
For more information:

ctp.contact@oecd.org

www.oecd.org/tax

@OECDtax

OECD SECRETARY-GENERAL TAX
REPORT TO G20 FINANCE MINISTERS
AND CENTRAL BANK GOVERNORS

October 2019

OECD SECRETARY-GENERAL TAX REPORT
TO G20 FINANCE MINISTERS AND CENTRAL

BANK GOVERNORS

OCTOBER 2019

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.

This work is published under the responsibility of the Secretary-General of the OECD. The opinions
expressed and arguments employed herein do not necessarily reflect the official views of OECD member
countries.

Please cite this publication as:

OECD (2019), OECD Secretary-General Tax Report to G20 Finance Ministers and Central Bank Governors –
October 2019, OECD, Paris.
www.oecd.org/tax/oecd-secretary-general-tax-report-g20-finance-ministers-october-2019.pdf

© OECD 2019

http://www.oecd.org/tax/oecd-secretary-general-tax-report-g20-finance-ministers-october-2019.pdf

3

Table of contents

Overview .. 5

1. Addressing the tax challenges of digitalisation ... 5

Background .. 5
Secretariat Proposal for a “Unified Approach” under Pillar One .. 6
Progress on Pillar Two ... 7
Preliminary findings of the Impact Assessment .. 8
Inclusivity .. 8
Next steps ... 8

2. Tax transparency .. 11

Tax transparency challenges arising from new technologies... 12
Ensuring the level playing field through objective criteria .. 12

Annex 1: Secretariat Proposal for a “Unified Approach” under Pillar One 13

Annex 2: Application of the criteria to identify jurisdictions that have not satisfactorily
implemented the tax transparency standards .. 26

5

Overview

G20 support for modernising the international tax rules has been instrumental over the past 10
years in ending bank secrecy, considerably improving tax co-operation, and strengthening the
rules to counter base erosion and profit shifting (BEPS) by multinational companies.

However, further progress is needed to stabilise the international tax rules. The digitalisation of
the economy has strained the existing rules to a point where they are exposed to a serious risk of
fragmentation. A growing number of countries are taking unilateral measures or are departing
from previously agreed standards. It is time to address these tensions and introduce some
significant changes which will have to ensure that highly digitalised businesses can be taxed in
states where users and consumers are located even though they are not physically present there.
Fixing the international rules must be done in a way that is sustainable, removes existing tensions
which go beyond digitalisation, and ensures both a proper elimination of double taxation and
with better tax certainty. Good progress has been made by the OECD/G20 Inclusive Framework
for BEPS (the OECD/G20 IF) with the adoption of a Programme of Work1 in May 2019 which
includes two main pillars: Pillar One, which provides a new allocation of taxing rights through a
new nexus and profit allocation rules; and Pillar Two, which introduces measures to ensure a
minimum level of tax. However, given persistent divergences of view on the three competing
proposals under Pillar One, and in order to advance the discussions among members, the OECD
Secretariat serving the OECD/G20 IF (the Secretariat) is proposing a “Unified Approach” under
Pillar One. This Report includes the Secretariat proposal which, it is hoped, will be the basis for a
negotiation that could result in a political agreement by mid-2020. This note also contains a
report of the progress made on Pillar Two.

Finally, a brief update on the work on transparency is also included. This updates Finance
Ministers on the jurisdictions that have not satisfactorily implemented the tax transparency
standards.

1. Addressing the tax challenges of digitalisation

Background

In June 2019, I reported to you2 that the constant efforts of the G20 over the past 10 years have
changed the international tax environment, improving both its efficiency and fairness, with
demonstrable progress on tax transparency and the implementation of the Base Erosion and
Profit Shifting (BEPS) project. Your leadership on co-ordinated and multilateral approaches has
delivered unprecedented results which have helped to repair the integrity and the fairness of the
international tax system. I also reported progress on the key outstanding issue of the BEPS

1 Programme of Work to Develop a Consensus Solution to the Tax Challenges Arising from the
Digitalisation of the Economy, adopted on 28 May 2019. www.oecd.org/tax/beps/programme-of-work-
to-develop-a-consensus-solution-to-the-tax-challenges-arising-from-the-digitalisation-of-the-
economy.htm

2 OECD Secretary-General Report To G20 Leaders, Osaka, Japan, June 2019: www.oecd.org/tax/oecd-
secretary-general-tax-report-g20-finance-ministers-june-2019.pdf

http://www.oecd.org/tax/beps/programme-of-work-to-develop-a-consensus-solution-to-the-tax-challenges-arising-from-the-digitalisation-of-the-economy.htm
http://www.oecd.org/tax/beps/programme-of-work-to-develop-a-consensus-solution-to-the-tax-challenges-arising-from-the-digitalisation-of-the-economy.htm
http://www.oecd.org/tax/beps/programme-of-work-to-develop-a-consensus-solution-to-the-tax-challenges-arising-from-the-digitalisation-of-the-economy.htm
http://www.oecd.org/tax/oecd-secretary-general-tax-report-g20-finance-ministers-june-2019.pdf
http://www.oecd.org/tax/oecd-secretary-general-tax-report-g20-finance-ministers-june-2019.pdf

6

Project: addressing the tax challenges of the digitalisation of the economy. I asked for your
endorsement of the Programme of Work to deliver, by the end of 2020, a global solution to
these challenges. These efforts, and your support, are necessary to stabilise the international tax
system and to make it more robust in the face of the increasing globalisation and digitalisation of
business activities. In an environment marked by the threat of further unilateral measures
to address these issues, it is essential to move forward now to construct the architecture
of a global long-term solution through the G20/OECD IF.

The Programme of Work that you endorsed in June 2019 consists of a two-pillar approach,
aiming to provide for new nexus and profit allocation rules on the one hand and a global
anti-base erosion mechanism on the other. However, as indicated in the Programme of Work,
which the G20/ OECD IF has started implementing, the fact that three competing approaches
were still being considered under Pillar One threatened the ability of the G20/ OECD IF to deliver
a solution in time. In an effort to move swiftly to a “Unified Approach” under Pillar One, the
Secretariat has developed a proposal aimed at facilitating consensus on common rules on nexus
and profit allocation rules which would address the challenges of the digitalisation of the
economy, while providing more certainty and stability in the international tax system for all
countries and jurisdictions in the world.

Secretariat Proposal for a “Unified Approach” under Pillar One

The Secretariat’s proposed “Unified Approach” was recently presented to the members of the
OECD/G20 IF at a meeting of its Task Force on the Digital Economy3 on 1 October. It has also been
released for public comment by all interested stakeholders. It is attached to this Report for
information (see Annex 1). The Secretariat’s proposal, which draws on the commonalities of the
three alternatives originally proposed under Pillar One, has been guided by certain key principles:
(i) seeking simplicity and administrability, (ii) keeping the current rules where they appear to
function well enough and introducing changes beyond the arm’s length principle where
necessary, (iii) providing for the elimination of double taxation, and (iv) increasing tax certainty
to stabilise the rules through effective and binding dispute prevention and resolution
mechanisms.

