover, road safety authorities put a lot of effort into educating us of the need to honour the underlying principle of cautious driving that is watchful for special hazards. That principle trumps the foot-fault rule that the law also gives us to guide our driving.

My argument in this article is that tax law needs this basic approach of combining rules and principles more than other areas of law. What most common law nations have tended to do instead with complex domains of business law is endure a see-sawing historical contest between advocates of the view that a rule of law means a rule of rules on one side, and on the other, attempts at grand simplifying projects to shift to a rule of principles. The rule of rules is more often in the ascendancy in this contest and grand reform projects such

_

¹ Much of this essay was developed while I was the Meyer Visiting Research Professor at New York University Law School. My thanks to Reuven Avi-Yonah, Joseph Bankman, Bob Baxt, Julia Black, Valerie Braithwaite, Michael D'Ascenzo, Peter Drahos, Judith Freedman, Rick Krever, Bevan Murphy, Kristina Murphy, Fred Schauer, Andrew Stout, Ernst Willheim, Rob Williams and Leslie Zines for conversations that helped in refining the essay.

as the latest in Australia – the Ralph review (Ralph, 1998) – fail to catalyse fundamental change toward a more principle-driven law. Simplifying projects are commenced without being completed. Or overarching principles are added to the law without repealing any of the thicket of rules that necessitate the principles. So the simplification project of adding principles actually renders tax codes longer and more complex. By see-sawing back and forth between the rule of rules and the rule of principles we can and usually do end up with the worst of both worlds. Instead, our objective might be to get the right kind of integration between rules and principles that we get in the less challenging domain of traffic law.²

The debate on the difference between rules and principles, or rules and standards as the Americans prefer, is a philosophically abstruse debate that practitioners tend not to find very illuminating. Without defending this choice, I simply define principles in the way chosen by Joseph Raz: 'Rules prescribe relatively specific acts; principles prescribe highly unspecific actions' (Raz, 1972, p. 823). Safe driving in light of road conditions is a principle; a proscription of speed over 80 kilometres per hour is a rule. If you do not like this way of defining the distinction, you can just as happily interpret my argument as one about how to integrate general and specific rules.

The Theory Summarised

The argument will be that the best way to integrate rules and principles in complex areas of tax law is:

- 1. Define the overarching principles and make them binding on taxpayers.
- 2. Make one of those overarching principles a general anti-avoidance principle (perversely normally referred to as a GAAR, a General Anti-Avoidance Rule which states that schemes are illegal when their dominant purpose is a tax advantage rather than a business purpose, even if the scheme 'works' as a shelter from detailed tax rules).
- 3. Define a set of rules to cover the complex area of tax law.

_

² A not dissimilar aspiration is articulated in Michael D'Ascenzo's hope that tax law 'will be written in a way that exposes the underlying principles' (D'Ascenzo, 2000).

- 4. The legislature lays down, perhaps through an Acts Interpretation Act, that in a contest between a rule and an overarching principle, it will not be the rule that is binding. That is, the principle is not merely used to assist in interpreting the rule. Rather it is the principle that is binding with the rules used to assist in applying the principle (just as in the speed and safe driving conditions example).
- 5. In a complex field of tax, write specific sets of rules for the most commonly used types of transactions or business arrangements. This might involve a dozen different sets of rules to regulate concrete arrangements. Such rules actually merely specify examples of how the principles apply.
- 6. Follow each of the dozen sets of illustrative rules with the explanation that the reason for the rules being this way in this concrete situation is to honour the overarching principles. This is a way for the legislature to make it clear to judges that it is the principles that are the binding feature of the law. Hence when a legal entrepreneur reengineers concrete financial product number 11 as an 11A, or corporate structure number 9 as a 9A, to get around the law, judges must go back to the principles to decide what to do.
- 7. When judges fail to do this, reverting to old habits of privileging rules, enact a simple statute that says the 11A shelter violates named principles in the tax law and should be disallowed in future. Its effect is simply to strike down the court's precedent in the 11A case and to engage the judiciary in a conversation with the legislature on the clarity of its intention to have a principle-driven tax law.⁴
- 8. Foster educative dialogue with judges, company directors and the community about the principles in the tax law in the hope that conversations among judges and tax practitioners, around the Boardroom table and around the table of dinner parties will develop shared sensibilities on what those principles mean.

3

³ Other elements of the legislative history of specific statutes can also be mobilized to this end (for example, explanatory memoranda and second reading speeches in the Australian parliamentary context). ⁴ I am indebted to a conversations with Daniel Shaviro and Ernst Willheim for this thought.

