

Boumans, Dorine; Fuest, Clemens; Krolage, Carla; Wohlrabe, Klaus

Working Paper

Expected effects of the US tax reform on other countries: Global and local survey evidence

ifo Working Paper, No. 331

Provided in Cooperation with:

Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Boumans, Dorine; Fuest, Clemens; Krolage, Carla; Wohlrabe, Klaus (2020) :
Expected effects of the US tax reform on other countries: Global and local survey evidence, ifo
Working Paper, No. 331, ifo Institute - Leibniz Institute for Economic Research at the University of
Munich, Munich

This Version is available at:

<https://hdl.handle.net/10419/222852>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Expected Effects of the US Tax Reform on Other Countries: Global and Local Survey Evidence

Dorine Boumans, Clemens Fuest, Carla Krolage, Klaus Wohlrabe

Imprint:

ifo Working Papers

Publisher and distributor: ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Poschingerstr. 5, 81679 Munich, Germany

Telephone +49(0)89 9224 0, Telefax +49(0)89 985369, email ifo@ifo.de

www.ifo.de

An electronic version of the paper may be downloaded from the ifo website:

www.ifo.de

Expected Effects of the US Tax Reform on Other Countries: Global and Local Survey Evidence

Abstract

The Tax Cuts and Jobs Act constitutes the largest change to the US tax system since the 1980s and thoroughly alters the way in which multinational companies are taxed. Current assessments on the reform's international impact vary widely. This article sheds light on the tax reform's expected effects on other countries. We first use representative German business survey data to analyze the impact of the reform on German firms. Many firms with substantial US revenues or capacities in the US intend to expand US investment in response to the reform, in particular large firms and manufacturing companies. The effects on investment in Germany are ambiguous: While some firms substitute between investment locations, others expand in both countries. We subsequently extend our analysis to a global level using worldwide survey data. The results suggest a negative impact on tax revenues and investment in countries with close economic ties to the US.

JEL code: H25, H32, D22, F23, E62

Keywords: US tax reform, Tax Cuts and Jobs Act, corporate tax, firm responses, survey, Germany

Dorine Boumans
ifo Institute – Leibniz-Institute for
Economic Research
at the University of Munich
Poschingerstr. 5
81679 Munich, Germany
boumans@ifo.de

Clemens Fuest
ifo Institute – Leibniz-Institute for
Economic Research
at the University of Munich,
University of Munich, CESifo
Poschingerstr. 5
81679 Munich, Germany
fuest@ifo.de

Carla Krolage
ifo Institute – Leibniz-Institute for
Economic Research
at the University of Munich
Poschingerstr. 5
81679 Munich, Germany
krolage@ifo.de

Klaus Wohlrabe
ifo Institute – Leibniz-Institute for
Economic Research
at the University of Munich
Poschingerstr. 5
81679 Munich, Germany
wohlrabe@ifo.de

1. Introduction

On December 22, 2017, US President Donald Trump signed into law the Tax Cuts and Jobs Act. This reform constitutes the most substantial overhaul of the US tax system since President Reagan's 1986 reform, and changed both the corporate and the personal income tax. Most notably, the reform reduced the statutory federal corporate income tax rate from 35 to 21 percent, and thoroughly changed the taxation of multinational firms. In addition to converting from a worldwide tax system with deferral to a modified territorial tax system, the TCJA introduced new international provisions (BEAT, FDI and GILTI) affecting the taxation of multinational income.

With many of the TCJA's provisions targeting multinationals, the reform does not only have a far-reaching impact in the US, but around the globe. Beyond the demand stimulus expected from the tax reform, the reform may induce companies to shift investment as well as taxable profits to the US. However, some provisions may exert countervailing effects and induce investment in other countries. So far, no clear consensus has emerged on the extent of these effects (Kopp et al. 2019). However, when deciding whether and how to design a policy response, the international implications of the TCJA are of utmost importance to policy makers.

Against this background, this paper gathers survey evidence to shed light on the reform's potential international effects on investment, trade and tax revenues. As the TCJA's economic effects are largely contingent on firm responses to the reform, this paper mainly relies on representative survey evidence from German firm surveys. As Germany is among the world's most export intensive economies (Statista 2020) and amongst the largest providers of US inbound FDI (Jackson 2017), information on German firm responses is instructive for assessing the tax reform's international effects.

Our most important findings are as follows: While most German firms do not plan to alter their investment, an important share of firms with US exposure, measured by revenue generated in the US or by having US subsidiaries, plans on increasing US investment. The effects on German domestic investment are ambiguous. While some firms intend to invest more in both countries, others intend to cut investment in Germany and replace it by higher investment in the US. Companies which intend to invest more in the US also plan to increase exports to the US. The idea that companies will invest and produce in the US to replace exports from Germany finds little support in our data. We subsequently supplement our findings with results from a worldwide economic expert survey to gauge the reform's effects on a wide array of countries. Our

global survey results suggest a negative impact on tax revenues and investment in countries with close economic ties to the US.¹

The remainder of the paper is as follows. First, we explain some backgrounds of the TCJA and review the existing literature. Then, we introduce our three surveys. Our survey-based results are presented along the various impacts of the TCJA such as the tax burden or investment.

2. Institutional background and the international impact of the Tax Cuts and Jobs Act

2.1 Institutional background

Many of the TCJA's provisions exert an impact on firms around the globe, particularly in the realm of corporate taxation. First, the corporate tax rate cut directly affects after-tax profitability, leaving more cash for investment, salaries or dividends to shareholders. The reform also lowers the tax burden on pass-through entities and temporarily allows immediate expensing of short-lived capital investments. By lowering marginal effective tax rates (METR), at least for equity-financed investments (Gravelle and Marples 2020), the TCJA thereby increases incentives for domestic investment.²

Second, the reform thoroughly alters the tax treatment of multinationals by converting to a modified territorial tax system, which exempts dividends from domestic taxation. Prior to the reform, US companies faced taxation on their worldwide income. Taxes paid abroad were credited against US tax. However, the taxation of foreign profits that did not qualify as Subpart F income was deferred until repatriation, i.e. did not need to be paid as long as earnings were kept abroad. For this reason, many firms retained profits in their foreign subsidiaries to avoid the high tax rates upon paying dividends to the US parent. Following the reform, repatriated dividends are exempt from domestic taxation, but a transition tax was levied on past foreign profits. This tax of between 8 and 15.5% was levied irrespective of whether repatriation takes place. Exempting repatriated dividends from taxation means that cash accumulated abroad is now more easily available in the US, for example for investment purposes, dividends to shareholders or share repurchases. However, while businesses could not use their unrepatriated earnings to engage in transactions that benefit shareholders, they could nevertheless invest these earnings in the US financial market. Some analysts therefore suggest that

¹ This paper is partially based on Krolage and Wohlrabe (2018), Rathje and Wohlrabe (2019), and Boumans and Krolage (2018).

