

Do multinationals engage in tax planning activities? - The case of Sweden

Abstract:
During recent years the extent to which multinational enterprises are involved in tax planning activities has been brought to attention and discussed. It is generally thought that multinational enterprises by using transfer pricing or other techniques to shift profits can avoid taxation and thus erode the tax base. Worldwide and not least within EU, there are now many attempts trying to prevent these problems. OECD, for example, has initiated the BEPS (Base Erosion and Profit Shifting) project.
However, it is hard to empirically show the magnitude of tax planning activities that actually takes place. In this paper we analyze whether Swedish multinational enterprises engage in tax avoiding activities. We do this by using unique data providing us with detailed tax return and income statement information for all Swedish firms between 1997 and 2007. We compare the behavior of firms that become multinational to firms that remain domestic and use a propensity score matching technique in order to find a relevant comparison group. Specifically, we analyze whether there are systematical differences between multinational and domestic firms when it comes to tax payments, profits, earnings before interest and taxes, and solidity in order to find out both whether they engage in more tax planning activities and, if so, through which channel they achieve lower tax payments. In addition we look at whether there is heterogeneity when it comes to engaging in tax planning activities. It is commonly thought that RandD intensive firms and also firms in the pharmaceutical industry engage in more tax planning activities than other industries. We test whether this is the case in Sweden. The detailed data allow us to analyze several aspects of tax planning activities and the results should be valuable when designing policies to mitigate the problem of base erosion and profit shifting.

1.
Introduction
Many governments are concerned about the extent to which multinational enterprises (MNEs) engage in tax avoiding activities. Multinationals are thought to have better means to avoid taxation by taking advantage of differences in tax regimes across countries in order to reduce their taxable profit. For instance, they can shift profit through transfer pricing or by setting up favorable debt structures between parent-subsidiary or between subsidiary firms. A consequence of these activities is lost tax revenues and distorted competition between firms that have means to avoid taxation and those that have not.
In response to this concern of supposedly widespread tax planning by multinationals, OECD has taken initiative to restrain what they call base erosion and profit shifting (BEPS). In addition many countries are currently, or have already, taken action independently to restrain cross-border income-shifting behavior typically by restricting interest deductions.
The knowledge of how widespread this tax avoidance actual is - beyond anecdotal stories of individual companies - has been lacking. Consequently, recent studies have been trying to measure whether and to what extent this behavior exists, and there are by now empirical support of multinational firms actually engaging in tax planning activities (e.g., Heckemeyer and Overersch, 2013). However, our understanding is scant of how these activities are in practice done, and few studies focus directly on the difference in tax payments between multinational and domestic firms.
This paper adds to the literature by using detailed data over all Swedish firms and comparing activities undertaken by Swedish multinationals to activities undertaken by Swedish domestic firms. More specifically, we use detailed tax return and income statement information for all manufacturing Swedish firms between 1997 and 2007 and compare the behavior of firms that are or become a MNE to firms that remain domestic. We use a propensity score matching technique in order to find a relevant comparison group and analyze whether there are systematical differences between MNEs and domestic firms when it comes to tax payments, profits, earnings before interest and taxes, and solidity. By comparing the difference in profits, including financial transactions, and earnings before interest and taxes (EBIT), excluding financial transactions, we get an understanding of whether the potential tax driven profit shifting takes place through transfer pricing which affects EBIT, or debt strategies which shows up in the financial statements and hence in profit. In addition we look at whether there is heterogeneity when it comes to engaging in tax planning activities. It is commonly thought that RandD intensive firms and also firms in the pharmaceutical industry engage in more tax planning activities than other industries. We investigate whether this is the case in Sweden. We find some support for profit-shifting taking place through debt strategies right after a firm becomes multinational.
The paper is organized as follows. The next section gives an overview of the problem and reviews earlier literature. Section 3 describes our method and data used. Section 4 presents the results while section 5 provides some further analysis and, finally section 6 concludes the paper.