The Theory Justified

In a more general paper on why binding principles backed by non-binding rules generate more certainty in complex areas of law than the reverse, I have provided a more detailed justification for the above propositions (Braithwaite, 2002). All I mean by the principles being binding and the rules non-binding is that in a conflict between a principle and a rule that is derived from it, the presumption is in favour of following the principle. I will merely summarise the key arguments in the more general paper here. The paper argues firstly that with simple, stable phenomena that rarely involve large economic stakes (conditions that do not generally apply to tax), rules deliver satisfactory consistency in legal decision making. It is only in domains that are complex, dynamic, and where litigants may find the economic stakes high enough to invest in legal advice to see if there is a way around the law, that precise rules fail to deliver consistency on their own. Why?⁵

H. L. A. Hart pointed out that rules have a core meaning and a penumbra where their meaning is more uncertain (Hart, 1961). The more complex and changing the phenomenon being regulated, the wider that penumbra is likely to be. A factor that drives much uncertainty is that wealthy legal game players aim for the penumbra, play the game in ways that expand the grey area of the law. Flux is particularly important here. The penumbra of simple rules that regulate stable phenomena is small. It does exist as in Lon Fuller's example of a statue of a truck in a park where vehicles are prohibited (Fuller, 1958). The unforeseen rare event of the failure to encompass the truck statue in the rule will never cause great problems in regulating the static phenomenon of parks. But in dynamic domains like tax, uncommon things like concrete trucks can be rendered common by game playing investors seeking a tax advantage.⁶

The penumbra problem is not the only game playing threat. Rules look more certain when they stand alone; uncertainty is created in the juxtaposition with other rules. With simple rules that regulate simple phenomena it is easy to draft them so there is no conflict between a rule that says A is proscribed and another that X is specifically allowable. The conflict

_

⁵ The text of the next four pages with permission of the Australian Journal of Legal Philosophy draws heavily on Braithwaite (2002).

arises when A and X are both correct descriptions of an action. In complex terrain, however, economic and technological change can suddenly create new conflicts of this sort. It can be hard for the state to see this coming when there are well paid legal entrepreneurs on the lookout for opportunities to expand the penumbra of one rule to slightly overlap the penumbra of another, creating compliant non-compliance (McBarnet & Whelan, 1999). Indeed with tax, the discovery of such an overlap can be widely used for years without the state being aware of this. A firm can commit what the state would assume to be a breach of a criminal law or conduct that would attract a civil penalty secure in the knowledge that in the unlikely event of the well-concealed conduct being detected the company has a letter from a respected lawyer arguing that the conduct is legal by virtue of such an overlap. A court may find the lawyer's argument to be wrong, but so long as it is a 'reasonably argued position' the letter advancing it may absolve the company of liability for any penalty. This impunity, combined with the huge benefits that can be secured, motivates wealthy taxpayers in some cases to spend tens of millions of dollars on professional advice to such ends⁹. Moreover, legal game playing is not an activity of a small minority of the big players. An investment banker may not have been too wide of the mark in the late 1990s when he said to Joseph Bankman, 'There isn't a Fortune 500 Company that doesn't invest in these deals [the US market in corporate tax shelters]' (Bankman, 1999).¹⁰

This problem multiplies as the state enacts more and more rules to plug loopholes opened up by legal entrepreneurs. The thicket of rules we end up with becomes a set of sign-posts that show the entrepreneur precisely what they have to steer around to defeat the purposes

-

⁶ 'Uncommon transactions that are taxed inappropriately become common as taxpayers discover how to take advantage of them' (Weisbach, 1999, p. 869).

⁷ See McBarnet and Whelan's (1999) account of the use of 'ex-files', express exemptions, in British accounting standards.

⁸ In the US, the test to secure such immunity is a 'more-likely-than-not opinion' (see Bankman, 1999).

⁹ In the ASA case transaction costs were estimated at \$US24.8 million, 27% of the reported tax savings of \$US93.5 million. In cases of this ilk, the IRS has observed tax professionals to offer a choice of fees, either up-front payment of 25% of taxes paid or a contingent fee of 50% of taxes paid. PriceWaterhouseCoopers has been known to ask wealthy clients for a contingency fee of between eight and thirty percent of their tax savings. Deloitte and Touche have been revealed to be charging companies a contingency fee of 30% of taxes saved for achieving a total wipeout of US state and federal taxes. See Department of the Treasury (1999); Novack and Saunders (1998).