² Effects on debt-financed investments are not as clear-cut (Chalk et al. 2018; Gravelle and Marples 2020). In addition, the TCJA limits the deductibility of interest expenses, which reduces debt bias in investment choices.

repatriation does not make much of a difference.³ The varying assessments of the effects of repatriation highlight how little is known about the potential effects of the reform.

Third, further provisions aim at curbing tax base erosion. These measures may in some cases even increase the tax burden for US multinationals, and their incentives are not as straightforward (Chalk et al. 2018; Clausing 2020). The ‘Global Intangible Low Taxed Income’ (GILTI) and the ‘Foreign-Derived Intangible Income’ (FDII) provisions were designed to remove tax incentives to shift profits derived from intangible assets to low tax countries. GILTI effectively constitutes a minimum tax on foreign earnings. While the first ten percent return on assets are tax exempt, a minimum tax of 10.5 percent is levied on earnings exceeding this threshold. This may lead to countervailing effects (Clausing 2019; Dharmapala 2018): For one, the exemption provides an incentive to invest in foreign assets. Also, since the TCJA constitutes a global minimum tax, firms may offset earnings from tax havens with earnings from high-tax countries. For firms with substantial income from tax havens, this may actually incentivize increasing investments in high-tax countries. In contrast, the FDII is a tax deduction for export-oriented US corporations. This tax benefit applies to income that is both attributable to intangibles held in the US and derived from foreign sales above a normal return on assets. While constituting an incentive to hold intangible assets related to exports in the US, the FDII also encourages the offshoring of real investment (Clausing 2020; Sanchirico 2018). Finally, the ‘Base Erosion and Anti-Abuse-Tax’ (BEAT) is a minimum tax on US profits intended to limit profit shifting to other countries. This tax is charged on payments to foreign related entities above a threshold. This lowers profit-shifting incentives.

Fourth, the TCJA contains several further provisions that impact business decisions. Amongst others, the amortization period for R&D expenses will be extended to 5 years from 2022 onwards, again raising the cost of investment. Furthermore, the reform abolished the alternative minimum tax. It also altered loss carry over rules, eliminating loss carry backs and limiting loss carry forwards to 80% of subsequent years’ income.⁴

In addition, the TCJA also entails significant changes for the taxation of personal income. These include rate cuts, an increase in the standard deduction as well as limits on itemized deductions. As opposed to the corporate tax reform, these provisions are temporary and expire after 2025. While this paper mainly focuses on the international implications of the corporate income tax provisions, our survey data also reflects views about the impact of the entire reform package, including the significant personal income tax cuts. This is the case as firm assessments may also account for changing US consumption patterns driven by the reform.

³ See, e.g., <https://www.brookings.edu/blog/up-front/2017/10/25/repatriated-earnings-wont-help-american-workers-but-taxing-those-earnings-can/>

⁴ These provisions are temporarily suspended under the Coronavirus Aid, Relief, and Economic Security Act.

2.2 Literature overview

A growing number of contributions in the literature discusses the reform's impact, partly based on macroeconomic simulation models. One strand of the literature focuses on effects on the US economy and suggests avenues for tax policy improvements (e.g., Auerbach (2018), Chalk et al. (2018), Clausing (2020), Gale et al. (2018), Kopp et al. (2019) and Slemrod (2018)). Other studies specifically target the international impact of the reform (e.g., Clausing (2019), Dharmapala, (2018), Gravelle and Marples (2020)). Some of these studies use simulation models to quantify international tax spillovers. Focusing on the tax rate cut and calibrating their model with parameters found in the literature, Beer et al. (2018) find declining investment and declining taxable profits of multinational firms reported in other countries. Similarly, Spengel et al. (2018) and Heinemann et al. (2018) assess the effects of the reform on FDI flows between Europe and the US based on the effective tax burden for cross-border investments. They conclude that the effective tax burden both on European FDI in the US and on US FDI in Europe falls, and additional US inbound investment from the EU rises, while outbound investment in the EU increases at a lower magnitude. Low-tax countries, such as Ireland, are predicted to benefit more than high-tax countries, such as Germany. Focusing explicitly on Germany, Christofzik and Elstner (2018) find a positive impact on German GDP and an increase in the current account using structural vector auto-regressions. However, these simulation studies abstract from many of the TCJA's international tax provisions. Therefore, actual effects might substantially deviate.

So far, studies using firm-level responses are scarce. For one, Gaertner et al. (2020) assess stock returns around the TCJA's major tax reform events, finding substantial heterogeneity around the globe. While the majority of foreign firms experienced positive returns, Chinese firms overwhelmingly experienced negative returns. Hanlon et al. (2019) analyze company statements about actions following the TCJA. While they find that 22% of S&P 500 firms announced a positive investment response, responses differ by firm characteristics. Notably, companies with a high ratio of cash taxes to pretax income are more likely to announce additional investment, whereas multinational companies are less likely to announce responses than companies solely based in the US. Domestic responses have also been covered by US firm surveys (see Kopp et al., (2019), for an overview). According to the NABE quarterly Business Conditions Survey, 11 percent of firms attributed rising investment to the TCJA in 2018, while 24 percent of small business owners surveyed by the National Federation of Independent Business planned to expand investment with their tax savings. While these findings are broadly consistent with our survey results, the focus of our surveys differs. While other surveys capture US responses to the reform, and thereby have a domestic focus, our surveys shed light on the international implications of the TCJA, focusing on German firms with considerable exposure to the US market.

3. Evidence: Global and German firm surveys

We assess the impact of the TCJA within the scope of three surveys administered by ifo Institute. While results from the two firm-level surveys help shed light on German firms' perceived impact of the reform, we subsequently complement these findings with results from a global expert survey. Many studies assess tax reform implications within the scope of macroeconomic models, for example by using vector autoregressive models (see, e.g. Mertens and Ravn 2013). Firm surveys, on the other hand, have the advantage of measuring the (perceived) impact of tax reforms at the micro level of economic agents. While administrative tax data is typically only available with a substantial time lag, survey results provide a more readily available picture of firm responses. Experts may have - potentially individually different - models under consideration and other sources of information to assess shocks to an economy. Surveying experts can condense this information.

Both firm-level surveys are representative for German firms. As the design of the surveys differs, they jointly provide a more nuanced and in-depth picture of international firm responses. The first business survey was conducted in March 2018 as a part of the regular monthly ifo business survey. This survey is the basis for the ifo business climate index, which is considered the most important leading indicator for German economic activity.⁵ The ifo business survey is a representative monthly survey of about 9,000 German firms.⁶ The four main sectors covered by the survey are industry (about 2,500 answers), trade (2,200), services (2,500) and construction (1,800). The regular questionnaire contains monthly, quarterly, biannual and annual questions and is filled in for the most parts by the owner or the CEO of the firm (Sauer and Wohlrabe 2019).⁷ The questions about the US tax reform were included as supplementary questions and were answered by 4,231 firms.⁸ The largest share of responses is in the service sector with 38%, closely followed by industry with 36%. The least answers were received from the trade sector. The questions were not posed in the construction sector. As many small and medium sized enterprises do not operate on the US market, we show separate results for firms with US exposure. This subgroup consists of 550 companies who derive at least 5% of their revenue from the US. These firms are primarily found in the industry sector (see Table 1).