2. Taxes and profit shifting
There is mounting evidence of tax competition taking place today and that investment and location decisions are affected by tax rates. Corporation can avoid taxation without investing or locating operations in a low-tax country, however. Instead, they can shift profits between jurisdictions in order to lower their tax burden. Profits can be shifted in mainly two different manners; either by transfer pricing or by structuring intra-company debt in a strategic way. Transfer pricing involves using intra-company sales that deviates from arms’ length principle in order to locate costs to high tax countries and gains to low tax countries. Debt structure, on the hand, makes use of tax preferred debt financing and the means MNEs have to set up internal debt-structures in order to lower capital costs. For instance, MNEs can borrow from subsidiaries in high-tax countries with generous interest deductions and then channel the interest payments to jurisdictions that tax interest payments at low rates.
Already in the late 1980s/early 1990s researchers tried to identify and study tax motivated profit shifting. Wheeler (1988) and Dworin (1990) observed that foreign-owned subsidiaries in the US had smaller profitability than domestic firms. Grubert et al. (1993) investigated this further and showed that half of the difference was due to special characteristics of foreign-owned firms, such as age and differences in write-off rules etc. The remaining difference in profitability they suggested was due to profit shifting, however. Since then many studies have tried to estimate the existence and extent of profit-shifting activities. It is common to estimate a semi-elasticity of profit measuring the percentage change in profit due to a one percentage point change in the incentive to shift profits abroad. Typically the incentive to shift profits abroad is due to a reduction in the host country tax rate compared to the home tax rate.
Most studies are based on US data and even though results differ there is consensus that profit shifting takes place. Among the earlier studies are Gruber and Mutti (1991) and Hines and Rise (1994) focusing on aggregate US data from Bureau of Economic Analysis. Gruber and Mutti find that profits on sales of US subsidiaries are higher in low-tax countries that in high-tax countries. Hines and Rise estimate a profit semi-elasticity for EBIT of 3 percent, meaning that a one percentage point increase in the host country tax rate reduces reported EBIT by US subsidiaries by 3 percent. More recent studies using aggregate US data on profits are Clausing (2009) and Blouin et al. (2012), who report semi-elasticities ranging from 3.39 to 0.31 percent.
Recently, studies have turned to firm-level data when estimating the extent of profit shifting. Weichenrieder (2009) is the first paper to employ non-US firm-level data and studies profit shifting by using data on German inbound and outbound FDI. Weichenrieder finds that a ten percentage point increase in the parent’s home country tax rate leads to about half a percentage point increase in the profitability of the German affiliation. Several researchers make use of the AMADEUS database that provides firm-level information on European multinationals. Huizinga and Laeven (2008), for example, estimate intra-European profit shifting among European multinationals in the year 1999 and find a semi-elasticity of reported profits with respect to the top statutory tax rate of 1.3 percent. They conclude that there is substantial redistribution of corporate tax revenues within Europe and their results suggest that many small European countries gain revenues, mainly at Germany’s expense. Dharmapala and Riedel (2013) make use of the panel structure of the AMADEUS database and estimate the existence and magnitude of tax-motivated profit shifting among European multinationals between 1995 and 2005. Instead of utilizing corporate tax rate differentials to identify the incentive to shift profit they use exogenous earnings shocks at the parent company and analyze how these shocks disseminate across low- and high-tax affiliations. They find that a positive earnings shock at the parent company lead to a significantly positive increase in pre-tax profit at low-tax subsidiaries compared to the change in pre-tax profit of high-tax subsidiaries. They also conclude that the magnitude of profit shifting is substantial, although smaller than found previously, and mainly driven by strategic use of debt structures among subsidiaries.
Egger et al. (2010) analyzes whether multinational firms’ tax payments are lower than the payments made by domestic firms. Using the AMADEUS database for the years 1999-2006, they estimate that a foreign-owned subsidiary pays about 32 percent less in taxes than a comparable domestic firm in a high-tax country. The paper also shows that these tax savings mainly stem from multinational firms moving profits from high-tax to low-tax locations (for example through transfer pricing) rather than shifting debts to countries where taxes are relatively high. Egger et al. address the endogeneity issue of tax payments and operation mode (i.e., being domestic or multinational) by a propensity score matching approach. This approach ensures comparability between the multinational firms that are able to shift profits and the control group of domestic firms that are not. The same technique is used by Finke (2013) when investigating differences in tax payments of German multinationals compared to purely domestic firms for the years 2007 and 2009. She finds that multinational firms pay significantly less in taxes but that the German tax reform in 2008 led to less profit shifting by these firms.
Heckemeyer and Overesch (2013) undertake a meta analysis of 25 studies on tax-driven profit shifting. They obtain a semi-elasticity of pre-tax profit of about 0.8, meaning that a one percentage point smaller tax rate differential – due to a cut in the host country tax rate - increases pre-tax profit in the subsidiary with 0.8 percent. Contrary to Dharmapala and Riedel they, however, find that two-thirds of the profit shifting stems from transfer pricing activities. This confirms the main finding in the literature that transfer pricing dominates over debt shifting (see Schindler and Schjelderup (2013) for a theoretical motivation behind this and, e.g., Pak and Zdanowicz (2001), Bartelsman and Beetsma (2003) for further empirical support.