¹⁰ Bankman claims that Bear and Sterns & Co. generated over \$100 million in fees for advice on lease-strip shelters in a matter of months.

of the law. Broad prescriptions against a phenomenon like insider trading can engender more certainty than a patchwork of specific rules that define A, B, C, D, E and F all as forms of insider trading. The rulish form of such an insider trading statute nurtures the plausibility of a legal argument that another form of insider trading - G - must be legal because the clear intent of the legislature was only to proscribe A to F, when in fact the legislature had never thought of G. Legal uncertainty arises from the fact that a thicket of rules engenders an argument of a form that some judges will buy and others will not. This produces one kind of very strong predictability in the law. If you know which judges you will and will not get, you can predict the outcome of your case with a high degree of certainty. In a multiple discriminant analysis of House of Lords decisions, over 90 per cent of tax and criminal cases could be correctly predicted (in terms of whether the state or the other party – the taxpayer, the defendant – won) and more than 80 per cent of public, constitutional and civil cases could be correctly predicted in advance by knowing just one fact about that case (Robertson, 1998). That fact was which judges would sit on the case. Unless they can manoeuvre to select their own judge, this kind of predictability is not much use to citizens in pre-litigation decisions as to whether to back one view or another of what the law means.

A smorgasbord of rules engenders a cat and mouse legal drafting culture - of loophole closing and reopening by creative compliance (McBarnet & Whelan, 1999, p. 28). As the law grows in this loophole closing game, the 'interaction costs' of drafting new rules to ensure that the various provisions work together expand. Once started, the process causes law to grow exponentially because 'the number of interactions is approximately proportional to the square of the number of rules' (Weisbach, 1999, p. 871). If n rules exist, a new rule interacts with n prior rules, the next rule with n+1, and so on. Moreover, loophole-closing cat and mouse engenders a structurally inegalitarian form of uncertainty. The law thus engendered becomes so complex that little people who cannot afford sophisticated legal advice do not understand it. In practice a particular law may be certain in the way lawyers apply it to ordinary people, but perceptually its complexity makes it uncertain to them as a guide to their actions, untutored as they are by legal advice. The rich, in contrast, deploy legal entrepreneurship to make the law uncertain in practice. As citizens go about activities like paying taxes, creative compliance creates a law that is

perceptually unclear to ordinary people, and therefore uncertain for them, and uncertain in practice for the rich who more clearly perceive and exploit this uncertainty.

Again we must remember that this structural fact of a formal lawyering of rules is not true of simple regulatory domains. There is no important sense in which traffic rules in a legal system are more incomprehensible to the poor than the rich, or that they work in a way that enables the rich to make them more legally uncertain in practice in their application to the driving of the rich. The rich may be more able to bribe police and Magistrates in traffic cases, but this is not a matter of uncertainty in what the law says.

One result of a protracted dynamic of rules multiplying exponentially is that no one can keep them in their head. Ordinary people certainly cannot have conversations that make any sense about much of tax law. Even the most expert tax lawyers increasingly limit their expertise to particular domains and, for much of the law, cannot conduct a coherent conversation without being able to pull a volume of the law off their shelf and pore over it to prepare for the conversation. In my research group's comparison of nursing home regulation in Australia (which involved 31 broad and vague principles/standards) compared with US regulation (with over a thousand more precise rules), it was the vague Australian principles that were subject to more consistent adjudication – measured by having two inspection teams rate compliance of the same homes independently at the same points in time (Braithwaite et al., 1991; Braithwaite & Braithwaite, 1995). The main conclusion of that research was that superior regulatory conversations – among regulators, among nursing home staff and between regulators and staff – was possible under a rule of a few principles than under a rule of many rules. These empirical findings motivated the centrality of Julia Black's (1998) idea of regulatory conversations in the shared sensibilities part of the theory above (point 8). Rules can be very important in fostering conversations that lead to shared sensibilities about the law's requirements, but only if they are limited in number and are interrelated in ways that are not incomprehensibly intricate.

Legal entrepreneurship when economic stakes are high does not work simply by exploiting change and complexity that is inherent in post-industrial societies. It also works by contriving change and complexity. When the Australian government privatised Qantas on

terms it thought were generous for the new shareholders, it wanted only Australian citizens who had funded Qantas over the years through their taxes to gain the benefit. The Macquarie Bank responded by creating a new financial product called a QanMac to get around this rule; foreign QanMac owners secured identical functional economic benefits to Australian owners of Qantas shares. Financial engineering to create new products that have never been conceived by the law is a growing phenomenon of particular importance to corporations law and tax compliance at the big end of town. 'The same minds that figured out how to split a security into a multitude of different cash flows and contingent returns are now engineering products in which the tax benefits are split off from the underlying economics of a deal' (Novack & Saunders, 1998). Financial engineering is just a newer modality of a more longstanding tradition of contrived complexity. Multinational corporations have long exploited their capacities to contrive complexity in their books, organisational complexity and jurisdictional complexity in order to escape liability even for comparatively simple criminal laws such as those against bribery (Braithwaite, 1984).

