

UN
DP

Empowered lives.
Resilient nations.

Fiscal Transfers in Asia

Challenges and opportunities for
financing sustainable development
at the local level

*Empowered lives.
Resilient nations.*

Fiscal Transfers in Asia

Challenges and opportunities for
financing sustainable development
at the local level

Copyright

UNDP partners with people at all levels of society to help build nations that can withstand crisis, and drive and sustain the kind of growth that improves the quality of life for everyone. On the ground in more than 170 countries and territories, we offer global perspective and local insight to help empower lives and build resilient nations.

©United Nations Development Programme 2019

ISBN:

978-974-680-430-1

Proposed citation:

UNDP (2019). Fiscal transfers in Asia: Challenges and opportunities for financing sustainable development at the local level. Bangkok: United Nations Development Programme.

Authors:

Roger Shotton and Uyanga Gankhuyag

Editing:

Andy Quan – www.boldface.com.au

Design:

Minh Duong – www.minhdesigns.com

Disclaimer:

The views expressed in this publication are those of the authors and do not necessarily represent those of the United Nations, including UNDP or UN Member States.

Photo captions and credits

Cover page:

Uyanga Gankhuyag – UNDP Bangkok Regional Hub

Children at a public school assembly in Jakarta, Indonesia. Education is an important part of subnational government expenditures.

UNDP Viet Nam – shutterstock.com

Farmer with cattle on a bridge in Viet Nam. Local roads and bridges improve the livelihoods of farmers.

Prashanth Vishwanathan – UNDP India

Women in a village in Odisha, India, now have access to safe drinking water, purified and supplied through pipes to the village, reducing the risk of infection for villagers.

Sayed Omer Sadaat – UNDP Afghanistan

A trainer shows a nursing student in Afghanistan how to check blood pressure. Afghanistan has one of the highest maternal and child mortality rates in the world. Trained nurses will return to their home provinces to work in some of the poorest villages.

Page 11:

Prashanth Vishwanathan – UNDP India

District vaccine cold chain handlers are at the frontline of India's efforts of improving vaccination coverage for infants. The Electronic Vaccine Intelligence Network (eVin) allows real-time monitoring of vaccines and improves their storage and transportation.

Page 14-15:

Uyanga Gankhuyag – UNDP Bangkok Regional Hub

Children in a class in a public school in Jakarta, Indonesia. Education is an important part of subnational government expenditures.

Page 24:

Daniel Zawarczynski

A tractor carrying dried coconut leaves used as roofing material for houses in Sri Lanka. The government supports the development of the coconut sector, which is important for rural households.

Page 30:

Timothy Jenkins – UNDP Cambodia

Thanks to solar-powered lighting, schools are able to keep the lights on so children can attend their lessons in Prahal village, Pursat province, Cambodia.

Page 48:

UNDP Viet Nam – shutterstock.com

A woman carrying agricultural produce across a bridge in Viet Nam. Infrastructure investments are needed to improve farmers' access to markets.

Page 64:

Jawad Jalali – UNDP Afghanistan

Afghan girls studying in a school in the city of Kandahar, Afghanistan.

Page 80:

Timothy Jenkins – UNDP Cambodia

A solar-powered battery-charging station for a floating fishery community on the Tonle Sap lake, Pursat province, Cambodia

Page 98:

UNDP India

Women from the Meena Bazaar self-help group in Jharkhand, India, making bricks and concrete rings used in toilet construction to generate income and improve village sanitation.

Page 102:

Prashanth Vishwanathan – UNDP India

A cold chain handler working at a community health centre in India. The Electronic Vaccine Intelligence Network (eVin) drastically improved the management of vaccine cold chains – the storage and transportation of vaccines.

