PAGE  
2

25.2.08/final draft/NSU:6-9.3.08
The Most Quoted Danish Economic Expert and the Welfare State

- bias in practice
 

Poul Thøis Madsen, CCWS, Department of Economics, Politics and Administration, Aalborg University. E-mail: pmadsen@socsci.aau.dk

Abstract: It is well-known that economic experts (as well as other experts) are biased. However, it is not normally demonstrated systematically. By identifying and analyzing the viewpoints of the most quoted Danish expert on five characteristic debates bias is demonstrated. The character of the bias is analyzed including an uncovering of the underlying axiomatic assumptions. Finally, possible implications of the results are discussed – especially for journalists coping with experts while trying to produce less partial stories.

Any political scientist would know that social scientists cannot be objective. It might, however, be relatively more difficult to grasp the bias
 of economists – to political scientists but maybe even more so to the majority of economists who subscribe to some notion of objectivity.
 This positivist attitude is illustrated by a very positive evaluation of the performance of the most quoted Danish economists in Danish press
, Steen Bocian, stated by a fellow economist: ‘He [Steen Bocian] plays the role as a meteorologist. He comments upon the economic weather in an objective way… had he been an ideological economist it would have been a real problem’

In what follows I attempt to demonstrate the bias (as defined below) of a certain group of experts – that is so-called mainstream economists
 - illustrated by the example of a Danish expert, Steen Bocian, leading economic analyst in the largest Danish bank called ’Danske Bank’. In comparison to the general research on experts discussed below I have, hence, chosen to focus on a specific group of experts. This renders a more systematic and in-depth analysis. 
The novelty of this article lies in the attempt to fill in three ’holes’ or lacuna in the international research on the use experts in the media. I offer: 

· A method for systematically identifying bias.
· The first specific and in-depth study of bias of an economist in practice that I know of.
· Specific recommendations on how to cope with the unavoidable bias among economists by journalists.

In the following the exclusive focus on Bocian is defended. Secondly, the paper is positioned in relation to the Danish and International literature on experts and on the definition of bias. Thirdly, the method is described and fourthly, the results are presented and finally, some recommendations for journalists are suggested - based on these results.
1. Why Bocian?

I have chosen to focus on one specific economist for a number of reasons. Firstly, Bocian has for several years been the by far most quoted economist in the Danish written media. Secondly, this focus has allowed me to do an in-depth study – more so than had I chosen to study a number of economic experts. A third argument and defence for this narrow focus is that Bocian is an archetypical representative for mainstream economists. To put it crudely – when you have talked to one of this type of experts – you have talked to them all. This argument is substantiated by a brief analysis of the biased practice of another widely used and - compared to Bocian - so-called independent expert professor Torben M. Andersen. Finally, the use of a specific example makes it easier to suggest more specific recommendations on how journalists might cope with the bias of economists.
It has to be emphasised that Bocian – in this context – rather than representing himself is used as an example illustrating the interaction between an expert and a number of journalists from very different newspapers – having a local or national coverage. Bocian is responsible for the content of the quotations (assuming that he is generally being correctly quoted), but the responsibility for the actual formulation of the questions, the selection and adaptation of the answers and the perspective chosen in the articles rests solely on the journalists.
 Accordingly, an analysis of interviews of Bocian expresses as much about the practice of journalists as it does about the practice of Bocian.

2. What is an expert?

In the Danish research on experts one operates with two opposing definitions of an expert. The first view I would call deductive as it operates with an a priori idealised or theoretically constructed image of an expert (Albæk et al, 2002 and Albæk, 2004). An expert is expected to have a highly developed specialised knowledge and will operate independently of institutional interests. When operationalised in a Danish context this definition in principle only includes researchers employed at universities and publicly funded non-university research (Albæk et al, 2002: p. 25-26). 