Complexity in the books is used to enable the laundering of slush funds and deployment of a network of subsidiaries to contrive off balance sheet financing. Jurisdictional complexity can be exploited, for example, to shift losses to the jurisdiction where they will deliver maximum tax deductions and profits to jurisdictions where gains are untaxed. Organisational complexity can take the form of the appointment of a 'Vice-President Responsible for Going to Jail' to ensure there will be no corporate or CEO criminal liability, or more commonly it takes the form of a smokescreen of diffused accountability, where everyone can credibly blame someone else: there seem to be little bits of blame in many places without the possibility of aggregating this to a pattern that satisfies the rules of criminal responsibility (Braithwaite, 1984). Poor criminal defendants cannot contrive this kind of complexity into their affairs, which is why most inmates of our prisons are poor even though the evidence is clear that it is the rich who commit the criminal offences that cause greatest loss of property and injury to persons (see Braithwaite & Pettit, 1990). With respect to criminal law, this hardly plays out as a major source of uncertainty: a detected serious criminal offender of limited means is fairly certain to be convicted; major corporate criminals are almost certain never to be convicted partly because they are less likely to be detected and partly because of entrepreneurship in excuses and contrived complexity. Put another way, there is uncertainty that is structurally predictable by features of power in society rather than by features of the law.

Frederick Shauer argues: 'In many cases, indeed in most cases, the result indicated by applying a rule will be the same as the result indicated by directly applying the rule's background justifications ...' (Schauer, 1991, p. 100). What I am arguing is that this is true of the law of fraud applied to welfare cheats, false for the law of fraud applied to top management of large corporations. As we criminologists put it, the best way to rob a bank is to own it.

Is There a Solution?

When a tax authority targets a shelter used by a wealthy individual or corporation it can go after it first under specific rules in the law and if that fails the tax authority can attack it under the General Anti-Avoidance Rule (GAAR). Many tax experts I have interviewed in the course of my research think the GAAR something of an irrelevance because in jurisdictions that have it the courts rarely apply it, perhaps because they think it opens the door to giving too much discretion to the tax authority. If that is so, the implication of the argument in this paper, if it is right, is that we need to persuade such courts that the reality is the opposite of their intuitions – a rule of rules that closes the judicial door on a GAAR actually reduces certainty and increases administrative discretion. But it may be that for this to be true, judicial conversations need to be open to sharing the sensibilities of

_

¹¹ At least this is the case under Australian law and administration. Nations with a GAAR include Australia, Canada, Hong Kong and New Zealand in the common law world and a variety of civil law jurisdictions including Germany, France, Belgium, the Netherlands, Spain and Sweden (see Cooper, 2001).

¹² I am particularly grateful for a discussion with Reuven Avi-Yonah on this question. The empirical observation that the GAAR is rarely used to decide cases in the courts in Australia and Canada is accurate, but it may not be correct that the reason for this is the courts fearing to give too much discretion to tax authorities. It may also be that the GAAR effectively deters schemes pre-litigation (see Cooper, 2001, p. 127). Rick Krever in commenting upon the ideas in this paper made the point that GAARs are only used in practice 'to deal with tax expenditures, not tax measures'. On this view, what is needed is not a GAAR, but a remedy to the problem of politicians wanting to introduce tax expenditures 'without specifically spelling out who the intended beneficiaries are because it would be politically dangerous to explicitly identify the intended beneficiary group'.

¹³ An additional reason for this with tax is that when one nation treats a particular kind of transaction more in terms of form and another state more in terms of substance, global firms can arbitrage substance and form by structuring transactions so that a part that gets a benefit under a form conception is located in the state that privileges form and another part that does better under a substance conception is channelled to a state that so treats it.

regulatory conversations between regulators and regulatees.¹⁴ Indeed in some way that does not threaten the separation of powers and judicial independence, judges need to become part of those conversations - Lord Mansfield's project with making English commercial law relevant to the needs of merchants two centuries ago. To the extent that judiciaries prove incapable of this, then the case is strengthened for specialised courts such as the US Tax Court.

Australia's GAAR, Part IVA of the Income Tax Assessment Act (1936), depends on showing that there exists a scheme, that there is a tax benefit in relation to it, and that a person who put the scheme in place did so for the purpose of securing that tax benefit. Tax Office Second Commissioner Michael D'Ascenzo has argued that 'the High Court decisions in Peabody¹⁵, Spotless¹⁶ and Consolidated Press¹⁷ provide 'important and consistent statements of principles' which can help guide the weighing up of tax and nontax purposes' (D'Ascenzo, 2002). These principles are distinctively Australian. Australian courts have rejected the 'Ramsay principle' developed by the UK courts and have distanced themselves from US doctrines such as 'substance over form' and the 'step transaction' doctrine. 19 Section 177D(b) defines eight factors as in effect badges of avoidance. 'These provide 'warning lights' about the possible application of Part IVA. For example, a round robin [one of the eight factors in section 177D] may well be legally effective to record a loan and a repayment, but it may well assist in drawing the tax avoidance conclusion' (D'Ascenzo, 2002). Transactions that are not objectionable by themselves may constitute avoidance in combination. Consistent with the approach advocated in this article, the Full Federal Court in Consolidated Press stated in relation to section 177D:

¹⁴ From my conversations with elite tax lawyers, there would be a lot of agreement with the following claim by David Weisbach (1999), but not universal agreement: 'I believe David Halperin's [1995] claim that tax lawyers are sufficiently trained and share a sufficiently common understanding of the tax law to be able to determine which transactions anti-abuse rules target and which they do not.'

