

ORGANISATION MONDIALE DU COMMERCE

RESTRICTED

WT/COMTD/W/98

12 avril 2002

(02-2037)

Comité du commerce et du développement

BIBLIOGRAPHIE POUR LE SÉMINAIRE CONSACRÉ AUX CONSÉQUENCES DU COMMERCE ÉLECTRONIQUE SUR LES RECETTES FISCALES

Note du Secrétariat

La présente bibliographie a été établie par le Secrétariat sous sa propre responsabilité en tant que documentation de base pour le séminaire consacré aux conséquences du commerce électronique sur les recettes fiscales. Elle comprend des articles, des ouvrages, et des documents de travail publiés entre 1997 et 2000, ainsi que les adresses de trois sites Internet où l'on peut trouver des documents intéressants sur les questions fiscales relatives au commerce électronique et d'autres informations connexes en anglais, en français ou en espagnol.

I. SITES INTERNET

<http://Ecommercetax.com>

http://www.cob.sjsu.edu/facstaff/nellen_a/e-links.html

<http://www.ecomtaxation.proxone.com/>

II. BIBLIOGRAPHIE

Ach, Y.A. (2000) *La Fisc@lité du Commerce Électronique*, Paris: Université Léonard de Vinci.

<http://www.club-internet.fr/cyberlexnet/COM/A20001006.htm>

Advisory Commission on Electronic Commerce (ACEC) (2001) Summary of Majority and Minority Reports of the Advisory Commission on Electronic Commerce (ACEC) Dealing with Sales and Use Taxes, Washington: Proposals of the ACEC.

http://www.cob.sjsu.edu/facstaff/nellen_a/ACECSumm.html

Agency for International Trade Information and Cooperation (1999) Electronic Commerce within the Framework of the WTO: Implications for the Less Advantaged Countries, Washington: AITIC.

<http://www2.cid.harvard.edu/cidtrade/Issues/aitic.pdf>

Alliance for Global Business (AGB) (1999) Fact Sheet on the Duty-Free Treatment of Electronic Transmissions and Its Importance to Global Electronic Commerce and Expanded International Trade, Washington: AGB.

http://www1.oecd.org/dsti/sti/it/ec/act/paris_ec/pdf/agb_tariff.pdf

Bleuel, J. and Stewen, M. (2000) *Value Added Taxes on Electronic Commerce: Obstacles for the EU Commission's Approach*, *Intereconomics* 35, 4: 155-161.

<http://www.bleuel.com/vat-wel.htm>

Bruce, D. and Fox, W. (2001) *State and Local Sales Tax Revenue Losses from E-Commerce: Updated Estimates*, Knoxville: University of Tennessee.

<http://cber.bus.utk.edu/ecommerce/ecom0901.pdf>

Bruce, M., Murray, N. and Fox, W. (2001) *To Tax or Not To Tax? The Case of Electronic Commerce*, Tennessee: Center for Business and Economic Research University of Tennessee.

<http://cber.bus.utk.edu/ecommerce/efficiency4.pdf>

Carbajo Vasco, D. (2000) "La Administración Tributaria y el Comercio Electrónico: Un problema o Una Solución?", *Revista de Economía Industrial* 2:21-32.

<http://www.cea.ucp.pt/lista.html>

Comisión de las Comunidades Europeas (2000) Propuesta de Reglamento del Parlamento Europeo y del Consejo por la que se Modifica el Reglamento (CEE) N° 218/92 del Consejo sobre Cooperación Administrativa en Materia de Impuestos Indirectos (IVA), Bruselas: Comisión de las Comunidades Europeas.

http://europa.eu.int/comm/taxation_customs/proposals/taxation/com349_2000/com2000_349es.pdf

Comisión de las Comunidades Europeas (2000) Directiva Relativa a Determinados Aspectos Jurídicos de los Servicios de la Sociedad de la Información, en Particular el Comercio Electrónico en el Mercado Interior, Bruselas: Comisión de las Comunidades Europeas.

http://europa.eu.int/ISPO/ecommerce/legal/documents/2000_31ec/2000_31ec_es.pdf

Comité Conjunto de Expertos del Gobierno y del Sector Privado sobre Comercio Electrónico ALCA (1999) Impuestos y pagos: Aspectos prácticos de la recaudación fiscal, Panamá: Nota de la Presidencia ALCA .

<http://www.alca-ftaa.org/spcomm/notes/eci13s.doc>

Comité Conjunto de Expertos del Gobierno y del Sector Privado sobre Comercio Electrónico. ALCA (1999) Asuntos Relacionados con los Impuestos y los Pagos: Consecuencias del Comercio Electrónico Sobre los Impuestos Domésticos, Panamá: Presidencia ALCA.

