

OECD SECRETARY-GENERAL

REPORT TO G20 LEADERS

Buenos Aires, Argentina
December 2018

1

OECD SECRETARY-GENERAL REPORT
TO THE G20 LEADERS

BUENOS AIRES, ARGENTINA

DECEMBER 2018

This report contains two parts. Part I reports on the activities and achievements in the
OECD’s international tax agenda. Part II reports on the activities and achievements of
the Global Forum on Transparency and Exchange of Information for Tax Purposes.

2

This document and any map included herein are without prejudice to the status of or sovereignty over any
territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or
area.

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The
use of such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and Israeli
settlements in the West Bank under the terms of international law.

Note by Turkey: The information in this document with reference to “Cyprus” relates to the southern part of the
Island. There is no single authority representing both Turkish and Greek Cypriot people on the Island. Turkey
recognises the Turkish Republic of Northern Cyprus (TRNC). Until a lasting and equitable solution is found within
the context of the United Nations, Turkey shall preserve its position concerning the “Cyprus issue”.

Note by all the European Union Member States of the OECD and the European Union: The Republic of Cyprus is
recognised by all members of the United Nations with the exception of Turkey. The information in this document
relates to the area under the effective control of the Government of the Republic of Cyprus.

© OECD 2018

3

Overview

Since 2008, the G20 has made the fight against international tax fraud and avoidance a priority. Thanks
to the support of Leaders and Finance Ministers, major progress has been achieved, demonstrating that
international co-operation in a multilateral framework can support and strengthen national sovereignty.

In my last report to you, at your meeting in Hamburg in 2017, I told you that we were about to bring to
fruition the G20 mandate for the automatic exchange of financial account information (AEOI) with first
exchanges to start in September 2017. It is estimated that by June 2018, jurisdictions around the globe
have identified EUR 93 billion in additional revenue (tax, interest, penalties) as a result of voluntary
compliance mechanisms and other offshore investigations put in place since 2009. AEOI is now
happening in 83 jurisdictions that committed to exchange by 2018. Moreover, details on hundreds
of billions of euros of accounts have been exchanged in 2017, the first year of operation of the
OECD’s Common Reporting Standard.

I reported on the outcome of your request to establish objective criteria to identify jurisdictions that were
not implementing the tax transparency standards and the significant impact that this process had on
encouraging jurisdictions to make changes. The OECD has now delivered strengthened criteria to
be applied at the time of next year’s Summit and can report today that 15 jurisdictions are at risk
of being identified. We are working with these jurisdictions and I will report to you at your Summit in
2019 on the progress made, along with a list of any jurisdictions that have not made enough progress.

After the delivery of the OECD/G20 Base Erosion and Profit Shifting (BEPS) Package of 15
Actions, the key issue for the international tax community in 2018 remains how to address the tax
challenges arising from digitalisation.

In March, I delivered an Interim Report to Finance Ministers, providing an economic analysis of the
features of the highly digitalised business models. It was agreed that, in spite of divergences on the
consequences to draw, countries would seek a consensus based solution in a context where a number
of governments feel urged to move to short term interim measures. Since March, the 124 members of
the Inclusive Framework for BEPS Implementation, steered by G20 countries, have made significant
progress to bridge the gaps in their position. Following the US tax reform, the United States has in
particular agreed to engage in the search of a global solution which would address further challenges.
Equally, France and Germany have now proposed to explore the feasibility of a global anti-base erosion
mechanism. The United Kingdom made a proposal focussed on a reallocation of taxing rights based on
active user contribution in some business models. Many other countries are now involved actively in
this discussion.

The G20 has an opportunity to seize the moment by maintaining the political focus on reaching a
global, consensus-based solution. The Task Force will meet in December and the Inclusive
Framework then meets in January to take these proposals further. A strong showing of unity and
commitment to work together at the highest political level will be a key ingredient in finding the
common ground that we are seeking. The Inclusive Framework will hold a second meeting in 2019 just
before your next Leaders’ Summit. My hope is that at that Summit you will be able to celebrate an
agreement on the what and how of a long-term solution to be delivered in 2020.

4

These discussions are taking place against the back-drop of wide-spread implantation of the BEPS
Package. In July last year the OECD/G20 Inclusive Framework on BEPS was up and running and the
peer reviews of the minimum standards had begun. The first results from the peer reviews of the
OECD/G20 BEPS Project are in and show strong implementation by the members of the BEPS
Inclusive Framework. While the BEPS Project addresses double non-taxation, ensuring that
international trade and investment does not face double taxation remains a priority. The OECD, in
collaboration with the IMF, had produced a first report on tax certainty. In July we delivered an update
on that report and look forward to taking this work forward with renewed emphasis. Our work on
building capacity in developing countries is on-going, including support for the G20 Compact with
Africa and our work through the Platform for Collaboration on Tax. We have continued to deliver a
strong program of work in supporting capacity building in developing countries, particularly
through the Platform for Collaboration (PCT) on Tax.

5

PART I

THE OECD’S INTERNATIONAL TAX AGENDA

7

This Part I of the report provides an update on the developments in delivering on the G20’s commitments
to fight tax evasion and avoidance, advance the tax certainty agenda, and to ensure that developing
countries are in a position to leverage the international standards to mobilise their own domestic
resources.

1. Taking forward the Base Erosion and Profit Shifting Project

Since my last report to you, the OECD/G20 Inclusive Framework on Base Erosion and Profit Shifting
(BEPS) has made important progress in the implementation of the agreed BEPS measures and also in
advancing its work on addressing the tax challenges arising from digitalisation, with the publication of
an interim report in March 2018 on this topic. While 2016 and 2017 have been focusing on putting in
place the OECD/G20 Inclusive Framework on BEPS’ processes and on launching the peer reviews of
the four BEPS minimum standards, 2018 is a cornerstone year as the first results of the implementation
phase are becoming available. Data is also being collected, which will be important to assess the impact
of the global implementation of the BEPS measures and to prepare the next stages of this project.

1.1. Progress made in implementing the BEPS Project

The membership of the OECD/G20 Inclusive Framework continues to broaden, with 124 countries and
jurisdictions that are now members – 23 more than when the last Leaders’ summit took place –
accounting for 95 per cent of the global GDP. With each additional member the Inclusive Framework
gains in the reach and influence of its work. All working on an equal footing, the Inclusive Framework
members also benefit from capacity building support, including through induction programmes and
regional training events.

The OECD/G20 Inclusive Framework continues to conduct peer reviews for the four BEPS minimum
standards: (Countering Harmful Tax Practices (Action 5); Preventing Treaty Abuse (Action 6); Country-
by-Country Reporting (Action 13); and Dispute Resolution (Action 14). The peer review process is
designed to rapidly ensure effective implementation of the minimum standards. The first results are now
available.

Countering Harmful Tax Practices (Action 5)

Significant progress has been achieved in respect of combatting harmful tax practices, where
243 preferential tax regimes have been reviewed since the BEPS Project, and more than 134 regimes
have already been amended or abolished, or are in the process of being amended or abolished. Because
of these changes, all but one of the IP regimes identified in the BEPS Project now meet the minimum

Inclusive
Framework
on BEPS

124
members

Capacity
building
support

Decision on
equal

footing

8

standard, ensuring taxation is aligned with substance. In addition, Action 5 requires tax administrations
to have transparency in respect of the agreements they make with taxpayers. Over 16 000 rulings have
already been identified and information is now being exchanged among the relevant tax administrations.
This is a significant step up in corporate tax transparency.

Preventing Treaty Abuse (Action 6)

Action 6 of the OECD/G20 Base Erosion and Profit Shifting (BEPS) Project identified treaty abuse, and
in particular treaty-shopping, as one of the most important sources of BEPS concerns. Taxpayers that
engage in treaty shopping and other types of treaty abuse undermine tax sovereignty by claiming treaty
benefits in inappropriate circumstances, thereby depriving countries of tax revenues. The first peer
review of Action 6 is on-going and the results will be released soon.

A key tool to implement the Action 6 minimum standard is the Multilateral Convention to Implement
Tax Treaty Related Measures to Prevent BEPS, also known as the “BEPS multilateral instrument”.
Since 2017, the number of countries and jurisdictions that have signed it has increased. To date, 84 have
joined the BEPS multilateral instrument, which entered into force on 1 July 2018 among the first
signatories that have ratified it. When more ratifications are effective, the BEPS multilateral instrument
will be expected to result in the modification of 1,400 bilateral tax treaties, which will be reinforced
against abuse.

Country-by-Country Reporting (Action 13)

A key component of ensuring that taxation is aligned with value creation is the ability of tax
administrations to understand where multinational enterprises (MNEs) have their activities and where
the revenues are generated: this is now possible with Country-by-Country (CbC) reporting requirements
as agreed with BEPS Action 13. MNEs now have to provide information on their assets, employees and
taxes accrued and paid in the jurisdictions where they operate. CbC reporting covers MNE groups
controlling approximately 90 per cent of corporate revenues, and in June this year for the first time
exchanges of CbC reports took place. The first annual peer review report of Action 13 (Country-
by-Country reporting (CbC reporting)), which was published in May 2018, provides for a
comprehensive examination of 95 jurisdictions. This first peer review focusses mainly on their
domestic legal and administrative frameworks. A second annual peer review, covering all members of
the OECD/G20 Inclusive Framework, will examine the practices for collecting and exchanging this
information as well. The outcomes will be released in 2019.

