

Roberto Fernández Llera (PhD)

rfllera@hotmail.com

<http://misquebrantos.blogspot.com.es>

Updated: September 2014

Brief CV

- PhD in Economics (University of Oviedo, Spain)
- MSc in Economics and Management (Pompeu Fabra University, Spain)
- BA in Economics (University of Oviedo, Spain)

- Associate professor in Public Economics
- International consultant for the Economic Commission for Latin America and the Caribbean (CEPAL) and the Asian Development Bank (ADB)
- Correspondent member of the Royal Institute of Asturian Studies (RIDEA)
- Researcher of the Governance and Economics research Network (GEN)
- Head of the Technical Cabinet of the Asturian Audit Institution
- Member of the training and studies commission of the Foundation of Training and Research in Public Sector Audit (FIASEP)
- Founding member of the Society for the Study of Economic Inequality (ECINEQ)

Main research interests

Fiscal Federalism

Regional and local public finance

Public debt and deficit

Auditing in the Public Sector

Selected publications (1)

- FERNÁNDEZ-LLERA, R. (2014): “La mitosis institucional como fenómeno de descentralización interna del Sector Público”, *Gestión y Política Pública*, XXIII (1), pp. 219-265.
- FERNÁNDEZ-LLERA, R. & GARCÍA-VALIÑAS, M.A. (2013): “The role of regional public enterprises in Spain: Room for a shadow government?”, *Hacienda Pública Española / Review of Public Economics*, 205, pp. 9-31.
- FERNÁNDEZ-LLERA, R. (2013): “Descentralización, inversión pública y consolidación fiscal: hacia una nueva geometría del triángulo”, CEPAL / ECLAC, *Macroeconomía del Desarrollo*, 132.
- FERNÁNDEZ-LLERA, R. (2011): “Descentralización, deuda pública y disciplina de mercado en España”, *Innovar / Journal of Administrative and Social Sciences*, 39, pp. 67-81.
- FERNÁNDEZ-LLERA, R. & GARCÍA-VALIÑAS, M.A. (2010): “Efficiency and elusion: both sides of public enterprises in Spain”, Institut de Economia de Barcelona, *Document de Treball* 2010/5.
- FERNÁNDEZ-LLERA, R. y MONASTERIO-ESCUADERO, C. (2010): “¿Entre dos o entre todos? Examen y propuestas para la coordinación presupuestaria en España”, *Hacienda Pública Española / Revista de Economía Pública*, 195, pp. 139-163.

Selected publications (& 2)

- GARCÍA-VALIÑAS, M.A.; FERNÁNDEZ LLERA, R. & TORGLER, B. (2008): “More income equality or not? An empirical analysis of individuals’ preferences for redistribution”, QUT School of Economics and Finance (Brisbane), **Working/Discussion Paper 220**.
- GARCÍA-VALIÑAS, M.A.; FERNÁNDEZ LLERA, R. & TORGLER, B. (2007): More income “Preferences towards redistribution and equality: How important is social capital?”, **Research on Economic Inequality**, 14, pp. 31-47.
- PASCUAL, M.; CANTARERO, D.; FERNÁNDEZ-LLERA, R. & GARCÍA, M.A. (2004): “Local government debt: An application to the Spanish case”, **44rd ERSA 2004 CONGRESS: Regions and Fiscal Federalism**, Porto, 25-29 August 2004.
- BIGOT, L.; FERNÁNDEZ-LLERA, R., ORBEGOSO, M. & OXLEY, J. (2003): “Fiscal Federalism and political decision structures” in ABDERHALDEN, U. y BLINDENBACHER, R. (eds.): **Future challenges for Federalism in a changing world. Learning from each other**, St. Gallen, International Conference on Federalism 2002, pp. 215-232.

Other relevant publications (books in Spanish)

- RODRÍGUEZ-VIGIL, J.L & FERNÁNDEZ-LLERA, R. (coords.) (2013): ***Crisis de los ayuntamientos, crisis de la democracia*** [*Crisis of municipalities, crisis of democracy*], Oviedo, RIDEA. ISBN 978-84-940373-7-5.
- DELGADO-RIVERO, F.J. & FERNÁNDEZ-LLERA, R. (coords.) (2013): ***Impuestos para todos los públicos*** [*Taxes for all audiences*], Madrid, Pirámide. ISBN: 978-84-368-2727-9.
- CORDERO-FERRERA, J.M; FERNÁNDEZ-LLERA, R.; NAVARRO, C.; PEDRAJA, F.; SUÁREZ-PANDIELLO, J. & UTRILLA, A. (2008-2010): ***El esfuerzo fiscal de los municipios españoles*** [*Fiscal effort in Spanish municipalities*], Madrid, Instituto de Estudios Fiscales. ISBN 978-84-8008-302-7.
- FERNÁNDEZ-LLERA, R. (2005): ***El endeudamiento de las Comunidades Autónomas: disciplina de mercado, estabilidad económica y canales de elusión normativa*** [*The indebtedness of the Spanish Autonomous Communities: market discipline, economic stability and circumvention rules*], Madrid, Instituto de Estudios Fiscales. ISBN: 978-84-8008-203-7.

Recent selected research projects

Local government finance and fiscal decentralization reform program

2014: Asian Development Bank (Philippines)

Review of the 1991 Local Government Code, in particular, inter-local cooperation

Decentralization, public investment and fiscal consolidation: towards a new triangle geometry

2012: ECLAC-United Nations (Chile / Spain)

Financial crisis, fiscal rules and stimulus packages in Latin America

Municipal fiscal effort and benefit principle in a context of economic crisis and liberalization of services

2011-2012: Spanish Institute for Fiscal Studies (Spain)

Evaluation of the fiscal effort rates in municipal taxation in Spain

Fiscal Federalism in Spain and Argentina: experiences and comparative analysis

2009: Spanish Agency for International Development Cooperation (Spain / Argentina)

Compared analysis of decentralized structures in Spain and Argentina

Editorial boards

International Journal of Economics & Management Sciences

ISSN 2162-6359

Since 2014

Auditoría Pública

ISSN 1136-517X

Since 2012

E-pública - Revista Electrónica sobre la Enseñanza de la Economía Pública

ISSN 1885-5628

Since 2009

Research awards

IV Premio de Investigación

Consejo Económico y Social del Principado de Asturias. 2007

“Instrumentos innovadores para la financiación de inversiones de las Comunidades Autónomas”

www.cesasturias.es

VII Premio Auditoria Pública

Órganos de Control Externo de las Comunidades Autónomas. 2004

“Empresas públicas autonómicas y endeudamiento fuera de balance”

www.auditoriapublica.com

IV Premio Jóvenes Investigadores

Asociación Española de Ciencia Regional. 2004

“Evaluación de los ratings de la deuda autonómica a través del análisis discriminante”

www.aecr.org

More info...

<http://misquebrantos.blogspot.com.es>