⁵ See Sauer and Wohlrabe (2018) for further details on the construction of the index and (Lehmann 2020) for a comprehensive survey of its forecasting properties.

⁶ The regular survey is constructed as a panel. New firm acquisitions are done using stratified random samples.

⁷ At times, the ifo institute adds special questions which are related to policy issues as the introduction of the minimum wage or potential consequences of the Brexit. The underlying micro data of regular and special questions have been used in various studies. See, among others, Bachmann et al. (2013), Strasser (2013), Huber (2018) or Enders et al. (2019).

⁸ This refers to question 3 and 4 in the appendix. The first question with respect to US revenue was answered by 5,405 firms.

The second business survey was conducted by ifo Institute for the non-profit organization *Stiftung Familienunternehmen* (Foundation Family Enterprises). This is a joint project where ifo executes an annual representative survey with changing main topics. The 2018 survey addressed international tax competition. Based on a stratified representative sample⁹, more than 70,000 firms were contacted either via letter or electronic mail. The survey period was between May and June 2018. In the end 1,263 firms filled-in a questionnaire, corresponding to a response rate of about 2%. Most answers came from the service sector (46%) followed by industry (33%). The distribution of respondents across sectors and firm size is representative of the German economy as whole. Only the trade sector is sector somewhat underrepresented, whereas the construction sector is oversampled (Table 1).¹⁰

Our firm-level analysis focuses on survey questions which specifically address the US tax reform and its potential impact on German firms. The first ifo business survey (Panel A) focuses on the impact of the US tax reform on the tax burden of German firms, on their investment choices and on trade with the US. While the second business survey (Panel B) also addresses firms' tax burden and investment choices, it has a slightly different focus, notably differing with respect to the classification of firms with substantial exposure to the US. While the first survey uses a firm's US revenue share to classify US exposure, the second survey directly identifies firms with existing US production sites. The exact wording of the questions in both surveys can be found in the appendix.

Table 1: Participation in the two firm surveys

	Panel A: First ifo firm survey March 2018				Panel B: Second ifo firm survey April/May 2018			
	All firms		Firms with at least 5% US revenue		All firms		Firms with US production	
Industry	15,31	36%	375	68%	416	33%	85	45%
Construction	-	-	-	-	111	9%	3	2%
Trade	1,095	26%	43	8%	158	13%	14	7%
Services	1,605	38%	132	24%	578	46%	87	46%
Total	4,231	100%	550	13%	1,263	100%	189	15%

The table reports participation rates for the two firm surveys across sectors and US exposure.

To broaden our analysis beyond Germany, we supplement our results with a global survey of economic experts, assessed by the ifo World Economic Survey (WES). Our global-level evidence is based on the views of around 1000 economic experts¹¹ from 120

⁹ The strata were size, branch and legal form. The random sample was drawn from the Orbis database.

¹⁰ More details on the survey can be found in *Stiftung Familienunternehmen* (2018).

¹¹ An economic expert and someone who is eligible for participating in the World Economic Survey is someone who works with economic data and has a good understanding of the economic developments within their own country.

countries who participate in the WES.¹² In selecting economic experts for the WES panel, emphasis is placed on their professional competence in economic matters and inside knowledge of their countries. This is guaranteed by screening their education and current affiliation.¹³ Each quarter, the panelists are asked to assess main macroeconomic variables in their respective country. In addition, the survey includes supplementary questions about political or economic issues of current interest. In the April 2018 survey, the recent US tax reform was the topic of these additional questions. In total, 1,155 experts from 119 countries participated in the April survey in 2018. 907 respondents answered the supplementary questions (see Table 2 for the distribution across world regions).

These unique data sources offer the possibility to analyze the expected impact of the US tax reform on German businesses, and to contrast these findings with other countries based on economic expert knowledge. The three surveys allow us to assess the effects along the different parameters such as tax burdens and revenues, investment choices, trade effects, as well as other relevant aspects, such as the location of intellectual property rights.

4. Survey results: Expected impact of the TCJA

4.1 Overall impact and reactions

To provide an overview of whether firms are affected by the TCJA, we first distinguish between two aspects: whether the TCJA has an impact on firms, and whether firms adjust their behavior in response. I.e., the first aspect encompasses changes to a firm's tax burden and, in case of the second survey, also to a firm's competitive position. These aspects do not necessarily entail any behavioral changes on the part of the firm. In contrast, the second aspect covers whether a firm actively reacts to the reform, e.g. by adjusting investment or production strategies. These different adjustment patterns will subsequently be analyzed in more detail in the following sections. Responses are depicted in Table 2. Note that responses across both surveys are not readily comparable, as questions in both surveys address slightly different aspects of the reform (see questionnaire in the appendix).

¹² The WES, compiled by the ifo Institute since 1981, aims at providing a timely and accurate picture of the current economic situation and economic trends over 100 key advanced, emerging and developing economies by polling more than 1000 experts quarterly. In selecting experts, emphasis is placed on their professional competence in economic matters and inside knowledge of their countries. See Boumans and Garnitz (2017) for further details. The survey has been proven to predict business cycles quite well, cf. Kudynowa et al. (2013) or Garnitz et al. (2019). More studies have used the supplementary question for further research cf. Boumans et al. (2018).

¹³ 80% of the respondents have a master or PhD degree and 70% studied economics. 43% of the respondents are affiliated with a university, research institution or think-tank and 15% work at banks or central banks.

Table 2: Overall effects of the TCJA on the firm level

Panel A: First ifo firm survey March 2018		
	All firms	Firms with at least 5% US revenue
Overall affectedness	8%	13%
Impact (change in tax burden)	4%	16%
Reaction	5%	8%

Panel B: Second ifo firm survey April/May 2018		
	All firms	Firms with US production
Overall affectedness	26%	85%
Impact (change in tax burden and competitive position)	10%	40%
Reaction	22%	73%

This table reports various measures of the effect of the TCJA on German firms.

According to the first survey, 8% of all firms are affected by the reform. This share increases to 13% amongst firms with at least 5% US revenue. Across all firms, respectively about 5% report to be either impacted though changes in their tax burden, or to actively react. Amongst firms with substantial US revenue, the share of impacted firms is twice as large as the share of firms that plan to actively react.

In the second survey, 26% of all firms report to be affected by the TCJA, either through changes in the tax burden or through changes in their competitive position. This share rises to 85% if we only consider firms with US production sites. For all firms, but also for the firms with US-production sites, it is striking that a larger fraction reports to actively react to the changes in US tax law than claims a direct impact. 22% of the surveyed firms plan to react to the tax reform (see Table 2), with details on their responses outlined in later sections.

