

COMPARATIVE CORPORATE
GOVERNANCE OF NON-PROFIT
ORGANIZATIONS

Edited by
KLAUS J. HOPT AND
THOMAS VON HIPPEL

 CAMBRIDGE
UNIVERSITY PRESS

CONTENTS

*Jo
Finn*

List of contributors xxiv

Preface xxxv

Abbreviations xlix

PART I Economic findings and theories on nonprofit organizations .1

- 1 The nonprofit sector: introductory remarks
What kind of nonprofit sector, what kind of society? Comparative policy reflections 3

HELMUT K. ANHEIER

- I Introduction 3
 A Nonprofits as service providers 4
 B Nonprofits and civil society 6
 C Social accountability 9
II Implications 11
III Scenarios 13
 A NPM scenario 14
 B Social capital scenario 14
 C Accountability scenario 14
 D The corporate scenario 14
 E The mellow weakness scenario 15
 F Roles for the state 15
IV Summary and conclusions 16

- 2 Good and not so good governance of nonprofit organizations:
factual observations from the USA and Europe
2.1 *Good and not so good governance of nonprofit organizations:
factual observations from the USA* 20

JOHN A. EDIE

- I Introduction 21

II	Media reports: examples of not so good governance	22
III	Response to the media: who is pushing for change?	25
IV	Four key events leading to improved good governance	27
	A Senate finance committee's "white paper"	28
	B Report of the Panel on the Nonprofit Sector	28
	C US Senate Passage of S. 2020	29
	D California legislation	29
V	Examples of good governance	30
	A Independent audit	31
	B Independent audit committee	31
	C Public access to audited financial statements	32
	D Compensation of CEO approved by full board of directors	32
	E Conflict of interest policy	33
	F Whistleblower policy	33
	G Travel policy	34
VI	Private sector pressure for good governance	35
	A BBB Wise Giving Alliance (Arlington, Virginia)	35
	B BoardSource (Washington, DC)	36
	C Council on Foundations (Washington, DC)	36
	D Forum of Regional Associations (Washington, DC)	37
VII	Summary and conclusions	37
2.2	<i>Good and not so good governance of nonprofit organizations: factual observations from foundations in Germany</i>	39
	CHRISTOPH MECKING	
	I Introduction	39
	II Not so good foundation governance	42
	A Problem cases	42
	B A lack of publicity	47
	III Good foundational governance	48
	A Government monitoring	48
	B Self-regulation	50
	C Principles of good foundational practice	52
	IV Summary and conclusions	59
3	Economic theories of nonprofit organizations	
3.1	<i>The economics of nonprofit organizations</i>	60
	HENRY HANSMANN	
	I Introduction	60
	II Structure and role	60

III	Managerial agency problems	63
IV	Entry and exit	65
V	Refining the nondistribution constraint: executive compensation	68
VI	Cooperatives versus nonprofits	69
VII	Summary and conclusions	71
3.2	<i>Principal–agent theory and nonprofit accountability</i>	73
RICHARD STEINBERG		
I	Introduction	74
II	Principal–agent theory in economics	75
A	The problem defined	75
B	Types of principal–agent problems	76
C	Solving principal–agent problems	78
D	Shortcomings of agency theory	80
III	Applications: donors as principals, organizations as agents	83
A	Quantity problems	85
B	Leadership gifts	88
C	Excessive fundraising and administrative expenditures	89
D	Quality mismatch when donor-principals are homogeneous	92
E	Quality mismatch when donor-principals are heterogeneous	93
IV	Customers and clients as principals, nonprofit organizations as agents	96
V	Internal agency problems	99
A	Overview – interpreting empirical results	100
B	Excessive compensation	102
C	Financial incentive plans	105
VI	Summary and conclusions	113
PART II The nonprofit sector: private law, trust law, tax law in selected countries 127		
4	Anglo-American countries	
4.1	<i>Nonprofit organizations in the United States</i>	129
JAMES J. FISHMAN		
I	Introduction	130
II	The nondistribution constraint	131
III	Public benefit and mutual benefit organizations	132
IV	Private law, trust law, and corporate law	133
A	Unincorporated associations	134
B	The charitable trust	135