¹⁵ FC of Tv. Peabody (1994) 181 CLR 359.

¹⁶ FC of Tv. Spotless Services Ltd (1996) 186 CLR 404.

¹⁷ FC of Tv. Consolidated Press Holdings (2001) ATC 4343.

¹⁸ John v. FC of T (1989) 166 CLR 417.

¹⁹ ANZ Savings Bank Limited v. FC of T (1993) ATC 4370.

The section requires the decision-maker, be it the Commissioner of the Court, to have regard to each of these matters. It does not require that they be unbundled from a global consideration of purpose and slavishly ticked off. The relevant dominant purpose may be so apparent on the evidence taken as a whole that consideration of the statutory factors can be collapsed into a global assessment of purpose. ²⁰

As a result of High Court decisions such as *Peabody* and *Spotless* combined with the clarification of the Tax Office's position in Public Rulings such as TR 2000/8 (investment schemes), TR 98/22 (linked or split loan facilities) and TR 95/30 (sale and leaseback) and the publication of the Tax Office's administrative approach in a variety of other ways, Second Commissioner Michael D'Ascenzo concludes: 'These reference points arguably provide a more certain basis than is available in other jurisdictions as to when the General Anti-Avoidance Rule (GAAR) is likely to be applied, or, in jurisdictions which do not have a GAAR, as to when the courts will intervene on the basis of judicial doctrines that have been developed in those jurisdictions to counter tax avoidance' (D'Ascenzo, 2001). External tax law consultants are routinely involved on the Tax Office's Part IVA Panel as part of its strategy to cultivate consistently shared sensibilities on what passes the 'smell test' and what does not. The possibility that shared sensibilities have been cultivated in the dialogue between the courts and the Tax Office is suggested by the Tax Office's claim in relation to its aggressive tax planning litigation in 2001 that 13 cases had been finalised on '8 procedural issues – all favourable to the Commissioner' and '5 substantive issues – all favourable to the Commissioner' (Australian Taxation Office, 2001).

Tax laws can be written by setting down binding principles, of which one is the GAAR, then detailed rules to illustrate how the principles should be applied to common concrete commercial arrangements (see generally Jones, 1996). If there are 1000 rare ways of setting up the kinds of arrangements covered by the law, but only a dozen are used with any frequency, then these are the 12 concrete arrangements that should be fleshed out into

²⁰ FC of Tv. Consolidated Press Holdings (No1) (1999) 99 ATC 4945 at 4971.

rules.²¹ Rules are used to define a dozen mainstream examples of how the principle applies. This means business is not left to flounder making sense of how to apply broad principles in their normal operations²² and are warned to be wary of tax advisers who counsel that the principles are so vague that a legal case can be made to justify almost anything in terms of them. At the end of the concrete rule specifications, the law explains that these rules are defined in this way because they instantiate named principles. This is a further safeguard against lawyerly tendencies to privilege rules that can then be gamed. Another is an Acts Interpretation Act, such as those revised in New Zealand and Australia to complement their GAARs, that require courts to give effect to purposes of Acts²³ or more specifically that defend the 'the integrity of the tax system'. ²⁴ In spite of all of this, courts are still likely at times to indulge their proclivity to privilege the rules over the principles in the law, say in response to a taxpayer whose advisers game one of the sets of rules that cover a concrete financial product or form of corporate structuring (9) into a minor variation (9A) that shelters income. Even then, there is an alternative to writing new rules to plug the loophole. It is for the legislature to enact a simple law that says the 9A shelter violates specified principles in the tax law and should in future be disallowed, striking down the precedent. The simplest drafting device for doing this is for the new statute to state that the 9A shelter comes within the scope of Section X under the old statute. This not only strikes down the judicial precedent in the 9A case, it also widens the scope of the old statute by making a legislative intent clear to apply the offended principle in the law to a wider range of structurings than the judiciary understood.

While the strategy of attacking a shelter first in terms of rules and then in terms of a GAAR when this fails may have more general relevance beyond tax law, it is not likely to be

²¹ Writing rules to cover the other 988 is precisely the drafting error we wish to avoid. Or, more precisely, we wish to avoid having to foresee them all and to avoid making the law iteratively more complex to cover them as they are used one after the other to game the law.

