

The Boston Globe

Business

Amazon sales take a hit in states with online tax, study says

By Adam Satariano | BLOOMBERG NEWS APRIL 23, 2014

RALPH D. FRESO/REUTERS/FILE

A worker prepared an item for Amazon Prime delivery at Amazon's distribution center in Phoenix.

SAN FRANCISCO — Amazon.com is taking a hit in states that are collecting an online sales tax.

In one of the first efforts to quantify the impact of states accruing more tax revenue from Web purchases, researchers at Ohio State University published a paper this month that found sales dropped for Amazon when the online charge was introduced.

In states that have the tax, households reduced their spending on Amazon by about 10 percent compared to those in states that do not have the levy. For online purchases of more than \$300, sales fell by 24 percent, according to the report titled “The Amazon Tax.”

The findings add to concerns about how much the world’s largest online retailer can expand. The Seattle-based company, which reports quarterly earnings on April 24, has been grappling with decelerating revenue growth amid heavy spending by chief executive Jeff Bezos on new initiatives. Amazon has enjoyed an edge against brick-and-mortar retailers because consumers didn’t have to pay a sales tax for purchases from the e-commerce site, yet that has eroded as states including California and Texas have unveiled the levies.

“There is no ambiguity,” Brian Baugh, one of the report’s authors from Ohio State’s Fisher College of Business, said in an interview Monday. “It has been their competitive advantage.”

The push by states to collect taxes on Internet purchases has gathered momentum in the past few years. Amazon collects sales tax in 20 states, including Massachusetts, according to its website. More are set to follow as the company has become a popular target to help state governments generate more revenue to cover budget shortfalls; Florida is set to begin charging a tax on May 1. States lose an estimated \$23 billion a year in uncollected sales taxes from Web retailers.

“As analysts have noted, Amazon offers the best prices with or without sales tax,” Ty Rogers, a spokesman for Amazon, said in an e-mail.

Amazon and other online retailers have fought some efforts to implement the taxes, with the US Supreme Court in December rejecting an appeal by the company to rule against a New York law forcing it to collect money from customers. New York and others have said the push to tax Amazon is an effort to treat online and brick-and-mortar retailers equally.

Amazon supports federal legislation that would explicitly let states require tax collections by all online retailers above a certain size.

Some analysts have said the online taxes had a minimal effect on Amazon’s sales. In a 2012 report, Matt Nemer, an analyst at Wells Fargo & Co., said consumers in Texas, which had recently introduced the levy, generally weren’t aware of the tax and doubted it would affect Amazon’s revenue.

