

Evaluatie van begroting 2013

Toelichting Vlaams Parlement

29 januari 2013

Inhoudstafel

■ Initiële begroting 2013

- Moeilijke begrotingsopmaak
- Welke keuzes werden gemaakt
- Eenmalige factoren

■ Evaluatie door de SERV

- Evenwichtsbegroting versus structureel begrotingsbeleid
- Eenmalige factoren
- Evenwichtsbegroting als voorbereiding op budgettaire schok?
- Welke budgettaire schok?

■ Vooruitblik naar begrotingscontrole

- Nieuwe parameters en fantoombevoegdheden
- 2 scenario's in functie van budgettaire schok

Moeilijke begrotingsopmaak

▀ Negatieve beleidsruimte van € -179 mln door:

- ▀ Beperkte ontvangstengroei
 - Laagconjunctuur
 - Wegvallen eenmalige ontvangsten
- ▀ Sterke uitgavendynamiek
 - Normale evolutie kostendrijvers
 - Extra uitgaven door eerdere beslissingen: € 111 mln

Ontvangsten en uitgavendynamiek (€ mln)

Welke keuzes heeft de Vlaamse Regering gemaakt?

Wegwerken van € -179 mln negatieve beleidsruimte

- Schrappen van buffers: € -130 mln
 - Beperkte conjunctuurbuffer wenselijk; ontbreken ervan geen reden om te spreken van onvoldoende voorzichtigheid
- Besparingen: € -197 mln
- Nieuw beleid: € 148 mln

Begroting in evenwicht

Inhoudstafel

- Initiële begroting 2013
 - Moeilijke begrotingsopmaak
 - Welke keuzes werden gemaakt
 - Eenmalige factoren

- Evaluatie door de SERV
 - Evenwichtsbegroting versus structureel begrotingsbeleid
 - Eenmalige factoren
 - Evenwichtsbegroting als voorbereiding op budgettaire schok?
 - Welke budgettaire schok?

- Vooruitblik naar begrotingscontrole
 - Nieuwe parameters en fantoombevoegdheden
 - 2 scenario's in functie van budgettaire schok

Evenwichtsbegroting versus structureel

- Evenwichtsbegroting: euro in = euro uit
- Structureel begrotingsbeleid: evenwicht tussen huidige en toekomstige noden
- Verschil met evenwichtsbegroting: 3 correcties
 - eenmalige factoren: inspanningen niet doorschuiven
 - conjunctuurcyclus: tekort mogelijk bij laagconjunctuur
 - toekomstige uitdagingen: overschot nodig voor toekomstige uitdagingen

Eenmalige factoren

- Wat zijn eenmalige factoren?
 - Eenmalige ontvangsten
 - Uitgaven die eenmalig wegvallen
 - Kan ofwel beleidskeuze zijn ofwel “meevaller”
- Belang van eenmalige factoren?
 - Meevallers verhogen beleidsruimte éénmalig: minder ingrepen
 - Goed voor “tegenvallers” op te vangen
 - Niet geschikt om structurele uitdagingen voor te bereiden
- Inspanning voor € 150 doorgeschoven naar 2014
 - € 109 mln eenmalige ontvangsten vallen weg in 2014
 - € 41 mln extra uitgaven door eenmalige factoren aan uitgavenzijde

Evenwichtsbegroting als voorbereiding op budgettaire schok (1)

Laagconjunctuur

- Uitgaven mogen sneller toenemen dan ontvangsten indien enkel rekening gehouden wordt met conjunctuur
- Tekort mogelijk als correctie voor conjunctuurcyclus
- Economie mag niet gefnuikt worden

Toekomstige uitdagingen

- Omwille van toekomstige uitdagingen mogen uitgaven minder snel toenemen dan ontvangsten
- Overschot/provisies nodig voor toekomstige uitdagingen

Evenwichtsbegroting als voorbereiding op budgettaire schok (2)

- Begrotingsevenwicht in 2013 = inspanning vanuit structureel perspectief voor toekomstige uitdagingen
- Begrotingsevenwicht in 2013 goed structureel begrotingsbeleid?
 - Voorwaarde: evenwicht tussen huidige en toekomstige noden
 - Concretisering: gelijkmatige uitgavendynamiek in komende jaren
 - Evaluatie: afhankelijk van toekomstige noden

Welke budgettaire schok 2015 (1)

- Staatshervorming is de belangrijkste uitdaging voor de komende jaren
- België moet in 2015 overheidstekort hebben weggewerkt
 - Elke deelentiteit moet evenwicht realiseren
 - Bij staatshervorming komen middelen niet volledig over
 - nieuwe financieringswet in eerste stap budgettair neutraal
 - Vervolgens toepassing paragraaf 4.14 van institutioneel akkoord: budgettaire schok
 - Deelgebieden helpen zo bij sanering van Belgische overheidsfinanciën