The difference between the two surveys with respect to affectedness, impact and reaction is notable. First and foremost, this is attributable to the more comprehensive set of questions in the second survey (see appendix). Second, the two surveys take a different approach to measuring US exposure: Raising substantial revenue is not the same as having a production plant in the US. As many firms possibly export to the US without any local production, this might lead to the first survey's lower perceived affectedness.

To put these results in a broader light, we asked the WES panelists if they expected either benefits or losses for their own country. This initial assessment underlines the relevance of the reform for the global economy: Figure 1 shows that experts around the world do expect their country to be affected by the TCJA. Experts in the United States are envisaging a slight benefit from the tax reform, whereas negative assessments are most prevalent in countries with substantial US FDI (Jackson 2017): in Canada, Germany,

Ireland, Mexico, Switzerland and the United Kingdom. In these countries, three quarters or more of respondents anticipate negative consequences. However, most respondents from the Netherlands, which is one of the largest US FDI destinations, reported not to be affected by the reform (86.7%), while 31.2% expect to lose slightly.¹⁴

Figure 1: Who stands to lose or benefit from changes in US tax policy?

Note: Data based on the answers of WES II/2018. Colors represent the answer categories after recoding, where lose significantly was coded -2, lose slightly -1, no change 0, benefit slightly 1, and benefit significantly 2. Then an average of the answers was taken where -2 till -1 represents lose significantly, -0.9 till -0.2 lose slightly, -0.2 till 0.2 no change, 0.2 till 1 benefit slightly and 1.1 till 2 benefits significantly.

Table 3 addresses the anticipated effects of the reform on the US and on different worldwide regions.¹⁵ Responses clearly indicate that especially in regions with close trade ties to the US, respondents most frequently anticipate negative outcomes (EU15 and other advanced economies). Regions with comparably less economic integration with the US, for example the Commonwealth of Independent States (CIS) and Eastern Europe, are expected to be less affected. While respondents from the US lean towards a positive assessment of the reform’s impact, roughly a third of respondents think the US will be negatively affected by this reform. These perceptions may be driven by several factors, including the impact the reform might have on tax planning structures, tax

¹⁴ This might be explained by the bilateral investment agreement between the Netherlands and the US, the so-called Dutch-American Friendship Treaty (DAFT), which provides national treatment and free entry for foreign investors. Another explanation might be that although it is a large recipient of American FDI, the Netherlands is also a key export platform and pan-regional distribution hub for US firms (US Department of State 2017).

¹⁵ The US category consists of 36 respondents from the US.

revenues and investment. To further assess these impacts, the next section explores these in more detail, drawing together evidence from the firm surveys as well as the expert survey.

Table 3: Survey results of the expert survey - general impact

	N	Lose significantly	Lose slightly	No change	Benefit slightly	Benefit significantly
United States	36	3%	31%	19%	33%	14%
EU15	292	4%	50%	37%	9%	1%
Newer EU members	126	0%	22%	70%	7%	0%
Other advanced economies	100	5%	55%	23%	15%	2%
CIS & emerging Europe	87	5%	18%	70%	7%	0%
Emerging Asia	51	6%	44%	40%	9%	0%
Latin America	107	13%	39%	38%	8%	2%
Africa	108	16%	26%	47%	10%	0%
Total	907	56	348	399	92	12

Note: This table reports the answers of the ifo expert survey on the general impact of the TCJA on experts' respective countries.

4.2 Tax burden and revenues

Lowering (or in some cases possibly raising) tax payments is the most immediate channel through which the TCJA may affect firms. Panel A of Table 4 shows the expected impact on the tax burden of firms, also distinguishing short- and long-run effects for the first survey. As expected, only a small fraction of German firms are directly affected by the reform. Unsurprisingly, the share of firms envisaging a changing tax burden is larger in the subgroup of firms with US exposure. In this group, 14% anticipate their tax burden to decline. This number rises in the long run, and is also increasing in firm size and with the share of revenues derived from the US. More substantive long-run responses may also be due to the transition tax on past foreign profits, which could increase tax payments in the short run. In contrast, 8% of all firms with substantial US exposure expect a rising tax burden in the long run. This effect could be due, for instance, to the more restrictive treatment of R&D spending from 2022 onwards, or it could be related to tax avoidance measures such as BEAT and GILTI. The share of firms expecting tax cuts is higher in the second survey (11%) and increases to 59% when considering only firms with US production. Comparably few respondents also claim to be impacted by the changing loss carry over rules (see Table 4 Panel B).

Table 4: The TCJA's effect on firms' tax burden

Panel A: First ifo firm survey March 2018				
	N	Decrease	No change	Increase
Short-run				
All firms	4116	3%	96%	1%
Firms with at least 5% US revenue	540	14%	82%	4%
Long-run	4063	3%	93%	3%
All firms	4063	3%	93%	3%
Firms with at least 5% US revenue	531	17%	75%	8%
Panel B: Second ifo firm survey April/May 2018				
	N	All Firms	Firms with US production	
Tax cut	1261	11%	59%	
Loss deduction rules	1261	2%	11%	
Panel C: ifo expert survey April 2018				
	N	Decrease	No change	Increase
United States	42	86%	5%	10%
EU15	269	21%	75%	4%
Newer EU members	124	5%	94%	1%
Other advanced economies	97	31%	55%	14%
CIS & emerging Europe	85	10%	82%	7%
Emerging Asia	46	19%	79%	1%
Latin America	106	13%	85%	2%
Africa	105	12%	85%	3%

This table reports the perceived effect of the TCJA on firms' tax burden measured at the firm level and complemented by assessments by experts on the country level.

Responses in Panel C of Table 4 show the expected impact on tax revenues across the world, assessed by the respective countries' experts. A clear majority of US respondents expects decreasing tax revenues. This is in line with the Congressional Budget Office's (2018) and the Joint Committee on Taxation's (2017) estimates. Most respondents from other countries, however, do not expect the reform to have a substantial impact on their countries' revenues. The largest effects are anticipated in non-EU advanced economies, where 31% expect a decrease and 14% anticipate an increase in revenue. Explanations are conceivable for both assessments. If profits or investments are moved towards the US, other countries' tax revenues could possibly decrease. However, firms around the world may also benefit from increasing consumption in the United States, and may even direct some of their possible revenue increases towards investment in other countries.

4.3 Investment

The TCJA's impact on investment constitutes one of the most important aspects of the tax reform. On the one hand, numerous provisions, such as the rate cut, make investing in the US comparatively more attractive. This might lead to investments being shifted from other high tax countries, such as Germany, to the US. On the other hand, some provisions may well exert a countervailing effect. Notably, firms with substantial activity in tax havens may face an incentive to invest more in high-tax countries, as earnings from these countries may offset earnings from tax havens under GILTI.

