

Discover

OECD iLibrary

www.oecd-ilibrary.org

— The central knowledge base of OECD expertise

Drawing on 60 years of data collection and analysis to drive better policies for better lives

The Organisation for Economic Co-operation and Development (OECD) is an international organisation whose goal is to shape policies that foster prosperity, equality, opportunity and well-being for all.

Working hand in hand with policy makers, governments and citizens, the OECD informs public decision-making bringing together 38 member countries on key global issues.

OECD iLibrary is recognised throughout the world as one of the largest and most reputable sources of internationally comparable statistical, environmental and socio-economic reports and data.

OUR RECOMMENDATIONS ARE PUBLISHED ON OECD iLIBRARY AND HAVE HELPED INFORM POLICY MAKERS, RESEARCHERS AND ANALYSTS TO IMPLEMENT THE BEST POSSIBLE RESPONSES IN THEIR COUNTRIES.

OECD collects data from national statistics offices, international organisations and other official sources and conducts analysis based on proven methodologies, enabling reliable, cross country comparisons. By identifying best practices and helping countries learn from one another, OECD contributes to improved policy making all over the world.

#TAX AVOIDANCE

135+ countries

The number of countries taking part in the Base Erosion and Profit Shifting initiative (BEPS) to put an end to tax avoidance by multinational corporations.

#DEVELOPMENT

1000+ locations

The number of regions and cities that will be able to measure progress on SDGs using the OECD localised indicator framework.

US\$ 309M

Annual savings to society thanks to the standards established in the OECD Guidelines for the Testing of Chemicals.

600,000

Students in 80 countries evaluated as part of the 2018 Programme for International Student Assessment (PISA).

In response to the COVID-19 crisis, the OECD has created a dedicated hub, providing data, analysis and recommendations addressing the impact of the pandemic.

The OECD COVID-19 hub has revolutionised how we publish and has drawn even wider audiences to OECD iLibrary and increased dissemination exponentially.

The one-stop shop for OECD reports and data

OECD iLibrary offers **time saving features** for users

- DOIs for easy linking and referencing
- Citation tool to facilitate creation of bibliographies
- Responsive design for all types of devices
- Content available in many different formats
- Advanced search functionalities
- Bulk data downloads in CSV and Excel format
- Quick download for charts and data with *StatLinks*

Access interactive data and charts

Save searches and keep track of your search history	Share searches with colleagues	Create personal alerts to receive notification about the latest publications of interest	Save and share links to favourite content	Training for subscribers is available upon request, led by the OECD iLibrary support team
--	---	---	---	--

Librarians benefit from an array of features and services, simplifying day-to-day tasks

A SINGLE SUBSCRIPTION
 provides access to all OECD iLibrary content, or to all content within a theme

COUNTER 4 AND 5 USAGE REPORTS
 for direct download or via SUSHI

PERPETUAL ACCESS
 including LOCKSS archive solutions

CATALOGUING MADE EASY
 with MARC and KBART II records

ON-SITE AND REMOTE ACCESS
 by IP recognition, username/password, federated authentication (Shibboleth), EZ Proxy

ADD YOUR LOGO
 Apply institutional branding to show that OECD iLibrary is a trusted resource

ALL CONTENT INDEXED
 EBSCO EDS, Ex Libris Primo, ProQuest Summon and OCLC WDS

— The **go-to resource** for reliable and comparable analysis and data on the economy, society and the environment

OVER

 2 500
institutions

 reaching
7 M
users

 in
100
countries

subscribe to OECD iLibrary

+

Universities and research organisations:

Our content helps academics and students of all levels access the latest research and data to support their work and keep up to date with the latest developments in their field.

Businesses:

Our data and reports provide an exhaustive view of standards, markets, countries and regions all of which can help your business grow.

Governments, NGOs and think tanks:

Learn from other countries' experiences and understand why certain policies work elsewhere. Use our trusted analyses, data and recommendations as a foundation to explore different approaches.

What librarians say about OECD iLibrary

GERMANY

“As an internationally oriented political foundation, OECD iLibrary perfectly complements and supports our work. OECD iLibrary is a useful resource for forward-looking, specialised libraries whose users work across the globe.”