It is explicitly acknowledged that this definition does not comply with the popular understanding of an expert (2002, p. 24). Two arguments are forwarded in support for this narrow definition – one is pragmatic: it is an expedient way of identifying the experts. The other is more substantial: it is a way of separating experts from actors and hence vested interests (Albæk et al, 2002: p. 24-25). According to these criteria Bocian is not an expert.
Arnoldi (2005: p. 84-86) represents the opposite view. He argues that interviewees treated in the media as experts should also be categorized as experts. According to Arnoldi an expert: 

a. is treated as a source,
b. explains and evaluates developments (both judging and legitimizing) and,
c. is not normally contradicted by journalists.

One could call this definition inductivist or maybe rather social constructivist.
 An expert such as Bocian fulfils these three criteria and is explicitly acknowledged as an expert by Arnoldi (cf. note xii).
I have chosen to rely on the definition forwarded by Arnoldi, as Bocian appears to be an expert in the eyes of the public. But I pay due respect to the work of Albæk et al by including an expert according to their definition, professor Torben M. Andersen, in the analysis. It will be demonstrated that the two experts essentially say the same – making this definitional discussion rather academic (that is – empty) - in this context.
3. The state-of-art on bias 
According to Arnoldi (2005), neither the international research on experts
, Arnoldis’ own work, or the journalists interviewed by Arnoldi know of any objective social science experts. A number of reasons have been forwarded explaining the lack of objectivity. Firstly, the media use experts in a way that encourages bias. According to Arnoldi experts are making: 

’… general evaluations of specific isolated events, putting these into perspective without basing these judgments on specific results stemming from their research, but rather attempted to present some general overviews. Furthermore, the experts suggested possible consequences and hence made predictions’ (p.71).

Secondly, as mentioned experts are almost never contradicted in the written media in Denmark (p.56).
  As a consequence when they state an opinion rather than a research-based result, the opinion will normally not be questioned and would often appear to the public as being derived from actual research. On the basis of the research of Arnoldi one could even claim that the context of the interview or even some of the questions posed almost encourage experts to step outside their specific field of research (e.g. when encouraged to make predictions).
The international research has also demonstrated (according to Arnoldi, p. 56) that bias is a logical implication of the biased use of experts by journalist. 
 Not only experts but also journalists will have ‘political or ideological undertones’ (p. 56). Arnoldi finds this substantiated by work made by van Dijk (1998), Fairclough (1995, 1998), and Potter (1996) (p. 56).
Having consulted these works I am forced to conclude that this has not been demonstrated on a systematic basis. The concluding ‘evidence’ is either anecdotic
 or the impossibility of being objective is taken for granted. Despite an intensive research I have not managed to find any other work demonstrating the bias of economic experts and generally there is also very little work on the bias of political scientists in written media.
 However, taking for granted that objectivity is a mission impossible for economic experts and journalists, this leaves one basic question unaddressed and that is: how does the bias of experts become apparent in the written media? 
4. What is bias?

The concept of bias is slippery. First of all one has to take into account that the concept is normally applied in relation to newspapers, television and journalists – not in relation to the use of social science experts (Arnoldi, 2005 is an exception to this). Secondly, it is not easy to make a precise definition of bias. In the international literature – especially the American economic literature – the understanding of bias is typically related to a division into Republican or Democratic views. Accordingly, in a very recent paper (Gentzkow and Shapiro, 2006) a language analysis is made in order to investigate whether newspapers are closer to the wording of ‘a congressional Republican or a congressional Democrat’ (p. 11). Earlier analyses as Sutter (2001) and Groseclose and Milyo (2004) try to use what Sutter calls a spatial model. This model defines ‘bias … relative to the views of the median voter’ (p. 433). Very interesting one can also find a rather positivist definition of bias as being measured ‘relative to the truth’ (Baron, 2004, p. 4).
I shall follow Sutter and relate to the vast Danish literature indicating that the majority of Danish voters (centred on the middle of Danish politics) support an almost unchanged welfare state. Being critical towards the welfare state – as Bocian is - as I shall demonstrate in the following – does hence constitute a bias. This creates a tension as journalists often tend to support an image of economic experts as representing an undisputed ‘truth’ (laymen might have other views but they are seemingly disproved by the economic science as represented by Bocian). 
5. Method