The Secretariat proposal suggests that a “Unified Approach” under Pillar One should focus on
consumer-facing businesses, which would cover highly digitalised business models but would
also go beyond, covering businesses interacting with final customers. It proposes a new nexus,
distinct and separate from the existing concept of the permanent establishment, which would
ensure a company is taxable in a territory where its sales exceed a certain threshold even if it is
not physically present in that market. The scope of consumer-facing businesses, which would be
limited to large companies, would also capture digitalised business models. The Secretariat
proposal aims to reallocate to market jurisdictions a share of the deemed residual profit of MNEs
falling within the scope (defined as exceeding a certain level of profitability)4 through a formula
and based on consolidated financial accounts. It also proposes to allocate an appropriate fixed

3 74 jurisdictions and 5 International Organisations attended the meeting of the Task Force of the Digital
Economy on 1 October 2019.

4 It is expected that the relevant measure of profits would be derived from the group’s consolidated
financial accounts.

7

return for distribution activities, to simplify and improve the administrability of the current rules.
Finally, it recognises that the facts and circumstances approach under the existing arm’s length
principle rules may, in any particular case, trigger further taxing rights in the market/user
jurisdictions but that, in any case, effective dispute prevention and binding dispute resolution
between member jurisdictions would be needed to limit disputes and improve tax certainty.

In short, the “Unified Approach” provides a package which reallocates taxing rights to market
jurisdictions in certain circumstances in exchange for improved tax certainty. The proposed
approach recognises that the current rules do not fit the growing challenges of the digitalisation
of the economy and proposes to address these challenges by establishing simplified/formulaic
rules to allocate a portion of the profits of the more profitable companies, to countries and
jurisdictions where customers are based, recognising that the interaction with consumers and
users should be rewarded when companies have a sustained engagement in that market.

This proposal has been made by the Secretariat to facilitate a negotiation on the basis of the
“Unified Approach”, to allow the G20/OECD IF to make significant progress in the coming months
so that a political agreement on Pillar One could be reached in the first half of 2020. The proposed
“Unified Approach” remains a Secretariat proposal, even though it is hoped that members will
advance their discussions on that basis. It is also worth noting that a number of questions are
pending and need to be addressed, in particular as regards definitions, quanta, and the
relationship of the new rules with existing rules. If this proposed “Unified Approach” becomes the
basis for negotiation, members will be encouraged to promptly examine the key parameters and
prepare what could be a political agreement between them.

Progress on Pillar Two

Parallel to Pillar One, good progress has also been made to develop the minimum tax proposal
under Pillar Two known as the global anti-base erosion proposal (GloBE proposal). The
Programme of Work articulated key design issues that need to be addressed, including the
determination of the tax base, the extent to which the rules will permit blending of low- and high-
tax income, and questions as to scope and thresholds for the application of the rules. The
Programme of Work also directed the G20/OECD IF to consider issues around rule co-ordination
as well as the interaction and compatibility of the GloBE proposal with international tax rules and
obligations to ensure that the proposal avoids the risk of double taxation, minimises compliance
and administration costs, and that the rules are targeted and proportionate.

Key parameters for Pillar Two are being examined in line with the Programme of Work and
discussed at the technical level, with a public consultation foreseen in December 2019. Some
agreement has already been reached on the design of Pillar Two like the fact that it will
operate as a top-up to an agreed fixed rate of tax that will be set once other key design
elements of the proposal are finalised. It is hoped that some of the main features of Pillar Two
can be agreed by the next meeting of the G20/OECD IF in January 2020 while a political agreement
on the architecture of Pillar Two would be expected in the first half of 2020 too.

8

Preliminary findings of the Impact Assessment

Work on the economic and tax revenue implications of the Pillar One and Pillar Two proposals
has started but the final outcomes of this impact assessment will depend on the reform design
and the behavioural responses of countries and multinational enterprises (MNEs) as well as
refining data. This work is being informed by ongoing bilateral discussions with all IF members
on country specific data and results.

At this point in time, preliminary findings suggest that the combined effect of Pillars One and Two
would lead to a significant increase in global tax revenues as well as a redistribution of taxing
rights to market jurisdictions. Pillar Two would yield significant increase of corporate income tax
revenue globally. Pillar One involves a significant change to the way taxing rights are allocated
among jurisdictions but it would also lead to a modest increase in tax revenues. MNEs in digital-
oriented and intangible-intensive sectors would naturally be significantly impacted by both
pillars. Overall, on average, low and middle-income economies would gain from Pillar One,
experiencing a higher rate of increase in revenues than high-income economies even though,
larger market jurisdictions will benefit more in absolute. Investment hubs, where the analysis
suggests that levels of residual profit are high, would experience significant losses in tax base.

Both pillars would reduce the dispersion of effective tax rates and reduce the profit-shifting
incentives of MNEs. Furthermore, given that the counterfactual to a consensus-based solution
would be a proliferation of unco-ordinated and unilateral measures and an increase in tax
disputes, the package would not adversely affect the investment environment, but would instead
provide greater tax certainty.

Inclusivity

The current negotiation of solutions under Pillar One and Pillar Two includes all 134 members of
the G20/OECD IF on an equal footing with a number of developing countries playing a particularly
active role through the Steering Group of the OECD/G20 IF (with Georgia, Ivory Coast, Jamaica,
Nigeria, Senegal being members of the Steering Group, along with G20 non-OECD countries like
Argentina, Brazil, China (People’s Republic of), India, Saudi Arabia or South Africa), in the Task
Force on the Digital Economy or other working parties. However, to ensure the voices of lower
capacity developing countries are effectively incorporated into this work, a number of actions
have been undertaken to support them.

A series of regional outreach and consultation events has been planned with regional events
scheduled to take place before the end of 2019 in Central and East Asia, Latin America and Africa.
The Secretariat is also working to support the active participation of developing country
members of the OECD/G20 IF work throughout the process through briefing sessions and
bilateral dialogue with technical specialists on each of the proposed elements under discussion.

Next steps

I encourage you all to closely monitor this work and instruct your delegates of the G20/OECD IF
to agree at a political level on the main elements of the proposal as soon as possible, noting that
some fundamental decisions will require your personal input. The proposed “Unified Approach”
is particularly ambitious and will require some both a high level of ambition as well as a politically
pragmatic approach to make it happen. Combined with Pillar Two, it also has some important
consequences on both businesses and countries’ revenues.

9

In conclusion, I would like to underline the urgency of moving this agenda forward. While some
jurisdictions may not be inclined to compromise, failure to move forward will seriously
jeopardise the timely delivery of a consensus-based solution requested by the G20. The proposed
“Unified Approach”, which has been presented to the full membership of the G20/OECD IF, seems
to have enough support to be the basis for a negotiation which could result in an agreement with
enough political support, by in the first half of 2020. This will not be possible without your
personal support and involvement. I look forward to reporting further progress at your February
meeting.

11

2. Tax transparency

Since our last meeting, the Global Forum on Transparency and Exchange of Information for Tax
Purposes (Global Forum) has pursued its peer review work as regards the implementation of
exchange of information on request. It has also developed a methodology to peer review the
implementation of automatic exchange of information (AEOI). All this will be discussed and
approved at the next meeting of the Global Forum, which will also celebrate the 10th
anniversary of the establishment of the Global Forum, on 26 November 2019 in Paris,
France. I invite you all to join this public event which will be a unique opportunity to take
stock of the extraordinary progress made in a relatively short time line. As you know, this
work has been a success story of the G20, which demonstrates that effective co-operation can
change the world and improve trust in the tax system and in multilateralism.