C	Nonprofit corporations	136	
V	Tax law relating to nonprofits	139	
A	State tax exemption: regulation and enforcement	139	
B	Federal tax law	140	
C	The functions of federal tax law	141	
D	Federal tax taxonomy: the charitable non-charitable distinction	143	
E	The charitable nonprofits: section 501(c)(3) organizations	143	
F	The public charity-private foundation distinction	144	
G	Restrictions on private foundations	146	
H	Evaluation of the private foundation restrictions	148	
VI	Fiduciary obligations	149	
A	Trust law: the duty of prudence	149	
B	Trust law: the duty of loyalty	150	
C	The nonprofit corporation: the board of directors	150	
D	Nonprofit corporate law: the duty of care	151	
E	The duty of loyalty	152	
F	Private law approaches	155	
G	State regulation of fiduciary and other obligations: the attorney general	155	
H	Federal regulation of fiduciary obligations	158	
VII	Charitable solicitation	161	
A	State regulation	161	
B	Federal regulation of charitable solicitation	165	
VIII	Summary and conclusions	166	
4.2	<i>Harmonising nonprofit law in the European Union: an English perspective and digest</i>	170	
	HUBERT PICARDA		
I	Introduction	171	
II	General themes	173	
A	The contrast between the common law and civil law: reconciliation problems	173	
B	The impulse to codification and cross-border initiatives in Europe	175	
C	The comparable techniques of synthesis of views	176	
D	The need for a core vocabulary	177	
E	The flood of policy and statist agenda into the “third sector” and the law in England	178	
F	Overview of the English Charities Act and its problem area	178	

	G Specific cross-border European initiatives to preclude money laundering abuse by terrorists and criminals of charities and the third sector and for the development of the European association and other strategies	183
III	Organisational law	184
	A Trust	184
	B Company	184
	C Unincorporated association (volunteers)	185
	D Industrial and provident societies: charitable housing associations	185
	E Charitable incorporated organisations (CIOs)	185
IV	Duties of trustees and directors in relation to loyalty and duty of care	186
	A Duty of loyalty	187
	B Keeping to the objects	187
	C Duty to avoid or remedy conflict of interests	188
	D Duty of care	191
V	Enforcement of those duties and the enforcers	192
	A Enforcement of those duties	192
	B Enforcers	192
	C Methods of enforcement	194
VI	Summary and conclusions	195
5	Germanic countries	
5.1	<i>Nonprofit organizations in Germany</i>	197
	THOMAS VON HIPPEL	
	I Introduction	200
	A The term “nonprofit organizations”	200
	B Empirical information	200
	II Institutional law	200
	A Association	200
	B Foundation	202
	C Other legal forms for nonprofit organizations	203
	III Tax law	205
	A Status of a tax-exempt organization	205
	B Tax benefits	208
	IV Fiduciary obligations of the board members	210
	A Duty of care	210
	B Duty of loyalty	211
	C Duty of prudence (investment of assets)	211

D	Duty of obedience	213	
V	Governance and enforcement	214	
A	Internal governance	214	
B	State supervision	216	
C	Rights of founders, donors, beneficiaries and third parties	218	
D	Reporting, auditing and disclosure	219	
VI	Charitable solicitation	220	
A	Regulation for solicitation	220	
B	Limitations for fundraising costs?	221	
VII	Economic activities, enterprises and creditor protection	222	
A	Economic activities	222	
B	Nonprofit organizations and enterprises	224	
C	Creditor protection	224	
VIII	Recent reforms, reform proposals, standards of best practice	225	
A	Recent reforms	225	
B	Recent reform proposals	225	
C	Best practices	225	
IX	Summary and conclusions	226	
A	Strengthening of corporate governance	226	
B	Reducing legal uncertainty	226	
5.2	<i>Nonprofit organizations in the Netherlands</i>	228	

TYMEN J. VAN DER PLOEG

I	Introduction	230	
A	The term “nonprofit organizations”	230	
B	Empirical information	230	
II	Institutional law	231	
A	Legal forms	231	
B	The association	231	
C	The foundation	233	
III	Tax law relating to nonprofits	234	
IV	Fiduciary obligations of the board members	236	
A	Introduction	236	
B	Duty of loyalty and duty of care	237	
C	Duty of prudence (investment of assets)	239	
D	Duty of obedience	241	
V	Governance and enforcement	241	
A	Internal governance	241	
B	External supervision	248	