We therefore examine the TCJA's effect on firms' planned investment in both the US and Germany. While a clear majority of firms in the first survey do not plan on altering their investment strategies, Table 5 shows that 14% of the firms with US exposure intend to invest more in the US. This number rises to 31% among the firms expecting a decline in the tax burden they face, suggesting a strong firm response to tax incentives. As expected, only a few businesses plan to reduce US investment. In a similar spirit, the second firm survey asked whether firms plan to extend existing or build up new investment capacities. 34% of firms with US subsidiaries intend to expand their existing capacities, while 17% want to invest in new ones. This again indicates a substantial investment response to tax incentives.

Table 5 also summarizes the responses regarding investment in Germany. While most businesses do not plan to adjust their German investment, 10% of the firms with US exposure intend to invest more in Germany. In addition to offsetting GILTI, this may have several further reasons: Expanding economic activity may require inputs produced in Germany, and liquidity effects of US tax cuts may also remove constraints on investment in other countries.¹⁶ However, for many companies, we also find a substitution effect between investment in Germany and the US. Among the firms which intend to invest more in the US, 26% intend to cut back on German investment. These are twice as many as those who plan to invest more in both countries. Overall, while investment effects are positive in the US, they are more ambiguous in Germany.

¹⁶ Becker and Riedel (2012) show that multinational firms benefitting from national tax cuts sometimes expand their activities in other countries as well.

Table 5: Effects on investment in the US and in Germany

Panel A: First ifo firm survey March 2018				
	N	Decrease	No change	Increase
Investment in the US				
All firms	3372	4%	92%	3%
Firms with at least 5% US revenue	492	6%	80%	14%
Firms expecting a reduction in their tax burden	157	8%	61%	31%
Investment in Germany				
All firms	3571	2%	92%	6%
Firms with at least 5% US revenue	489	3%	87%	10%
Firms expecting a reduction in their tax burden	153	10%	79%	11%
Firms planning to increase investment in the US	105	26%	61%	13%
Panel B: Second ifo firm survey April/May 2018				
	N	All firms	Firms with US production	
Extension of US capacities	1261	5%	34%	
New investment capacities	1261	3%	17%	
Panel C: ifo expert survey April 2018				
	N	Decrease	No change	Increase
United States	41	2%	39%	59%
EU15	266	27%	65%	8%
Newer EU members	125	16%	78%	6%
Other advanced economies	97	41%	50%	9%
CIS & emerging Europe	86	28%	69%	4%
Emerging Asia	46	38%	54%	8%
Latin America	105	39%	54%	7%
Africa	102	22%	62%	16%
Panel D: ifo expert survey METR classification				
	N	Decrease	No change	Increase
METR <10	125	33%	62%	5%
METR 10-18.7	156	26%	71%	3%
METR 18.8-25	198	44%	50%	6%
METR 25-34.6	162	28%	62%	10%
METR >34.6	87	28%	62%	11%

This table provides evidence on the effect of the TCJA on how German firms' investment in the US and Germany will change (Panels A and B). This is complemented by the assessment by experts (Panel C and D).

The latter result is coherent with the expert survey. Experts across different regions in the world expect a decline in investment in their own countries. Especially for Canada and Mexico, in emerging and advanced Asian economies, as well as major European economies with substantial US FDI, such as Germany and Ireland, experts expect a shift in investment towards the US. In addition, negative perceptions (e.g. expecting investment to move to the US) are far more frequent in countries with moderately to

high marginal effective tax rates (METR) that now exceed those of the US (see Panel D of Table 5).¹⁷ All else being equal, those countries offered lower corporate taxes than the US before the reform, but have now lost this advantage. Nevertheless, respondents from the US are more skeptical about the effects of the tax reform (see Panel C of Table 5). Just over half of US respondents agree that investment will rise in the US, and this while one of the main aims of the tax reform was to boost domestic investment in the US.

4.4 Trade

As a third empirical exploration, we examined survey responses regarding possible effects of the reform on exports to the US and imports from the US to Germany.¹⁸ Trade may be affected through changes in the location of economic activity in response to the reform, and through tax deductions for exports within the scope of the FDII provision. While the effect on exports and imports is limited across the full sample (Table 6, Panel A), planned trade and investment responses are positively correlated. Amongst the firms with growing US investment, 11% intend to import more from the US and 34% plan on increasing their exports to the US, compared to 14% who intend to export less to the US. The idea that firms may replace exports to the US by products produced in the US finds little support in our survey data. Along similar lines, amongst the firms cutting back on US investment, 70% intend to import less from the US and 49% expect they will export less to the US. Investment and trade seem to be complements, rather than substitutes. The second firm survey (Panel B) indicates only minor effects of the reform on US imports of German firms. However, a quarter of firms with US production expects to increase its US sales. Yet, it is not possible to distinguish whether these originate from US production or from exports from Germany to the US. Also, rising sales might likewise be due to the US personal income tax provisions stimulating US demand.

The expert survey also assessed if the tax reform influenced countries' net exports. With the US president frequently criticizing the US trade deficit, trade effects also figure prominently in the political discussion. Overall, assessments are more ambiguous as shown in Panel C of Table 6. While 20% of US experts expect net exports to increase, a third expect a decrease, in line with 38% of experts in other countries around the world. Experts in Asian countries as well as Latin America, although to a lesser degree, are likely to envisage decreasing net exports. Experts in other advanced economies have the comparatively highest likelihood of expecting an increase.

¹⁷ Marginal effective tax rates are based on the analysis of Mintz (2018).

¹⁸ Note that while we explicitly asked for responses to the TCJA, the survey was conducted at a time of high uncertainty regarding US trade policy. Threats of tariffs between the US and the EU might have hence impacted responses.

Table 6: Effects on trade

Panel A: First ifo firm survey March 2018				
	N	Decrease	No change	Increase
<i>Imports from the US</i>				
All firms	3,430	4%	95%	1%
Firms with at least 5% US revenue	490	5%	93%	1%
By investment choice				
Firms planning to increase investment in the US	99	5%	84%	11%
Firms planning to decrease investment in the US	147	70%	30%	0%
Firms planning to increase investment in Germany	200	33%	63%	5%
Firms planning to decrease investment in Germany	57	37%	54%	9%
<i>Exports to the US</i>				
All firms	3,483	3%	95%	2%
Firms with at least 5% US revenue	528	4%	89%	8%
By investment choice				
Firms planning to increase investment in the US	104	14%	52%	34%
Firms planning to decrease investment in the US	145	49%	49%	2%
Firms planning to increase investment in Germany	205	19%	73%	8%
Firms planning to decrease investment in Germany	57	44%	44%	12%
Panel B: Second ifo firm survey April/May 2018				
	N	All firms	Firms with US-production	
Increased inputs from US	1,286	1%	7%	
Increased sales in the US	186	4%	25%	
Panel C: ifo expert survey April 2018				
	N	Decrease	No change	Increase
United States	42	33%	48%	19%
EU15	270	27%	61%	11%
Newer EU members	126	15%	73%	12%
Other advanced economies	97	31%	47%	22%
CIS & emerging Europe	86	24%	68%	8%
Emerging Asia	46	51%	39%	10%
Latin America	105	39%	47%	14%
Africa	102	22%	62%	16%

This table outlines whether firms plan to export/import more or less intermediated or final products in reaction to the TCJA (Panels A and B). Panel C states the evaluation of experts of the impact of TCJA on the trade balance of their country.

