

Ministry of Finance, Croatia

10th Annual Meeting of OECD-CESEE Senior Budget Officials „THEN AND NOW”

Ivana Jakir-Bajo

Head of Budget Execution

Den Haag, June 2014.

WHAT DO ALL PREVIOUS MEETINGS HAVE IN COMMON?

1. Always in line with the current situation
2. An opportunity for all senior budget officials to have an overview of
 - Recent developments in budgeting and financial management
 - Countries experiences with implementing fiscal reforms
 - Gaining knowledge about best practise regarding particular budgetary and fiscal issues
3. Country budget reviews
 - 15 country budget reviews
 - 2013 Albania
 - 2011 Ukraine and Montenegro
 - 2010 Lithuania and Moldova
 - 2009 Bulgaria and Latvia
 - 2008 Estonia and Russia
 - 2007 Hungary and Turkey
 - 2006 Croatia and Georgia
 - 2004 Slovenia and Romania

WHAT DO ALL PREVIOUS MEETINGS HAVE IN COMMON?

4. OECD surveys and reviews of best practices

5. „Evergreen” topics

- MTBF
- Program/performance budgeting
- Accrual accounting
- IT System

FINANCIAL CRISIS AND IT'S IMPACT ON MEETING`S AGENDA

1. Focus of agenda before the crisis (2004-2008)
 1. Legal framework
 2. Role of different institutions in the budget process
 3. Budget and accounting methodology

2. Focus of agenda during the crisis – reaction to the crisis (2009-2011)
 1. Impact of the financial crisis
 2. Challenges of ensuring fiscal discipline
 3. Fiscal consolidation

3. Focus of agenda after the crisis (2012 -...)
 1. Lessons learned
 2. „More” fiscal discipline
 3. Rules and EU requirements

Before the crisis

- **2004**

- Recent developments in budgeting and financial management in OECD countries
- Capacity building
- Financial reporting and cash management
- Multiyear expenditure estimates
- Agencies
- Programme budgeting

- **2006**

- Role of the MoF in the budget process
- Priorities for budget reforms
- Organic budget law
- Budget and cash
- Accrual accounting in public finance
- Performance budgeting
- The IT system supporting the budget process
- Multi-annual frameworks and expenditure estimates

Before the crisis

- **2007**

- Relationship between the legislature and the budget office
- Engaging the public in budgeting
- Performance budgeting and accruals budgeting
- PEFA benchmarking

- **2008**

- The political economy of fiscal reform in Central and Eastern Europe
- The co-ordination of fiscal policy in the EU
- Government Finance Statistics (ESA95, SNA93)
- Medium-term budgeting
- Funding of social security pensions
- Independent forecasting bureaus
- Organization of the budget bureau
- Tricks of the trade (problematic bookkeeping practices)

Reaction to the crises (2009 – 2011)

- **2009**

- The impact of the financial crisis on budget policy in Central and Eastern Europe
- The impact of the financial crisis on fiscal discipline and fiscal sustainability
- The problem of off-budget public spending in Central and Eastern Europe
- National fiscal policy and EU coordination: rules and institutions
- Experience with budget reform
- The budget classification in the budget law
- Budgeting for investment
- Improving parliamentary scrutiny
- Performance information and budget

Reaction to the crisis(2009 – 2011)

- **2010**

- Redefining growth models for eastern European countries after the crisis
- Fiscal and monetary institutions in CESEE countries
- Impact of increased surveillance requirements on EU candidate and potential candidate countries
- Challenges of ensuring fiscal discipline: the role of fiscal regulators and financial markets
- Making line ministries responsible for budgetary discipline
- How to construct base line (current policy) estimates for the medium term
- Challenges of implementing a multi-year expenditure framework on the post-crisis environment

Reaction to the crisis (2009 – 2011)

- **2011**

- Current challenges of fiscal policy in central and eastern Europe
- Fiscal consolidation in CESEE countries
- New EU requirements for the budgetary frameworks of its country members
- Steering of execution agencies
- MTEF
- How to set up a long term fiscal sustainability analysis?

After the crises (2012 - ...)

• 2012

- Lessons learned from the fiscal crisis and the recovery endeavours
- Recent developments in strengthening fiscal governance in the EU
- Budgeting in the circumstances of austerity measures and slower economic growth
- Political commitment to fiscal discipline: is it more important than legal provisions
- Recommendation for use of PPPs

• 2013

- Endeavours to restore public finance in the CESEE region
- Implementing the new set of EU economic and fiscal governance procedures
- Accrual accounting and budgeting
- Budget transparency - best practises
- Medium-term expenditure framework – best practise
- Performance budgeting – recent trends
- Modern IT system in use in budget departments and treasury

WHO HAS BEEN WITH US „THEN and NOW”?

- ◆ Together with OECD and SIGMA from the outset
 - GTZ/GIZ
 - WORLD BANK
 - CEF
- ◆ Since 2011 – European Commission representative
- ◆ In 2012 on a one-time basis
 - Plenary session with Senior Budget Official`s CESEE Regional Network
- ◆ from 2013 - PEMPAL network

SENIOR BUDGET OFFICIALS „THEN AND NOW”