C	Rights of third parties	254
D	Reporting, auditing, and disclosure	256
VI	Charitable solicitation	258
VII	Economic activities, enterprises, and creditor protection	259
A	Economic activities	259
B	Nonprofit organizations and enterprises	259
C	Creditor protection	260
VIII	Recent reforms, reform proposals, standards of best practice	261
A	Recent reforms	261
B	Reform proposals	262
C	Best practices	263
IX	Summary and conclusions	263
6	Romanic countries	
	<i>Nonprofit organizations in France</i>	265
	KATRIN DECKERT	
I	Introduction	268
A	The term “nonprofit organization”	268
B	Empirical information	268
C	General remarks on the legal environment in France	269
II	Institutional law	272
A	Associations	272
B	Foundations	280
III	Tax law relating to nonprofits	285
IV	Fiduciary obligations of board members	287
A	Introduction	287
B	Duty of loyalty	287
C	Duty of prudence	288
D	Duty of obedience	291
E	System of civil liability in nonprofit organizations	293
V	Governance and enforcement	293
A	Internal governance	293
B	State supervision	307
C	Rights of third parties	312
D	Reporting, auditing and disclosure	313
VI	Charitable solicitation	319
VII	Economic activities, enterprises and creditor protection	319
A	Economic activities	319
B	Creditor protection	322

VIII	Recent reforms, reform proposals, standards of best practice	323
IX	Conclusion	324
7	Transformation countries	
7.1	<i>Nonprofit organizations in Hungary</i>	325
	ZOLTÁN CSEHI	
I	Introduction	327
	A The term “nonprofit organizations”	327
	B Hungarian Nonprofit Act: special rules and benefits for registered charities	331
	C Empirical information	333
II	Institutional law	334
	A Purpose and characteristics	334
	B Requirements of the NPO Act	338
	C Establishment	340
	D Winding up	343
III	Fiduciary obligations of the board members	345
	A Introduction	345
	B Duty of loyalty	348
	C Duty of prudence	350
	D Duty of obedience	351
	E Incompatibility rules of registered NPOs	353
IV	Governance and enforcement	355
	A Internal governance	355
	B State supervision	363
	C Rights of third parties	367
	D Reporting	369
V	Economic activities, enterprises and creditor protection	374
	A Economic activities	374
	B Creditor protection	375
VI	Recent reforms, reform proposals, standards of best practice	376
VII	Summary and conclusions	377
7.2	<i>Nonprofit organizations in the Czech Republic</i>	379
	KATEŘINA RONOVSKÁ	
I	Introduction	381
	A The term “nonprofit organisations”	381
	B Empirical data	383
II	Institutional law	383
	A Legal forms	383

B Associations	384	
C The foundation, the endowment fund, the public benefit institution	388	
III Tax law relating to nonprofits	396	
A General	396	
B Survey of tax privileges	397	
IV Fiduciary obligations of the board members	398	
A Introduction	398	
B Duty of loyalty	398	
C Investment of assets (duty of prudence)	400	
D Duty of obedience	401	
V Governance and enforcement	401	
A Internal governance	401	
B External supervision	407	
C Rights of third parties	411	
D Reporting, auditing, disclosure	413	
VI Charitable solicitation	416	
VII Economic activities, enterprises and creditor protection	417	
A Economic activities	417	
B NGOs and enterprises	418	
C Creditors' protection	420	
VIII Recent reforms, proposals, standards of best practice	421	
A Recent reforms and proposals	421	
B Best practice	425	
IX Summary and conclusions	426	
7.3 Nonprofit organizations in the People's Republic of China	428	
THOMAS VON HIPPEL/KNUT B. PIBLER		
I Introduction	431	
A The term "nonprofit organizations"	431	
B Empirical information	431	
II Institutional law	432	
A Foundations	434	
B Social organizations (associations)	439	
C Civil non-business institutions	442	
D Charitable trusts	444	
E Foreign nonprofit organizations	446	
III Tax law relating to nonprofits	446	
IV Fiduciary obligations of the board members	447	

A	Duty of loyalty	447	
B	Duty of prudence (investment of assets)	450	
C	“Duty of obedience”	454	
V	Governance and enforcement	455	
A	Internal governance	456	
B	State supervision (external supervision)	461	
C	Rights of third parties	462	
D	Reporting, auditing, and disclosure	465	
VI	Charitable solicitation	468	
VII	Economic activities, enterprises, and creditor protection	469	
A	Economic activities	469	
B	Nonprofit organizations and enterprises	470	
C	Creditor protection	470	
VIII	Recent reforms, reform proposals, standards of best practice	470	
A	Recent reforms	470	
B	Reform proposals	471	
C	Best practice	473	
IX	Conclusion	474	
A	Growing significance of NPOs	474	
B	Increased regulation	474	
C	Skepticism regarding NPOs	475	
D	Thoughts on liberalizing NPO regulations	475	
E	Legal uncertainty	476	