3. Method and data	
In order to estimate the existence of tax driven profit shifting, we follow Egger et al. (2010) and Finke (2013) and compare Swedish multinationals to Swedish domestic firms in order to pick up any systematic differences between the two types of firms. Our hypothesis is that multinational firms, due to better means to avoid taxation, pay less in taxes than similar domestic firms.
The data we use come from Growth Analysis in Sweden and include all Swedish firms between 1997 and 2007. In our sample we include manufacturing private corporations with more than 10 employees. This gives us a sample of 141,503 firms of which 12,933 are multinationals. Taxes paid, profit and earnings (EBIT) are all measured as a fraction of production size. Productivity is measured as total factor productivity based on Olley and Pakes (1996) method, which is based on firms’ capital stock, employment level, and investments. To account for differences in total factor productivity between industries we derive total factor productivity based on a three digit industry level. Human capital is measured as the share of the employed that have at least upper secondary education to all employed.
To investigate our hypothesis we start out by looking at whether being a multinational firm affects tax payments while controlling for other factors. In addition, we analyze whether being a multinational firm affects profit, EBIT, and solidity.
Specifically we start out by simply regressing taxes paid, profit, EBIT, and solidity on a number of control variables:
 	(1)
where Tit is taxes paid by firm i in year t, and MNE whether the firm i is multinational or not in year t. X is a vector including a number of firm and year specific control variables such as firm productivity, wage costs, EBIT, real capital, human capital, production size, export and solidity. In addition, we control for industry at the two digit level, j, and time t. it is the error term. We run similar regressions for profit, EBIT, and solidity as well. Namely,
	(2)
 	(3)
.	(4)
Our main variable of interest is MNE, a dummy indicating whether the firm is multinational or not. The control variables vary depending on regression and EBIT and solidity are obviously not included in the regression where these variables are the dependent variable but replaced by profit or nothing.
We then turn to compare multinational corporations to domestic firms. As always we cannot observe the same firms both as being a MNE and a domestic firm and, hence, need to rely on standard techniques to find a counterfactual group. Ideally we want to measure

estimated as

but it is impossible to observe treatment effect since we cannot observe treatment effects on those untreated. Instead we need to rely on a counterfactual control group. We use propensity score matching to estimate the counterfactual effect. Specifically, propensity score is the probability of taking treatment given a vector of observable variables,

where D=1 is treatment. We can then take the firms with the same propensity score and divide them into two groups – those who were treated and those who were not treated. Since those who are treated and not treated differ only when it comes to the error term in the propensity score estimation, and the error term is approximately independent of the X’s, the treatment assignment D is independent of Y given the strata created by X’s and balancing occurs. We match based on firm productivity, wage costs, real capital intensity, human capital intensity, production size, whether the firm export or not, year as well as two digit industry level dummies. We use two different matching algorithms; namely weighted kernel and radius matching.[footnoteRef:1] The kernel matching uses weighted averages of all cases in the control group to estimate counterfactual outcomes where the closest control gets the greatest weight. The radius matching uses all cases within a given radius (in this case 0.01) as control. After we have constructed a control group a difference-in-difference estimation technique is used to get the average treatment effect of the treated (ATT). In this case the effect of being multinational (treated) compared to domestic (control) when it comes to taxes paid, profit, EBIT, and solidity. [1: We have alternatively used closest neighbor and kernel normal matching algorithms. Results are not very sensitive to these alterations.]

Lastly, we investigate what happens in firms that become multinationals. Do firms that become multinational change their behavior, and if so in what way, compared to similar firms that remain domestic. Here we also use the same propensity score matching technique as before to find matching domestic firms to compare with. We match based on the same variables as before. After we have constructed a control group a difference-in-difference estimation technique is used to investigate whether the firms that become multinational differ from those that remain domestic. We follow the firms that become multinational for 6 years starting the year before they become multinational and then the following them until 4 years after in order to investigate if there are any changes in behavior compared to similar domestic firms.