Contents

GUIDE TO THE REPORT.....	12
ACKNOWLEDGEMENTS.....	12
ACRONYMS.....	13
EXPLANATORY NOTES.....	13
OVERVIEW.....	14
EXECUTIVE SUMMARY.....	16
1 INTRODUCTION: PUTTING SUBNATIONAL SPENDING IN CONTEXT.....	24
Public spending: Key for achievement of the SDGs.....	25
Political drive to decentralize responsibilities and resources.....	26
Subnational governance arrangements.....	26
2 FISCAL TRANSFER SYSTEMS: TYPOLOGIES, PATTERNS AND TRENDS IN ASIA.....	30
The inevitable vertical fiscal gap.....	31
Objectives of fiscal transfers.....	33
Main types of fiscal transfers.....	33
Unconditional Grants.....	33
Conditional Grants.....	36
Revenue-Sharing Transfers.....	37
Classifying fiscal transfer instruments.....	38
Patterns and trends in Asia.....	39
Mix of transfer instruments.....	40
Trends in fiscal transfers in Asia.....	41
Multi-tier SNG systems.....	41
Some patterns in fiscal transfer mechanisms.....	42
Fiscal transfers in Asia: General conclusions.....	44
Persistent inadequacy of resources.....	45
... but greater stability and predictability.....	45
Growing complexity of fiscal transfer systems.....	46
3 THE INCENTIVE EFFECTS OF FISCAL TRANSFERS.....	48
Overview of incentive effects.....	49
Local budget prioritization and spending decisions.....	50
Incentive effects of design features of fiscal transfers.....	51
Determination of the national allocable pool.....	51
Horizontal allocation across subnational governments.....	52
Discretion in use of fiscal transfers: Discretionary or earmarked?.....	55
Incentive effects of administration of fiscal transfers.....	58
Incentive effects on local public expenditures: A recap.....	63

4 EQUITY OUTCOMES.....	64
Overview of equity effects.....	65
Own-source revenues.....	65
Fiscal transfer resource flows.....	66
Bringing the factors together.....	66
Identifying the extent of geographic inequities.....	66
Inequities generated by fiscal transfers: Three case studies.....	67
Case I: Myanmar.....	67
Case II: Mongolia.....	69
Case III: Indonesia.....	71
Equity effects: Emerging lessons.....	72
Own-source revenue assignments.....	72
Revenue-Sharing Transfers.....	73
Equalizing grant transfers.....	74
Obstacles to reform.....	76
Deconcentrated spending: A postscript.....	78
5 LEVERAGING TRANSFERS TO PROMOTE BETTER LOCAL PERFORMANCE.....	80
Overview of Performance-Based Grants.....	81
Multisectoral Performance-Based Grants.....	82
Rationale for Performance-Based Grants.....	82
Evidence of effectiveness of multisectoral PBGs.....	85
Sector and thematic Performance-Based Grants.....	85
Health and education sector PBGs.....	85
Performance-based funding for health and education: The importance of front-line units.....	88
Environmental performance-based grants.....	90
Climate change-related PBGs.....	92
Performance-Based Grants: Emerging lessons.....	93
Variety of performance-based mechanisms.....	93
Lessons for wider adoption of performance-based transfers.....	93
BIBLIOGRAPHY.....	98
ANNEX 1: PROFILES OF SELECTED PERFORMANCE-BASED FUNDING MECHANISMS.....	102
PBGs in Nepal.....	103
PBGs in Bangladesh.....	105
PBGs in Mongolia.....	108
PBGs in West Bengal, India.....	110

Table of figures

Figure 1. Subnational government spending share in total national expenditures, selected countries in Asia, 2013.....	17
Figure 2. Examples of public expenditures needed to achieve the SDGs.....	25
Figure 3. Some devolved SDG-critical expenditures responsibilities of SNGs in Asia.....	27
Figure 4. SNG shares in total public expenditures, 2013.....	27
Figure 5. Decentralized spending modes.....	28
Figure 6. The vertical fiscal gap.....	31
Figure 8. SNG shares in total expenditures and revenues and resultant vertical gap for selected Asian countries, 2009.....	32
Figure 7. SNG shares of national expenditures and revenues by region.....	32
Figure 9. Objectives of fiscal transfers and their implications on the SDGs and the sustainable development agenda.....	33
Figure 10. Fiscal transfer instruments: Types, objectives and main features.....	34
Figure 11. Indonesia: Natural resource revenue sharing.....	38
Figure 12. Fiscal transfers in selected Asian countries.....	39
Figure 13. Patterns in fiscal transfers in Asia.....	40
Figure 14. Conditional and Unconditional Grant ratios for selected OECD countries, 2010.....	40
Figure 15. Subnational government and administrative tiers across Asia.....	41
Figure 16. India: Significant increases in untied funds available to states from FY 2014/15 to FY 2015/16.....	43
Figure 17. The real funding gap at the subnational level.....	45
Figure 18. Transfers: The two areas where incentives may impact the sustainable development agenda.....	50

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_11744