4.5 Effects on profit shifting and headquarter location

Besides having an impact on tax revenues, investment, and the balance of trade, the TCJA's provisions affect profit shifting and encourage the location of intellectual property rights in and the repatriation of offshore profits to the United States.

Yet, virtually none of the firms in the first ifo business survey intend to adjust the location of their IP (not depicted here). At a first glance, this contrasts with the world expert survey: As Table 7 shows, roughly half of all US respondents expect the location of intellectual property rights to shift towards the US. The discrepancy between both surveys may be due to the fact that IP susceptible to profit shifting would presumably be neither held in Germany nor in the US, but rather in a tax haven.

Negative effects on the location of IP are predominantly feared in Asia and in advanced economies, including the EU-15, with the most negative assessment in Ireland, a country with strong incentives to hold IP, and Canada. Positive assessments occur more frequently in emerging economies. However, responses do not differ much between countries with and without an IP box regime.¹⁹ In addition to strategically locating IP rights, multinational companies have access to additional strategies, for example shifting profits to low tax jurisdictions. 66% of US respondents expect that more profits will be shifted towards the US following the reform. The picture varies between other countries: around 30% of experts in advanced economies, in- and outside the EU, as well as in Asian economies, expect that profits will be shifted away from their countries, while this is expected by fewer experts in other regions of the world. Here, it seems to make a difference whether a country has an IP box in place. While 31% of experts in countries with IP regimes expect decreasing profit shifting, this only applies to 20% in other countries. By contrast, around 12% of the respondents expect that more profits will be shifted towards their country.

In recent years, several large US companies raised substantial attention in the media as they relocated their legal residence to a low tax country such as Ireland (Jolly 2016). On average, companies reduced their effective tax burden, measured by the ratio of worldwide tax payments to profits, from 29% to 18% via corporate inversions (Congressional Budget Office 2018). On the one hand, the US tax reform's shift from a global towards a territorial tax system reduces incentives to invert, as US corporations are now only liable to pay taxes on their US profits. On the other hand, some relocation incentives remain. Some of the provisions of the Tax Cuts and Jobs Act specifically apply to US corporations, and corporate inversions could still be attractive to avoid GILTI taxes. Nevertheless, over half of US respondents believe the reform will result in an increasing number of headquarters being located in the US. As before, countries located close to the United States like Canada, Mexico and some further Latin American

¹⁹ Countries are classified as having an IP regime based on the OECD's assessment in OECD (2017).

countries, as well as those with substantial US FDI, such as Ireland, Switzerland, the UK and Germany, tend to expect the most negative impact. A similar finding applies to emerging Asian countries, with Chinese respondents more often expecting a relocation of headquarters than respondents in smaller Asian countries. By contrast, positive evaluations are not as concentrated across countries, but tend to occur more often in Emerging Europe, Asia, and Latin America.

Table 7: Survey results of the expert survey - effects of the tax reform

	N	Profit shifting to country			Location of IP rights			Relocation of headquarters			Repatriation of offshore profits		
		+	=	-	+	=	-	+	=	-	+	=	-
United States	42	66	29	5	53	48	0	58	43	0	80	20	0
EU15	269	11	58	31	4	77	19	7	72	22	10	62	28
Newer EU members	124	8	85	7	2	86	12	7	81	12	15	81	4
Other advanced economies	97	17	50	33	3	74	22	8	71	22	15	60	25
CIS & emerging Europe	86	7	78	15	2	89	9	14	71	15	8	73	18
Emerging Asia	46	11	61	28	16	55	29	12	62	26	17	56	27
Latin America	105	14	62	24	9	76	15	11	71	18	16	69	15
Africa	102	13	76	11	20	75	5	5	89	6	8	84	8

Note: Table shows the respective answers of the ifo expert survey regarding profit shifting, location of IP rights and headquarters as well as repatriation of offshore profits. “+”, “=” and “-”, denote “increase”, “no change” and “decrease”, respectively. The numbers represent percentages.

Prior to the reform, the deferral of taxation until the repatriation of profits lead to a substantial accumulation of profits in foreign subsidiaries, often located in low tax jurisdictions. Moody’s estimated that US non-financial corporates’ offshore cash holdings amounted to \$1.4 trillion in 2017 (Moody’s 2017). Including re-invested profits, the Joint Committee on Taxation estimated that undistributed offshore earnings and profits even amounted to \$2.6 trillion in 2015 (Joint Committee on Taxation 2016; Keightley 2013). Under the TCJA, foreign profits are exempt from US tax. However, the transition tax charged on non-repatriated past foreign profits results in large one-time tax payments for many companies. As a result of these changes, around 80% of US respondents expect an increase in the repatriation of offshore profits to the United States. Across the world, decreasing foreign cash holdings are expected by 23% of all experts, while 14% expect offshore profits to rise in their country. Negative perceptions are particularly high in some countries. According to a Congressional Research Service Report (Keightley 2013), 43% of US corporations’ overseas profits were reported in Bermuda, Ireland, Luxemburg, the Netherlands, and Switzerland. Unsurprisingly, experts in those countries anticipate a particularly large impact, with 43% predicting a decrease

in reported earnings in their country. Amongst the remaining countries, experts in advanced economies and Asian countries tend to expect a negative outcome. Overall, negative anticipations are most frequent in countries with very low marginal effective tax rates, as well as countries with moderate tax rates that now exceed those of the US.

5. Conclusion

The Tax Cut and Jobs Act drastically altered the US tax system, also with substantial implications for multinationals with ties to the US. We assess firm-level survey data from Germany as well as global survey data to gauge the reform's impact around the world and provide insights to policymakers on firms' responses to the reform.

Our results indicate that while the majority of German firms does not plan on adjusting investment, many firms with considerable US exposure respond to the reform: About a third of German firms that expect to benefit from the tax cut and/or that have capacities in the US intend to invest more in the US. Effects on German domestic investment is more ambiguous: Some firms expand capacities in both locations, which may be driven by the TCJA's stimulus to US demand, by firms' increase in after-tax profitability, as well as by the TCJA's GILTI provision incentivizing the increase of tangible assets in high tax countries.

However, other firms intend to substitute between investment in both countries. This indicates that for some firms, the TCJA constitutes an impediment to Germany's competitiveness in attracting multinational investment. However, while our results speak in favor of a substitution effect between US and German investment, our results do not indicate that many firms substitute US investment for German exports.