As I reported in June 2019, beyond the formal progress in the form of the 4500 bilateral
agreements signed and ratified (up by over 15% since 2018) and the high number of
signatories to the Multilateral Convention on Mutual Assistance (130 to date), tax
administrations worldwide are now collecting tax revenues from AEOI. Close to 50 million bank
accounts were exchanged by the end of September 2019 for a total value exceeding
EUR 5 Trillion and already close to EUR 100 Billion of additional tax revenues have been
identified. This is in addition to bank deposits in international financial centres (IFCs)
having fallen by approximately 34% over the past ten years for a decline of USD 551 billion.
A large part of that decline is due to the onset of the automatic exchange of information, which
accounts for about two thirds of that decrease. Specifically, automatic exchange of information
(AEOI) has led to a decline of 20% to 25% in the bank deposits in IFCs over the past decade.

The fight for tax transparency should not overshadow our successes in the fight against
BEPS. Changes are massive on that front too:

• 25 000 exchanges of previously secret tax rulings have taken place since 2016,
which is 4 000 more since I last reported in June 2019.

• 80 jurisdictions (up from 62 jurisdictions last year) have engaged in the exchange
of Country-by-Country reports (CbCR) on the activities, income and assets of
multinational enterprises, which began in June 2018. CbCR provides tax
administrations with access to extensive and consistent information on the largest foreign
MNEs, which pose the greatest potential BEPS risk to their jurisdictions, given their size
and potential revenues at stake.

• Preferential tax regimes allowed multinationals to avoid tax on their international
activities, contributing to base erosion. Since 2015, over 285 regimes have been
reviewed and virtually all of the regimes that were identified as harmful have been
amended or abolished. Around the world, harmful regimes can no longer be used by
countries to attract the tax base from other countries by targeting non-residents and
foreign income only.

• With the Multilateral Instrument to implement BEPS, covering 89 jurisdictions and
already ratified by 35 as of 30 September 2019, treaty shopping, which deprives countries
of billions of euros in revenue, is also coming to an end. At this stage, all treaty shopping
hubs have signed the Multilateral Instrument and tax administrations are
reporting that they can see meaningful behavioural changes among taxpayers.

12

Tax transparency challenges arising from new technologies

In response to the tax compliance risks posed by crypto-assets, e-money and other new
financial products, and exactly 5 years after the initial endorsement of the Common Reporting
Standard by G20 leaders, the OECD is now undertaking a comprehensive review of the CRS,
ensuring that it continues to provide an effective global firewall against international tax
evasion in an increasingly digital financial age.

Alongside changes to the Common Reporting Standard, the OECD is also working with tax
authorities to build strategies for ensuring compliance with tax obligations in respect of crypto
assets, and to ensure they have the tools to address the risks of financial crime posed by such
assets, such as through practical training and speedy access to data.

Equally, recognising the impact of digital platforms on the growth of the sharing and gig
economies, the OECD is developing a standardised reporting and exchange framework for
interested jurisdictions. This will allow tax administrations to better track income generated by
those deriving income through the use of digital platforms in the sharing and gig economies and
avoid unnecessary compliance costs stemming from the proliferation of different unilateral
reporting rules.

Ensuring the level playing field through objective criteria

To ensure a level playing field, you have asked the OECD to regularly report on the
jurisdictions which fail to comply with the tax transparency standards. In June 2019, eight
jurisdictions had not satisfactorily implemented the tax transparency standards. I can now report
that currently seven jurisdictions5 are failing to satisfactorily implement the tax transparency
standards, which is one less compared to June 2019.6 The Global Forum on Tax Transparency
and Exchange of Information for Tax Purposes is working closely with all of these
jurisdictions to provide whatever assistance and guidance is necessary to ensure a global
level playing field. Further details on the application of the objective criteria are included in
Annex 2 to this report.

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 meeting.

5 Brunei Darussalam, Dominica, Montserrat, Niue, Sint Maarten, Trinidad and Tobago and Vanuatu.
6 Israel commenced exchanges in July 2019 and therefore now satisfactorily implements the tax

transparency standards.

13

Annex 1: Secretariat Proposal for a “Unified Approach” under
Pillar One

Introduction

1. The tax challenges of the digitalisation of the economy were identified as one of
the main areas of focus of the Base Erosion and Profit Shifting (BEPS) Action Plan,
leading to the 2015 BEPS Action 1 Report.7 Policy discussion on those challenges
remains an important part of the international agenda.

2. Following a mandate by G20 Finance Ministers in March 2017, the Inclusive
Framework, working through its Task Force on the Digital Economy (TFDE) delivered
an Interim Report in March 2018: Tax Challenges Arising from Digitalisation – Interim
Report 2018 (the Interim Report).8

3. Conscious of the ambitious G20 time frame and the significance of the issue,
the TFDE further intensified its work following the delivery of the Interim Report.
Drawing on the analysis included in the Action 1 Report as well as the Interim Report,
and informed by the discussions at the July 2018 and December 2018 meetings of the
TFDE on a “without prejudice” basis, a number of proposals were made by delegates to
the TFDE. These proposals, together with the recent discussions and comments from
members of the OECD/G20 Inclusive Framework, lay the grounds for the Inclusive
Framework to agree on the way forward to achieving a consensus-based solution in
2020.

4. In January 2019, the Inclusive Framework issued a short Policy Note, which
grouped the proposals under consideration into two pillars.9 Pillar One, with which this
document is concerned, focuses on the allocation of taxing rights and seeks to undertake
a coherent and concurrent review of the profit allocation and nexus rules. Pillar One
comprises the “user participation”, “marketing intangibles”, and “significant economic
presence” proposals. The Policy Note stated that these proposals would entail solutions
that go beyond the arm’s length principle. Pillar Two is concerned with the remaining
BEPS issues.

5. As part of the continuing work, a public consultation document was released on
13 February 2019, which sought input from external stakeholders.10

6. On 28 May 2019, the Inclusive Framework adopted a Programme of Work to
develop a consensus solution to the tax challenges raised by the digitalisation of the
economy.11 This was subsequently endorsed by G20 Finance Ministers at their meeting

7 OECD (2015), Addressing the Tax Challenges of the Digital Economy, Action 1 – 2015 Final Report,
OECD/G20 Base Erosion and Profit Shifting Project, OECD Publishing, Paris.

8 OECD (2018), Tax Challenges Arising from Digitalisation – Interim Report 2018, Inclusive Framework on
BEPS, OECD/G20 Base Erosion and Profit Shifting Project, OECD Publishing, Paris.

9 Addressing the Tax Challenges of the Digitalisation of the Economy – Policy Note, as approved by the Inclusive
Framework on BEPS on 23 January 2019, OECD 2019, accessible at www.oecd.org/tax/beps/policy-
note-beps-inclusive-framework-addressing-tax-challenges-digitalisation.pdf

10 Public Consultation Document, Addressing the Tax Challenges of the Digitalisation of the Economy, 13
February – 6 March 2019.