The analysis is based on interviews with Bocian in 663 newspaper articles in the period from 1.1 to 24.8
 2006 in all Danish newspapers, but with an emphasis on a financial (or economically oriented) newspaper Børsen.
 I have deliberately identified the most controversial (that is politically contested) repeated statements about the Danish economy and the welfare state. These statements have been condensed into five characteristic debates.

Two of these debates have a time dimension and as a consequence have an internal dynamics rather than being unchanged views which are expressed several times. As a consequence, I have chosen to trace these two debates back in time (before 2006). The first of these debates relates to Bocians’ views on the (centre-right) government and the (centre-left) opposition. I did expect his views – if any - to become clearer and more outspoken during an election campaign. Henceforth, I analyzed the practice of Bocian during the election campaign in the beginning of 2005. 

The second of these debates involves a discussion of the ‘tax stop’ (the fixation of the level of taxes measured in percentages on the 2001-level successfully launched by the current right-wing government). In 2001 this was a completely new political idea. Consequently, I have traced the views of Bocian on this initiative back to the launching in 2001 and followed their development until the 24.8.2006. 
A more general implication of the method applied is that the quotes, that I have chosen, relate to five characteric debates rather than being illustrative but detached quotes with an ideological content (as in note xii). To qualify as a debate it is, hence, a requirement that more than one quote has to indicate that this is a view that Bocian really subscribes to. 
6. The mainstream universe as represented by Bocian
A large share of the statements of Bocian is rather uncontested views on the current business cycle. In order to show bias - in accordance with Kamil (2007) - it is necessary to identify non-trivial news having an element of conflict and a political ‘kernel’ (p. 117). Of interest to the subject of this paper Bocian comments explicitly on five economic-political debates to which, one cannot claim to have unambiguous ‘objective’ economic-technical answers:
1) The growth in public consumption. Bocian expresses a concern for the high growth in the public consumption.

2) The tax stop. In the period from the 29.5.02 to 20.11.04 Bocian supports the tax stop -explicitly for non-economic reasons!
 All of a sudden and without any explanation Bocian is quoted for a rather harsh critique of the tax stop the 24.5.06.

3) The general tax policy. His recurrent point is that he would prefer a reduction of the so-called ’top tax’ (an additional tax on relatively high incomes). This is assumed to make the already employed work (significantly) more.

4) The labour market. He suggests a limitation of the period in which one can receive unemployment benefits from four to two years in order to increase the supply of labour.

5) Government versus opposition. Bocian criticises both parties. The right-wing government is too centrist (the political activity in relation to points 1) and 3) is too limited according to Bocian)
, while a specific social-democratic suggestion is considered not to be ’sustainable’, ’appearing incredibly expensive’, or to be economically ’inconsistent’.
 In other words social democrats are accused of pursuing the ‘wrong’ politics, while the government fails to follow their own self-declared political goals.
In general Bocian succeeds in not appearing directly as a spokesman for financial interests.
 This could partly be explained by the fact that none of the journalists in the period covered ever confront Bocian with the fact that he works for a bank.
 This is but another indication that he is being treated as an expert.
7. Are the views expressed by Bocian really mainstream?