PART III The board of nonprofit organizations 479

8	The board of nonprofit organizations: law and practice	
8.1	<i>The board of nonprofit organizations: puzzling through the gaps between law and practice – a view from the United States</i>	481

EVELYN BRODY

I	Introduction	482
II	Discussion	486
A	To whom (or what) are board duties owed?	486
B	Organizational type, organizational size	489
C	Inside the black box: board/management relations	491
D	Group authority, individual responsibility	506
E	Are charity members shareholder-substitutes?	519
F	What really happens to a wayward charity fiduciary?	522
III	Summary and conclusions: how can practice be improved?	529

8.2 *The board of nonprofit organizations: some corporate governance thoughts from Europe* 531

KLAUS J. HOPT

- I Nonprofit organizations and corporate governance: an introduction from a European perspective 532
 - A The state of the discussion in Europe 532
 - B Deficits of control in nonprofit organizations and ways out 534
- II The board of nonprofit organizations: what can be learned from the corporate governance discussion? 539
 - A The board of nonprofit organizations: differences between the United States and Europe 539
 - B The board of nonprofit organizations in Europe 540
- III Organization and functioning of the board of nonprofit organizations 543
 - A One-tier/two-tier boards 543
 - B Composition and size of the board 545
 - C Board committees 549
 - D Remuneration and audit in particular 550
 - E Education, professionalization and evaluation 553
- IV Responsibility of the board of nonprofit organizations 554
 - A Duties of the board of a nonprofit organization 554
 - B Liability of the board of a nonprofit organization 557
 - C Enforcement, legal and non-legal 559

9 The duty of obedience

9.1 *Rediscovering the duty of obedience: toward a trinitarian theory of fiduciary duty* 564

ROB ATKINSON

- I Introduction 566
- II Identifying the duty of obedience 569
 - A Locating the duty of obedience in the tripartite scheme of fiduciary duties 569
 - B Locating the duty of obedience in four fiduciary contexts 578
- III Normative analysis: evaluating the duty of obedience 611
 - A Normative analysis of the weak form of the duty of obedience 612
 - B Dead hand control in the law of charity 614
- IV Summary and conclusions 618

9.2 *Duty of obedience: the German perspective* 619

RAINER HÜTTEMANN

- I Introduction 619
- II Law of foundations 620
 - A Dead-hand control 620
 - B Alteration of purpose under § 87 German Civil Code 624
 - C Other amendments of the articles of a foundation 625
 - D State laws 626
 - E Enforcement of the duty of obedience 627
 - F Current reform proposals 628
- III Charitable associations and corporations 629
- IV Duty of obedience and charitable giving 630
- V Impacts of tax relief 631

**PART IV Good governance of nonprofit organizations:
activities and regulatory problems 635**

10 Fundraising
10.1 *The regulation of fund-raising by charities and voluntary
organisations in England and Wales* 637

PETER LUXTON

- I Introduction 637
- II Public charitable collections 641
- III Fund-raising 653
- IV Trading 657
- V EU regulation 659
- VI Self-regulation 660
- VII Summary and conclusions 660

10.2 *Comparing regulation of fundraising: self-regulation or
governmental regulation?* 662

WINO J. M. VAN VEEN

- I Introduction 663
- II Governmental regulation 665
 - A Fundraising and legislation: general remarks 665
 - B Legitimacy of government regulation of fundraising 668
 - C The instruments of government regulation 669
 - D Compliance and effectiveness of government regulation 675
- III Self-regulation of fundraising 679
 - A Defining self-regulation 679