Helmut Lenz,
Konrad Adenauer Foundation

MEXICO

“OECD iLibrary allows us to analyse global information and contextualise it nationally. We need data from other countries to connect the dots and find our way in an interrelated world.”

Verónica Soria Ramírez,
National Autonomous University
of Mexico (UNAM)

USA

“OECD iLibrary plays an essential role for social scientists needing high-quality, internationally harmonized statistics on a wide variety of economic and social topics ... Particularly useful to scholars is the ability to replicate by using the archival editions and the retention of forecasts back to 1967.”

Bobray Bordelon,
Princeton University

— An intuitive platform housing content across 17 themes

OECD iLibrary contains thousands of e-books, chapters, tables and graphs, papers, articles, summaries, indicators and databases - browsable by theme, country or content type.

+

18 500+
e-book titles

103 000+
chapters

275 000+
tables and graphs

8 500+ papers

2 500 articles

6 400+
multilingual summaries

7+ billion data points
across 44 databases

600+ interactive charts

Browse through a catalogue of over 20 years worth of publications, with key titles and datasets dating back to the 1960s.

Agriculture and Food

OECD iLibrary provides data and analysis in key areas related to the global food, agriculture and fisheries system, including food security, market information and transparency, sustainable agricultural productivity growth, water efficiency in agriculture and sustainable soil management.

www.oecd-ilibrary.org/agriculture-and-food

590+

books

170+

papers

2 600+

chapters

6 800+

tables/graphs

INTERACTIVE CHARTS

8

KEY TITLES

- Making Better Policies for Food Systems
- Agricultural Policy Monitoring and Evaluation
- OECD Review of Fisheries

DATASETS

- OECD Agriculture Statistics: **6**

AROUND 40 NEW BOOKS AND PAPERS PER YEAR

Development

OECD work on development seeks to promote co-ordinated, innovative international action to accelerate global progress towards the Sustainable Development Goals (SDGs) and propose innovative policy solutions to improve the lives of people in developing and emerging economies.

www.oecd-ilibrary.org/development

1 300+

books

800+

papers

9 600+

chapters

14 700+

tables/graphs

INTERACTIVE CHARTS

9

KEY TITLES

- Africa's Development Dynamics 2021
- Economic Outlook for Southeast Asia, China and India 2022
- Perspectives on Global Development

DATASETS

- OECD International Development Statistics: **7**

AROUND 130 NEW BOOKS AND PAPERS PER YEAR

Economics

The OECD's work on economics looks at major economic trends, as well as projections and structural policy developments for OECD countries and selected partner economies. They address topics of current interest, notably the economic recession triggered by the COVID-19 pandemic, and provide up-to-date data on a wide variety of economic variables.

www.oecd-ilibrary.org/economics

3 270+

books

1 930+

papers

20 740+

chapters

92 980+

tables/graphs

INTERACTIVE CHARTS

43

KEY TITLES

- OECD Economic Outlook
- Economic Policy Reform / Going for Growth
- OECD Economic Surveys by country

DATASETS

- Main Economic Indicators: **11**
- OECD Economic Outlook: Statistics and Projections: **7**
- OECD National Accounts Statistics: **21**
- OECD Product Market Regulation Statistics: **2**
- OECD Tourism Statistics: **7**

AROUND 200 NEW BOOKS AND PAPERS PER YEAR

Education

In the wake of COVID-19, developing literacy skills in a digital world has become more essential than ever. The OECD's work in the field of education takes a pragmatic look at equality, equity and inclusion: from pre-primary to higher education, from policy design to implementation, from student performance and well-being to teacher training and practices, and school resources.

www.oecd-ilibrary.org/education

1 160+

books

1 200+

papers

8 260+

chapters

12 410+

tables/graphs

INTERACTIVE CHARTS

24

KEY TITLES

- Education at a Glance
- PISA (Programme for International Student Assessment)
- Educating 21st Century Children: Emotional Well-being in the Digital Age