Welke budgettaire schok 2015 (2)

- Omvang budgettaire schok nog niet duidelijk
- “Budgettaire schok voor Vlaanderen maximaal 1% bbp” (HRF 2012)
 - Vlaanderen (inclusief gemeenten)= maximaal € 2,4 mld
 - Effectieve inspanning moet nog bepaald worden
 - Meer duidelijkheid in maart/april 2013
 - Advies HRF
 - stabiliteitsprogramma
- SERV dringt aan op actieve betrokkenheid van de Vlaamse Regering

Evenwichtsbegroting als voorbereiding op budgettaire schok (3)

- Evenwichtsbegroting 2013 = uitgavendynamiek van 2,1%
- Goede voorbereiding indien voldaan aan 2 voorwaarden
 - Uitgavendynamiek wordt ook aangehouden in 2014 en 2015
 - Overschot 2015 = budgettaire schok die men verwacht in 2015

Aanhouden uitgavengroei 2,1% = overschot € 673 mln

Evenwichtsbegroting als voorbereiding op budgettaire schok (4)

- **Aanhouden van inspanning leidt tot overschot van € 673 mln in 2015**
 - 2,1% uitgavengroei
- **Te weinig of teveel inspanningen in 2013?**
 - Niet te beantwoorden door onduidelijkheid over budgettaire schok

Inhoudstafel

- Initiële begroting 2013
 - Moeilijke begrotingsopmaak
 - Welke keuzes werden gemaakt
 - Eenmalige factoren

- Evaluatie door de SERV
 - Evenwichtsbegroting versus structureel begrotingsbeleid
 - Doorschuiven van inspanningen
 - Budgettaire schok te verwachten bij staatshervorming
 - Evenwichtsbegroting als voorbereiding op budgettaire schok?

- Vooruitblik naar begrotingscontrole
 - Nieuwe parameters en fantoombevoegdheden
 - 2 scenario's in functie van budgettaire schok

Actualisatie: nieuwe parameters + fantoombevoegdheden

Nieuwe parameters voor economische groei en inflatie

- Impact op de ontvangsten: € - 471 mln
- Impact op de uitgaven: € 0
- Beleidsruimte vermindert met € 471 mln

Fantoombevoegdheden

- Federale overheid vermindert uitgaven
- Vlaamse Regering kan die overnemen of niet overnemen
- Schrappen door federale overheid = extra inspanning voor deelgebieden, onafhankelijk van feit of Vlaanderen hiervoor uitgaven voorziet of niet.

2 scenario's voor begrotingscontrole

- Aanpassing parameters leidt tot andere voorbereiding op budgettaire schok dan bij de initiële begroting
- Geen concrete aanbeveling in afwachting van meer duidelijkheid over budgettaire schok (maart/april)
- Scenario's om aan te geven hoe de begrotingscontrole vanuit structureel perspectief geëvalueerd kan worden

Scenario 1: evenwichtsbegroting

- Scenario 1: Vlaamse Regering houdt begrotingsevenwicht aan
 - Extra inspanning van € 471 mln t.o.v. initiële begroting
 - Daarbovenop eventueel extra inspanning omwille van fantoombevoegdheden
- Evenwicht in 2013, vervolgens overschotten
 - Evenwicht in 2013
 - Overschot van € 940 mln in 2014
 - overschot van € 1,9 mld in 2015

Scenario 2: aanhouden van inspanning initiële begroting

- Scenario 2: Geen evenwicht, zelfde voorbereiding als bij de initiële begroting
 - Voorbereiden op budgettaire schok van € 673 mln
 - Wijziging van economische parameters op zich geen aanleiding om budgettaire schok anders in te schatten
- Toelaatbaar tekort in 2013, vervolgens overschotten
 - Toelaatbaar tekort van € 395 mln in 2013
 - Vereist overschot van € 138 mln in 2014
 - Overschot van € 673 mln in 2015

Conclusies

- Evenwichtsbegroting geen garantie voor goede spreiding van inspanningen.
- Op korte termijn meer duidelijkheid nodig over budgettaire schok. Belangrijk dat Vlaanderen actief betrokken is bij voorbereiding van stabiliteitsprogramma om meer duidelijkheid te krijgen op de impact van de sanering van Belgische overheidsfinanciën op gewesten en gemeenschappen
- Indien budgettaire schok gekend: gelijkmatige spreiding van inspanningen (tekort, evenwicht of overschot mogelijk bij 2013BC)