²² Another way to decide which arrangements should be defined by illustrative sets of rules would be to apply Louis Kaplow's theory of when law should regulate through rules versus standards (principles in my/Raz's usage). Simplifying, Kaplow (1992) contends that because rules have higher promulgation costs in deciding how to craft them *ex ante*, rules should only be written when the law will be applied frequently. Standards have lower promulgation costs than rules but higher application costs (costs in determining how they should apply to specific situations). Hence, standards are more economically efficient in application to arrangements that arise only rarely.

²³ Sections 15AA and 15AB Acts Interpretation Act, 1901 (Aust.).

²⁴ Section 6-6B New Zealand Tax Administration Act, 1994.

appropriate for conduct where the community wishes to criminalise and imprison offenders. Where imprisonment is at risk people are entitled to know with some precision, and in advance, what puts them at risk of losing their liberty. In saying this, however, we have seen that we cannot assume that precise rules actually do protect us against arbitrary exercises of the most frightening state power when the economic phenomena at issue are complex²⁵. Fortunately, the criminal law is only occasionally the instrument the regulator who wishes to be effective in these areas wants to use. So the prescription here would be never to deprive a person of their liberty in circumstances where there is conflict between what is commended by a precise rule a citizen has relied upon and what is commended by the principle that justifies that rule.

Conclusion

One article that has influenced me greatly in this essay is David Weisbach's 'Formalism in Tax Law': 'Rules must specify the treatment of a greater number of transactions than standards [principles] and, therefore, they are systematically more complex than standards' (Weisbach, 1999, p. 867). This is because, according to Weisbach, 'rules can less afford to overlook uncommon transactions than can standards' (Weisbach, 1999, p. 867). While the argument here and in my more general treatment of this topic has been that this is right, it is also contended that tax law can list rules for transactions that are common, leaving judicial enforcement of the principles and the GAAR to mop up when unusual transactions are in contest. This hybrid of rules-principles would actually put the brakes on economically wasteful legal entrepreneurship to manipulate the rules. It is a strategy for reaping the benefits of rules - clear guidance to taxpayers in common situations - while limiting their pathologies: exponential growth in legal complexity, burgeoning compliance costs, expanding waste of private and public resources on legal game playing and countering it, a tax system that ordinary people cannot comprehend and therefore has low legitimacy and hence reduced prospects of voluntary compliance.

²⁵ Charles Black (1986) writes: 'Some lawyers talk as though they thought maximum clarity always desirable even though they wouldn't have to probe very deeply to find that fraud, and fiduciary obligation, and undue influence, have been carefully isolated from exact definition ...'

The solution proposed here could never be a panacea, even if the theory that underpins it is right. It may be just one of many things that are needed for a high integrity tax system. While simple in its conception, implementation of this approach is necessarily difficult when what is being responded to is complexity and flux. Selecting the right examples of arrangements that are specified as covered by the principle, and getting the examples right in how they are described, is no easy matter. Just as rule writers hopelessly clutter and complexify the law by seeking to cover all contingencies, implementers of the theory in this article could easily make the mistake of cluttering the statute 'with descriptions of things that never happen'. ²⁶

The current tax systems of common law nations are a major cause of growing, and perhaps justifiable, citizen distrust in their governments. Good tax administration involves virtuous circles of trust begetting trust instead of vicious circles of distrust begetting distrust. There are a number of obstacles to flipping the vicious circle into the virtuous circles that our RegNet research group²⁷ has documented to exist in other domains of regulation – such as Australian nursing home regulation in the late 1980s and early 1990s (Braithwaite, 1994). It is not the objective of this article to catalogue all of these obstacles to social capital formation and economic growth through a high integrity tax system. It has been just to argue that one of them is certainly a pathological tax law that makes the mistake of supposing that a rule of law is best accomplished by a rule of just rules.

²⁶ I am grateful to the Australian Taxation Office's Chief Tax Counsel, Michael D'Ascenzo, for this point and the words in quotes.

²⁷ http://regnet.anu.edu.au

REFERENCES

ANZ Savings Bank Limited v. FC of T (1993) ATC 4370.

Australian Taxation Office. (2001). Minutes of the National Tax Liaison Group. 9 March 2001, p. 14.

Bankman, J. (1999). The new market in corporate tax shelters. Tax Notes, 83, 1775-1795.

Black, C. L. Jr. (1986). Law as an art. In Charles Lund Black (Ed.), *The Humane Imagination*. New York: Oxbow Press.

Black, J. (1998). Talking about regulation. *Public Law*, Spring, 77-105.

Braithwaite, J. (1984). *Corporate crime in the pharmaceutical industry*. London, Boston: Routledge and Kegan Paul.