DATASETS

- OECD Education Statistics: **4**

AROUND 170 NEW BOOKS AND PAPERS PER YEAR

Employment

The OECD's work on employment provides guidance to strengthen the labour market by examining how public policies can support job creation. From employment and training to economic and social policy and employment protection legislation, its data, papers and publications contribute to better job outcomes especially for vulnerable groups suffering from the COVID-19 crisis.

www.oecd-ilibrary.org/employment

760+

books

290+

papers

4 320+

chapters

11 030+

tables/graphs

INTERACTIVE CHARTS

38

KEY TITLES

- OECD Employment Outlook
- The Missing Entrepreneurs
- Ageing and Employment Policies / Working Better with Age

DATASETS

- OECD Employment and Labour Market Statistics: **10**
- OECD Productivity Statistics: **3**
- OECD Tourism Statistics: **7**

AROUND 80 NEW BOOKS AND PAPERS PER YEAR

Energy

The OECD and IEA's work on energy provides a comprehensive view of how the global energy system could develop in the coming decades. Covering all major forms of energy produced, imported and consumed, it addresses issues such as prices and taxes, regulation and competition, and environmental concerns.

www.oecd-ilibrary.org/energy

790+

books

120+

papers

580+

chapters

70+

tables/graphs

INTERACTIVE CHARTS

6

KEY TITLES

- World Energy Outlook
- Energy Technology Perspectives
- Key World Energy Statistics

DATASETS

- Energy Projections for IEA Countries: **3**
- IEA CO2 Emissions from Fuel Combustion Statistics: **6**
- IEA Coal Information Statistics: **6**
- IEA Electricity Information Statistics: **8**
- IEA Energy Prices and Taxes Statistics: **2**
- IEA Energy Technology RD&D Statistics: **5**
- IEA Natural Gas Information Statistics: **5**
- IEA Oil Information Statistics: **6**
- IEA Renewables Information Statistics: **5**
- IEA World Energy Statistics and Balances: **6**

8

AROUND 60 NEW BOOKS AND PAPERS PER YEAR

Environment

The OECD's work on environment helps countries design and implement effective policies to address some of today's major challenges like climate change, air pollution, biodiversity, and waste and water resources. It aims to provide concrete recommendations and measurement tools, including indicators, to support efforts to achieve growth and development while preserving natural assets.

www.oecd-ilibrary.org/environment

1 610+
books

440+
papers

5 180+
chapters

4 500+
tables/graphs

INTERACTIVE CHARTS

15

KEY TITLES

- OECD Environmental Performance Reviews by country
- OECD Studies on Water
- OECD Guidelines for the Testing of Chemicals

DATASETS

- OECD Environment Statistics: **17**

AROUND 130 NEW BOOKS AND PAPERS PER YEAR

Finance and Investment

Fair and efficient markets, and the companies that operate within them, are the foundations of wealth and prosperity across the OECD. The OECD's work on finance and investment focuses on policies and global rules covering anticorruption, corporate governance, competition, investment, financial markets, insurance, private pensions, and responsible business conduct.

www.oecd-ilibrary.org/finance-and-investment

940+
books

270+
papers

6 220+
chapters

9 330+
tables/graphs

INTERACTIVE CHARTS

33

KEY TITLES

- OECD Investment Policy Reviews by country
- OECD Pensions Outlook
- OECD Business and Finance Outlook

DATASETS

- OECD Institutional Investors Statistics: **4**
- OECD Insurance Statistics: **11**
- OECD International Direct Investment Statistics: **3**
- OECD Pensions Statistics: **4**

AROUND 70 NEW BOOKS AND PAPERS PER YEAR

Governance

With COVID-19, the digital transformation of the private and public sectors has accelerated. The OECD's work on governance provides data, analysis and good practices to improve public policy making. Accountable public services, efficient regulations, strong institutions and effective integrity policies are essential to strengthen trust.

www.oecd-ilibrary.org/governance

1 730+
books

360+
papers

10 120+
chapters

5 290+
tables/graphs

INTERACTIVE CHARTS

10

KEY TITLES

- Government at a Glance
- G20/OECD Principles of Corporate Governance
- OECD Digital Government Studies