	B Legitimacy of self-regulation	682
	C Instruments of self-regulation	684
	D Standards for fundraising	688
	E Self-regulation: concluding remarks	692
IV	Comparing government regulation and self-regulation	693
	A Authorization versus accreditation	693
	B Punitive versus preventive	694
	C Informing the public	695
	D The mechanisms: implementation and enforcement	696
V	Summary and conclusions: government regulation or self-regulation?	697
11	Asset management in nonprofit organizations	
11.1	<i>Asset management in nonprofit organizations</i>	699
	CARSTEN CARSTENSEN	
	I Introduction	699
	II Economic aspects of asset management	700
	A The role of foundations	700
	B Fundamentals	701
	C Fulfilment of the foundation's purpose	701
	D Preservation of the foundation's capital	701
	E Disposition of the proceeds	703
	F Asset management	703
III	Asset management and the tax law	704
	A Payout in time	704
	B Asset management and economic activity	705
	C Asset management and securities transactions	705
	D Asset management and real estate	705
	E Asset management and alternative investments	706
IV	Special rules for the association	707
	A Membership fees and donations	707
	B Preservation of the association's capital	707
	C Trustee function of the association?	707
V	Summary and conclusions	708
11.2	<i>Legal standards for capital investments by foundations in hedge funds according to German and American law</i>	709
	MAXIMILIAN HAAG AND ANDREAS RICHTER	
	I Introduction	710

II	Specific characteristics and risks of capital investment in hedge funds	712
A	Fund structure and management	712
B	The fund's investment strategies	714
III	Legal standards for investments by charitable organizations	715
A	Founder's will and duty of loyalty	715
B	Precept of secure and lucrative investment	718
C	Precept of timely use of funds	726
D	Prohibition of favoritism	729
E	Additional restrictions in US tax law	731
F	Liability of the foundation bodies for breaches of duty	735
IV	Summary and conclusions	738
12	Nonprofit organizations and economic activities/enterprises	
12.1	<i>Nonprofit organizations and economic activities/enterprises</i>	740
	CARL HEMSTRÖM	
I	General background	741
II	Foundations and nonprofit associations	746
A	Background	746
B	Introduction	747
C	Management and economic activities	754
D	Accounts and reports	759
E	Auditing	763
F	Liquidation	767
12.2	<i>Nonprofit organizations and enterprises: the Danish foundation law as an example</i>	770
	SØREN FRIIS HANSEN	
I	Outline of Danish law on foundations	770
A	General principles for nonprofit organizations in Danish law	770
B	Foundations in Danish law	772
C	Tax treatment of foundations under Danish law	777
II	Corporate governance in Danish enterprise foundations	780
A	The Danish management system	780
B	Accounting and state supervision	782
III	Financial performance of enterprises controlled by enterprise foundations (the Studies by Thomsen et al.)	784
IV	Summary and conclusions	786

12.3 *The protection of members and creditors of nonprofit organisations* 789

SUSANNE KALSS

- I Introduction 789
- II Protection of creditors 791
 - A General 791
 - B Limitation of activities of nonprofit organisations, in particular associations 792
 - C Minimum capital requirements – principle of capital maintenance 798
 - D Accounting, auditing, disclosure 800
 - E Insolvency law 803
 - F Liability of organs and members 804
- III Protection of members 806
 - A Rights of voice 807
 - B Right to entrance fees and membership fees 808
 - C Member protection under competition law 810
- IV Summary and conclusions 812

PART V Good governance of nonprofit organizations: self-regulation, disclosure and supervision 813

13 Self-regulation

Foundation governance in Switzerland 815

THOMAS SPRECHER

- I From corporate governance to foundation governance 816
 - A Corporate governance 816
 - B Common points and differences 816
 - C Foundation governance 817
- II Foundation governance in Switzerland 818
 - A Basis 818
 - B Self-regulation efforts 820
 - C The Swiss NPO Code 823
 - D The Swiss Foundation Code 825

14 Disclosure, reporting, auditing

14.1 *Financial reporting by nonprofit organizations: United States developments* 829

STANLEY SIEGEL

- I Introduction 830

	A Fundamental issues concerning the character, objectives, reliability and availability of nonprofit financial reporting	831
	B An overview of pre-1990 financial reporting by nonprofits	834
II	The current accounting principles governing nonprofit financial reporting – the business enterprise model extended	835
	A The FASB takes over regulation of nonbusiness financial accounting	835
	B The present GAAP framework applicable to nonprofit	836
III	Financial disclosure under the federal income tax laws: Form 990 and Guidestar	842
	A Form 990: the Internal Revenue Service administers public financial disclosure by nonprofits	842
	B Analyzing the Form 990 disclosures: relevance, reliability and disclosure standards	843
IV	Possible future directions – mandatory audit and public reporting, “social accounting” – costs, benefits and questions	845
	A Arguments for and against mandatory disclosure on the SEC model	845
	B “Social accounting” for the nonprofit organization	846
14.2	<i>Charity Commission regulation of the charity sector in England and Wales: the key role of charity audit regulation</i>	849