Dispute Resolution (Action 14)

On BEPS Action 14 dealing with the improvement of Mutual Agreement Procedures (MAP), the 2017
MAP statistics are now available covering 85 jurisdictions and almost all MAP cases worldwide. More
than 80 per cent of MAPs concluded in 2017 resolved the issue for transfer pricing cases and more than
75 per cent for other cases. Approximately 65 per cent of transfer pricing MAP cases closed were
resolved with an agreement fully eliminating double taxation and almost 15 per cent of them were
granted a unilateral relief. For other cases these outcomes represent respectively almost 50 per cent and
25 per cent.

ACTION 5: Information on 16 000
tax rulings now being exchanged

ACTION 14: 80%+ of MAPs
concluded in 2017 resolved the issue
for transfer pricing cases and 75%+

for other cases

ACTION 13: Over 1 800 CbC
Reporting relationships

activated, with exchanges
started in June 2018

ACTION 5: 243 preferential tax
regimes examined,

134 being revised or abolished

9

Global implementation of the four minimum standards has made a real, tangible impact. As an
increasing number of countries across the globe implement the BEPS measures, data is being collected
and will be analysed to assess the global impact. When the OECD/G20 BEPS Project was started we
estimated that the cost of tax avoidance for governments was between USD 100 billion to USD 240
billion per year. BEPS Action 11 (Measuring and Monitoring BEPS) aims to provide policy-makers
with the on-going information they need on the scale of base erosion and profit shifting practices and
the impact that the OECD/G20 BEPS Project is having to counter these. A series of new data collection
processes and analytical tools have been developed and are now being put in place, and much of this
analysis will be included in the new OECD’s Corporate Tax Statistics database. The analysis and
evaluation of this data will be of particular importance in the discussions on the future mandate of the
OECD/G20 Inclusive Framework on BEPS for the post-2020 period. The first edition of the Corporate
Tax Statistics database will be released in January 2019, and further analysis will be released later
in 2019 and 2020.

1.2. Addressing the tax challenges arising from digitalisation

The OECD/G20 BEPS Package of 15 Actions provided a comprehensive suite of measures to
address the erosion of the corporate tax base by multinational enterprises. However, the Action 1
report on digitalisation did not produce as clear an outcome as in other areas. The Action 1 report
identified a number of key features of digitalisation that are potentially relevant from a tax perspective,
including mobility, reliance on data, network effects, the spread of multi-sided business models, a
tendency towards monopoly or oligopoly, and volatility. In addition, it highlighted some broader tax
challenges to be addressed, in relation to the role of data, the “nexus” rule to define the taxing right and
the characterisation of income.

One concrete outcome of the work on digitalisation related to the collection of Value Added Tax/ Goods
and Services Tax (VAT/GST) on the growing volume of goods and services purchased online by private
consumers from foreign suppliers. New guidelines and VAT collection mechanisms were agreed in
the 2015 BEPS Action 1 Report. With widespread implementation, the early data on the impact of
these measures is very promising. The EU, as the earliest adopter of these principles, has identified the
total VAT revenue declared via its simplified compliance regime in 2015 (the EU regime’s first year
of operation) was in excess of EUR 3 billion.

Nevertheless, no consensus was reached on the broader tax challenges associated with
digitalisation. As the Inclusive Framework members proceeded with the implementation of the BEPS
Package more generally, the OECD/G20 Inclusive Framework’s Task Force on the Digital Economy
(the Task Force) continued to work on the broader challenges of digitalisation, leading to the Interim
Report on the Tax Challenges Arising from Digitalisation, which I presented to the G20 Finance
Ministers in March 2018.

The interim report showed the divergences of views among countries. One group of countries saw
the issue as limited to certain highly digitalised business models and therefore did not see the case for
wide-ranging change. Another group saw the issue as part of the ongoing digitalisation of the economy
and the trends associated with globalisation more generally, with the consequence that the challenges
related to the international tax framework more broadly, and not limited to certain business models. A
third group considered that the implementation of the BEPS package was working to limit double-non
taxation, and did not see any need for significant reform. Despite their differences, all members of the
OECD/G20 Inclusive Framework agreed to examine the key underlying concepts of nexus and
profit allocation.

Since March, the 124 members of the Inclusive Framework for BEPS Implementation, supported by
G20 countries, have made significant progress to bridge the gaps in their position. Following the US
tax reform, the United States has in particular agreed to engage in the search of a global solution which
would address further challenges. Equally, France and Germany have now proposed to explore the
feasibility of a global anti-base erosion mechanism. The United Kingdom made a proposal focussed on

10

a reallocation of taxing rights based on active user contribution in some business models. Many other
countries are now involved actively in this discussion. Today, it is clear that the dynamic of the
discussions has shifted, with the potential for an agreement in sight. The challenge now is to identify
how these proposals intersect – finding a solution that addresses them both could have a mutually
reinforcing effect.

The G20 has an opportunity to seize the moment by maintaining the political focus on reaching a
global, consensus-based solution. The Task Force will meet in December and the Inclusive
Framework then meets in January to take these proposals further. A strong showing of unity and
commitment to work together at the highest political level will be a key ingredient in finding the
common ground that we are seeking. The Inclusive Framework will hold a second meeting in 2019 just
before your next Leaders’ Summit. My hope is that at that Summit you will be able to celebrate an
agreement on the what and how of a long-term solution to be delivered in 2020.

Beyond income tax, the Interim Report also recognised that digitalisation and technology are providing
opportunities as well as new challenges for tax policy and administration purposes. For example,
blockchain gives rise to both new, secure methods of record-keeping, potentially allowing for
enhanced registration and authentification of taxpayers, protection of confidentiality and overall, an
easier way to improve taxpayers’ compliance and to collect tax revenues. Some countries are also
concerned that some of blockchain technology applications, such as crypto-assets, may pose risks to
the gains made on tax transparency in the last decade by masking the identity of those sending and
receiving payments. The OECD is therefore analysing the risks and possible responses. Work is already
underway to better understand and address these developments.

October 2015
Action 1 report

March 2018
Interim report

June 2019
Update

2020
Final report

11

2. Tax Transparency: Applying the Objective Criteria

Great progress has been made in the implementation of the tax transparency standards because of the
strong support from the G20. As a result of voluntary compliance mechanisms and other offshore
investigations and thanks to the improvements in international tax co-operation, taxpayers have come
forward and disclosed formerly concealed assets and income. By June 2018, jurisdictions around the
globe had identified EUR 93 billion in additional revenue (tax, interest, penalties) from such
initiatives. Moreover, details on accounts worth hundreds of billions of euros were already exchanged
in 2017, the first year of operation of the OECD’s Common Reporting Standard. The taxation of the
income in respect of these assets in the future is assured.

The objective criteria to identify jurisdictions that were not implementing the tax transparency standards
agreed by the OECD in 2016 responding to the G20’s call were a vital tool to push jurisdictions over
the finish line as the first round of reviews for exchange of information on request (EOIR) and the
commitment process for automatic exchange of information (AEOI) were coming to a close.

Now, with a second round of reviews underway for EOIR and the implementation of the AEOI, the G20
asked the OECD to provide strengthened criteria to ensure that they remain a lever for progress.
(See Annex with the updated criteria presented to the G20 Finance Ministers in July). The criteria will
be applied and jurisdictions identified in time for your meeting in Japan in June 2019. Below is the state-
of-play on the implementation of the criteria – ratings for EOIR, exchanges under AEOI and ratification
of the multilateral Convention – showing that 15 jurisdictions are at-risk of being identified next
year.

Automatic Exchange of Information: 15 Jurisdictions need to improve

In 2014, the Global Forum on Transparency and Exchange of Information for Tax Purposes (the Global
Forum) adopted the AEOI Standard developed by the OECD working with G20 countries. To deliver a
level playing field it launched a commitment process under which 98 jurisdictions have committed to
its implementation in time to commence exchanges in 2017 or 20181.

The progress has been remarkable, and today 83 committed jurisdictions have commenced
exchanges. However, 15 jurisdictions have not done so yet. For some, the delays are technical glitches
that can be expected to be resolved quickly. Others have not completed their domestic legislation or do
not have an activated exchange network under the Convention or an equivalent bilateral network and
those jurisdictions will need to act fast in order to exchange by the end of the year.

1 Two further jurisdictions that have committed to implement AEOI by 2018 are developing countries that do not
host financial centers, and so are not subject to the application of the objective criteria.

Voluntary
compliance

programmes

Offshore
investigations

93 bn EUR
additional tax revenue

identified

Details on accounts
worth hundreds of

billions of euros
already exchanged
under AEOI in 2017

12

Exchange of Information on Request: 6 jurisdictions need to improve

The traditional function of exchange of information on request has grown in importance as co-operation
in tax matters has spread more widely. The number of EOIR requests made to jurisdictions that have
been reviewed so far in the Global Forum’s second round of review has grown significantly in
comparison with the number of requests reported in the first round of reviews. Today over 90 per cent
of the Global Forum members that have been reviewed are rated at least largely compliant overall. Of
the jurisdictions that are within the scope of the listing exercise:

The jurisdictions rated Non-Compliant or Partially Compliant need to improve. The jurisdictions that
received provisional ratings leading up to the listing process in 2017 are currently being reviewed by
the Global Forum and the results of almost all of these evaluations will be finalised by the end of 2019.2

The multilateral Convention on the Mutual Administrative Assistance in Tax Matters: 3
AEOI-committed jurisdictions still need to ratify

In 2009 there were only a handful of dedicated exchange of information agreements in place. With the
support of the G20, the promulgation of and demand for tax information exchange agreements
skyrocketed and, in 2010 the multilateral Convention for Mutual Administrative Assistance in Tax
Matters was both updated to reflect the standard of exchange of information on request contained in
Article 26 of the OECD Model Tax Convention and to open its signature up to all countries – not only
members of the OECD or the Council of Europe. Since then, the adherence to the Convention has
grown tremendously and today 126 jurisdictions participate, resulting in almost 6000 exchange
relationships.

