

*International Comparisons of Taxation in
Developing Countries
2011*

Keio University
Faculty of Business and Commerce

International Comparisons of Taxation in Developing Countries 2011

This study tries to compare economic environments, fiscal positions, tax systems, tax administration and prospects in tax reform in selected developing countries, namely, Vietnam, Myanmar, Bangladesh, Fiji Islands and Zimbabwe.

In so doing, we can identify common needs in tax reform such as tax-bare broadening, simplifying tax schedule, neutralizing tax burden, efficiency and equity improving.

At the same time, country-specific issues vary from country to country. They reflect different stages of development in respective countries.

Members of this study consists of

Yukinobu Kitamura	Keio University, Faculty of Business and Commerce
Hieu Van Vo	Keio University, Graduate Student
Win Oo	Keio University, Graduate Student
Mustafizur Rahman	Keio University, Graduate Student
Arieta Laisani Raitamata	Keio University, Graduate Student
Cynthia Portia Mutasah	Keio University, Graduate Student

Contents

Introduction

vii

1.	Vietnam Hieu Van Vo	1
2.	Myanmar Win Oo	45
3.	Bangladesh Mustafizur Rahman	73
4.	Fiji Islands Arieta Laisani Raitamata	143
5.	Zimbabwe Cynthia Portia Mutasah	201

Introduction

This study tries to compare economic environments, technical assistance in fiscal policy and tax administration in selected developing countries; Vietnam, Myanmar, Bangladesh, Fiji Islands and Zimbabwe.

Individual country chapter shares basically the same organizational framework.

- I. Introduction
- II. Macroeconomic Activity
 - A. International Environment
 - B. Domestic Environment
 - C. Fiscal Position
- III. Tax System
- IV. Country-Specific Issues
- V. Summary and Conclusion

In so doing, we can compare countries on the same issues, identify similarities and difference and highlight country-specific issues.

Individual country chapter is written by a tax expert of respective country. It contains valuable statistical and policy information. Individual chapters, then, are compiled and edited by Yukinobu Kitamura.