According to Albæk et al quoted above, university economists are more independent and could, thus, be expected – at least to some extent - to express views differing from those of Bocian. To test this and to substantiate the point that Bocian is representative to mainstream economists in this country I have compared the five views with statements expressed by one of the most frequently quoted independent economists professor Torben M. Andersen. During the year (2006) under investigation Torben M. Andersen expresses views very similar to those of Bocian. The only exception is the tax stop. Torben M. Andersen either airs a criticism of this tax stop or treats it as an underlying assumption having mostly negative consequences. But as mentioned above a convergence of views on this issue has recently taken place between the two.
 The attitude of Torben M. Andersen’s on debate 1 and 5 is apparent in the following quote: 
‘According to Professor Torben M. Andersen, former chairman of the Welfare Commission, the Social democratic suggestions to the Budget are inconsistent.  According to this plan public consumption is supposed to grow 2 % every year while at the same time sticking to the tax stop. Torben M. Andersen thinks that this policy would lead to a overheating of the economy. This view is supported by several economists from the financial sector’ (Børsen, 7. September, 2006).

As for debate 3: ’the tax burden [the top tax is a critical part of this burden, but according to my findings he does not in this year explicitly comment on the top tax] is far too heavy compared to the globalisation, says Torben M. Andersen’ (Frederiksborg Amts Avis 5.4, 2006). Debate 4: ’Compared internationally, it is possible to receive unemployment benefits for a long period in Denmark. A reduction of the current period of four years would increase the movement from unemployment to employment’ (Politiken 11.5, 2006).

It is my claim that the very close correspondence of views is not a coincidence but could be ascribed to paradigmatic similarities of two economists both being theoretically rooted within mainstream economics. By far the most economists are educated in Århus and Copenhagen and have been taught by fellow economists such as Torben M. Andersen and have used the same or similar mainstream textbooks. The most outspoken difference between Torben M. Andersen and Steen Bocian is, that Torben M. Andersen ‘sounds’ more like a professor (he has a more academic way of expressing himself with more provisos and applies a more technical and dry language), but the content is essentially the same.
8. Are these debates biased?

Many political scientists would probably like Arnoldi regard the five statements as being biased, while most economists would tend to see the views as a logical derivation from some basic economic assumptions and hence in some sense as objective.
 But how is it possible to investigate into whether Bocian is biased or not? One could compare the views forwarded by Bocian in the five debates to the views of a typical median voter. If we take the five debates one by one:

a. Queries about the growth in the public sector: Private consumption has grown much faster than public consumption. In recent years median voters have favoured a growth in public expenditure higher than the actual growth (cf. xxx).
b. Pro or against the tax stop: At first Bocian argued in favour of a tax stop because it tended to slow down the growth of the public sector. Median voters generally support the tax stop (cf.  xxx). Bocian has – as mentioned – changed his view and now criticizes the tax stop from the right (it is difficult to finance an elimination of the top tax without restructuring the tax system).
c. Eliminating the top tax: Median voters do not generally support an elimination of the top tax (cf. xxx).
d. Changing the unemployment benefit system: Reducing the length of the period one can receive unemployment benefits belongs in the same ‘high politics’ issue as c. No recent polls have been conducted on this issue, but the general public support for the Danish welfare state is likely to also imply a support for the unemployment benefit system as it is.   
e. Being for or against government and opposition. As both parties are criticised it might be difficult for a journalist to observe that the criticism of the social democrats is the harshest and thus being partial. It does not make things easier that – in this respect – Bocian explicitly considers himself to be completely unbiased.
 However, to a political party the difference between not being strict enough and being completely wrong is, however, significant. A little less than half of the voters support the opposition – Bocian is hence in opposition to central parts of the middle of Danish politics (two of the oppositional parties regard themselves to be part of the middle of Danish politics).
Generally, the views expressed by Bocian are situated to the right of Danish median voter and are in this sense ‘biased’.
9. An alternative measure of bias

In principle Bocian could be an expert that simply ‘knows better’ than the Danish median voter and hence is a true independent expert in line with the definition of Albæk et al. But following Kamil (2007) one might ask whether the views expressed by Bocian are balanced or impartial. Or to put it differently: do the views expressed by Bocian ignore well-founded economically based counterarguments? As an economist outside mainstream I immediately observe some important omissions or implicit assumptions made by Bocian:

a. Bocian’s concern for the high growth in public consumption ‘hides’ the fact that in these years private consumption grows much faster than public consumption. The differences in growth rates reflect a political choice – not an economic necessity. Hence, his views do not indicate a balanced view on the public sector.