Braithwaite, J. (1994). The nursing home industry. In A. J. Reiss, & M. Tonry (Eds.), *Organisational crime: Crime and justice: A review of research, Vol V.* (pp. 11-54). Chicago, IL: University of Chicago Press.

Braithwaite, J. (2002). Rules and principles: A theory of legal certainty. *Australian Journal of Legal Philosophy*, *27*, 47-82.

Braithwaite, J., & Braithwaite, V. (1995). The politics of legalism: Rules versus standards in nursing home regulation. *Social and Legal Studies*, *4*, 307-341.

Braithwaite, J., & Pettit, P. (1990). *Not just deserts: A republican theory of criminal justice*. New York: Oxford University Press.

Braithwaite, V., Braithwaite, J., Gibson, D., Landau, M., & Makkai, T. (1991). *The reliability and validity of nursing home standards*. Canberra: Department of Health, Housing and Community Services.

Collins, H. (1999). Regulating contract. Oxford: Oxford University Press.

Cooper, G. S. (2001). International experience with general anti-avoidance rules. *SMU Law Review*, *54*, 83-130.

D'Ascenzo, M. (2000). Along the road to Damascus: A framework for interpreting the tax law. *Journal of Australian Taxation*, *3*(6), 384-391.

D'Ascenzo, M. (2001). A practical guide on Part IVA (of the Income Tax Assessment Act). Paper to the 15th National Convention of the Taxation Institute of Australia, Sydney, 24 March 2001.

D'Ascenzo, M. (2002). *Part IVA and the common sense of a reasonable person*. Paper to 2002 Queensland Taxation Institute Convention, Surfers Paradise, 17 May 2002.

Department of the Treasury. (1999). *The problem of corporate tax shelters: Discussion, analysis and legislative proposals.* Washington, DC: Department of the Treasury.

FC of T v. Peabody (1994) 181 CLR 359.

FC of Tv. Spotless Services Ltd (1996) 186 CLR 404.

FC of Tv. Consolidated Press Holdings (No1) (1999) 99 ATC 4945 at 4971.

FC of Tv. Consolidated Press Holdings (2001) ATC 4343.

Fuller, L. L. (1958). Positivism and fidelity to law – A reply to Professor Hart. *Harvard Law Review*, 71, 630-672.

Halperin, D. (1995). Are anti-abuse rules appropriate? *Tax Law*, 48, 807-809.

Hart, H. L. A. (1961). The concept of law. Oxford: Oxford University Press.

John v. FC of T (1989) 166 CLR 417.

Jones, J. A. (1996). Tax law: Rules or principles? Fiscal Studies, 17, 63-72.

Kaplow, L. (1992). Rules versus standards: An economic analysis. *The Duke Law Journal*, 42, 568-588.

McBarnet, D., & Whelan, C. (1999). *Creative accounting and the cross-eyed javelin thrower*. John Wiley.

Novak, J., & Saunders, L. (1998, December 14). The hustling of X rated shelters. *Forbes*, p. 2.

Ralph, J. T. (1998). *A strong foundation: Establishing objectives, principles and processes*. Canberra: Review of Business Taxation.

Raz, J. (1972). Legal principles and the limits of law. Yale Law Journal, 81, 823-854.

Robertson, D. (1998). Judicial discretion in the House of Lords. Oxford: Clarendon Press.

Schauer, F. (1991). Playing by the rules: A philosophical examination of rule-based decision-making in law and in life. Oxford: Clarendon Press.

Section 6-6B New Zealand Tax Administration Act, 1994.

Sections 15AA and 15AB Acts Interpretation Act, 1901 (Aust.).

Weisbach, D. A. (1999). Formalism in tax law. *University of Chicago Law Review, 66*, 860-887.

THE CENTRE FOR TAX SYSTEM INTEGRITY WORKING PAPERS

- No. 1. Braithwaite, V., & Reinhart, M. The Taxpayers' Charter: Does the Australian Taxation Office comply and who benefits? December 2000.
- No. 2. Braithwaite, V. *The Community Hopes, Fears and Actions Survey: Goals and Measures.* March 2001.
- No. 3. Braithwaite, V., Reinhart, M., Mearns, M., & Graham, R. *Preliminary findings from the Community Hopes, Fears and Actions Survey*. April 2001.
- No. 4. Mearns, M., & Braithwaite, V. The Community Hopes, Fears and Actions Survey: Survey method, sample representativeness and data quality. April 2001.
- No. 5. Sakurai, Y., & Braithwaite, V. *Taxpayers' perceptions of the ideal tax adviser: Playing safe or saving dollars?* May 2001.
- No. 6. Wenzel, M. The impact of outcome orientation and justice concerns on tax compliance: The role of taxpayers' identity. June 2001.
- No. 7. Wenzel, M. Misperceptions of social norms about tax compliance (1): A prestudy. June 2001.
- No. 8. Wenzel, M. Misperceptions of social norms about tax compliance (2): A field-experiment. June 2001.
- No. 9. Taylor, N. *Taxpayers who complain about paying tax: What differentiates those who complain from those who don't?* June 2001.
- No. 10. Wenzel, M. Principles of procedural fairness in reminder letters and awareness of entitlements: A prestudy. June 2001.
- No. 11. Taylor, N., & Wenzel, M. The effects of different letter styles on reported rental income and rental deductions: An experimental approach. July 2001.
- No. 12. Williams, R. Prosecuting non-lodgers: To persuade or punish? July 2001.
- No. 13. Braithwaite, V. Tensions between the citizen taxpaying role and compliance practices. Forthcoming
- No. 14. Taylor, N. Understanding taxpayer attitudes through understanding taxpayer identities. July 2001.