4. Results
Table 1 reports the results from regressions (1) to (4) where taxes paid, profit, EBIT, and solidity are regressed on a dummy representing whether the firm is multinational or not, as well as other control variables.[footnoteRef:2] The first column presents the results for taxes paid and shows that there is a negative correlation between being a multinational firm and taxes paid. More specifically, being a multinational firm reduces tax payments by 10.5 percent. This supports our hypothesis - that multinationals pay less in taxes than domestic firms - but could just as well stem from other factors that make MNEs different from domestic firms and explain why they pay less in taxes, for instance, if they are less profitable. Columns (2) and (3) report regression results for profit and EBIT. According to these results MNEs are more profitable and have higher earnings than domestic firms.[footnoteRef:3] The lower tax payments paid by MNEs can, hence, not be explained by lower earnings or profit. As expected solidity is positively correlated to the amount of taxes paid, as debt financing is associated with interest deductions and lower tax payments. A one percentage point increase in solidity increases taxes paid by 0.3 percent. According to column (4) there is a negative correlation between being a MNE and level of solidity, suggesting that MNEs do rely more on debt financing than domestic firms. Altogether, the results from table 1 confirm that MNEs pay less in taxes compared to domestic firms despite higher profit and earnings, and are less solid than domestic firms. [2: In addition to the presented regression results we have run regressions including profit instead of earnings and left both of them out. The results are not sensitive to these alternations.] [3: Profit, earnings and tax payments are all measured as shares of production size. If there are systematic differences in production size between MNEs and domestic firms the result could be distorted by this. We do, however, control for production size in the regressions.]

Table 2 presents results from the difference-in-difference estimations where MNEs are compared to matching firms based on the propensity score technique. The first row presents the results without finding a matching control group while the following two rows present the results where controlling firms are matched based on kernel weights and similar firms within a radius. This explains why the comparing domestic firms have different values. The results here support the results from table 1; MNEs, on average, pay less in taxed (0.8 percent of production size) compared to domestic firms (about 1.3 percent of production size). The difference is statistically significant in the unmatched and when matched based on kernel weights. Given that MNEs tend to have higher profit and earnings than domestic firms in the matched comparisons (even though not statistically significant), we would expect tax payments to be higher for MNEs. Again, solidity tends to be lower for MNEs than domestic firms. MNEs average solidity is 35.6 percent compared to 36.4 percent for domestic firms, a difference that is statistically significant at 99 percent. It is worthwhile to notice the differences between earnings and profit for both MNEs and domestic firms. Taxable profit is lower than earnings, but not more so for MNEs. This could be explained by many factors such as previous losses brought back, accrual deposits, or financial transactions.
We then investigate whether firms that become MNEs make use of the options that opens up to them to “tax plan”, and, hence, whether the fact of changing status also changes MNEs’ behavior. Specifically, we follow firms that become MNEs and compare them to those firms that remain domestic. We start following the firms one year before they become MNEs and then follow them until 4 years after the change. Figure 1 shows the differences in profit, EBIT, taxes paid, and level of solidity between firms that become MNEs in year 0. One year before the transition firms that will become multinationals pay more in taxes despite having lower profits and earnings, while there is no difference in level of solidity. After the transition both earnings and profit increase for MNEs compared to firms that remained domestic. Both solidity and tax payments are reduced however. After a few years the differences washes away both for earnings, profit and taxes paid while the difference in solidity remains. This pattern is consistent with profit-shifting behavior through debt structures, at least a few years after the transition.
Table 3 presents the results in more detail. Again we use two different matching groups: one based on kernel weights and one with similar firms within a radius. In the first rows differences in taxes paid over time for firms that become MNEs compared to domestic firms are presented. The year before and the year the firm changes status show no statistically significant differences in tax payments (in the KW specification). In the radius specification the level of significance increases after the change. Hence, there is some support for multinational firms paying lower taxes than similar firms remaining domestic one and two years after the change in market access. After three and four years the difference has vanished, however. There is no difference in profit and earnings after the transition, when similar firms are compared. The difference in tax payments can hence not be explained by lower levels of profit or earnings. The transition from domestic to MNE is associated with lower levels of solidity and, hence, higher reliance on debt which gives MNEs tax leverage. Solidity tends to decline after a firm becomes MNE.
To sum up the results seem to present some support for MNEs paying less in taxes despite unchanged earnings and profits, and that the lower tax payments may be driven by the use of debt strategies.

