

MANUELLA

THE NETWORK ON FISCAL RELATIONS ACROSS LEVELS OF GOVERNMENT

The OECD Network on Fiscal Relations

- Is the premier international body devoted to improving fiscal relations across levels of government
- Follows a work plan set by member countries to meet their needs
- Helps members answer practical questions about fiscal decentralisation by undertaking cross-country policy analysis

The Network benefits its members by:

- · Sharing best practices
- Providing international comparisons
- Coordinating the annual high-level meeting in Paris

DID YOU KNOW?

Sub-central governments represent: 32% of public spending, 15% of tax revenue, and 65% of public investment across the OECD.

- Maintaining a comprehensive decentralisation database
- Undertaking cross-country studies
- Publishing the flagship Fiscal Federalism series

WHY BECOME A NETWORK MEMBER?

- » Help set the Network's research direction and work plan
- » Learn about best practices from senior officials working on fiscal decentralisation
- » Be the first to obtain early results of analytical studies
- » Receive useful data on other countries' successful approaches to fiscal relations, conveniently presented in accessible formats
- » Have a contact point for support to improve fiscal relations

SAVE THE DATE!

The Network's next annual meeting will take place on:

> 25-26 April 2024

at the OECD Headquarters, Paris

Current analysis being undertaken for Network members includes:

- Boosting the performance of subnational public services: evaluating benchmarking systems for subnational public sector performance.
- Technology, digitalisation and fiscal decentralisation: how will technological change affect fiscal decentralisation? What are the institutional and regulatory implications?
- Addressing subnational financial comparability challenges: how can fiscal frameworks and accounting rule consistency support better monitoring, and underpin financial sustainability?

NETWORK MEMBERS

BELGIUM AUSTRALIA AUSTRIA **DENMARK FRANCE** BRAZIL **GERMANY** FINLAND **ITALY** INDIA **MEXICO** KOREA THE NETHERLANDS **NORWAY SPAIN** SWITZERLAND TÜRKIYE

The Network also maintains the decentralisation database, covering all facets of fiscal relations.

The database includes indicators on:

- Revenue and pending decentralisation
- Intergovernmental grant composition

- Tax and spending autonomy
- Subnational fiscal rules
- Subnational deficits and debt

FISCAL FEDERALISM 2022

The Network's flagship synthesises its work on how to balance the policy trade-offs inherent in intergovernmental fiscal relations, making use of novel analytical results.

