

cpb

Lessons from NL

Brussels,
1-2-2006

Independent forecasts and the budgetary process

Lessons from the Netherlands

by

Henk Don

former director of CPB
(Netherlands Bureau for Economic Policy Analysis)

- CPB forecasting practice
 - ▶ medium term
election platforms, coalition agreement
 - ▶ short term
annual budget cycle
- Position of CPB
 - ▶ Conditions for quality and independence
- Lessons

cpb

Lessons from NL

Brussels,
1-2-2006

CPB forecasting practice...

DIFFICULT JOB

Medium term

- timing: political cycle
 - ▶ every new cabinet + mid-term?
- two scenarios
 - ▶ cautious / optimistic (about potential growth)
 - ▶ end-year cyclically neutral
- relation with budgetary framework
 - ▶ asymmetric loss => use cautious scenario
 - ▶ cyclical fluctuations in receipts run in govt balance
- relation with long term
 - ▶ analysis fiscal sustainability, other LT studies

Implementation

- cautious scenario is baseline...
 - ▶ for assessment election platforms
 - ▶ for coalition negotiations
- and benchmark
 - ▶ updated baseline + effects coalition agreement defines real expenditure ceilings in new cabinet period
- system supported by
 - ▶ advice (Study Group, Social Economic Council)
 - ▶ no formal rules

Short term

- timing: fixed schedule
March - June - Sept - Dec
- covers current year and next year
- draft figures for March, June and Sept available to Ministries
(and usually leaked to the press)
- draft texts for March and Sept
discussed with officials and cabinet

Relation CPB - politicians

- CPB determines forecast and assesses likely effects of policy measures
- Politicians weigh the results and choose policy measures
- No formal obligation to use CPB forecast in budget

cpb

Lessons from NL

Brussels,
1-2-2006

Coalition negotiations...

NO CHEMISTRY

Position of CPB (1)

- Part of Ministry of Economic Affairs
 - ▶ Budget (11,5 mln), labour statute
 - ▶ Outside requests need Minister's fiat
- No political interference with methods and analysis
- No paid assignments from private parties or local government
- About 15% project funding
 - ▶ Ministries
 - ▶ EU, OECD

Position of CPB (2)

- Advice on work program from
 - ▶ Central Planning Commission (experts from business and science)
 - ▶ Committee for Economic Affairs (top level civil servants)
- Quality ensured by
 - ▶ Open attitude, transparency, accountability
 - ▶ Broad scope, comprehensive knowledge base
 - ▶ Active contacts with scientific community
 - ▶ Peer evaluations, reviews, ...
- Protocol contains code of conduct

Independence

- formal rules not decisive
- CPB relies largely on quality
(track record, trust, public opinion)
- refrain from political statements
(e.g. no unconditional advice)
- checks and balances
(external scrutiny and reviews)

Lessons (1)

Independent quality forecasts

- help improve the quality of the policy debate
 - ▶ avoid political quarrels about assumptions and policy impact
- cannot remove uncertainty, but help cope with it
- lead to better policies??

Lessons (2)

Safeguards for independence

- rules are not decisive
 - ▶ institutional setup country-specific
- checks and balances
 - ▶ trust must be earned
- freedom of publication
 - ▶ visit us at www.cpb.nl

Good idea?

THEY EASILY FIND THOSE
20 BLN IN SAVINGS

Zorgverzeker	- 2.000.000.000
Kinderen	- 1.500.000.000
Wonen	- 1.000.000.000
Reizen	- 700.000.000
Kluis	- 600.000.000

AND HOW ABOUT
CLOSING DOWN THE CPB?

BINGO!