GREYHAM DAWES

I	Key features of the registered charity sector in England and Wales	850
II	How the Charity Commission monitors and regulates the sector	851
	A ‘Proportionality’ and the ‘risk-based’ approach	851
	B ‘Cause for concern’ criteria for regulatory intervention by the Commission	852
	C The basic information return for all registered charities	853
	D Summary Information Returns (SIR) – simple basic public domain data	855
	E Regulatory uses of charities’ filed annual reports and audited accounts	856
	F Regulatory compliance – a policy of persuasion before enforcement	857
	G Charity inquiries summarised on the Commission’s website	858
III	Regulating the quality of charity audit reports	859
	A The framework of professional audit regulation	859

B	The auditing Practices Board and its charity auditing standard (PN11)	865
C	Auditors' 'whistle-blowing' obligations to the regulator	868
D	'Non-standard' audit reports – a regulatory 'trigger'	869
E	The Charity Commission's 'directions to independent examiners'	876
F	Additional requirements for accruals accounts	877
G	Charities subject to statutory audit	878
H	Special requirements for accruals accounts	879
IV	Promoting best practice in charity 'governance' for self-regulation	879
A	The problem: charity trustees are normally all or mostly non-executives (volunteers)	880
B	The solution: delegation to agents and (for larger charities) to paid executives	880
C	The 'voluntary' principle of charity trusteeship	881
D	Conflict-of-interests: 'staff-trustees'; 'user-trustees'	882
E	Trustee-appointment/removal powers	884
F	Delegation of trustee-powers: the charity law 'duty of care'	884
G	'Internal controls' as an aspect of governance	885
H	Further developments: impact of corporate and other governance codes	885
I	Best-practice 'hallmarks' for benchmarking charities	888
J	SORP-Compliance Guides for special needs	890
K	The 'charity membership' issue	890
V	Future developments	891
	Appendix: the Public Oversight Board, the Audit Inspection Unit and Professional Audit Regulation	892
15	Enforcement by state supervision and tax authorities	
15.1	<i>The Charity Commission for England and Wales</i>	896

RICHARD FRIES

I	Overview	896
II	Origins of the Charity Commission	898
III	The Charity Commission and regulation	899
IV	The status of the Charity Commission	900
V	Composition of the Commission	901
VI	Strategy and objectives of the Charity Commission	903
VII	Functions and powers of the Charity Commission	904
A	Registration	904

	B Political activity and campaigning	906
	C Supervision	907
	D Support and guidance	907
	E Investigation	908
	F Limits on the powers of the Commission	908
VIII	Accountability of the Charity Commission	909
IX	Conclusion	910
X	Annex – Scotland and Northern Ireland	912
15.2	<i>Internal Revenue Service and States Revenue Department oversight of nonprofit organizations in the United States</i>	914
	JOHN D. COLOMBO	
	I Background	915
	II Federal procedural oversight	916
	A Inception	916
	B Lifetime	917
	C End of life	920
	III Federal substantive issues	920
	A Charitable purpose	920
	B Limitations on exempt status	921
	C Special rules applicable to private foundations	929
	IV State revenue department procedural oversight	930
	V State revenue department substantive issues	931
	VI Overlap between tax oversight and state attorney general oversight	932
	VII Future policy questions	934
	A A central organizing principle?	934
	B Commercial activities and exemption	936
	C The role of disclosure and Form 990	937
	D The general role of tax authorities in charitable oversight	938
15.3	<i>Tax law as an instrument to strengthen the corporate governance of the nonprofit sector</i>	940
	THOMAS VON HIPPEL AND W. RAINER WALZ	
	I Introduction: Tax cobbler, stick to your last	941
	II Tax review	941
	A Procedure of tax review	941
	B Issues of tax review	942
	III The impact of tax law concepts on corporate governance issues	943
	IV Corporate government policy via tax law	944

A	Foreign experiences with tax law	944
B	The slow ways of civil law reform in Germany	944
C	Justifying tax law as a useful policy tool	946
D	Practical evidence of reform efficiency	948
VI	Identifying useful tax law concepts	948
A	Current German tax law	949
B	Reform suggestions	951
<i>Index</i>		956