11 OECD (2019), Programme of Work to Develop a Consensus Solution to the Tax Challenges Arising from the
Digitalisation of the Economy, OECD/G20 Inclusive Framework on BEPS, OECD, Paris.

http://www.oecd.org/tax/beps/policy-note-beps-inclusive-framework-addressing-tax-challenges-digitalisation.pdf
http://www.oecd.org/tax/beps/policy-note-beps-inclusive-framework-addressing-tax-challenges-digitalisation.pdf

14

in Fukuoka on 8-9 June 2019, and by G20 Leaders in Osaka on 28-29 June 2019. The
Programme of Work is a critical step towards responding to the request from the G20 to
find and agree a consensus solution by the end of 2020.

7. The Programme of Work highlighted the commonalities of the three proposals
presented to the TFDE to facilitate a consensus solution on Pillar One. It also identified
various technical issues that need to be addressed and allocated this work to different
working parties. However, the Programme of Work emphasised the necessity to agree
on the outline of the architecture of a unified approach by January 2020, given the goal
of arriving at a consensus solution by the end of 2020. It also acknowledged that without
bridging the gaps between the three proposals, it will not be possible to deliver such a
solution, which may in turn encourage more jurisdictions to adopt unco-ordinated
unilateral tax measures, including measures that tax gross revenues. Any such
occurrence would undermine the relevance and sustainability of the international tax
framework, and would damage global investment and growth.

8. As highlighted in the Programme of Work, the stakes are very high. In the
balance are: the allocation of taxing rights between jurisdictions; fundamental features
of the international tax system, such as the traditional notions of permanent
establishment and the applicability of the arm’s length principle; the future of
multilateral tax co-operation; the prevention of aggressive unilateral measures; and the
intense political pressure to tax highly digitalised MNEs.

9. In recent months, in light of the high stakes and the need for a clear direction,
the Secretariat has undertaken extensive consultations to develop a “Unified Approach”
which is outlined in this document. This document also aims to illustrate its application
through an example.

A “Unified Approach” – the Secretariat’s Proposal

10. The three alternatives set out in the Programme of Work under Pillar One have
a number of significant commonalities:

• though there is some variation in how the proposals address the digitalisation
issue, to the extent that highly digitalised businesses are able to operate
remotely, and/or are highly profitable, all proposals would reallocate taxing
rights in favour of the user/market jurisdiction;

• all the proposals envisage a new nexus rule that would not depend on physical
presence in the user/market jurisdiction;

• they all go beyond the arm’s length principle and depart from the separate entity
principle; and

• they all search for simplicity, stabilisation of the tax system, and increased tax
certainty in implementation.

11. There are nevertheless gaps between the proposals. As noted, the focus on digital
businesses varies, with the user participation proposal making specific reference to such
businesses and the marketing intangibles proposal operating more broadly and not
referring explicitly to digital businesses.

12. The nature of the reallocation of taxing rights also differs between the proposals,
with the marketing intangibles and user participation proposals reallocating a portion of
non-routine profit to the user/market jurisdiction, and the significant economic presence
proposal looking at all profits (routine and non-routine) as the starting point.

15

13. The Secretariat has sought to develop a possible new approach based on the
commonalities between the three proposals, taking account of the ultimate aim of these
proposals, the views expressed during consultations, as well as the need to deliver a
solution that is as simple as possible.

Summary of the proposal

14. It is thus essential to design a solution that attracts support from all members of
the Inclusive Framework. The Secretariat’s proposal for a “Unified Approach” has been
developed with this goal in mind.

15. SThat proposal is summarised here at a relatively general level, recognising that
certain aspects still require further work. A number of implementation and
administration questions also need to be addressed. However, the technical work of the
Secretariat, as well as consultations with the membership, indicate that this is a viable
option.. It draws on the three alternatives under Pillar One and the ensuing public
consultation process, and aims to identify the key features of a solution, which would
include the following:

• Scope. The approach covers highly digital business models but goes wider –
broadly focusing on consumer-facing businesses with further work to be carried
out on scope and carve-outs. Extractive industries are assumed to be out of the
scope.

• New Nexus. For businesses within the scope, it creates a new nexus, not
dependent on physical presence but largely based on sales. The new nexus could
have thresholds including country specific sales thresholds calibrated to ensure
that jurisdictions with smaller economies can also benefit. It would be designed
as a new self-standing treaty provision.

• New Profit Allocation Rule going beyond the Arm’s Length Principle. It
creates a new profit allocation rule applicable to taxpayers within the scope, and
irrespective of whether they have an in-country marketing or distribution
presence (permanent establishment or separate subsidiary) or sell via unrelated
distributors. At the same time, the approach largely retains the current transfer
pricing rules based on the arm’s length principle but complements them with
formula based solutions in areas where tensions in the current system are the
highest.

• Increased Tax Certainty delivered via a Three Tier Mechanism. The
approach increases tax certainty for taxpayers and tax administrations and
consists of a three tier profit allocation mechanism, as follows:

‒ Amount A – a share of deemed residual profit12 allocated to market
jurisdictions using a formulaic approach, i.e. the new taxing right;

‒ Amount B – a fixed remuneration for baseline marketing and
distribution functions that take place in the market jurisdiction; and

‒ Amount C – binding and effective dispute prevention and resolution
mechanisms relating to all elements of the proposal, including any

12 The deemed residual profit used for Amount A would be the result of simplifying conventions agreed on a
consensual basis. This means that it would only seek to approximate, without precisely quantifying, the
amount of residual profit of a MNE group (see below para. 30 and 35).

16

additional profit where in-country functions exceed the baseline activity
compensated under Amount B.

16. In a digital age, the allocation of taxing rights can no longer be exclusively
circumscribed by reference to physical presence. The current rules dating back to the
1920s are no longer sufficient to ensure a fair allocation of taxing rights in an
increasingly globalised world. It is also true that a number of the proposals that have
already been made to address highly digitalised businesses fail to capture significant
parts of the digitalised economy (such as digital services and certain high-tech
businesses). The Secretariat’s proposal is designed to respond to these challenges by
creating a new taxing right. Therefore, and consistent with all the proposals that have
been made, the Secretariat proposal includes a new nexus. From this follows the need
to revise the rules on profit allocation as the traditional income allocation rules would
today allocate zero profit to any nexus not based on physical presence, thus rendering
changes to nexus pointless and invalidating the policy intent. That in turn requires a
change to the nexus and profit allocation rules not just for situations where there is no
physical presence, but also for those where there is. Otherwise, taxpayers could simply
side-step the new rules by using alternative forms of an in-country presence (whether a
local branch or related entity), making the new taxing right elective for taxpayers and
creating an open invitation for tax planning.

17. The Secretariat’s proposal is designed to address the tax challenges of the
digitalisation of the economy and to grant new taxing rights to the countries where users
of highly digitalised business models are located. However, the approach also
recognises that the transfer pricing and profit allocation issues at stake are of broader
relevance. It recognises that current transfer pricing rules, even in a post-BEPS
environment, face challenges. While there seems to be adherence among Inclusive
Framework members to the principle that routine transactions can normally be priced at
arm’s length, there are increasing doubts that the arm’s length principle can be relied on
to give an appropriate result in all cases (such as, for example, cases involving non-
routine profits from intangibles). Moreover, there seems to be agreement that the arm’s
length principle is becoming an increasing source of complexity and that simplification
would be desirable to contain the increasing administration and compliance costs of
trying to apply it. Thus, an “administrable” solution is essential, especially for emerging
and developing countries. And a simple system will lower the risks of disputes, which
currently endanger the cohesion of the international tax system.