5. Further analysis
Another way to address the issue of whether MNEs use the means to shift profit in order to avoid taxation is to look at correlations between measures of firm activity and taxes paid. Collins et al. (1997), for instance, hypothesize that foreign-controlled firms target zero profitability implying that an increase in sales should go alone with a smaller increase in profitability than for a comparable domestic firm. However, they do not find that foreign controlled firms have a significantly weaker correlation between sales and profits than domestic firms. We follow this line of thought and look at correlations between value added by firms and profit, earnings, taxes paid, and solidity, respectively. Table 4 presents the resulting correlations for all firms, MNEs, and domestic firms. Not surprisingly, there is a stronger correlation between earnings and value added than profit and value added. For profit the correlation is weaker for MNEs than for domestic firms (while for EBIT the opposite holds), which again suggests that MNEs reduce their taxable profit by debt strategies rather than transfer pricing. In addition, there is a weaker correlation between value added and taxes paid for MNEs than for domestic firms.
To shed some more light on the possibility for MNEs to maneuver tax payments, we investigate whether there are systematic differences between MNEs and domestic firms when it comes to reporting zero or negative earnings and profit. Table 5 reports the probit regression results for zero or negative earnings and profit, respectively. The probability of both making zero or negative profit and earnings are statistically significant for MNEs. The probability is higher for making a profit loss suggesting that the maneuver room to use debt strategies is used to reduce tax payments.
We then turn to the question whether there are differences between different types of industries that have sometimes been suggested. Specifically, we investigated whether RandD intensive firms engage in more tax shifting activities than other firms. Do to so we measure RandD intensive firms as firms with at least one employee with a PhD degree. Figure 2 presents comparisons of MNEs with at least one employee with a PhD degree with all domestic firms in order to see whether there are any systematic differences. Comparing results presented in figure 1 to results in figure 2 provide no support for RandD intensive MNEs engaging in more profit-shifting activities than domestic firms. In figure 3 we instead compare RandD intensive MNEs to RandD intensive domestic firms in order to isolate the effect of having access to foreign tax systems from the effect of doing RandD. Here the differences in profit, earnings, taxes paid and solidity are small suggesting that RandD intensive firms behave similarly despite being multinational. However, solidity is reduced slightly compared to domestic firms.
Lastly, we investigate whether multinational pharmaceutical firms engage in more tax planning activities than domestic firms and domestic pharmaceutical firms, respectively. Figure 4 provides no indication that pharmaceutical MNEs pay less in taxes or rely on more debt financing than domestic firms. Figure 5 on the other hand provides some support for pharmaceutical multinational firms relying more on debt financing than pharmaceutical domestic firms.

6. Conclusions
This paper investigates whether Swedish multinational enterprises engage in tax avoiding activities. We do this by using unique data on all Swedish manufacturing firms between 1997 and 2007. We compare the behavior of firms that become multinational to firms that remain domestic and use a propensity score matching technique in order to find a relevant comparison group. Specifically, we analyze whether there are systematical differences between multinational and domestic firms when it comes to tax payments, profits, earnings before interest and taxes, and solidity in order to find out both whether they engage in more tax planning activities and, if so, through which channel they achieve lower tax payments.
We find some support for multinational firms paying less in taxes than domestic firms despite higher profit and earnings, and some indication that profit shifting activities take place mainly through the use of debt. The amount of profit shifting found taking place in our data is, however, not as alarming as made believed from anecdotal evidence.

Table 1. Regression results for taxes paid, profit, EBIT, and solidity
	
	Taxes paid
	Profit
	EBIT
	Solidity£

	MNE
	-0.105
(0.0179)***
	0.0928
(0.0221)***
	0.0491
(0.0122)***
	-0.0043
(0.0027)

	Productivity
	-0.0174
(0.0111)
	-0.0649
(0.0138)***
	0.2148
(0.0075)***
	0.0002
(0.0017)

	Real capital
	-0.0843
(0.0057)***
	-0.1211
(0.0071)***
	0.1515
(0.0038)***
	0.0178
(0.0009)***

	Human Capital
	0.4738
(0.0533)***
	0.5932
(0.0664)***
	-0.0495
(0.0365)
	-0.0162
(0.0082)**

	Production size
	-0.0312
(0.0132)**
	0.0254
(0.0165)
	0.1254
(0.0091)***
	0.0195
(0.0020)***

	Wage cost
	-0.0343
(0.0227)
	-0.0639
(0.0281)**
	-0.1923
(0.0154)***
	0.0129
(0.0035)***