Overall, our results show that the reform triggers significant firm responses. When supplementing our analysis with worldwide survey data, our results also point to a negative impact on tax revenues and investment in other countries with close economic ties to the US. Since the reform, tax competition has intensified, and further countries such as France and Belgium have lowered their corporate tax rates. This further worsens the competitive position of other high-tax countries, such as Germany, and may warrant tax reforms that incentivize domestic investment. When designing a tax reform, policymakers should not only think about rate cuts, but consider possible interaction effects with the TCJA's international provisions.

References

- Auerbach, A. J. (2018). Measuring the Effects of Corporate Tax Cuts. *Journal of Economic Perspectives*, 32(4), 97–120.
- Bachmann, R., Elstner, S., & Sims, E. R. (2013). Uncertainty and Economic Activity: Evidence from Business Survey Data. *American Economic Journal: Macroeconomics*, 5(2), 217–249.
<https://doi.org/10.1257/mac.5.2.217>
- Becker, J., & Riedel, N. (2012). Cross-Border Tax Effects on Affiliate Investment—Evidence from European Multinationals. *European Economic Review*, 56(3), 436–450.
<https://doi.org/10.1016/j.euroecorev.2011.11.004>
- Beer, S., Klemm, M. A. D., & Matheson, M. T. (2018). Tax Spillovers from US Corporate Income Tax Reform. *IMF Working Papers*, WP/18/166.
- Boumans, D., & Garnitz, J. (2017). Ifo World Economic Survey Database – An International Economic Expert Survey. *Jahrbücher für Nationalökonomie und Statistik*, 237(1), 71–80.
- Boumans, D., Garnitz, J., & Schulze, G. G. (2018). Who Has Terror Angst? Perceptions of the Effects of Terror on the World Economy. *Applied Economics Letters*, 25(1), 29–33.
- Boumans, D., & Krolage, C. (2018). US Tax and Trade Policy – Perceived Impact and Preferred Policy Responses Worldwide. *Ifo World Economic Survey*, 17(2), 10–19.
- Chalk, N. A., Keen, M., & Perry, V. J. (2018). The Tax Cuts and Jobs Act: An Appraisal. *IMF Working Papers*, WP/18/185.
- Christofzik, D. I., & Elstner, S. (2018). International Spillover Effects of U.S. Tax Reforms: Evidence from Germany. *German Council of Economic Experts /Sachverständigenrat zur Begutachtung der gesamtwirtschaftlichen Entwicklung*, Working Papers No. 08/2018.
- Clausing, K. A. (2019). *Profit Shifting Before and After the Tax Cuts and Jobs Act* (SSRN Scholarly Paper No. ID 3274827). Rochester, NY: Social Science Research Network.
<https://doi.org/10.2139/ssrn.3274827>
- Clausing, K. A. (2020). *Fixing Five Flaws of the Tax Cuts and Jobs Act* (SSRN Scholarly Paper No. ID 3397387). Rochester, NY: Social Science Research Network.
<https://doi.org/10.2139/ssrn.3397387>
- Congressional Budget Office. (2018). The Budget and Economic Outlook: 2018 to 2028.
- Dharmapala, D. (2018). The Consequences of the Tax Cut and Jobs Act’s International Provisions: Lessons from Existing Research. *National Tax Journal*, 71(4), 707–7028.

- Enders, Z., Hünnekes, F., & Müller, G. J. (2019). Monetary Policy Announcements and Expectations: Evidence From German Firms. *Journal of Monetary Economics*, 108, 45–63.
<https://doi.org/10.1016/j.jmoneco.2019.08.011>
- Gaertner, F. B., Hoopes, J. L., & Williams, B. M. (2020). Making Only America Great? Non-U.S. Market Reactions to U.S. Tax Reform. *Management Science*, 66(2), 687–697.
<https://doi.org/10.1287/mnsc.2019.3451>
- Gale, W., Gelfond, H., Krupkin, A., Mazur, M. J., & Toder, E. (2018). A Preliminary Assessment of the Tax Cuts and Jobs Act of 2017. *National Tax Journal*, 71(4), 589–612.
<https://doi.org/10.17310/ntj.2018.4.01>
- Garnitz, J., Lehmann, R., & Wohlrabe, K. (2019). Forecasting GDP All Over the World Using Leading Indicators Based on Comprehensive Survey Data. *Applied Economics*, 51(54), 5802–5816.
<https://doi.org/10.1080/00036846.2019.1624915>
- Gravelle, J. G., & Marples, D. J. (2020). *Issues in International Corporate Taxation: The 2017 Revision (P.L. 115-97)* (No. R45186) (p. 49). Congressional Research Service.
<https://fas.org/sgp/crs/misc/R45186.pdf>
- Hanlon, M., Hoopes, J. L., & Slemrod, J. (2019). Tax Reform Made Me Do It! *Tax Policy and the Economy*, 33, 33–80. <https://doi.org/10.1086/703226>
- Heinemann, F., Olbert, M., Pfeiffer, O., Schwab, T., Spengel, C., & Stutzenberger, K. (2018). Implications of the US Tax Reform for Transatlantic FDI. *Intereconomics*, 53(2), 87–93.
- Huber, K. (2018). Disentangling the Effects of a Banking Crisis: Evidence from German Firms and Counties. *American Economic Review*, 108(3), 868–898.
<https://doi.org/10.1257/aer.20161534>
- Jackson, J. K. (2017). U.S. Direct Investment Abroad: Trends and Current Issues. Congressional Research Service Report.
- Joint Committee on Taxation. (2016, August 31). Letter to the House of Honorable Kevin Brady, Chairman House Ways and Means Committee, and the Honorable Richard Neal.
<https://www.politico.com/f/?id=0000015b-a645-d0b0-afdb-b7c7e71d0001>
- Joint Committee on Taxation. (2017). JCX-67-17 Estimated Revenue Effects of the ‘Tax Cuts and Jobs Act’. <https://www.jct.gov/publications.html?func=startdown&id=5053>. Accessed 13 April 2020
- Jolly, D. (2016). Ireland, Home to U.S. ‘Inversions,’ Sees Huge Growth in G.D.P. *The New York Times*. <https://www.nytimes.com/2016/07/13/business/dealbook/ireland-us-tax-inversion.html>. Accessed 21 August 2019