18. Against that background, the proposed “Unified Approach” would retain the
current rules based on the arm’s length principle in cases where they are widely regarded
as working as intended, but would introduce formula-based solutions in situations where
tensions have increased – notably because of the digitalisation of the economy. The
following sections describe the key components of the “Unified Approach” in more
detail, including a number of important pending questions.

Scope

19. The allocation of a new taxing right to market jurisdictions through new nexus
and profit allocation rules would recognise that in today’s globalised and increasingly
digitalised economy a range of businesses can project themselves into the daily lives of
consumers (including users),13 interact with their consumer base and create meaningful

13 The term “consumer” generally refers to individuals who acquire or use goods or services for personal
purposes (i.e. outside the scope of a professional or business activity), while the term “customer”
generally includes all recipients of a good or service (including business customers that are not end-
users).

17

value without a traditional physical presence in the market. These features could be said
to be relevant for any business, but they are most relevant for digital centric businesses
which interact remotely with users, who may or may not be their primary customers,
and other consumer-facing businesses for which customer engagement and interaction,
data collection and exploitation, and marketing and branding is significant, and can
more easily be carried out from a remote location. This would include highly digitalised
businesses which interact remotely with users, who may or may not be their primary
customers, as well as other businesses that market their products to consumers and may
use digital technology to develop a consumer base.
20. This supports the idea that the proposed “Unified Approach” should be focused
on large consumer-facing businesses, broadly defined, e.g. businesses that generate
revenue from supplying consumer products or providing digital services that have a
consumer-facing element. It would also suggest that some sectors (for example,
extractive industries and commodities) would be carved-out. Further discussion should
take place to articulate and clarify this scope, including consideration of how a
consumer-facing business might be defined and how the concepts of consumer products
or consumer sales would deal with the supply of goods and services through
intermediaries, the supply of component products and the use of franchise arrangements.
Further discussion should also take place to consider whether other sectors (e.g.
financial services) should also be carved out, taking into account the tax policy rationale
as well as other practicalities. Such discussion should also include consideration of size
limitations, such as, for example, the €750 million revenue threshold used for country-
by-country reporting requirements.

A new nexus rule for the taxpayers in the scope

21. Currently, in a jurisdiction a non-resident company is taxable on its business
profits only if it has a permanent establishment there. That means having some form of
physical presence. Digitalisation has strained the applicability of this rule as companies
can increasingly do business with customers in a jurisdiction without having a physical
presence there. This is particularly true of the remote sales of highly digitalised
businesses, whose activities have called into question the relevance of the existing
physical presence rules – not least in the minds of the public and politicians.

22. In an increasingly digitalised economy, and perhaps beyond today’s business
models, it seems likely that large businesses will conduct more and more consumer-
facing and/or user-facing activities from a remote location, with no or minimal physical
presence in the market. The new nexus rule would address this issue by being applicable
in all cases where a business has a sustained and significant involvement in the economy
of a market jurisdiction, such as through consumer interaction and engagement,
irrespective of its level of physical presence in that jurisdiction. The simplest way of
operating the new rule would be to define a revenue threshold in the market (the amount
of which could be adapted to the size of the market) as the primary indicator of a
sustained and significant involvement in that jurisdiction. The revenue threshold would
also take into account certain activities, such as online advertising services, which are
directed at non-paying users in locations that are different from those in which the
relevant revenues are booked. This new nexus would be introduced through a standalone
rule – on top of the permanent establishment rule – to limit any unintended spill-over
effect on other existing rules.

23. The intention is that a revenue threshold would not only create nexus for
business models involving remote selling to consumers, but would also apply to groups
that sell in a market through a distributor (whether a related or non-related local entity).
This would be important to ensure neutrality between different business models, and
capture all forms of remote involvement in the economy of a market jurisdiction.

18

New and revised profit allocation rules

24. Once it is determined that a country has a right to tax profits of a non-resident
enterprise, the next question is how much profit the rules allocate to that jurisdiction.
This matter is currently answered by Article 7 (Business Profits) of both the OECD and
United Nations Model Tax Conventions.

25. In the case of a resident enterprise transacting with its own affiliates, countries
have taxing rights over the profits of that enterprise in accordance with Article 9
(Associate Enterprises).

26. While Articles 7 and 9 are a common feature of substantially all tax treaties,
there is greater variation in the terms of Article 7. But most importantly, a large
proportion of tax disputes for large MNE groups are about the interpretation and
practical application of those articles, and this is particularly true for marketing and
distribution activities.

27. As noted, given that the new taxing right would create a nexus for an MNE
group even in the absence of a physical presence, it would be impossible to use the
existing rules to allocate profit to this new nexus in cases where no functions are
performed, no assets are used, and no risks are assumed in the market jurisdictions.
Therefore, new profit allocation rules are required for Amount A.

28. As recognised in the Policy Note issued by the Inclusive Framework in January
2019, the new profit allocation rules would go beyond the arm’s length principle and
beyond the limitations on taxing rights determined by reference to a physical presence,
two principles generally accepted as cornerstones of the current rules. At the same time,
while a number of criticisms of the arm’s length principle have been voiced, there is a
recognition that the current rules work reasonably well for most routine transactions.
Therefore, the new rules would allow for the taxation at an appropriate level of business
activities in market jurisdictions, while retaining transfer pricing rules where they work
relatively well in that market jurisdiction.

29. The new rules, taken together with existing transfer pricing rules, will need to
deliver the agreed quantum of profit to market jurisdictions and do so in a way that is
simple, avoids double taxation, and significantly improves tax certainty relative to the
current position. It is also important that the new rules are reconciled with existing rules.
That is, the new rules should not create distortions and should be effectively applicable
to both profits and losses.

30. Against that background, the “Unified Approach” proposes the following three
tier mechanism:

Amount A – A new taxing right for market jurisdictions over a portion of within
the scope MNE groups’ deemed residual profit. This could potentially be
calculated on a business line basis. In broad terms, this deemed residual profit
would be the profit that remains after allocating what would be regarded as a
deemed routine profit on activities to the countries where the activities are
performed. This would be determined by simplifying conventions, and require
the determination of the level of the deemed routine profit and also a decision
on the proportion of the deemed residual profit that should go to the market,
which in turn would be allocated to particular markets meeting the new nexus
rule through a formula based on sales. Percentages remain to be determined and
would be part of the consensus-based agreement among Inclusive Framework
members.

Amount B – Activities in market jurisdictions, and in particular distribution
functions, would remain taxable according to existing rules (e.g. transfer pricing
under the arm’s length principle and permanent establishment allocation under

19

Article 7). However, given the large number of tax disputes related to
distribution functions, the possibility of using fixed remunerations would be
explored, reflecting an assumed baseline activity. Appropriate and negotiated
fixed returns could provide certainty to both taxpayers and tax administrations,
and reduce the dissatisfaction with the current transfer pricing rules.

Amount C – Any dispute between the market jurisdiction and the taxpayer over
any element of the proposal should be subject to legally binding and effective
dispute prevention and resolution mechanisms. This would include those cases
where there are more functions in the market jurisdiction than have been
accounted for by reference to the local entity’s assumed baseline activity (which
is subject to the fixed return in B above), and that jurisdiction seeks to tax an
additional profit on those extra functions in accordance with the existing transfer
pricing rules.