2 Ratings under the Global Forum’s second round of reviews will generally only be applied once a jurisdiction
has had the opportunity to address recommendations and benefit from the supplementary review process. However,
in the case of the jurisdictions that benefitted from the fast-track process, their ratings in the second round will be
taken into account immediately for the purpose of applying the criteria.

5 rated Partially
Compliant

13 jurisdictions have
provisional Largely
Compliant ratings

1 rated Non-Compliant

13

At-Risk Jurisdictions

In light of the progress made, there are 15 jurisdictions that still need to take action in order to
have satisfactorily implemented the tax transparency standards by the time of next year’s
Leaders’ Summit. The deficiencies that must be addressed are:

• 15 jurisdictions must exchange information under the CRS before the end of 2018, and of these
10 jurisdictions must put their domestic and/or international legal frameworks in place

• 5 jurisdictions must improve their EOIR ratings to at least Largely Compliant
• 3 jurisdictions must sign and/or ratify the multilateral Convention on Mutual Administrative

Assistance in Tax Matters.

The crucial factor is the implementation of the AEOI criterion, as failing to have legislation in place
and first exchanges by the end of 2018 result in an automatic listing. The other super criterion is an
EOIR rating of Non-Compliant, which currently only affects one jurisdiction.

The OECD Secretariat is working with all of these jurisdictions to provide whatever assistance and
guidance is necessary to ensure a global level playing field. I will report to you on the progress made
next year and identify any jurisdictions that still do not comply by the time of your next Leaders’
Summit. As noted in the benchmarks that have been set, the additional test for the automatic exchange
of information with substantially all interested and appropriate partners will be made at the end of 2019
and I will report to you by the end of November 2019.

0

50

100

150

2010 2011 2012 2013 2014 2015 2016 2017 2018

Convention on Mutual Administrative
Assistance in Tax Matters

Signatories and Ratifications

Signatories Ratifications

3 AEOI-committed
jurisdictions need to
sign and/or ratify the

multilateral
i

15 jurisdictions

at risk of being identified as not
having satisfactorily

implemented the tax
transparency standards

14

3. Capacity Building – Supporting Domestic Resource Mobilisation

The OECD continues to provide capacity building support to developing countries through a variety of
activities, and works together with the International Monetary Fund (IMF), the United Nations (UN)
and the World Bank Group (WBG) to better co-ordinate support and services to developing countries
through the Platform for Collaboration on Tax (PCT) established in 2016. The PCT is working on
practical toolkits to address issues related to BEPS and beyond, identified as priorities by developing
countries. The first toolkit, on Options for Low Income Countries’ Effective and Efficient Use of Tax
Incentives for Investment was published in 2015, followed by a toolkit for Addressing Difficulties in
Accessing Comparable Data for Transfer Pricing Analyses in 2017, which included a supplementary
report on information gaps on prices of minerals. Another toolkit will be published in 2018, on Indirect
Offshore Transfers of Interests, and a discussion draft on Implementing Effective Transfer Pricing
Documentation will be released before the end of the year.

In February 2018, the PCT held its first Global Conference on Tax and the Sustainable
Development Goals at the UN headquarters in New York. The final statement reaffirmed the
common objectives of the four partner international organisations in relation to the tax agenda,
including: how to mobilise domestic resources for development; tax policies to support sustainable
economic growth, investment and trade; the social dimensions of taxation (income and gender
inequality, human development); as well as capacity development and international tax co-operation.

In October 2018, a new work plan for 2019-2020 was agreed by the PCT partners to implement the
conclusions of the February conference. This work plan focusses on increasing co-ordination of the
capacity building work, producing high quality collaborative analytical work, and creating an outreach
programme to better communicate on the PCT’s work and generate more feedback and participation
from external stakeholders.

In addition, the OECD/UNDP Tax Inspectors Without Borders (TIWB) initiative continues to
provide hands-on audit support to tax administrations in developing countries, engaging tax audit
experts to transfer skills to strengthen capacity in auditing MNEs. Since 2012, TIWB completed 10
projects, 34 are currently operational, and there are 22 in the pipeline in Africa, Asia Pacific, Latin
America and Caribbean, and Eastern Europe. TIWB is now branching out from general audit support to
more specific sector audits mainly in mining, financial sector, commodities and telecommunications; as
well as from tax avoidance issues to tax evasion issues supporting investigations for tax and crime.

15

The target is 100 deployments by 2020. To date, 414 million USD of additional revenues have been
raised with costs of less than 4 million USD. TIWB represents good value for money with over 100
USD in additional revenues recovered for every 1 USD spent on operating costs.3

Tackling tax crimes and other financial crimes is another important area where capacity building is
increasing. In the context of the Oslo Dialogue, launched in 2011 to promote a ‘whole of government’
approach to tackle financial crimes, capacity building has been identified as a key pillar. The OECD
International Academy for Tax Crime Investigation in Ostia, Italy, has been equipping financial crime
investigators since 2013. The OECD, with the contributions of a number of countries including several
G20 countries, launched three successful pilot programmes for a second Academy hosted by Kenya in
2017 and 2018. This Africa Academy for Tax and Financial Crime Investigation is expected to be
formally established in the coming months, thus reinforcing the capacity of tax and financial crime
investigators in tackling illicit financial flows. To date, the Academy has trained over 550 financial
crime investigators from more than 80 countries, including from almost 50 developing countries.

In July 2018, Argentina in the margins of the G20 Finance Ministers and Central Bank Governors
meeting in Buenos Aires, I had the pleasure with Argentina’s Minister of Treasury Nicolás Dujovne of
signing a Memorandum of Understanding to establish the OECD Latin America Academy for Tax
Crime Investigation. The first training programme has already taken place this November, with
representatives from eight countries. Given the demands for capacity building in financial crime,
discussions are ongoing to explore possibilities of establishing an Asia Academy in 2019.

4. Update on Tax Certainty

In March 2017 and in response to the call from G20 Leaders, the OECD and the IMF produced a
comprehensive report identifying the sources of uncertainty in tax matters and the various tools that
taxpayers and governments could use to reduce it from the perspective of businesses and tax
administrations in G20 and OECD countries. The G20 has asked for a follow-up report to be delivered
in 2018.

To enhance tax certainty, the 2018 Update on Tax Certainty report4 identifies a set of concrete and
practical approaches and solutions. These range from improving the clarity of legislation, increasing
predictability and consistency of tax administration practices, effective dispute prevention, and robust
dispute resolution mechanisms. While the 2017 report focused on tax certainty in G20 and OECD
countries, the 2018 update recognises that the issue is also of particular importance for developing
countries, although the tools to enhance tax certainty in those countries need to be assessed against their
own enforcement capacities.

One of the key tools to ensure tax certainty for international tax risks is the availability of mutual
agreement procedures (MAP) under BEPS Action 14, where jurisdictions disagree on the tax
treatment of a particular transaction, leading to double taxation. The 2017 MAP statistics are now
available covering 85 jurisdictions and almost all MAP cases worldwide. More than 80 per cent of
MAPs concluded in 2017 resolved the issue for transfer pricing cases and more than 75 per cent for
other cases. Approximately 65 per cent of transfer pricing MAP cases closed were resolved with an
agreement fully eliminating double taxation and almost 15 per cent of them were granted a unilateral
relief. For other cases these outcomes represent respectively almost 50 per cent and 25 per cent.

Countries need an integrated set of tools to implement a comprehensive program on dispute prevention
and resolution, targeting the earliest intervention points, including through the promotion of Advance
Pricing Agreements (APAs), more co-ordinated risk assessment and joint audits activities, as well as
through the International Assurance Compliance Programme (ICAP).The pilot for the OECD’s ICAP
launched in 2018 and will use the CbC reports and other information to support co-operative multilateral

3 TIWB Annual Report 2017/18
4 IMF/OECD Update on Tax Certainty

http://www.tiwb.org/resources/publications/tax-inspectors-without-borders-annual-report-2017-2018.htm
http://www.oecd.org/tax/g20-report-on-tax-certainty.htm

16

engagements between MNEs and tax administrations. It will provide the opportunity for MNEs to
discuss simultaneously with several tax administrations, with a view to increase certainty and to prevent
any dispute. In addition, the Treaty Relief and Compliance Enhancement (TRACE) project also helps
to address uncertainty in the application of tax treaties, by standardising the system for claiming
withholding tax relief on portfolio investments.

This holistic approach can help to increase certainty and also reinforces the tax system against
abuse, decreasing the ability of taxpayers to engage in fraud.

To understand the importance of tax certainty for developing countries, the data obtained from the
OECD business survey of 2017 was re-analysed for the 2018 Report. Also, a workshop held in Tanzania
in 2017 highlighted the importance of tax certainty for governments in developing countries. The 2018
Report detailed a number of initiatives aimed at enhancing tax certainty in developing countries,
including the toolkits developed by the PCT, Medium-Term Revenue Strategies, the wide array of IMF
technical assistance work in revenue mobilization and the progress made with the tax administration
diagnostic assessment tool (TADAT).

The work done in 2017 and this year’s update show that the concept of tax certainty and its importance
to stakeholders is well embedded in the work of both the OECD and the IMF. I look forward to updating
you on further developments related to tax certainty in 2019.