<http://www.alca-ftaa.org/spcomm/notes/eci15s.doc>

Corabi, G. (1999) *Consecuencias Tributarias del Comercio Electrónico, Las Posiciones de la Unión Europea, OCDE y Estados Unidos*, Bolonia: Universidad de Bolonia.

http://www.iefpa.org.ar/criterios_digital/articulos/conce_delcomelect.htm

Coppel, J. (2000) *E-commerce: Impacts and Policy Challenges*, OECD Economics Department, Paris: OECD.

[http://www.oecd.org/olis/2000doc.nsf/c5ce8ffa41835d64c125685d005300b0/c12568d1006e03f7c12569070052efe3/\\$FILE/00079760.PDF](http://www.oecd.org/olis/2000doc.nsf/c5ce8ffa41835d64c125685d005300b0/c12568d1006e03f7c12569070052efe3/$FILE/00079760.PDF)

Cybertax (1999) *An Eroding Tax Base*, Maastricht: Maastricht Economic Research Institute of Innovation and Technology (MERIT).

<http://meritbbs.unimaas.nl/cybertax/taxbase.html>

Doernberg, R.L., Hinnekens, L., Hellerstein, W. and Li, J. (2001) *Electronic Commerce and Multijurisdictional Taxation*, Norwell, MA: Kluwer Academic Publishers.

<http://www.wkap.nl/prod/b/90-411-1683-4>

European Commission (2002) VAT on Electronic Commerce, Brussels: European Commission.

http://europa.eu.int/comm/taxation_customs/taxation/ecommerce/vat_en.htm

European Commission (2000) Legal Framework for the Development of Electronic Commerce, Brussels: European Commission.

http://europa.eu.int/ISPO/ecommerce/legal/documents/2000_31ec/2000_31ec_en.pdf

European Commission (1999) Indirect Taxes and E-commerce DG XXI, Brussels: European Commission.

http://europa.eu.int/comm/taxation_customs/publications/working_doc/working_doc.htm

Fox, W.F. and Murray, M. (1997) "The Sales Tax and Electronic Commerce: So What's New?", *National Tax Journal* 50, 3: 573-592.

<http://www.senate.gov/~commerce/hearings/0412bru2.pdf>

Fraumeni, B. (2001) "E-commerce: Measurement and Measurement Issues", *American Economic Review* 91, 2: 318-322.

FTAA Joint Government-Private Sector Committee of Experts On Electronic Commerce (1999) Taxation and Payment Issues: The Implications of Electronic Commerce for Domestic Taxation, Panama: FTAA.

<http://www.alca-ftaa.org/SPCOMM/notes/eci15e.doc>

FTAA Joint Government-Private Sector Committee of Experts On Electronic Commerce (1999) Briefing Notes on Electronic Commerce and Business Facilitation: Business Users, Panama: FTAA.

<http://www.alca-ftaa.org/SPCOMM/notes/eci12r1e.doc>

GIIC (2000) E-Commerce Taxation and Tariff Issues, Washington: The GIIC Electronic Commerce Committee.

<http://www.giic.org>

Goolsbee, A. (2000) "The Value Of Broadband and The Deadweight Loss Of Taxing New Technology", Mimeo, University of Chicago.

<http://gsbwww.uchicago.edu/fac/austan.goolsbee/research/broadb.pdf>

Goolsbee, A. (2000) "The Implications of Electronic Commerce for Fiscal Policy (and Vice Versa)", *Journal of Economic Perspectives* 15, 1: 13-23.

<http://fletcher.tufts.edu/staff/mkahn/internet.pdf>

Goolsbee, A. (1999) "In A World Without Borders: The Impact Of Taxes On Internet Commerce", *Quarterly Journal of Economics* 115, 2: 561-576.

<http://gsbwww.uchicago.edu/fac/austan.goolsbee/research/intertax.pdf>

Goolsbee, A. (1999) Internet Commerce, Tax Sensitivity, and The Generation Gap, Mimeo: University of Chicago,

<http://gsbwww.uchicago.edu/fac/austan.goolsbee/research/tpe.pdf>

Goolsbee, A. and Zittrain, J. (1999) "Evaluating the costs and Benefits of Taxing Internet Commerce", *National Tax Journal* 52, 3: 413-428.

<http://www.ecommercecommission.org/document/goolsbee13.pdf>

Hellerstein, W. (1997) "Transactions Taxes and Electronic Commerce: Designing State Taxes that Work in an Interstate Environment", *National Tax Journal* 50, 3: 593-606.