31. There is a more detailed discussion of the proposed approach to profit allocation
in the Appendix to this document.

Pending key questions

32. A number of the areas in which further work would be required are already
covered by the Programme of Work. These include work on the possible use of business
line or regional segmentation, issues and options in connection with the treatment of
losses, and the challenges associated with the determination of the location of sales.
Some of this work is already underway.

Differentiation for business models
33. It is recognised that some jurisdictions wish to explore the possibility of
applying mechanisms to reflect some degree of potential digital differentiation, or some
kind of weighting in the amount of profit that would be re-allocated to market
jurisdictions, whether under Amount A or by adapting the approach to Amounts B and
C. The merits and viability of any such approach (including possible options to deliver
this result) would therefore have to be explored.

Definitions and quanta
34. The proposal raises certain additional issues on which technical work would be
required, such as the definition of activities under Amount B or possible variations in
the design of Amount A.

35. Similarly, agreeing multilaterally on the scale or amount of profits reallocated
to market jurisdictions (in particular Amount A) will be an essential aspect of the
“Unified Approach”. The amount of profits to be reallocated would be determined by
simplifying conventions and will be informed by an impact assessment of the “Unified
Approach”. However, the choice of this amount will ultimately be the result of a political
agreement that needs to be acceptable to all members of the Inclusive Framework, small
and large, developed and developing.

Elimination of double taxation
36. Because the existing domestic and treaty provisions relieving double taxation
apply to multinational enterprises on an individual entity and individual country basis,
the implementation of the proposed approach would require the identification of the
member(s) of an MNE group that should be treated as owning the taxable profit in such
market jurisdictions under Amount A (e.g. entity(ies) with high profitability, entity(ies)
owning certain intellectual property (IP)). In particular, it will be important to explore
to what extent identifying the relevant taxpayers and the relevant profit to be reallocated

20

would allow existing mechanisms for eliminating double taxation to continue to operate
effectively. This would involve how domestic and treaties rules to relieve double
taxation could operate under the “unified approach”.

37. In addition, approaches to address any risk of double counting or duplications
between the three possible types of taxable profit (Amounts A, B and C) that may be
allocated to a market jurisdiction would need to be considered, in particular interactions
between the new taxing right under Amount A and current profit allocation rules.
Similarly, specific rules would need to be considered for the treatment of losses under
Amount A (e.g. claw-back or “earn out” mechanism).

Other implementation issues
38. An important objective in the implementation of the “Unified Approach” would
be to strike a balance between keeping the compliance and administrative burdens as
low as possible, while ensuring that taxpayers fulfil their new obligations.

39. Where the tax liability for Amount A is assigned to an entity that is not a resident
of the taxing jurisdiction, enforcement and collection could be more complex. It is worth
exploring whether a withholding tax would be an appropriate mechanism for the
collection of the designated Amount A. However, if countries choose to use it (and as
an administrative mechanism to simplify and assure the collection of an underlying
taxing right, it would be a matter for domestic law) it would be necessary to agree the
features of the system of withholding that jurisdictions could commit to apply.

40. Any proposal seeking an allocation of taxing rights over a portion of a non-
resident enterprise’s business profits in the absence of physical presence, and computed
other than in accordance with the arm’s length principle, would require changes to
existing tax treaties. Different approaches could be envisaged to streamline the
implementation of these changes and these options would need to be further assessed as
part of the Programme of Work. More fundamentally, however, the re-allocation of
taxing rights raises important political considerations. A crucial one is that these changes
would need to be implemented simultaneously by all jurisdictions, to ensure a level
playing field.

Illustration

Facts

41. The facts are as follows:

• Group X is an MNE group that provides streaming services. It has no other
business lines. The group is highly profitable, earning non-routine profits,
significantly above both the market average and those of its competitors.

• P Co (resident in Country 1) is the parent company of Group X. P Co owns
all the intangible assets exploited in the group’s streaming services business.
Hence, P Co is entitled to all the non-routine profit earned by Group X.

• Q Co, a subsidiary of P Co, resident in Country 2, is responsible for
marketing and distributing Group X’s streaming services.

• Q Co sells streaming services directly to customers in Country 2. Q Co has
also recently started selling streaming services remotely to customers in
Country 3, where it does not have any form of taxable presence under
current rules.

21

Application of the “Unified Approach” where a group has a taxable presence in
the market jurisdiction (country 2)

42. In Country 2, Group X already has a taxable presence in the form of Q Co. This
subsidiary is already contracting with and making sales to local customers.

43. Under the new taxing right (Amount A), it will be necessary to determine
whether Group X has a new non-physical nexus in Country 2. For the purpose of this
example, assume that Q Co makes sufficient sales in Country 2 to meet the revenue
threshold. This would give Country 2 the right to tax a portion of the deemed non-routine
profits of Group X (Amount A). Country 2 may tax that income directly from the entity
that is treated as owning the deemed non-routine profit (in this example, P Co), with the
possibility of Q Co held jointly liable for the tax due to facilitate administration. Relief
from double taxation would be provided once P Co claims a foreign tax credit or an
exemption in Country 1.

44. Q Co would be the taxpayer for the only applicable fixed return for baseline
marketing and distribution activities (Amount B). Transfer pricing adjustments would
be made to transactions between P Co and Q Co to eliminate double taxation.

45. Finally, if Country 2 considers that Q Co should have additional profits taxed
under the arm’s length principle because its activities go beyond the baseline activity
assumed in the fixed return arrangement for marketing and distribution activities
(Amount C), Country 2 would be subject to robust measures to resolve disputes and
prevent double taxation.

Application of the “Unified Approach” where a group does not have a taxable
presence in the market jurisdiction (country 3)

46. In Country 3, Group X does not have a taxable presence under existing rules.
However, Q Co is making remote sales in the country.

47. Under the new taxing right (Amount A), it will be necessary to determine
whether Group X has a non-physical nexus in that jurisdiction. For the purpose of this
example, assume that Group X makes sufficient sales in Country 3 to meet the revenue
threshold.

48. This would give Country 3 the right to tax a portion of the deemed non-routine
profits of Group X (Amount A). Country 3 may tax that income directly from the entity
that is treated as owning the non-routine profit (i.e. P Co), with P Co being held to have
a taxable presence in Country 3 under the new nexus rules.

49. As, under current rules, Group X does not have an in-country presence in
Country 3 (branch or subsidiary), Amount B would not apply.

22

Appendix – Detailed proposal on profit allocation

50. The way to address profit allocation under the proposed “Unified Approach”
described in outline earlier in this paper proposes three possible types of taxable profit
that may, according to the circumstances in any particular case, be allocated to a market
jurisdiction (which, in some instances, is the location of the user). The three types of
profit are described further below. The new taxing right (through the profit that is
referred to here as Amount A) would generally increase the amount of business profit
allocated to market jurisdictions, including in the absence of physical presence.
Importantly, the second and third type of profit (Amounts B and C) would apply only
by reference to the presence of a traditional nexus in the market jurisdiction (a subsidiary
or permanent establishment), and not in the case of a taxable presence resulting from
the application of the new non-physical nexus rule (which would give rise to
Amount A). A strong emphasis on dispute prevention and resolution is integral to each
of the three types of profit that make up the proposed new profit allocation rules.