17

Annex

Updating the OECD Criteria to Identify Jurisdictions that have not
Satisfactorily Implemented the Tax Transparency Standards

Strong progress has been made in the implementation of the tax transparency standards, in large part
due to the strong support from the G20 for this important pillar of the global financial system.
Establishing a level playing field has been a key strategic objective in this area since the OECD first
sought commitments to implement the standard almost 20 years ago. In 2016, responding to the G20’s
call, the OECD established objective criteria to identify jurisdictions that have not satisfactorily
implemented the tax transparency standards. The establishment and application of these criteria were
a vital tool to accelerate progress by jurisdictions towards meeting the standards as the Global Forum’s
first round of reviews for exchange of information on request and the commitment process for
automatic exchange of information were coming to a close. As a result of the progress achieved
between the time the criteria were published in 2016 and when I reported to you last year in Hamburg,
only one jurisdiction – Trinidad and Tobago – was identified as having not satisfactorily implemented
the tax transparency standards. In 2017, the G20 welcomed the progress made and looked forward to
“an updated list by the OECD by our next Summit reflecting further progress made towards
implementation”.

As the circumstances have evolved, with a second round of reviews underway and the implementation
of the automatic exchange of information, in March 2018 the G20 Finance Ministers and Central Bank
Governors stated:

We look forward to the OECD’s recommendations on how to further strengthen the
criteria for assessing jurisdictions compliance with internationally agreed tax
transparency standards.

At the meeting of the CFA in June 2018, OECD and G20 members discussed this issue, leading to
agreement on criteria as follows. Jurisdictions would continue to be assessed against three objective
criteria:

• implementation of the Exchange of Information on Request (EOIR) standard,

• implementation of the Automatic Exchange of Information (AEOI) standard and

• participation in the multilateral Convention on Mutual Administrative Assistance in Tax
Matters (multilateral Convention) or a sufficiently broad network of exchange agreements
permitting both AEOI and EOIR.

Benchmarks for the second assessment against the above criteria would be:

• a “Largely Compliant” overall rating with respect to the EOIR standard, taking into account
the Global Forum’s second round of reviews on an ongoing basis and provided jurisdictions
(other than those that received a provisional rating in the first round) have had an opportunity
to respond to any downgrades in rating through a supplementary report,

• with respect to the implementation of the AEOI standard, all necessary legislation is in place
and exchanges commenced by the end of 2018; and agreements activated with substantially
all interested and appropriate partners by the end of 2019; and

• having the multilateral Convention in force or having a sufficiently broad exchange network
of bilateral agreements in force permitting both EOIR and AEOI.

18

In order for a jurisdiction to be considered to comply with respect to international tax transparency, it
would need to meet the benchmarks of at least two of the three above-mentioned criteria. However, a
jurisdiction will be considered as failing to comply notwithstanding that it may have met the
benchmarks of two of the three criteria if: a) it is determined to be “non-compliant” overall for its
implementation of the EOIR standard; or b) it has, contrary to its commitment to the Global Forum to
implement the AEOI Standard by 2018, not met the AEOI benchmark set out above.

All Global Forum member jurisdictions except developing countries without financial centres would
be assessed on their compliance with the transparency standards, as well as non-member jurisdictions
that are identified by the Global Forum as relevant for the purposes of its work.

An assessment based on this approach would identify the number of jurisdictions that are at risk of
being identified as a jurisdiction that has not satisfactorily implemented the tax transparency standards
(i.e. those that have not yet satisfied 2 out of the 3 criteria or fail to meet the special criteria) and
reported to the G20 Leaders in December 2018. Progress would then be reported to the G20 Leaders’
Summit in 2019, along with the identity of those jurisdictions (if any) that still do not comply. The list
would be updated at the end of 2019 to take into account the requirement to have agreements with
substantially all interested and appropriate partners.

19

PART II

GLOBAL FORUM ON TRANSPARENCY AND

EXCHANGE OF INFORMATION FOR TAX PURPOSES
PROGRESS REPORT TO THE G20 LEADERS

21

Executive Summary

International tax transparency took a leap forward in 2018 with the widespread automatic exchange
of information (AEOI) on financial accounts. Following the successful commencement of exchanges
under the new AEOI Standard by the “early adopters” in 2017, this year over 80 governments have
exchanged information on financial accounts held by non-residents. This success is a culmination a
five-year journey that started with a request to develop a common reporting standard for AEOI, made
by the G20 to the OECD in September 2013. The delivery of the implementation of the AEOI Standard
has been carried out at an unprecedented speed and at a truly global scale. Although a few
jurisdictions are experiencing delays, mostly due to technical issues or the time being taken to put in
place the domestic or international legislative framework for the collection and exchange of
information, many of these delays are expected to be remedied over the next few weeks and months,
and exchanges for 2019 are expected to be more widespread. The Global Forum is working closely
with these jurisdictions to ensure that their commitments are delivered in full. In parallel, work is
ongoing to ensure the effectiveness of the AEOI Standard through assessing the various building blocks
to AEOI implementation as they are put in place, which will ultimately lead to reviews of the
effectiveness of the implementation of the AEOI Standard in practice.

Whilst AEOI opens new possibilities for detecting tax evasion, the longstanding instrument of tax co-
operation – the exchange of information on request (EOIR) – is also increasingly relevant and
complements the standardised exchanges under AEOI. The number of exchanges on request
continues to increase and this trend is expected to further accelerate as jurisdictions analyse data
received automatically and send additional inquiries related to consequent tax investigations. Other
types of exchanges, such as that of country-by-country reports for multinational enterprises or tax
rulings, are also contributing to the increasing flow of requests. The EOIR Standard thus continues to
play a central role in the global tax transparency landscape, and the Global Forum safeguards its
effective implementation through the second round of peer reviews. Nearly 40 reports have already
been published, providing evidence that jurisdictions are making great progress in addressing the gaps
identified by their peers in the previous round of reviews. The core challenge that jurisdictions are
facing concerns the requirement in the new round of EOIR reviews to ensure the availability of, and
access to, beneficial ownership information and much work is still ahead to address it.

The number of jurisdictions that recognise the benefit of international tax co-operation in the field of
tax transparency and exchange of information continues to grow. Since the last G20 Leaders’ meeting
in July 2017, the membership of the Global Forum has grown from 142 to 154 jurisdictions. Practically
all new members are developing countries and the Global Forum puts in significant resources to
provide them with technical assistance, which facilitates their access to the benefits arising from tax
transparency and revenue mobilisation. The network of international relationships enabling
exchanges also continues to grow. The number of jurisdictions participating in the multilateral
Convention on Mutual Administrative Assistance in Tax Matters (the Multilateral Convention) has now
reached 126. This powerful instrument provides a true gateway to closer co-operation between tax
authorities, including EOIR and AEOI and more. Whilst developing country members in particular
would benefit from the Multilateral Convention, many of them still have not brought it into force. The
Global Forum sees further progress on this as one of its priorities.

22

By lifting the veil of opacity which long surrounded wealth kept abroad, tax authorities significantly
increase their ability to see across borders and detect and tackle tax evasion. This strengthens the
foundations of tax compliance and the public trust in tax systems around the globe. This report
provides an overview of the progress achieved, as well as pointing to the challenges which lie ahead.

23

Introduction

The rapid transformation of the global tax transparency landscape continues.5 Today, 154 jurisdictions
work side-by-side at the Global Forum to ensure that their commitments to the international
standards in this area are fully and swiftly implemented.6 With the progress made, the realities of the
past – when the opening of a bank account in a jurisdiction which adhered to bank secrecy, or setting
up a corporate entity in a jurisdiction which had no exchange of information agreement with the
country of residence of its owners, would provide an easy solution for tax evaders – are becoming part
of history.

On 20-22 November 2018, 220 delegates from 84 jurisdictions and 12 international organisations and
regional groups came together in Punta del Este, Uruguay, for the 11th annual meeting of the Global
Forum to take stock of the advancements in the global tax transparency agenda and formulate key
priorities for 2019.7 This report provides an overview of the ongoing work of the Global Forum, the
milestones reached so far and next steps to be taken to address the remaining and emerging
challenges.

Automatic Exchange of Information is Gaining Speed

a) Delivering a level playing field

Ensuring commitment to the AEOI Standard at a global scale

In 2014, shortly after the Standard for Automatic Exchange of Financial Account Information in Tax
Matters (the AEOI Standard or Common Reporting Standard (CRS)) was developed by the OECD
working with the G20, the Global Forum adopted it as its second standard, complementing EOIR, and
put in place a commitment process to foster its global implementation. All Global Forum members,
except developing countries that do not host a financial centre, given the constraints they face and
their reduced risk to the level playing field, were asked to commit to: (i) implement the AEOI Standard
in time to commence exchanges from 2017 or 2018 at the latest; and (ii) exchange information with
all interested appropriate partners – being all those interested in receiving information and that meet
the standards in relation to confidentiality and the proper use of data.