<http://ntj.tax.org/>

Hubbert, M. and Müller, W. (2000) "Taxation of E-Commerce: Persistent Problems and Recent Developments", *Vierteljahrshefte zur Wirtschaftsforschung* 69, 4: 657-678.

http://www.diw.de/deutsch/publikationen/vierteljahrshefte/docs/papers/v_00_4_13.pdf

Huet, F. (2000) "La Proposition de Directive de la Commission Européenne en Matière de TVA Applicable au Commerce Électronique: des Mesures Illusoires?", Bruxelles: *Revue Fiscale Européenne et Droit International des Affaires*.

http://perso.ksurf.net/ecomtaxation/docs/art_dirTVA.pdf

IEDEM (2000) Les Taxes de Vente et le Commerce Électronique, Montréal: Institut Économique.

http://www.iedm.org/etudes/etude5_fr.html

Joint Committee on Taxation (2001) Overview of Issues Related to the Internet Tax Freedom Act and of Proposals to Extend or Modify the Act, Washington: Senate Committee On Finance.

<http://www.house.gov/jct/x-64-01.pdf>

Joint Venture Tax Policy Group (2000) Summary of Approaches for Applying Sales & Use Taxes to E-Commerce, Joint Venture, San José, CA: Silicon Valley's report.

<http://www.jointventure.org/initiatives/tax/I-Report.pdf>

Jones, R. and Basu, S. (2001) Taxation of Electronic Commerce: A Developing Problem, 16th BILETA Annual Conference, Scotland: University of Edinburgh.

<http://www.bileta.ac.uk/01papers/rjones.html>

Kerrigan, A. (1999) "Taxation of E-commerce. Recent developments from a European perspective", *Wirtschaftspolitische Blätter* 5, 439-447.

<http://www.bileta.ac.uk/01papers/rjones.html>

Little, I. (2000) *The Impacts of and Barriers to Electronic Commerce in Developing Countries*, Auckland: Auckland University.

<http://metric.eco.auckland.ac.nz/~raoki/e-com%20workshop/impact.pdf>

Lukas, A. (1999) *Tax Bytes: A Primer on the Taxation of Electronic Commerce*, Washington: Cato Institute for Trade Policy Studies.

<http://www.freetrade.org/pubs/pas/tpa-009.pdf>

Maguire, S. (2000) "Internet Transactions and the Sales Tax", Washington: CRS Report for Congress.

<http://cnie.org/NLE/CRSreports/Science/st-65.cfm>

Mann, C.L., Eckert, S.E. and Cleeland Knight, S. (2000) *Global Electronic Commerce – A Policy Primer*, Washington: Institute for International Economics.

Mann, C.L. (2000) "Electronic Commerce in Developing Countries: Issues for Domestic Policy and WTO Negotiations", working Paper No. 00-3. Washington: Institute for International Economics.

<http://www.iie.com/CATALOG/WP/2000/00-3.pdf>

Mattoo, A. and Schuknecht, L. (2000) "Trade Policies for Electronic Commerce", World Bank Policy Research Working Paper 2380, Washington: World Bank.

<http://econ.worldbank.org/docs/1133.pdf>

McEwan, J.P. (2002) *E-Commerce y su Problemática Ante el Impuesto al Valor Agregado*, Buenos Aires: Derecho.Org.

<http://argentina.derecho.org/doctrinal/72>

McLure, C. (1999) "Achieving Neutrality between Electronic and Non-Electronic Commerce", Presentation to the Advisory Commission on Electronic Commerce, Williamsburg, Virginia, June 1999.

<http://www.ecommercecommission.org/williams/presenta/1mclure.doc>

McLure, C. (1997) "Electronic Commerce, State Sales Taxation, and Intergovernmental Fiscal Relations", *National Tax Journal* 50, 4: 731-750.

[http://ntj.tax.org/wwwtax%5Cntjrec.nsf/F2C95FC4722CB17885256863004A594D/\\$FILE/v50n4731.pdf](http://ntj.tax.org/wwwtax%5Cntjrec.nsf/F2C95FC4722CB17885256863004A594D/$FILE/v50n4731.pdf)

Merrill, P. (2001) "International Taxation of E-Commerce", *The CPA Journal*, November 2001.

[http://www.pwcglobal.com/Extweb/manissue.nsf/2e7e9636c6b92859852565e00073d2fd/346b0c46956b0f3385256b28006c4ecb/\\$FILE/International+Taxation+of+E-Commerce.pdf](http://www.pwcglobal.com/Extweb/manissue.nsf/2e7e9636c6b92859852565e00073d2fd/346b0c46956b0f3385256b28006c4ecb/$FILE/International+Taxation+of+E-Commerce.pdf)

Montagu, N. (1999) *Electronic Commerce: The UK's Taxation Agenda*, London: Inland Revenue & HM Customs and Excise.