• Amount A

51. The first type of profit, Amount A, would reallocate a portion of the deemed
residual profit of a multinational business (on a group or business line basis) to market
jurisdictions irrespective of the location and/or residence of that business, consistent
with the creation of a new nexus unconstrained by physical presence requirements. The
deemed residual profit would represent the profit that remains after designating a
deemed routine profit on the activities of the group or business line. This reallocation
would specifically address the concerns raised by the remote and non-physical
participation of some businesses in the economy of a market jurisdiction, and the
question of how taxing rights on income generated from cross-border activities in the
digital age are allocated. Similar to existing profit allocation rules, it would have
effective application to both profits and losses, but specific rules may be considered for
the treatment of losses (e.g. claw-back or “earn out” mechanism).

52. In broad terms, this approach would replicate features of both the residual profit
split (RPS) method (by introducing a threshold based on profitability to exclude the
remuneration of routine activities) and the fractional apportionment method (by relying
on formula-based calculations). This combination presents two main advantages that
contribute to the practicability of the proposal. First, it would permit the isolation of the
deemed non-routine profits earned by a business. This is important because, by
introducing a threshold based on profitability and targeting deemed non-routine profit,
the proposed method is designed to materially limit the disruption of the conventional
transfer pricing that is applied to routine activities. This would reduce the practical
complexity of the proposal and also facilitate the goal of reaching consensus among the
members of the Inclusive Framework (on the basis that no jurisdiction would be required
to give up taxing rights over income generated by routine business activity physically
located within its jurisdiction). Second, the use of simplified conventions would
facilitate the administration of the new profit allocation approach alongside the current
transfer pricing rules and reduce the scope for disputes – a feature contemplated by all
Pillar One proposals.

53. The starting point for the determination of Amount A would be the identification
of the MNE group’s profits. The relevant measure of profits could be derived from the

23

consolidated financial statements14 under the accounting standards of the headquarters
jurisdiction prepared in accordance with the Generally Accepted Accounting Principles
(GAAP) or the International Financial Reporting Standards (IFRS). The advantages of
such an approach are that consolidated financial statements are (1) normally readily
available and (2) not easily manipulated. To better approximate a proxy of residual
profit, further consideration will need to be given to the appropriate measure of profits
and also to potential standardised adjustments to the reported profit (as per the
consolidated financial accounts). In addition, the fact that the profitability of an MNE
group can vary substantially across business lines, regions or markets suggests that the
relevant measure of profits may need to be determined on a business line and/or
regional/ market basis. Otherwise, in the case of a business that combines a low-margin
retail business line with a high-margin cloud-computing business line, distortions would
arise that could benefit jurisdictions where the retail sales are concentrated, at the
expense of jurisdictions where cloud-computing sales occur. This would also reduce the
incentives the new taxing right may create for businesses to restructure. While this could
create challenges, some assistance could be available from the fact that existing financial
accounting reporting standards15 generally require publicly listed companies to disclose
certain financial information by operating segments, which are typically based on
business line and/or region, though this would clearly need further consideration. The
task of determining the required data and documentation under the proposed approach
would form part of the overall package of work.

54. The second step in calculating Amount A would seek to approximate the
remuneration of the routine activities based on an agreed level of profitability. In broad
terms, these are profits which, by analogy to the residual profit split method, would be
regarded as rewarding routine functions. They are accordingly excluded from the
calculation of the pool of profits from which the allocation to market jurisdictions would
be made. The level of profitability deemed to represent such “routine” profits could be
determined using a variety of approaches, but a simplified approach would be to agree
a fixed percentage(s), possibly with variances by industry.

55. This simplified approach may be illustrated by an example. Assume that the
proportion of profits to revenues (i.e. profit margin), derived from the consolidated
financial statements as suggested above, is z%. A portion of that percentage may be
regarded as representing routine profits. If that portion is x%, then x% would be ignored
for the purposes of the calculation of the profits reallocated to market jurisdictions, with
only the excess (z%-x%) being the subject of further consideration. In the discussion
below, that excess is assumed to be y%.

56. The completion of this step would not be intended to disturb the actual allocation
of the remuneration derived from actual routine activities under the current transfer
pricing framework. Instead, the purpose of the simplifying conventions would be merely
to simplify the calculation of the deemed non-routine profit subject to the new taxing
right.

57. Once profits in excess of the stipulated level of profitability are deemed to be
the group’s non-routine profits, it is then necessary to determine the split of those
deemed non-routine profits between the portion that is attributable to the market
jurisdiction and the portion that is attributable to other factors such as trade intangibles,
capital and risk, etc. This is important as non-routine profit generated by MNE groups

14 For a definition of the term “consolidated financial statements” see OECD (2015), Transfer Pricing
Documentation and Country-by-Country Reporting, Action 13 - 2015 Final Report, OECD/G20 Base
Erosion and Profit Shifting Project, OECD Publishing, Paris, p. 40.

15 For instance, IFRS and the US GAAP.

24

is attributable to many activities including those not targeted by the new taxing right.
For example, a social media business may generate non-routine profit from its
customers’ data and valuable brand, but also from its innovative algorithms and
software.

58. Given the practical difficulties of using conventional transfer pricing rules for
this step, the proposed approach assumes that a share of the deemed non-routine profit
attributable to the market jurisdiction would be determined in accordance with a
simplifying convention, such as non-routine profit multiplied by an internationally-
agreed fixed percentage, though it is possible that different percentages might be applied
to different industries or business lines.

59. Returning to the example above, if the profit margin is z% from which x% is
deducted on the basis that it represents the deemed routine profits, then the balance,
assumed to be y%, would be regarded as representing the group’s deemed non-routine
or residual profits. Under this third step, the amount of the non-routine profits – the y%
– would then need to be allocated between the profits attributable to market jurisdictions
(assumed here to be w%) and the profits attributable to other factors such as trade
intangibles (assumed here to be v%). Again, a crucial aspect of the “Unified Approach”
would be to determine and agree the method through which w% is determined, and
whether this percentage should vary by industry.

60. The final step of the proposed approach would be to allocate the relevant portion
of the deemed non-routine profit (w% in the above example) among the eligible market
jurisdictions. This allocation should be based on a previously agreed allocation key,
using variables such as sales. The selected variables would seek to approximate the
appropriate profit due to the new taxing right.

61. An important aspect of this approach would be to determine the level of
profitability to be taken as representing “routine” profits and also determine the portion
or percentage of the deemed non-routine profit that should go to the market jurisdictions,
through an allocation key based on sales. The level of profitability and the split of the
non-routine profits could be determined using a variety of approaches, but, as illustrated
in the discussion above, a simplified approach could be to agree on a formula through
the application of fixed percentages, possibly with variances by industry.

• Amount B

62. The second type of profit would seek to establish a fixed return (or fixed returns,
varying by industry or region) for certain “baseline” or routine marketing and
distribution activities taking place in a market jurisdiction. The fixed return under
Amount B would seek to reduce disputes in this area, where tensions are important as a
result of applying the transfer pricing rules. The intention would be to benefit taxpayers
and tax administrations, as it would reduce the risk of double taxation as well as the
substantial compliance costs arising from the aggressive enforcement of current transfer
pricing rules.