All jurisdictions asked to commit to the Global Forum’s AEOI Standard have now done so, except the
United States.8 In total, 98 invited jurisdictions committed to exchanging information by September

5 Tax Transparency 2018 – Report on Progress: http://www.oecd.org/tax/transparency/global-forum-annual-
report-2018.pdf.
6 The list of the Global Forum Members is available here: www.oecd.org/tax/transparency/about-the-global-
forum/members.
7 The Statement of Outcomes of the 11th plenary meeting of the Global Forum in Punta del Este, Uruguay (20-
22 November 2018): http://www.oecd.org/tax/transparency/statement-of-outcomes-uruguay.pdf.
8 As of 2015, the United States exchanges certain information automatically pursuant to its various Model 1
FATCA intergovernmental agreements, which includes recognition by the government of the United States of
the need to achieve full reciprocity.

http://www.oecd.org/tax/transparency/global-forum-annual-report-2018.pdf
http://www.oecd.org/tax/transparency/global-forum-annual-report-2018.pdf
http://www.oecd.org/tax/transparency/about-the-global-forum/members
http://www.oecd.org/tax/transparency/about-the-global-forum/members
http://www.oecd.org/tax/transparency/statement-of-outcomes-uruguay.pdf

24

2018. Further, two developing country members (Azerbaijan and Pakistan) have done so voluntarily
(see Table 1).

TABLE 1. STATUS OF AEOI COMMITMENTS*
(as of 20 November 2018)

JURISDICTIONS UNDERTAKING FIRST EXCHANGES IN 2017 (49)
Anguilla, Argentina, Belgium, Bermuda, British Virgin Islands, Bulgaria, Cayman Islands, Colombia, Croatia, Cyprus**, Czech
Republic, Denmark, Estonia, Faroe Islands, Finland, France, Germany, Gibraltar, Greece, Guernsey, Hungary, Iceland, India,
Ireland, Isle of Man, Italy, Jersey, Korea, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Mexico, Montserrat,
Netherlands, Norway, Poland, Portugal, Romania, San Marino, Seychelles, Slovak Republic, Slovenia, South Africa, Spain,
Sweden, Turks and Caicos Islands, United Kingdom.

JURISDICTIONS UNDERTAKING FIRST EXCHANGES BY 2018 (51)
Andorra, Antigua and Barbuda, Aruba, Australia, Austria, Azerbaijan***, The Bahamas, Bahrain, Barbados, Belize, Brazil,
Brunei Darussalam, Canada, Chile, China, Cook Islands, Costa Rica, Curacao, Dominica, Greenland, Grenada, Hong Kong
(China), Indonesia, Israel, Japan, Lebanon, Macau (China), Malaysia, Marshall Islands, Mauritius, Monaco, Nauru, New
Zealand, Niue, Pakistan***, Panama, Qatar, Russia, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines,
Samoa, Saudi Arabia, Singapore, Sint Maarten, Switzerland, Trinidad and Tobago, Turkey, United Arab Emirates, Uruguay,
Vanuatu.

JURISDICTIONS UNDERTAKING FIRST EXCHANGES BY 2019/2020 (8)
Ghana***, Kuwait**** and Nigeria*** (2019); Albania***, Kazakhstan, Maldives***, Oman and Peru*** (2020).

Notes:
* The United States has undertaken automatic information exchanges pursuant to FATCA from 2015 and entered into
intergovernmental agreements (IGAs) with other jurisdictions to do so. The Model 1A IGAs entered into by the United States
acknowledge the need for the United States to achieve equivalent levels of reciprocal automatic information exchange with
partner jurisdictions. They also include a political commitment to pursue the adoption of regulations and to advocate and
support relevant legislation to achieve such equivalent levels of reciprocal automatic exchange.

** Note by Turkey: The information in the documents with reference to “Cyprus” relates to the southern part of the Island.
There is no single authority representing both Turkish and Greek Cypriot people on the Island. Turkey recognizes the Turkish
Republic of Northern Cyprus (TRNC). Until a lasting and equitable solution is found within the context of the United Nations,
Turkey shall preserve its position concerning the “Cyprus issue”.

Note by all the European Union Member States of the OECD and the European Union: The Republic of Cyprus is recognised
by all members of the United Nations with the exception of Turkey. The information in the documents relates to the area
under the effective control of the Government of the Republic of Cyprus.

*** Developing countries that do not host a financial centre were not asked to commit to a specific date but did so
voluntarily.

**** Kuwait originally expected to exchange information in 2018, but has since postponed its date of first exchange to 2019.

Monitoring the timely delivery of the commitments

In response to calls from the G20 and Global Forum members to monitor and review the
implementation of the AEOI Standard, the Global Forum closely tracks the delivery of all the key
milestones to secure a level playing field.

The status of implementation by those committed to commence the exchange of information in 2017
or 2018 has been made public through annual implementation reports. The first results were reported

25

in November 2017, 9 followed by the most recent report
adopted at the 2018 Global Forum plenary that presents the
situation as of 20 November 2018. 10 This includes the
monitoring of the putting in place of the necessary domestic
and international legal frameworks, as well as the technical
solutions and the actual exchanges themselves.

1. The domestic legal framework

A domestic legislative process needs to be put in place to
require financial institutions to collect and report
information. For the jurisdictions committed to commence
exchanges in 2018, this should have been in effect from
1 January 2017 (although the Global Forum agreed that
jurisdictions could have it in effect from 1 July 2017 if
needed). The vast majority of the committed jurisdictions
(94 out of 98) were able to put the necessary domestic
legislative framework in place; however, a few jurisdictions
have yet to complete the process.11

2. The international legal framework

An international legal framework is required to exchange the information automatically. To meet the
commitments to exchange in 2018, this should have been in place in time for exchanges by the end of
September 2018. This comprises a legal basis for AEOI and an operative-level competent authority
agreement that contain the details of the exchanges. All jurisdictions have so far opted to use
multilateral instruments: the Multilateral Convention and the CRS Multilateral Competent Authority
Agreement (the CRS MCAA). Whilst most jurisdictions have the complete legal framework in place (88
out of 98), 10 are still in the process of doing so.12

Furthermore, in order to provide the basis for the exchanges, CRS MCAA should have been activated
between each exchange partner in time for the bilateral exchanges to take place with each partner by
the end of September 2018. Whilst the coverage of activated exchange relationships is very
widespread, some jurisdictions have experienced delays, often due to a lengthy domestic legal process
to put in place and activate the exchange agreements, including delays resulting from the interactions
of potential partners domestic implementation deadlines. These issues are generally transitional and

9 The Automatic Exchange of Information – Implementation Report 2017:
http://www.oecd.org/tax/transparency/AEOI-Implementation-Report-2018.pdf .
10 The Automatic Exchange of Information – 2018 Implementation Report:
http://www.oecd.org/tax/transparency/AEOI-Implementation-Report-2018.pdf. The latest developments can
be found online on official national websites and/or on the AEOI Portal.
11 Dominica, Israel, Sint Maarten and Trinidad and Tobago.
12 Antigua and Barbuda, Brunei Darussalam, Dominica, Israel, Niue, Qatar, Sint Maarten, Trinidad and Tobago,
Turkey and Vanuatu.

http://www.oecd.org/tax/transparency/AEOI-Implementation-Report-2018.pdf
http://www.oecd.org/tax/transparency/AEOI-Implementation-Report-2018.pdf

26

exchanges in 2019 are expected to be even more widespread, with some additional relationships
already having been activated.

3. Operationalisation of the exchanges

All jurisdictions exchanging information need to put in place a secure transmission mechanism to
exchange the information. All those that have exchanged so far have decided to use the Common
Transmission System (CTS), put in place by the OECD and managed by the Global Forum. Whilst almost
all jurisdictions have completed the necessary testing and have commenced exchanges, 9 jurisdictions
are still in the process.13 These jurisdictions should complete the necessary steps to put in place a
transmission method to support the exchanges commencing as soon as possible and some are
expected to do so in the near future.

4. Actual exchanges

Ultimately, the data should have been transmitted by the end of September 2018. Following the
commencement of exchanges by almost 50 jurisdictions in 2017, this year 85 jurisdictions have
completed around 4,500 bilateral exchanges which is the largest tax information exchange event in
history (see Table 2).

TABLE 2. EXCHANGES THAT TOOK PLACE BY 2018
(as of 20 November 2018)

JURISDICTIONS THAT HAVE SENT INFORMATION SO FAR
(85, including 2 developing countries)

Andorra, Argentina, Aruba, Australia, Austria, Azerbaijan, Bahamas, Bahrain, Barbados, Belgium, Belize, Bermuda,
Brazil, British Virgin Islands, Bulgaria, Canada, Cayman Islands, Chile, China (People’s Republic of), Colombia,
Cook Islands, Costa Rica, Croatia, Curaçao, Cyprus, Czech Republic, Denmark, Estonia, Faroe Islands, Finland,
France, Germany, Gibraltar, Greece, Greenland, Grenada, Guernsey, Hong Kong (China), Hungary, Iceland, India,
Indonesia, Ireland, Isle of Man, Italy, Japan, Jersey, Korea, Latvia, Lebanon, Liechtenstein, Lithuania, Luxembourg,
Macau (China), Malaysia, Malta, Mauritius, Mexico, Monaco, Nauru, Netherlands, New Zealand, Norway, Pakistan,
Panama, Poland, Portugal, Romania, Saint Lucia, Samoa, San Marino, Saudi Arabia, Seychelles, Singapore, Slovak
Republic, Slovenia, South Africa, Spain, Saint Kitts and Nevis, Sweden, Switzerland, Turks and Caicos Islands,
United Arab Emirates, United Kingdom and Uruguay

JURISDICTIONS THAT HAVE NOT YET SENT INFORMATION
BECAUSE THEIR TECHNICAL IMPLEMENTATION IS ONGOING (5)

Anguilla, Marshall Islands, Montserrat, Russia and Saint Vincent and the Grenadines
JURISDICTIONS THAT HAVE NOT YET SENT INFORMATION

BECAUSE THEIR LEGAL IMPLEMENTATION IS ONGOING (10)
Antigua and Barbuda (international), Brunei Darussalam (international), Dominica (domestic and international),
Israel (domestic and international), Niue (international), Qatar (international), Sint Maarten (domestic and
international), Trinidad and Tobago (domestic and international), Turkey (international) and Vanuatu (international)

Overall, this year’s exchanges mark a major victory for international tax co-operation. This success
culminates a five-year journey that started with a request to develop a common reporting standard,
made by the G20 to the OECD in September 2013. The consequent commitments to implement the

13 Brunei Darussalam, Dominica, Montserrat, Niue, Saint Vincent and the Grenadines, Sint Maarten, Trinidad and
Tobago, Turkey and Vanuatu.