	Exporting
	-0.0807
(0.0134)***
	-0.0959
(0.0167)***
	-0.0082
(0.0092)
	0.0117
(0.0021)***

	EBIT
	0.7227
(0.0066)***
	0.9130
(0.0084)***
	
	0.0472
(0.0009)***

	Profit
	
	
	0.2754
(0.0025)***
	

	Solidity
	3.015
	3.331
	-0.0457
	

	
	(0.0335)***
	(0.0417)***
	(0.0249)*
	

	Year dummy
	X
	X
	X
	X

	Industry dummy
	X
	X
	X
	X

	Obs
Adjusted R2
	35,739
0.4631
	35,510
0.3811
	35,510
0.4335
	38,406
0.1101

*10 percent, ** 5 percent, and *** 1 percent
£ Solidity not logarithmic

Table 2. Difference-in-differences estimations based on being a MNE vs a domestic firm
	
	
	MNE
	Domestic
	Difference
(standard errors)

	Taxes paid
	Unmatched
	0.0079
	0.0112
	-0.0033 (0.0018)*

	
	Kernel weight
	0.0079
	0.0137
	-0.0058 (0.0033)*

	
	Radius
	0.0086
	0.0137
	-0.0051 (0.0032)

	Profit
	Unmatched
	0.0334
	0.0131
	0.0203(0.0120)*

	
	Kernel weight
	0.0334
	0.0336
	-0.00021(0.0144)

	
	Radius
	0.0278
	0.0338
	-0.0060(0.0141)

	EBIT
	Unmatched
	0.0431
	0.0370
	0.0061 (0.0104)

	
	Kernel weight
	0.0431
	0.0458
	-0.0027 (0.0081)

	
	Radius
	0.0431
	0.0463
	-0.0032(0.0082)

	Solidity
	Unmatched
	0.3557
	0.3382
	0.0175 (0.0024)***

	
	Kernel weight
	0.3557
	0.3636
	-0.0079 (0.0027)***

	
	Radius
	0.3557
	0.3647
	-0.0090 (0.0027)***

*10 percent, ** 5 percent, and *** 1 percent

Table 3. Matched differences between firms that became MNEs year 0 and firms that remain domestic
	
	Year -1
	Year 0
	Year 1
	Year 2
	Year 3
	Year 4

	
	Difference (se)
	Difference (se)
	Difference (se)
	Difference (se)
	Difference (se)
	Difference (se)

	Taxes paid
	KW
	-0.00095
(0.0008)
	-0.00112
(0.0010)
	-0.00270
(0.0008)***
	-0.00231
(0.0010)***
	-0.00002
(0.0011)
	-0.00198
(0.0011)*

	
	Ra
	-0.00149
(0.0008)**
	-0.00199
(0.0011)*
	-0.00130
(0.0008)***
	-0.00299
(0.0010)***
	-0.00017
(0.0011)
	-0.00214
(0.0012)*

	Profit

	KW
	-0.06432
(0.0707)
	-0.01417
(0.0213)
	0.01623
(0.0140)
	-0.00811
(0.0158)
	0.01044
(0.0073)
	-0.00240
(0.0036)

	
	Ra
	-0.06799
(0.0708)
	-0.02022
(0.0217)

	0.01400
(0.0148)
	-0.01216 (0.0171)
	 0.01282 (0.0083)
	-0.00364
(0.0036)

	EBIT
	KW
	-0.0667
(0.0683)
	0.00206
(0.0063)
	0.00231
(0.0073)
	0.00131
(0.0095)
	-0.0004
(0.0068)
	-0.0009
(0.0044)

	
	Ra
	-0.0693
(0.0684)
	-0.0022
(0.0074)
	-0.00117
(0.0086)
	-0.00141
(0.0113)
	-0.00094
(0.0077)
	-0.0026
(0.0045)

	Solidity
	KW
	-0.00572
(0.0058)
	-0.00137
(0.0057)
	-0.00731
(0.0063)
	-0.0179
(0.0070)***
	-0.0180
(0.0081)***
	-0.0240
(0.0087)***

	
	Ra
	-0.0114
(0.0059)*
	-0.0082
(0.0058)
	-0.0127
(0.0064)**
	-0.0242
(0.0071)***
	-0.0224
(0.0082)***
	-0.0212
(0.0091)***

Note: KW and Ra indicate the means of matching; namely kernel weights and radius.
*10 percent, ** 5 percent, and *** 1 percent