- Keightley, M. P. (2013). An Analysis of Where American Companies Report Profits: Indications of Profit Shifting. *Congressional Research Service*.
- Kopp, E., Leigh, D., Mursula, S., & Tambunlertchai, S. (2019). U.S. Investment Since the Tax Cuts and Jobs Act of 2017. *IMF Working Papers, WP/19/120*.
- Krolage, C., & Wohlrabe, K. (2018). Auswirkungen der US-Steuerreform auf deutsche Unternehmen - Ergebnisse einer Unternehmensumfrage. *ifo Schnelldienst, 71(7)*, 3–5.
- Kudymowa, E., Garnitz, J., & Wohlrabe, K. (2013). ifo World Economic Survey and the Business Cycle in Selected Countries. *CESifo Forum, 14(4)*, 51–57.
- Lehmann, R. (2020). The Forecasting Power of the ifo Business Survey. *CESifo Working Paper 8291*. Munich.
- Mertens, K., & Ravn, M. O. (2013). The Dynamic Effects of Personal and Corporate Income Tax Changes in the United States. *American Economic Review, 103(4)*, 1212–1247.
<https://doi.org/10.1257/aer.103.4.1212>
- Mintz, J. (2018). Global Implications of U.S. Tax Reform. *ifo Schnelldienst, 71(07)*, 22–35.
- Moody's. (2017). Moody's: US Corporate Cash Pile to Rise 5% to \$1.9 Trillion in 2017; Tech Sector Dominates Again. *Moody's.com*. https://www.moody's.com/research/Moodys-US-corporate-cash-pile-to-rise-5-to-19--PR_375739. Accessed 21 August 2019
- Rathje, A.-C., & Wohlrabe, K. (2019). Der Internationale Steuerwettbewerb aus Unternehmenssicht. *Internationales Steuerrecht, 28(1)*, 1–6.
- Sanchirico, C. W. (2018). The New US Tax Preference for 'Foreign-Derived Intangible Income'. *Tax Law Review, 4(71)*, 625–664. <https://doi.org/10.2139/ssrn.3171091>
- Slemrod, J. (2018). Is This Tax Reform, or Just Confusion? *Journal of Economic Perspectives, 32(4)*, 73–96. <https://doi.org/10.1257/jep.32.4.73>
- Spengel, C., Heinemann, F., Olbert, M., Pfeiffer, O., Schwab, T., & Stutzenberger, K. (2018). Analysis of US Corporate Tax Reform Proposals and their Effects for Europe and Germany. *ZEW Report, Mannheim*.
- Statista. (2020). Top exporting countries worldwide 2018. *Top exporting countries worldwide 2017*. <https://www.statista.com/statistics/264623/leading-export-countries-worldwide/>. Accessed 8 April 2020
- Sauer, S. & Wohlrabe, K. (2018). The New ifo Business Climate Index for Germany. *CESifo Forum, 19(2)*, 59–64.
- Sauer, S. & Wohlrabe, K. (2019). CEO or Intern – Who Actually Answers the Questionnaires in the ifo Business Survey? *CESifo Forum, 20(2)*, 29–31.

- Stiftung Familienunternehmen. (2018). Der internationale Steuerwettbewerb aus Unternehmenssicht. Jahresmonitor der Stiftung Familienunternehmen, erstellt vom ifo-Institut für Wirtschaftsforschung an der Universität München e.V.
- Strasser, G. (2013). Exchange Rate Pass-Through and Credit Constraints. *Journal of Monetary Economics*, 60(1), 25–38. <https://doi.org/10.1016/j.jmoneco.2012.10.013>
- US Department of State. (2017). Investment Climate Statements - Netherlands. <https://www.state.gov/reports/2019-investment-climate-statements/netherlands/>. Accessed 21 August 2019

Appendix: Exact wording of the survey questions

Ifo Business Survey questions (March 2018):

- 1) Wieviel Prozent des Umsatzes erzielt ihr Unternehmen in den USA? ____%
- 2) Wie steht Ihr Unternehmen im Wettbewerb mit Unternehmen in den USA?
 Stark Mittel Gering Gar nicht
- 3) Die steuerliche Belastung Ihres Unternehmens wird durch die US-Steuerreform
 verringert gleich bleiben steigen
 kurzfristig
 langfristig
- 4) Wie werden Sie als Unternehmen auf die US-Steuerreform reagieren?
 verringern unverändert erhöhen
 lassen
 Exporte in die USA
 Importe aus den USA
 Investitionen in den USA
 Investitionen in Deutschland

English Translation:

- 1) Which percentage of your turnover is generated in the US? ____%
- 2) How exposed is your company to competition to US firms?
 strong medium less not at all
- 3) The tax burden of our company due to the US tax reform will
 decrease stay the same increase
 Short-term
 Long-term
- 4) How will your company react to the US tax reform?
 reduce stay the same increase
 Exports to the US
 Imports from the US
 Investment in the US
 Investment in Germany

Familienstiftung Unternehmen questions (May/June 2018):

Die USA haben die Unternehmenssteuern drastisch reduziert. Welche Auswirkungen hat dies für Ihren Betrieb?

(Mehrfachantworten möglich)

- | | |
|---|--|
| <input type="checkbox"/> (1) Wir beziehen Vorprodukte verstärkt aus den USA | <input type="checkbox"/> (5) Verstärkter Wettbewerb durch US-Konkurrenz |
| <input type="checkbox"/> (2) Wir setzen Produkte und Leistungen verstärkt in den USA ab | <input type="checkbox"/> (6) Wir erwarten einmalige Belastung durch Neubewertung der Verlustvorträge |
| <input type="checkbox"/> (3) Wir bauen US-Kapazitäten aus | <input type="checkbox"/> (7) Wir profitieren von reduzierten Steuersätzen |
| <input type="checkbox"/> (4) Wir errichten US-Kapazitäten neu | <input type="radio"/> Keine |

English Translation:

The United States have drastically reduced corporate tax rates. Which consequences does this have for your own business? (Multiple answers possible).

- | | |
|---|---|
| <input type="checkbox"/> (1) We obtain more inputs from the USA. | <input type="checkbox"/> (5) Increasing competition with US firms |
| <input type="checkbox"/> (2) We sell more products and services in the USA. | <input type="checkbox"/> (6) We expect a single liability due to a re-evaluation of loss carry forward. |
| <input type="checkbox"/> (3) We extend existing US capacities. | <input type="checkbox"/> (7) We benefit from reduced tax rates. |
| <input type="checkbox"/> (4) We build up new US capacities. | <input type="radio"/> None |

Ifo World Economic Survey II/2018 questions:

Who stands to lose or benefit from the US tax reform?

	Lose significantly	Lose slightly	Nothing will change	Benefit slightly	Benefit significantly
Your country	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The US	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

How will the US tax reform affect your country?

	Increase	No change	Decrease
Tax revenues in	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Trade balance (exports – imports) in	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Investments in	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Profit shifting to	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Location of intellectual property rights in	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Relocation of business headquarters to	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Repatriation of offshore profits to	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

For US participants the questions were slightly adjusted:

Who stands to lose or benefit from the US tax reform?

	Lose significantly	Lose slightly	Nothing will change	Benefit slightly	Benefit significantly
US	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

How will the US tax reform affect the US?

	Increase	No change	Decrease
Tax revenues in	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Trade balance (exports - imports) in	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Investments in	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Profit shifting to	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Location of intellectual property rights in	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Relocation of business headquarters to	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Repatriation of offshore profits to	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>