27

AEOI Standard were widespread and have been delivered by the vast majority of jurisdictions. The
AEOI Standard has been implemented at an unprecedented speed and at a truly global scale. Although
some jurisdictions are experiencing delays, most of these are expected to be remedied in time for
exchanges in 2019 if not before. The Global Forum is working closely with the jurisdictions
experiencing delays to ensure that their commitments are delivered.

Ensuring the effectiveness of the AEOI Standard

1. Pre-exchange assessments of the frameworks in place

The first area assessed was ensuring that, once exchanged, the information would be kept confidential
and properly safeguarded. In other words, in order to receive information, all jurisdictions should meet
the required standards in this area. The Global Forum has therefore already completed the preliminary
assessments of all jurisdictions exchanging information. Where gaps are identified then assistance is
provided to address them before information is expected to be sent to them.

The next area assessed is the content of the domestic legal frameworks put in place requiring financial
institutions to collect and report the information. A gap analysis is being conducted in relation to all
the committed jurisdictions, covering all of the key elements of the reporting and due diligence rules,
as well as the around 350 jurisdiction-specific exemptions of specific financial institutions or financial
accounts seen as posing a low risk of being used for tax evasion. This process is due to be completed
by the end of 2018. Once identified, jurisdictions are expected to address gaps as soon as possible.

The Global Forum also closely monitors the exchange agreements being put in place to ensure they
provide for exchange between all interested appropriate partners. Where a jurisdiction becomes
concerned of a delay, then it can initiate a process within the Global Forum to ensure the issue is
addressed.

2. Post-exchange reviews of effectiveness in practice

With the commencement of exchanges, the Global Forum can now carry out full peer reviews of
whether the AEOI Standard is operating effectively in practice. This includes whether it is ensured that
financial institutions are properly carrying out their obligations. To this end, at its 2018 plenary
meeting, the Global Forum adopted the Terms of Reference, 14 and the next steps to assess the
effectiveness of the frameworks put in place to implement of the AEOI Standard,15 which includes a
“dry run” of the process in 2019 and the commencement of the reviews of effectiveness in 2020. The
Global Forum also adopted a Terms of Reference and Methodology for post-exchange assessments of
confidentiality and data safeguards.

b) AEOI and developing countries

14 The Automatic Exchange of Information Terms of Reference: http://www.oecd.org/tax/transparency/AEOI-
Terms-of-Reference.pdf.
15 Reviewing the Implementation of the AEOI Standard: Completing the Staged Approach, Reporting the Results
and Preparing to Review Effectiveness: http://www.oecd.org/tax/transparency/Reviewing-the-
Implementation-of-AEOI-Standard.pdf.

http://www.oecd.org/tax/transparency/AEOI-Terms-of-Reference.pdf
http://www.oecd.org/tax/transparency/AEOI-Terms-of-Reference.pdf
http://www.oecd.org/tax/transparency/Reviewing-the-Implementation-of-AEOI-Standard.pdf
http://www.oecd.org/tax/transparency/Reviewing-the-Implementation-of-AEOI-Standard.pdf

28

Developing countries that do not host a financial centre were not
asked to commit to particular timelines in recognition that they
may require more time and support to implement AEOI, in
addition to posing lower risks to the level playing field.

To encourage progress by developing country members, the
Global Forum adopted its Plan of Action for Developing Countries
Participation in AEOI in November 2017. Under a step-by-step
approach proposed by this plan of action, all developing country
members have been invited to undergo a preliminary assessment
of their capacity for implementing the AEOI Standard in order to
identify a practicable date of commitment by which each
jurisdiction can reasonably expect to start sending and receiving
information. Following the assessment, each developing country
member prepares a delivery plan in close co-operation with the
Global Forum technical assistance team.

Nearly two dozen developing country members have already engaged in preliminary capacity
assessments. In addition, five bilateral pilot projects are underway to support developing countries in
the implementation of AEOI, namely between Albania and Italy; Georgia and Germany; Ghana and the
United Kingdom; Morocco and France; and the Philippines and Australia. The pilot project between
Colombia and Spain concluded successfully with Colombia exchanging information under the AEOI
Standard in September 2017, as has the pilot project between the United Kingdom and Pakistan, with
Pakistan commencing exchanges in 2018.

As a result of this ongoing work, in addition to Azerbaijan and Pakistan which commenced exchanges
in 2018, six other developing country members have already declared their intention to commence
exchanges by a specific date, with more commitments expected in the near future. Nigeria and Ghana
are looking to commence exchanges in 2019 and Albania, Kazakhstan (which also hosts a financial
center), Peru and the Maldives intend to start exchanges in 2020.

29

Exchange of Information on Request

a) Second round of EOIR reviews

As result of the first round of EOIR peer reviews (2010-2016),
the Global Forum assigned ratings to 116 jurisdictions. The
second round, which started mid-2016, is being carried out
under strengthened terms of reference, which include the
requirement of the availability of, and access to, information on
the beneficial ownership of all relevant entities and
arrangements and all bank accounts.

In addition to a wider scope of issues covered, the new round
will also have a more global coverage as membership in the
Global Forum has increased: all 154 Global Forum members are
scheduled to undergo the assessment by 2021 and any future
members or jurisdictions considered relevant to the work of the
Global Forum will also be reviewed.16

A total of 39 reports have already been adopted in the second
round (see Table 3 below). Further 29 peer reviews are
ongoing. This includes in particular the reviews of 12
jurisdictions that had been assigned provisional ratings in 2017
as a result of the Fast-Track procedure by which the Global
Forum allowed the quick recognition of improvements made to
answer the call from the G20 to upgrade their Global Forum
EOIR rating to at least “Largely Compliant”.17

16 See the Schedule of EOIR Reviews at www.oecd.org/tax/transparency/about-the-global-
forum/publications/schedule-of-reviews.pdf.
17 Andorra, Costa Rica, Dominican Republic, Guatemala, Lebanon, Marshall Islands, Federated States of
Micronesia, Nauru, Panama, Samoa, United Arab Emirates, Vanuatu. The review of Trinidad and Tobago, which
was not able to get an upgrade of its rating through the fast track process, has also been launched. The other
two jurisdictions that benefited the fast track process (Antigua and Barbuda and Dominica) suffered from
hurricanes in 2017 and the launch of their second round review is deferred to 2019. The other reviews ongoing,
in application of the Schedule, are those of Anguilla, Botswana, Croatia, Former Yugoslav Republic of Macedonia,
Hong Kong (China), Liberia, Liechtenstein, Luxembourg, Macao (China), Malaysia, Netherlands, Peru, Saudi
Arabia, Spain, Tunisia, and Turks and Caicos Islands.

http://www.oecd.org/tax/transparency/about-the-global-forum/publications/schedule-of-reviews.pdf
http://www.oecd.org/tax/transparency/about-the-global-forum/publications/schedule-of-reviews.pdf

30

TABLE 3. OVERALL RATINGS FOLLOWING PEER REVIEWS
AGAINST THE EOIR STANDARD*

(as of 20 November 2018)

Ratings based
on first round of reviews (jurisdictions not yet

assessed under the second round)

Ratings based on
second round of reviews

Overall rating

China (People's Republic of), Colombia, Finland, Iceland,
Korea, Lithuania, Mexico, Slovenia, South Africa, Spain,
Sweden

Bahrain, Estonia, France, Guernsey,
Ireland, Isle of Man, Italy, Jersey,
Mauritius, Monaco, New Zealand,
Norway, San Marino, Singapore

Compliant

Albania, Argentina, Azerbaijan, Barbados, Belize,
Botswana, British Virgin Islands, Brunei Darussalam,
Bulgaria, Burkina Faso, Cameroon, Chile, Cook Islands,
Cyprus, Czech Republic, El Salvador, Former Yugoslav
Republic of Macedonia, Gabon, Georgia, Gibraltar,
Greece, Grenada, Hong Kong (China), Israel, Kenya,
Latvia, Lesotho, Liechtenstein, Luxembourg, Macao
(China), Malaysia, Malta, Mauritania, Montserrat,
Morocco, Netherlands, Nigeria, Niue, Pakistan, Poland,
Portugal, Romania, Russia, Senegal, Slovak Republic,
Saint Lucia, Saint Vincent and the Grenadines, Saudi
Arabia, Seychelles, Switzerland, Turks and Caicos
Islands, Uganda, Uruguay

Aruba, Australia, Austria, Bahamas,
Belgium, Bermuda, Brazil, Canada,
Cayman Islands, Denmark, Germany,
Hungary, India, Indonesia, Jamaica
(Supplementary Report), Japan,
Philippines, Qatar, Saint Kitts and Nevis,
United Kingdom, United States

Largely
Compliant

Andorra, Antigua and Barbuda, Costa Rica, Dominica,
Dominican Republic, Guatemala, Federated States of
Micronesia, Lebanon, Nauru, Panama, Samoa, United
Arab Emirates, Vanuatu

 Provisionally**
Largely

Compliant

Anguilla, Sint Maarten, Turkey Curaçao, Ghana, Kazakhstan Partially
Compliant

Marshall Islands Provisionally**
Partially

Compliant
Trinidad and Tobago Non-Compliant

* This table does not include the members of the Global Forum that have not yet received ratings because they joined the
Global Forum at a late stage and were therefore either not reviewed or underwent only a Phase 1 review, i.e. Armenia, Benin,
Bosnia and Herzegovina, Cabo Verde, Cambodia, Chad, Côte d’Ivoire, Croatia, Djibouti, Ecuador, Egypt, Eswatini, Faroe
Islands, Greenland, Guyana, Haiti, Kuwait, Liberia, Madagascar, Maldives, Moldova, Mongolia, Montenegro, Niger, Oman,
Papua New Guinea, Paraguay, Peru, Rwanda, Serbia, Tanzania, Thailand, Togo, Tunisia and Ukraine.