DATASETS

- OECD Product Market Regulation Statistics: **2**

AROUND 170 NEW BOOKS AND PAPERS PER YEAR

Industry and Services

How should countries harness the next production revolution ushered in by advances in ICTs, 3D printing, biotech, nanotech and other emerging technologies? OECD work on industry, entrepreneurship and productivity aims to help governments identify the right policies and structural reforms to foster new areas of potential growth, and encourage job creation and innovation.

www.oecd-ilibrary.org/industry-and-services

940+
books

270+
papers

5 790+
chapters

11 200+
tables/graphs

INTERACTIVE CHARTS

17

KEY TITLES

- Entrepreneurship at a Glance
- Financing SMEs and Entrepreneurs
- OECD Tourism Trends and Policies

DATASETS

- OECD Patent Statistics: **3**
- OECD Productivity Statistics: **3**
- OECD Statistics on International Trade in Services: **2**
- OECD Statistics on Measuring Globalisation: **6**
- OECD Tourism Statistics: **7**
- STAN: OECD Structural Analysis Statistics: **5**
- Structural and Demographic Business Statistics: **6**

AROUND 90 NEW BOOKS AND PAPERS PER YEAR

Nuclear Energy

Through its content published on OECD iLibrary, the OECD's Nuclear Energy Agency is working to develop an agenda of innovation to help shape the nuclear energy of the future, by maintaining and further developing the scientific, technological and legal bases required for the safe, environmentally sound and economical use of nuclear energy for peaceful purposes.

www.oecd-ilibrary.org/nuclear-energy

420+

books

20+

papers

730+

chapters

10+

tables/graphs

INTERACTIVE CHARTS

6

KEY TITLES

- Nuclear Energy Data
- Nuclear Law Bulletin
- Costs of Decommissioning Nuclear Power Plants

AROUND 15 NEW BOOKS AND PAPERS PER YEAR

Science and Technology

The OECD's work available on OECD iLibrary develops evidence-based policy advice on the contribution of science, technology and innovation to our economies and societies covering a broad range of topics, including industry and globalisation, innovation and entrepreneurship, scientific research relevant to COVID-19, and the development of new technologies.

www.oecd-ilibrary.org/science-and-technology

650+

books

740+

papers

4 480+

chapters

9 450+

tables/graphs

INTERACTIVE CHARTS

10

KEY TITLES

- OECD Science, Technology and Innovation Outlook
- OECD Reviews of Digital Transformation by country
- OECD Digital Economy Outlook

DATASETS

- OECD Patent Statistics: **3**
- OECD Science, Technology and R&D Statistics: **3**
- OECD Telecommunications and Internet Statistics: **4**

AROUND 100 NEW BOOKS AND PAPERS PER YEAR

Social Issues / Migration / Health

The crisis has heightened social pressures and increased the inequalities that existed before COVID-19. The pandemic has also shown how vulnerabilities in health systems can have profound implications for health, economic progress, trust in governments, and social cohesion. The OECD's research is brought together on the iLibrary to help address current social and health challenges building towards an inclusive recovery.

www.oecd-ilibrary.org/social-issues-migration-health

1 260+
books

700+
papers

9 120+
chapters

14 900+
tables/graphs

INTERACTIVE CHARTS

62

KEY TITLES

- Health at a Glance
- Society at a Glance
- International Migration Outlook

DATASETS

- OECD Health Statistics: 12
- OECD International Migration Statistics: 3
- OECD Social and Welfare Statistics: 10

AROUND 170 NEW BOOKS AND PAPERS PER YEAR

Taxation

From the automatic exchange of financial information to the ongoing implementation of the OECD/G20 Inclusive Framework on BEPS, tax evasion and avoidance are being tackled globally through content on taxation published on the iLibrary. The OECD leads the development of international tax rules, addressing tax barriers to trade and investment while also tackling tax evasion and avoidance.

www.oecd-ilibrary.org/taxation

1 050+
books

160+
papers

4 900+
chapters

5 920+
tables/graphs

INTERACTIVE CHARTS

8

KEY TITLES

- Model Tax Convention on Income and on Capital
- OECD Transfer Pricing Guidelines for Multinational Enterprises and Tax Administrations
- Tax Policy Reforms 2021