<http://www.inlandrevenue.gov.uk/taxagenda/ecom.pdf>

National Governors Association (2001) "EC-12. Streamlining State Sales Tax Systems Policy", Washington: National Governors Association.

http://www.nga.org/nga/legislativeUpdate/1,1169,C_POLICY_POSITION^D_489,00.html

OCDE (2001) "Commerce Électronique et Fiscalité: Mise en Oeuvre des Conditions Cadres d'Ottawa sur la Fiscalité", Paris: OCDE.

OCDE (2001) "Commerce Électronique et Impôts sur la Consommation", Paris: OCDE.

<http://www.oecd.org/pdf/M00022000/M00022379.pdf>

OECD (2001) "Taxation Aspects of Electronic Commerce", Paris: Report to Working Party of the OECD Committee on Fiscal Affairs OECD.

http://www1.oecd.org/daf/fa/e_com/public_release.htm

OECD (2001) "Taxation and Electronic Commerce: Implementing the Ottawa Taxation Framework Conditions", Paris: OECD.

OECD (2000) "Tax Treaty Characterisation Issues Arising from E-commerce", Paris: Report of Working Party of the OECD Committee on Fiscal Affairs.

http://www.tax-news.com/asp/res/Treatychar_finalrep.pdf

OECD (2000) "The Application of the Permanent Establishment Definition in the Context of Electronic Commerce: Proposed Clarification of the Commentary on Article 5 of the OECD, Model Tax Convention", Revised Draft for Comments, Paris: OECD.

<http://www1.oecd.org/daf/fa/treaties/art5rev.pdf>

OECD (1999) "Progress Report: Taxation and Electronic Commerce", (Note by the Secretariat) Directorate For Financial, Fiscal And Enterprise Affairs, Committee On Fiscal Affairs, Taxation Framework Conditions, Paris: OECD.

http://www.oecd.org/daf/fa/e_com/e_com.htm.

OECD (1998) "Electronic Commerce: A discussion paper on Taxation", Issues, Paris: OECD.

http://www1.oecd.org/daf/fa/e_com/e_com.htm

OECD (1998) "Electronic Commerce: Taxation Framework Conditions", Paris, OECD.

http://www.oecd.org/daf/fa/e_com/ottawa.htm.

OCDE (1998) "Conditions Cadres Pour L'Imposition du Commerce Électronique", Paris: OCDE.

http://www1.oecd.org/daf/fa/e_com/frameworkf.pdf

Rodríguez Perdomo, M. (2001) *Aplicación de Impuestos al Comercio Electrónico en Uruguay*, Buenos Aires: Asociación Argentina de Derecho de Alta Tecnología.

http://www.aadat.org/aplicacion_impuesto19.htm

Ruffles, D. (2000) "Cross-border electronic commerce and international trade statistics", *Study Series on Policy Issues in International Trade*, Geneva: UNCTAD.

http://www.statistics.gov.uk/themes/economy/articles/general/extracts/downloads/Cross_border_e-commerce_trade_statistics.pdf

Seco Ferreira, A.S. (2001) "Tributación del Comercio Electrónico: Perspectivas Tecnológicas", Washington: BID.

<http://www.iadb.org/int/fiscal/documents/pdf/Tax-E-Com-Technology-Portugues-v1-0.pdf>

Schuknecht, L. and Pérez-Esteve, R. (1999) "Electronic Commerce: A Quantitative Assessment", WTO Staff Working Paper ERAD-99-01.

http://www.wto.org/english/tratop_e/ecom_e/erad-99-01.doc

Teltscher, S. (2000) "Tariffs, Taxes and Electronic Commerce: Revenue Implications for Developing Countries", *Policy Issues in International Trade and Commodities Study Series 5*, Geneva: UNCTAD.

UNCTAD (2001) "E-commerce and Development Report 2001", Geneva: UNCTAD.

UNCTAD (2000) "Building Confidence Electronic Commerce and Development", United Nations Conference on Trade and Development. UNCTAD/SDTE/Misc.11:Geneva.

<http://www.unctad.org/en/docs/posdtem11.en.pdf>

United States General Accounting Office (2000) "Electronic Commerce Growth Presents Challenges; Revenue Losses Are Uncertain", Washington: General Accounting Office.

<http://www.gao.gov/new.items/g600165.pdf>

Varian, H. (2000) *Taxation of Electronic Commerce*, California: University of California.

http://www.internetpolicy.org/briefing/4_00_story.html

World Trade Organization (1998) "Electronic Commerce and the Role of the WTO", WTO Special Study 2, Geneva: WTO.

http://www.wto.org/english/res_e/booksp_e/special_study_2_e.pdf