Table 4. Correlation between value added and profit, earnings, taxes, and solidity
	
	Value added

	
	All
	MNEs
	Domestic

	Earnings
	0.7954
	0.8099
	0.7232

	Profit
	0.4414
	0.4123
	0.5271

	Taxes paid
	0.5437
	0.5372
	0.6002

	Solidity
	-0.010
	0.0044
	-0.0125

Table 5. Probability of zero or negative earnings or profit, probit regression
	
	EBIT loss
	Profit loss

	MNE
	0.3319 (0.0235)***
	0.5332
(0.0237)***

	Productivity
	-0.5918
(0.0153)***
	-0.4028
(0.0159)***

	Real Capital
	0.099
(0.0081)***
	0.1143
(0.0089)***

	Human capital
	0.3719
(0.0745)***
	0.1967
(0.0809)**

	Production size
	-0.5545
(0.0210)***
	-0.2215
(0.0217)***

	Wage costs
	0.8841
(0.0372)***
	0.4263
(0.0378)***

	Exporting
	0.1132
(0.0203)***
	0.1616
(0.0229)***

	Solidity
	-0.7355
(0.050)
	-1.939
(0.0585)

	Time dummy

Industry dummy

Obs
	X

X

43,716
	X

X

42,033

	Pseudo R2
	0.1112
	0.1220

Figure 1. Differences in earnings, profit, tax payments, and solidity between MNEs and domestic firms

Note: The comparison is based on firms within a radius of 0.01. Time 0 is the year a domestic firm turns multinational.

Figure 2. Differences in earnings, profit, tax payments, and solidity between MNEs conducting RandD and all domestic firms

Figure 3. Differences in earnings, profit, tax payments, and solidity between MNEs conducting RandD and domestic firms conducting RandD

Figure 4. Differences in earnings, profit, tax payments, and solidity between pharmaceutical MNEs and all domestic firms

Figure 5. Differences in earnings, profit, tax payments, and solidity between pharmaceutical MNEs and domestic pharmaceutical firms