** These jurisdictions have been reviewed under the Fast-Track review procedure and assigned a provisional overall rating.
They will receive a final rating as a result of their full review under the strengthened 2016 Terms of Reference.

Overall, the results of the second round are positive with 90% of the newly assigned ratings being
satisfactory, i.e. “Compliant” or “Largely Compliant”. Furthermore, while in the first round, the share
of jurisdictions that were assigned a “Compliant” rating constituted 18%, in the second round this
share is 36%, to date. Several jurisdictions have improved their overall rating, including Bahrain,
Estonia, Guernsey, Italy, Jersey, Mauritius, Monaco, San Marino and Singapore from “Largely
Compliant” to “Compliant”, and Indonesia from “Partially Compliant” to “Largely Compliant”. These
results demonstrate that member jurisdictions continue making progress towards more effective
implementation of the EOIR Standard.

31

b) Key challenges

Not all changes in new EOIR ratings are positive. The ratings of a number of jurisdictions have been
downgraded, generally from “Compliant” to “Largely Compliant”. In practically all cases, this was
caused by the new requirement with respect to beneficial ownership information. As shown in
Appendix 1, the performance of jurisdictions against the requirement of availability of beneficial
ownership of all legal entities and arrangements (Element A1) is globally rated less positively than
other elements. The beneficial ownership criterion has also impacted some other elements of
assessment, such as Element A3 on the availability of banking information. In total, nearly
90 recommendations made in the second round of reviews concern deficiencies identified in the
beneficial ownership framework. There is therefore much work ahead in this field. The Global Forum’s
technical assistance team is closely supporting countries that need to address the identified gaps. It
also co-operates with members that anticipate challenges in the upcoming reviews, focusing in
particular on developing countries.

The multilateral Convention

Since the Global Forum’s last report to G20 Leaders in July 2017, further progress has been achieved
on expanding the breadth of the Multilateral Convention. Ten jurisdictions have deposited an
instrument of ratification, acceptance or approval (Antigua and Barbuda, Bahamas, Bahrain, Grenada,
Kuwait, Peru, Qatar, Turkey, United Arab Emirates and Vanuatu) and six jurisdictions have signed the
Multilateral Convention (Armenia, Brunei Darussalam, Ecuador, Former Yugoslav Republic of
Macedonia, Liberia and Paraguay). Furthermore, the Multilateral Convention has been extended to
Hong Kong (China) and Macau (China). As of 20 November 2018, a total of 126 jurisdictions participate
in this powerful international instrument (see Appendix 2). In addition, a further nine jurisdictions
have submitted a request to join and are currently engaged in the process to sign the instrument,
which will lead to an even wider coverage.

The importance of the Multilateral Convention is evidently increasing as it has become an instrument
of choice for the implementation of the AEOI Standard and the country-by-country reporting.
Practically all jurisdictions that have committed to implement the AEOI Standard by 2018 are
participating in the Multilateral Convention: only two members have not signed the Multilateral
Convention and a further one has not yet deposited its instrument of ratification, acceptance or
approval. As for the six developing countries which have made voluntary commitment to commence
exchanges by 2019/2020, only one of them is not yet participating in the Multilateral Convention, and
the instrument has already entered into force in the remaining jurisdictions.

32

Ongoing work on Beneficial Ownership

In 2016, the G20 called on the Financial Action Task Force (the FATF) and the Global Forum to propose
“ways to improve the implementation of the international standards on transparency, including on
the availability of beneficial ownership information, and its international exchange”. 18 The initial
proposals of the Global Forum were developed through consultation with its membership and the
FATF and then presented to the G20 Finance Ministers in October 2016.19 Since then, the Global
Forum has been working on their implementation as follows:

a) Improving effective implementation of beneficial ownership through peer reviews

Under the first pillar, the effective implementation of the beneficial ownership requirements has been
integrated into the reviews being carried out by the Global Forum against both the EOIR and AEOI
standards. The ongoing EOIR reviews closely examine a jurisdiction’s legal framework and practices to
ensure that beneficial ownership information is available and accessible to tax authorities for the
purposes of exchange with treaty partners. Further, the assessment of the domestic implementing
legal framework for AEOI has so far included an initial check on the rules relating to the identification
of the beneficial owners of certain entity account holders and a more detailed assessment will be
carried out in 2019.

b) Ensuring closer institutional co-operation between the FATF and the Global Forum

Co-operation between the FATF and the Global Forum has been enhanced to further ensure the
coherence and mutual reinforcement of work to improve transparency in relation to beneficial
ownership. This is done through attendance at respective meetings. In addition, a mapping of the FATF
beneficial ownership requirements which could be relevant for the EOIR and AEOI assessments has
been carried out.

c) Facilitating effective implementation through examples of effective implementation and
technical assistance

As progress is made in completing the second round of EOIR peer reviews, the work on compiling
examples of effective implementation in relation to the beneficial ownership requirement is ongoing.
To facilitate effective implementation by its members, in particular developing countries, the Global
Forum offers specialised seminars on beneficial ownership. Aspects of beneficial ownership relating
to the 2016 Terms of Reference are also explained in general trainings for EOIR assessors and assessed
jurisdictions. In addition, the Global Forum supports its members in drafting legislation and reviewing
administrative guidance related to beneficial ownership.

The Global Forum will continue to take these actions forward.

18 Communiqué of the G20 Finance Ministers and Central Bank Governors Meeting (15 April 2016).
19 OECD Secretary-General Report to G20 Finance Ministers (October 2016).

33

Technical Assistance

With over half of its members being developing countries, technical assistance has grown into one of
the major work streams of the Global Forum. Whilst the effective implementation of the EOIR and
AEOI standards is central to the technical support provided by the Global Forum, a key goal is to ensure
that developing countries access the benefits which tax transparency has to offer. The effective use
of the available tools allows developing country members to make further progress in tackling illicit
financial flows and pursuing sustainable development goals.

The Global Forum’s engagement with its members often starts at the political level. The Yaoundé
Declaration,20 made at a ministerial meeting held alongside the 2017 Global Forum plenary, has now
been signed by 23 African countries.21 The declaration called for more intense pursuit of the tax
transparency agenda in Africa. It encouraged African countries with the support of the Global Forum
Secretariat to explore with the African Union, United Nations Economic Commission for Africa,
Regional Economic Communities and the African Development Bank, a collaboration aimed at
boosting African countries’ efforts towards implementing the international tax transparency
standards and using EOI tools to improve their domestic resource mobilisation.

The 2018 Global Forum plenary was hosted by Uruguay. Alongside, a high-level meeting for Latin
American countries was held, resulting in the signature of the Punta del Este Declaration which calls
for closer international tax co-operation in several areas, including with respect to providing more
efficient access to the beneficial ownership information and closer interagency co-operation.22 In
2018, the Global Forum has also co-organised high-level events in Tbilisi (Georgia) and in Kyiv
(Ukraine), in co-operation with the Georgian and Ukrainian authorities respectively, which focused on
the implementation of the measures enhancing tax transparency and fighting profit shifting.

Once political priorities are set, the work moves to the technical level. In 2018 alone, around 60
developing countries have benefited from the support of the Global Forum, of which aproximately 30
was through induction programmes which offer structured support with a three-year outlook. One of
the flagship regional technical assistance programmes, the Africa Initiative, which was initially
launched in 2014, has been extended until 2020. In July 2018, its members agreed on new country
targets for the next phase of the Initiative and on delivering annual reports. As part of the Africa
Initiative, technical assistance is provided to more than 20 African member countries.

To avoid duplication in capacity-building efforts and ensure the most effective use of development
aid, the Global Forum closely co-operates with other international partners. In Africa, the Global
Forum closely co-operates with the African Tax Administration Forum, and is supported, financially,
by France, the European Union, Switzerland and the United Kingdom. In Central and Latin America,
the Global Forum collaborates with the World Bank Group, the Inter-American Development Bank and

20 The Yaoundé Declaration (2017): www.oecd.org/tax/transparency/yaounde-declaration.pdf.
21 The list of signatories is available at: www.oecd.org/tax/transparency/technical-
assistance/declaration/yaounde-declaration-list-of-signatories%20.pdf.
22 The Punta del Este Declaration (2018): http://www.oecd.org/tax/transparency/Latin-American-Ministerial-
Declaration.pdf.

http://www.oecd.org/tax/transparency/yaounde-declaration.pdf
http://www.oecd.org/tax/transparency/technical-assistance/declaration/yaounde-declaration-list-of-signatories%20.pdf
http://www.oecd.org/tax/transparency/technical-assistance/declaration/yaounde-declaration-list-of-signatories%20.pdf
http://www.oecd.org/tax/transparency/Latin-American-Ministerial-Declaration.pdf
http://www.oecd.org/tax/transparency/Latin-American-Ministerial-Declaration.pdf

34

the Inter-American Centre of Tax Administrations. Additional support is provided by Mexico, the
United Kingdom and Spain. Technical assistance in Europe and Central Asia is supported by Germany,
the European Union, Italy and the Asian Development Bank. In the Asia-Pacific region, the Global
Forum has formed a partnership with the Asian Development Bank and benefits from the financial
support provided by Australia and Japan.