- No. 15. Shover, N., Job, J., & Carroll, A. *Organisational capacity for responsive regulation*. August 2001.
- No. 16. Tyler, T. R. Trust and law-abidingness: A proactive model of social regulation. August 2001.
- No. 17. Genser, B. Corporate income taxation in the European Union: Current state and perspectives. August 2001.
- No. 18. McBarnet, D. When compliance is not the solution but the problem: From changes in law to changes in attitude. August 2001.
- No. 19. Schneider, F., Braithwaite, V., & Reinhart, M. *Individual behaviour in Australia's shadow economy: Facts, empirical findings and some mysteries*. September 2001.
- No. 20. Taylor, N., & Wenzel, M. Assessing the effects of rental property schedules: A comparison between self-prepared tax returns lodged via paper and e-tax. March 2004. (A version of this paper appears as 'Comparing rental income and rental deductions for electronic versus paper lodgers: A follow-up investigation'. Working Paper No. 20, 2001).
- No. 21. Braithwaite, J. Through the eyes of the advisers: A fresh look at tax compliance of high wealth individuals. September 2001.
- No. 22. Braithwaite, J., Pittelkow, Y., & Williams, R. *Tax Compliance by the very wealthy: Red flags of risk.* September 2001.
- No. 23. Braithwaite, J., & Williams, R. *Meta risk management and tax system integrity*. October 2001.
- No. 24. Braithwaite, J., & Wirth, A. *Towards a framework for large business tax compliance*. November 2001.
- No. 25. Murphy, K., & Sakurai, Y. Aggressive Tax Planning: Differentiating those playing the game from those who don't? October 2001.
- No. 26. Morgan, S., & Murphy, K. The 'Other Nation': Understanding rural taxpayers' attitudes toward the Australian tax system. December 2001
- No. 27. Ahmed, E., & Sakurai, Y. Small business individuals: What do we know and what do we need to know? December 2001.
- No. 28. Hobson, K. Championing the compliance model: From common sense to common action. December 2001.
- No. 29. Smart, M. *The Under-30 taxpayer: Different from the rest?* Forthcoming.

- No. 30. Job, J., & Honaker, D. Short-term experience with responsive regulation in the Australian Taxation Office. May 2002.
- No. 31. Frey, B. A constitution for knaves crowds out civic virtues. June 2002.
- No. 32. Feld, L., & Frey, B. *Trust breeds trust: How taxpayers are treated.* June 2002.
- No. 33. Wenzel, M. An analysis of norm processes in tax compliance. July 2002.
- No. 34. Wenzel, M. The social side of sanctions: Personal and social norms as moderators of deterrence. October 2002.
- No. 35. Murphy, K. Procedural justice and the Australian Taxation Office: A study of tax scheme investors. October 2002.
- No. 36. Hobson, K. Financing Australia: A 'post-modern' approach to tax compliance and tax research. August 2002.
- No. 37. Hobson, K. 'Say no to the ATO': The cultural politics of protest against the Australian Tax Office. December 2002.
- No. 38. Wenzel, M. *Altering norm perceptions to increase tax compliance*. December 2002.
- No. 39. Murphy, K., & Byng, K. A User's Guide to 'The Australian Tax System Survey of Tax Scheme Investors'. December 2002.
- No. 40. Murphy, K., & Byng, K. Preliminary findings from 'The Australian Tax System Survey of Tax Scheme Investors'. December 2002.
- No. 41. Webley, P., Adams, C., & Elffers, H. *VAT compliance in the United Kingdom*. December 2002.
- No. 42. Wenzel, M. Principles of procedural fairness in reminder letters: An experimental study. December 2002.
- No. 43. Murphy, K. 'Trust me, I'm the taxman': The role of trust in nurturing compliance. December 2002.
- No. 44. Braithwaite, J. Making tax law more certain: A theory. December 2002.