63. Whilst the distinction between marketing and distribution activities and others
performed by an MNE group will, in most cases, be clear, there will be some borderline
issues. Therefore, a clear definition of the activities that qualify for the fixed return
would be required. The quantum of the fixed return could be determined in a variety of
ways: it could be (1) a single fixed percentage; (2) a fixed percentage that varied by
industry and/or region; or (3) some other agreed method.

25

• Amount C

64. Taxpayers and tax administrations would retain the ability to argue that the
marketing and distribution activities taking place in the market jurisdiction go beyond
the baseline level of functionality and therefore warrant a profit in excess of the fixed
return contemplated under Amount B, or that the MNE group or company perform other
business activities in the jurisdiction unrelated to marketing and distribution. In either
case an additional profit – Amount C – would be due where this is supported by the
application of the arm’s length principle, though this would require robust measures to
resolve disputes and prevent double taxation. In this context (as well as in relation to
any element of the proposal where a tax dispute arises in the market jurisdiction), it
would be essential to consider existing and possible new approaches to dispute
prevention and resolution, including mandatory and effective dispute prevention and
resolution mechanisms to ensure the elimination of protracted disputes and double
taxation.

65. In relation to Amount C, it would also be important to ensure that the profit
under Amount A could not (whether in whole or part) be duplicated in the market
jurisdiction, for example based on an argument that some or all of the profit under
Amount A is also in some way referable to the functional activity in the market
jurisdiction which is rewarded by Amount C. Further work on certain aspects of the
detailed interaction of Amounts A and C would therefore be warranted.

26

Annex 2: Application of the criteria to identify jurisdictions that
have not satisfactorily implemented the tax transparency

standards

The identification criteria cover all members of the Global Forum on Transparency and
Exchange of Information for Tax Purposes (the Global Forum), except developing countries
without financial centres, as well as non-member jurisdictions that are identified by the Global
Forum as relevant for the purposes of its work.

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 below-mentioned criteria.

1. The exchange of information on request (the EOIR standard): a “Largely Compliant”
overall rating, 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;

2. The automatic exchange of information (the AEOI standard):
a) All necessary legislation is in place and exchanges commenced by the end of 2018;
and
b) Agreements are activated with substantially all interested appropriate partners by
the end of 2019; and

3. Having the Convention on Mutual Administrative Assistance in Tax Matters in force or
having a sufficiently broad exchange network of bilateral agreements in force permitting both
EOIR and AEOI.

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 not met the AEOI benchmark set out above.

Criterion 1: Exchange of Information on Request (EOIR)

Exchange of information on request has grown in importance as co-operation in tax matters has
spread more widely. The level of compliance with the EOIR standard is high: today, out of 54
Global Forum members that have been reviewed in the second round of reviews, over 85%
are rated at least “Largely Compliant” with the EOIR standard overall.

Some Global Forum members that are developing countries without a financial centre have
received a “Non-Compliant” or “Partially Compliant” overall rating in Round 2 but they are
excluded from the scope of this exercise.

Of the jurisdictions that are within the scope of the listing exercise, two jurisdictions16 do not
satisfactorily implement the EOIR Standard and fail to meet the EOIR criterion.

16 Trinidad and Tobago and Vanuatu.

27

In addition, 11 jurisdictions are otherwise “partially compliant” with the EOIR standard or have
been provisionally rated “Largely Compliant”. The majority of these are currently being reviewed
by the Global Forum and the most of their reviews are expected to be finalised by the end of 2019.

Criterion 2: Automatic Exchange of Information (AEOI)

In total, 100 jurisdictions committed to implement the AEOI Standard by 2018. Out of these,
seven jurisdictions are currently failing the criterion on AEOI with its two sub-criteria.

Sub-criterion a): legislation is in place and exchanges commenced by the end of 2018

In June 2019, eight jurisdictions were identified as not having met this sub-criterion. Since the
last report, Israel commenced automatic exchanges and now meets this sub-criterion.

In total, 93 of the 100 jurisdictions that committed to commence exchanges by 2018 have
therefore now exchanged information. Seven jurisdictions have yet to commence exchanges
(Brunei Darussalam, Dominica, Montserrat, Niue, Sint Maarten, Trinidad and Tobago and
Vanuatu).

It is worth noting that Niue, Montserrat and Vanuatu have now completed all of the necessary
legal and technical steps and may therefore commence exchanges shortly.

Sub-criterion b): Agreements activated with substantially all interested appropriate
partners by the end of 2019

Part of the commitment to the AEOI Standard is to exchange information with all interested
appropriate partners. Interested appropriate partners’ are defined as jurisdictions that are
interested in receiving information from another jurisdiction and that meet the expected
standards in relation to confidentiality and data safeguards. To date, no gaps in the exchange
networks in place have been identified, thanks to the Global Forum review process.

A jurisdiction can trigger the review process when it is concerned about delays by potential
partner jurisdictions in putting in place of an exchange relationship. The review is to establish
whether an agreement should be put in place and therefore whether there is a gap in a
jurisdiction’s exchange network. Several jurisdictions triggered this process. As a first step in the
review process the Global Forum facilitates further bilateral engagement. As a result of this
facilitation the bilateral engagement has intensified and the jurisdictions have decided not to
move to the next step in the process, which is the full review process.

Criterion 3: Convention on Mutual Administrative Assistance in Tax Matters in force or
having a sufficiently broad exchange network of bilateral agreements

Today 129 jurisdictions participate in the Convention on Mutual Administrative Assistance in Tax
Matters (the Convention), resulting in over 6 000 exchange relationships. However, one
jurisdiction (Trinidad and Tobago) committed to AEOI still needs to ratify the Convention.

For more information:

ctp.contact@oecd.org

www.oecd.org/tax

@OECDtax

OECD SECRETARY-GENERAL TAX
REPORT TO G20 FINANCE MINISTERS
AND CENTRAL BANK GOVERNORS

October 2019

	Table of contents
	Overview
	1. Addressing the tax challenges of digitalisation
	Background
	Secretariat Proposal for a “Unified Approach” under Pillar One
	Progress on Pillar Two
	Preliminary findings of the Impact Assessment
	Inclusivity
	Next steps

	2. Tax transparency
	Tax transparency challenges arising from new technologies
	Ensuring the level playing field through objective criteria

	Annex 1: Secretariat Proposal for a “Unified Approach” under Pillar One
	Introduction
	A “Unified Approach” – the Secretariat’s Proposal
	Summary of the proposal
	Scope
	A new nexus rule for the taxpayers in the scope
	New and revised profit allocation rules
	Pending key questions
	Differentiation for business models
	Definitions and quanta
	Elimination of double taxation
	Other implementation issues

	Illustration
	Facts
	Application of the “Unified Approach” where a group has a taxable presence in the market jurisdiction (country 2)
	Application of the “Unified Approach” where a group does not have a taxable presence in the market jurisdiction (country 3)

	Appendix – Detailed proposal on profit allocation
	 Amount A
	 Amount B
	 Amount C

	Annex 2: Application of the criteria to identify jurisdictions that have not satisfactorily implemented the tax transparency standards
	Criterion 1: Exchange of Information on Request (EOIR)
	Criterion 2: Automatic Exchange of Information (AEOI)
	Criterion 3: Convention on Mutual Administrative Assistance in Tax Matters in force or having a sufficiently broad exchange network of bilateral agreements

	Blank Page