35

Assessing the Impact of Tax Transparency

Tremendous progress has been achieved in the field of transparency and exchange of information for
tax purposes since the restructuring of the Global Forum in 2009. This breakthrough, and most notably
the commencement of automatic exchanges, has generated a strong interest in the impact of these
developments. The Global Forum has therefore reinforced its effort in assessing how the change in
the global tax transparency landscape influences taxpayers’ behaviour, revenue gains, cross-border
financial flows and jurisdictions more generally by collecting the relevant data and carrying out an
impact assessment.

This work has already produced the evidence of: (i) the growing scope of exchange relationships and
their intensity, both EOIR and AEOI; (ii) rapid improvement across most sensitive areas of regulation,
such as bank secrecy, bearer shares, beneficial ownership and other; (iii) increasing revenue gains
associated with the use of exchange of information tools in enforcement, as well as the improvement
in compliance rates, including through voluntary reporting and disclosure by taxpayers; and (iv)
statistically significant correlation between tax transparency and cross-border financial flows. The
latter trend is also tested by recent independent academic studies. By examining this evidence, the
Global Forum obtains deeper insights into the new tax transparency landscape as it approaches the
10th anniversary since its restructuring and the formulation of a new mandate for the post-2020
period.

What Lies Ahead

2018 has been very intense year with the Global Forum putting in substantial efforts to ensure that
the commitments to commence exchanges under the CRS are delivered. The successful completion of
around 4,500 bilateral exchanges has taken the global tax transparency to a new level and significantly
enhanced the defence against tax evasion across the globe. As the remaining implementation and
transitional issues are resolved, the network of exchanges can be expected to grow even further in
2019. Alongside this, much attention this year has been devoted to completing the pre-exchange
assessments and the preparatory work for the assessment of the effectiveness of the implementation
of the AEOI Standard in practice. The latter will be further refined and tested in 2019, with the actual
assessments of effectiveness in practice commencing in 2020.

The EOIR peer reviews have been delivered according to the schedule and this work will continue in
2019, including with respect to the jurisdictions which obtained a provisional rating under the Fast-
Track reviews in 2017. The new recommendations provided in this round, most critically with respect
to beneficial ownership, will require adequate follow-up procedures to ensure that the identified gaps
are addressed in full.

The Global Forum will continue providing capacity-building support to developing countries with an
increased focus on engagement with political leadership, as well as stronger focus on the effective use
of exchange of information tools. Further efforts will be put into the assessment of the impact of
increased tax transparency.

37

Appendix 1

Ratings by element following the Second Round of peer reviews
against the EOIR Standard (as of 20 November 2018)

Jurisdictions A.1 A.2 A.3 B.1 B.2 C.1 C.2 C.3 C.4 C.5 Overall
Rating

Aruba PC PC LC LC C C C C C LC LC
Australia PC C LC C C C C C C C LC
Austria LC C C LC C LC C C C C LC
Bahamas PC LC C LC C C LC LC C LC LC
Bahrain LC C C C C C C C C C C
Belgium LC C C LC LC C C LC C C LC
Bermuda PC LC C C C C C LC C C LC
Brazil LC C LC C LC C C C C PC LC
Canada PC LC C C C C C C C C LC
Cayman Islands LC LC C LC C C C C C C LC
Curaçao PC LC C PC LC LC C C C PC PC
Denmark PC C PC C C C C C C C LC
Estonia LC C C C C C C C C C C
France C C C C C C C C C LC C
Germany LC C C C C C C C C LC LC
Ghana PC C C C C C C C C NC PC
Guernsey LC C C C C C C C C C C
Hungary LC C LC PC LC C C LC LC C LC
India LC C C C C C C C C LC LC
Indonesia PC LC LC LC C C C C C LC LC
Ireland C C C C C C C C C C C
Isle of Man LC C C C C C C C C C C
Italy C C C C C C C C C LC C
Jamaica NC LC PC C C C C C C C PC
Jamaica
(Supplementary) PC LC PC C C C C C C C LC

Japan PC C LC C C C C C C C LC
Jersey C C C C C C C C C C C
Kazakhstan PC PC LC PC C LC C C LC LC PC
Mauritius LC C C C C C C C C C C
Monaco LC C C C C C C C C C C
New Zealand LC C C C C C C C C C C
Norway LC C C C C C C C C C C
Philippines PC LC C C LC LC C C C LC LC
Qatar C C C C C C C C C PC LC
Saint Kitts and Nevis LC LC C C C C C C C C LC
San Marino LC C C C C C C C C C C
Singapore LC C C C C C C C C C C
United Kingdom LC LC C PC C C C C C C LC
United States PC LC LC C C LC C C C LC LC

Compliant (C)
A.1 – Ownership information, A.2 – Accounting Records, A.3 – Bank Information,
B.1 – Access Powers, B.2 – Rights and Safeguards,
C.1 – EOI instruments, C.2 – Network of Agreements, C.3 – Confidentiality, C.4 – Rights and Safeguards,
C.5 – Timely EOI

38

Largely Compliant (LC)

Partially Compliant (PC)

Non-Compliant (NC)

39

Appendix 2

Jurisdictions participating in the multilateral Convention
on Mutual Administrative Assistance in Tax Matters*

(as of 20 November 2018)

 Jurisdictions
Current status
regarding the
Convention

108

Albania, Andorra, Anguilla(1), Argentina, Aruba(2), Australia, Austria,
Azerbaijan, Bahamas, Bahrain, Barbados, Belgium, Belize, Bermuda(1),
Brazil, British Virgin Islands(1), Bulgaria, Cameroon, Canada, Cayman
Islands(1), Chile, China (People’s Republic of), Colombia, Cook Islands, Costa
Rica, Croatia, Curaçao(3), Cyprus, Czech Republic, Denmark, Estonia, Faroe
Islands(4), Finland, France, Georgia, Germany, Ghana, Gibraltar(1), Greece,
Greenland(4), Grenada, Guatemala, Guernsey(1), Hong Kong (China)(5),
Hungary, Iceland, India, Indonesia, Ireland, Isle of Man(1), Israel, Italy,
Japan, Jersey(1), Kazakhstan, Korea, Latvia, Lebanon, Liechtenstein,
Lithuania, Luxembourg, Macau (China)(5), Malaysia, Malta, Marshall
Islands, Mauritius, Mexico, Moldova, Monaco, Montserrat(1), Nauru,
Netherlands, New Zealand, Nigeria, Niue, Norway, Pakistan, Panama, Peru,
Poland, Portugal, Romania, Russia, Saint Kitts and Nevis, Saint Lucia, Saint
Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal,
Seychelles, Singapore, Sint Maarten(4), Slovak Republic, Slovenia, South
Africa, Spain, Sweden, Switzerland, Tunisia, Turkey, Turks and Caicos
Islands(1), Uganda, Ukraine, United Arab Emirates, United Kingdom,
Uruguay, United States(6)

Convention entered
into force

4 Antigua and Barbuda, Kuwait, Qatar, Vanuatu

Instrument of
ratification,

acceptance or
approval deposited

14
Armenia, Brunei Darussalam, Burkina Faso, Dominican Republic, Ecuador,
El Salvador, Former Yugoslav Republic of Macedonia, Gabon, Jamaica,
Kenya, Liberia, Morocco, Paraguay, Philippines

Protocol/amended
Convention signed

* This table includes State Parties to the Convention as well as other Global Forum members, including jurisdictions that
have been listed in its Annex B naming a competent authority, to which the application of the Convention has been extended
pursuant to Article 29 of the Convention. It also includes participating jurisdictions that are not Global Forum members.
(1) Territorial extension by the United Kingdom.
(2) Territorial extension by the Kingdom of the Netherlands.
(3) Territorial extension by the Kingdom of the Netherlands. Curaçao and Sint Maarten used to be constituents of the
“Netherlands Antilles”, to which the original Convention applied as from 1 February 1997.
(4) Territorial extension by the Kingdom of Denmark.
(5) Territorial extension by China.
(6) The United States have signed and ratified the original Convention, which has been in force since 1 April 1995. The
Amending Protocol was signed on 27 May 2010 but is awaiting ratification.

	Overview
	1. Taking forward the Base Erosion and Profit Shifting Project
	2. Tax Transparency: Applying the Objective Criteria
	Automatic Exchange of Information: 15 Jurisdictions need to improve
	Exchange of Information on Request: 6 jurisdictions need to improve
	The multilateral Convention on the Mutual Administrative Assistance in Tax Matters: 3 AEOI-committed jurisdictions still need to ratify

	3. Capacity Building – Supporting Domestic Resource Mobilisation
	4. Update on Tax Certainty
	Annex
	Updating the OECD Criteria to Identify Jurisdictions that have not Satisfactorily Implemented the Tax Transparency Standards

	Automatic Exchange of Information is Gaining Speed
	The multilateral Convention
	Ongoing work on Beneficial Ownership
	Technical Assistance
	What Lies Ahead
	Appendix 1
	Ratings by element following the Second Round of peer reviews against the EOIR Standard (as of 20 November 2018)
	Appendix 2
	Jurisdictions participating in the multilateral Convention on Mutual Administrative Assistance in Tax Matters* (as of 20 November 2018)