References
Bartelsman. E. J. and R.M.W.J. Beetsma, 2003. Why pay more? Corporate tax avoidance through transfer-pricing in OECD countries. Journal of Public Economics, 87: 2225-2252.
Blouin, J., Robinson L. and J. Seidman, 2012. Coordination of Transfer Prices on Intra-Firm Trade. Tuck School of Business Working paper no 2010-74, Dartmouth.
Clausing, K. A., 2009. Multinational Firm Tax Avoidance and Tax Policy. National Tax Journal 62: 703-725.
Collins et al, 1997.
Dharmapala. D. and N. Riedel, 2013. Earnings shocks and tax-motivated income-shifting: Evidence from European multinationals. Journal of Public Economics, 97: 95-107.
Dworin. L., 1990. Transfer pricing issues. National Tax Journal, 43: 285-291.
Egger, P., Eggert, W. and H. Winner, 2010. Saving taxes through foreign plant ownership. Journal of International Economics, 81: 99-108.
Finke, K., 2013. Tax avoidance of German Multinationals and implications for tax revenue: Evidence from a propensity score matching approach.
Gruber, H., Goodspeed. T. and D. Swenson, 1993. Explaining the low taxable income of foreign-controlled companies in the United States. In A. Giovannini. R.G. Hubbard and J. Slemrod (eds), Studies in international taxation. (pp 237-275), University Press Chicago, Chicago.
Heckemeyer. J. and M. Overesch, 2013. Multinationals’ profit response to tax differentials: effect size and shifting channels. ZEW Discussion paper no 13-045, Centre for European Economic Research.
Huizinga, H. and L. Laeven, 2008. International profit shifting within multinationals: A multi-county perspective. Journal of Public Economics, 92: 1164-1182.
Olley, S. and A. Pakes. 1996.The Dynamics of Productivity in the Telecommunications Equipment Industry. Econometrica, 64(6): 1263-97.
 Pak. S.J. and J.S. Zdanowicz, 2001. Executive Summary of US trade with the world: An estimate of 2000 lost US federal income tax revenues due to over-invoiced imports and under-invoiced exports. Mimeo, Florida International University.
Schindler. D. and G. Schjelderup, 2013. Transfer pricing and debt shifting in multinationals. CESifo Working Paper no 4381.
Wheeler. J.E., 1988. An academic look at transfer pricing in a global economy. Tax Notes, July 1988: 87-96.
Weichenrieder. A., 2009. Profit shifting in EU: Evidence from Germany. International Tax and Public Finance, 16: 281-297.
[bookmark: _GoBack]
EBIT	-1	0	1	2	3	4	-0.13542999999999999	1.312E-2	4.1853000000000001E-2	2.5919999999999999E-2	-9.5250000000000005E-3	-1.1952000000000001E-2	Profit	-1	0	1	2	3	4	-0.12972	2.4039999999999999E-2	7.918E-2	1.338E-2	1.0262E-2	-5.6499999999999996E-3	Tax	-1	0	1	2	3	4	-1.103E-3	-1.0430000000000001E-3	-3.434E-3	-3.0512999999999998E-3	-5.1920000000000004E-4	-2.313E-3	Solidity	-1	0	1	2	3	4	2.7130000000000001E-3	1.095E-2	6.0639999999999999E-3	-1.294E-2	-7.6400000000000001E-3	-1.993E-2	EBIT	-1	0	1	2	3	4	2.879E-3	5.5997E-3	1.9019999999999999E-2	2.2610000000000002E-2	3.454E-3	-1.7160000000000001E-3	Profit	-1	0	1	2	3	4	6.6049999999999998E-3	1.6160000000000001E-2	4.5139999999999998E-3	6.3299999999999997E-3	2.496E-2	-3.1199999999999999E-3	Tax	-1	0	1	2	3	4	-2.2280000000000001E-2	-1.511E-3	-1.854E-3	-2.0089999999999999E-3	9.2000000000000003E-4	-3.32E-3	Solidity	-1	0	1	2	3	4	5.9969999999999997E-3	1.1509999999999999E-2	-1.637E-3	-1.461E-2	-2.9337999999999999E-3	-2.2630000000000001E-2	EBIT	-1	0	1	2	3	4	3.9699999999999996E-3	-3.32E-3	4.57E-4	1.8759999999999999E-2	7.6680000000000003E-3	1.6379999999999999E-2	Profit	-1	0	1	2	3	4	-1.9789999999999999E-3	9.1800000000000007E-3	1.2540000000000001E-2	1.355E-2	9.9580000000000002E-2	1.555E-2	Tax	-1	0	1	2	3	4	2.1129999999999999E-3	-4.1289999999999999E-3	-4.1998000000000001E-3	1.4499999999999999E-3	-5.8459999999999996E-3	1.6199999999999999E-3	Solidity	-1	0	1	2	3	4	3.2059999999999998E-2	4.4639999999999999E-2	4.4920000000000003E-3	-2.367E-2	8.7100000000000007E-3	5.5995000000000003E-2	EBIT	-1	0	1	2	3	4	7.2500000000000004E-3	-8.7399999999999995E-3	-9.0900000000000009E-3	1.7670000000000002E-2	3.2680000000000001E-2	1.6219999999999998E-2	Profit	-1	0	1	2	3	4	3.0500000000000002E-3	-2.3630000000000001E-3	7.3300000000000004E-4	1.175E-2	1.7639999999999999E-2	1.0699E-2	Tax	-1	0	1	2	3	4	1.72E-3	-5.1609999999999998E-3	-6.7099999999999998E-3	-2.24E-4	-2.8900000000000002E-3	7.2599999999999997E-4	Solidity	-1	0	1	2	3	4	4.1679999999999998E-3	8.3099999999999997E-3	-2.5760000000000002E-2	-9.5890000000000003E-2	-0.10181999999999999	2.63E-2	EBIT	-1	0	1	2	3	4	-6.1990000000000003E-2	1.7440000000000001E-2	3.3520000000000001E-2	3.8399999999999997E-2	1.7799999999999999E-3	2.0500000000000002E-3	Profit	-1	0	1	2	3	4	-5.704E-2	5.6950000000000004E-3	5.2400000000000002E-2	3.5310000000000001E-2	1.0831E-2	1.9400000000000001E-3	Tax	-1	0	1	2	3	4	8.8249999999999995E-3	-7.26E-3	-2.2890000000000001E-2	-2.8427000000000001E-2	8.1989999999999997E-3	1.6469999999999999E-2	Solidity	-1	0	1	2	3	4	-1.70999999999999E-3	1.5E-3	-2.4000000000000102E-3	-1.24E-2	-1.7399999999999999E-2	-2.1899999999999999E-2	24