DATASETS

- OECD Tax Statistics: 9

AROUND 110 NEW BOOKS AND PAPERS PER YEAR

Trade

OECD work on trade seeks to make sense of how the global trade system can help contribute to better lives, by identifying the full range of policy measures, domestic as well as international, that ensures the resilience of global markets and global supply chains facilitating international co-operation.

www.oecd-ilibrary.org/trade

390+

books

360+

papers

6 030+

chapters

75 700+

tables/graphs

INTERACTIVE CHARTS

11

KEY TITLES

- International Trade by Commodity Statistics
- Illicit Trade
- Trade Policy Papers on Global Value Chains

DATASETS

- International Trade by Commodity Statistics: **11**
- OECD Quarterly International Trade Statistics: **1**
- OECD Statistics on International Trade in Services: **2**
- OECD Statistics on Trade in Value Added: **5**

AROUND 40 NEW BOOKS AND PAPERS PER YEAR

Transport

Good transport policies improve lives and make for better societies. The OECD International Transport Forum's work prioritises connectivity, safety and security, digitalisation, and universal access and decarbonisation providing evidence-based policy insights and recommendations available on OECD iLibrary.

www.oecd-ilibrary.org/transport

840+

books

440+

papers

1 110+

chapters

730+

tables/graphs

INTERACTIVE CHARTS

7

KEY TITLES

- ITF Transport Outlook
- Road Safety Annual Report
- ITF Roundtable Reports

DATASETS

- ITF Transport Statistics: **8**

AROUND 55 NEW BOOKS AND PAPERS PER YEAR

Urban, Rural and Regional Development

Not all people, firms and places experience a level playing field in today's global economy. Through its analysis and recommendations on urban, rural and regional development, the OECD is working to ensure that all people, and businesses of all sizes, can contribute to and benefit from inclusive growth, whether they are located in a capital city or in remote rural areas.

www.oecd-ilibrary.org/urban--rural-and-regional-development

610+

books

190+

papers

3 510+

chapters

3 150+

tables/graphs

INTERACTIVE CHARTS

3

KEY TITLES

- OECD Regional Outlook
- OECD SME and Entrepreneurship Outlook
- OECD Territorial Reviews by country/regions

DATASETS

- OECD Regional Statistics: 9

AROUND 70 NEW BOOKS AND PAPERS PER YEAR

OECD iLibrary

Trusted go-to source
for universities

KOREA

« We appreciate the representation and reliability of the OECD. OECD iLibrary is valuable for giving access not only to statistics, but also to journals and other publications. »

Yonsei University

— Why subscribe?

An OECD iLibrary subscription gives unrestricted access to relevant content, with tools and features on the platform that facilitate discovery and workflow integration.

Whether you are at an academic institution, government entity or business, you and your users will benefit from OECD's extensive data and in-depth analysis. With nearly 500,000 unique users per month, OECD iLibrary is an essential resource for professionals and students around the globe.

MORE INFORMATION ON OECD ILIBRARY SUBSCRIPTIONS AND PRICING ARE AVAILABLE ON OUR WEBSITE
www.oecd-ilibrary.org/oecd/purchasing/

« The OECD iLibrary Team is excited to work with you to provide ongoing support, training and advice. Get in touch with your local representative to discuss your organisation's needs and how OECD iLibrary can help. »

Florian, Marketing support team OECD iLibrary

BY SUBSCRIBING TO OECD ILIBRARY YOU JOIN THE GLOBAL COMMUNITY THAT PLAYS AN ACTIVE AND INVALUABLE ROLE IN OECD'S ONGOING EFFORTS TO DISSEMINATE THE PUBLICATIONS WHICH DRIVE "BETTER POLICIES FOR BETTER LIVES".

Contact us

SALES ENQUIRIES : sales@oecd.org

GENERAL ENQUIRIES : oecdilibrary@oecd.org

OECD *iLibrary*

www.oecd-ilibrary.org