b. Being either pro or against the tax stop is not balanced. Being balanced would require that both pro’s and con’s were considered at equal footing.
c. Upholding as well as abolishing the top tax have some distributional consequences and influence the revenues of the public sector. Not mentioning this is unbalanced. 

d. Limiting the period in which one can receive unemployment benefit might have important implications for the Danish model of flexicurity. If one as Bocian as a rule only deals with the question of incentives one is unbalanced.
e. Having a preference for the centre-right government is the most obvious expression of lack of balance and as a logical consequence Bocian rejects to signal any preferences.

In other words the opinions of the Danish median voter can not just be categorized as emotional opinions without any backing by economic arguments. The views of the median voter simply run counter to certain kinds of mainstream economic arguments. On the other hand we cannot conclude that Bocian is wrong – he is just biased because he leaves out important elements of the ‘story’. 
10. What do the five examples exemplify?
In order to generalise the results it is useful to reconfigure the five debates into three main categories of views on respectively:
a. Long term developments (the balance between the private and public sector)
b. Specific political proposals forwarded by specific political parties (such as the tax stop)
c. The opposition versus the government (or left versus right).

It does not come as a great surprise that ideology becomes more visible or outspoken when it comes to evaluating or ‘guestimating’ long-term developments. Long-term developments are by implication uncertain and as a consequence ideological viewpoints among economists become much more visible when discussing such issues. To some extent ideology seems to work as a substitute for certain knowledge. Evaluating the views by an expert on a specific political proposal one has to consider who is responsible for the proposal or piece of actual legislation (and hence relate to point c.). As for c. experts try to avoid taking sides but when it comes to choosing between left and right the pro-market ideology of mainstream economic theory tends to pull most economists – especially within the financial sector – towards the right. In other words if one looks for a tendency – views concerning the long term and the basic stance towards the government versus opposition will ‘reveal’ most economic experts.

11. Why are economic experts biased towards the welfare state?
As apparent from the argument above, mainstream economic experts will tend to be sceptical towards key institutions related to the Danish welfare state. In relation to the five debates this bias is to be attributed to two basic assumptions inherent to mainstream economics:

· economic incentives are regarded as the most important driving force in relation to human economic behaviour
· private consumption reflects individual preferences better than public consumption.
These assumptions or axioms are a logical consequence of the methodological individualism on which mainstream economics is based and these assumptions lead to certain conclusions. If unemployment is to be reduced one has to change the incentives – that is either to make it more troublesome to be out of work (e.g. a lowering of unemployment benefits) and/or to make it more worthwhile to work (e.g. lower taxes). Concerning the happiness of each individual it is increased by increasing individual private consumption. As the Danish welfare state provides benefits and collects taxes to an extent that surpasses most international standards, one could argue from a mainstream position that such generosity would tend to reduce both incentives and the happiness of each individual.
Surprisingly, in one interview Bocian suddenly and unprovoked relates positively to the level of unemployment benefits - one of the core features of the Danish welfare state - in stating: 
‘It is of importance that reductions of unemployment benefits do not conflict with the flexibility of the labour market… The generous unemployment benefits do constitute a cornerstone in the Danish flexicurity model’, says Steen Bocian’ (Berlingske Tidende, 24.8). 
But a viewpoint like this is an anomaly, which does not really fit into most of the statements forwarded by Bocian.
12. How could journalists cope with the bias of mainstream economists?
Bias is a fact and this implies that the first step any journalist interviewing an economist ought to make is to be sceptical. Economics is an inexact science and has an inherent political bias that is generally pro-market and sceptical towards a too ‘generous’ welfare state. Ideally, this scepticism could stimulate the journalists to ask economic experts for:

· underlying assumptions and documentation rather than just recapitulating their conclusions
· possible counterarguments to the arguments pursued by the expert
· their own personal views on the matter in case. 
To exemplify: generally, mainstream economists oppose high taxes. But the journalist could ask: why? And when and how do we know that a tax is ‘too’ high? How is this documented? What are the possible benefits of high taxes? What are the possible arguments against lowering taxes? Would the expert also work more provided the tax was lowered? 
As it is now, Danish journalists tend to function as tape recorders rather than doing their work when they interview economic experts. In the period under study I have only been able to identify one instance in which one could observe that a more sceptical journalist provokes Bocian to become a better expert in the sense that he is provoked to deliver a less partial story.
 

13. Conclusion

The intentions of this paper were to fill in three holes in the research on experts. Two of these holes have been filled in by suggesting and applying a method that analyzes bias in practice. And thirdly I have advanced some recommendations for journalists. The results could be summarized as follows: Steen Bocian and kindred spirits within the economic profession are biased. What is of interest is that bias is often invisible and mainly becomes outspoken when views are expressed concerning:
a. Long term developments

b. Specific political proposals

c. The opposition versus the government.

If I were a journalists interviewing experts involving such issues, I would be on the alert and ask for documentation, counter-arguments etc. Not in order to make an ‘objective’ coverage of the news in case as this is impossible but to provoke a wider spectrum of views and hence leaving it (more) to the readers to make up their own minds. 
Finally, I would like to conclude by making two final remarks as to the question of generalization of the results. Are economists as experts any different from other social science expert groups? This has not been investigated in this study but it could be interesting to make a comparative study of e.g. the most quoted Danish political scientist. He would probably be just as biased but would probably not – as many economists do implicitly or explicitly – claim to be objective. Secondly, economic mainstream thinking in Denmark is in line with economic mainstream thinking elsewhere. The main difference between Denmark and larger countries like UK, France and USA is probably that the economic debate is less homogenous and leaves more space for alternative views. But generally, I would suspect that similar results could rather easily be demonstrated by doing a similar analysis. Further research on this issue could, hence, preferable open up new avenues of research – e.g. if possible identify and analyze journalists which have tried to cope actively with bias of economists in foreign media in large countries as such cases are to be found in this country. 
References

Albæk E., P.M. Christiansen og L. Togeby (2002), Eksperter i medierne. Dagspressens brug af forskere 1961-2001, Århus, Magtudredningen
Albæk, E. (2004), Eksperter kan være gode nok, men - om fagkundskabens politiske vilkår i dansk demokrat, Århus, Magtudredningen
Arnoldi, J. (2005), Den offentlige ekspert, Forlaget Samfundslitteratur

Baron, D. P. (2006), ‘Persistent Media Bias’, Journal of Public Economics 90 (2006), p. 1-36
van Dijk, Teun A. (1998), ‘Opinions and Ideologies in the Press’ in Bell, Allan and Garret Peter (eds.), Approaches to Media Discourse, Oxford Blackwell

Fairclough, N. (1998), ‘Political Discourse in the Media’ in Bell, Allan and Garret Peter (eds.), Approaches to Media Discourse, Oxford Blackwell

Gentzkow, M. A. and Shapiro, J. M. (2006), "What Drives Media Slant? Evidence from U.S. Daily Newspapers", November 13. Available at SSRN: http://ssrn.com/abstract=947640
Groseclose, T. and J. Milyo (2005), “A Measure of Media Bias”, Quarterly Journal of Economics, Nov., Vol. 120, No. 4, 1191-1237
Kamil, C. (2007), ”Partisk nyhedsdækning? Mod en forståelse og måling af upartiskhed’, in ’DR og TV2 – i folkets tjeneste’, pp. 111-129, ed. By M. B. Carstensen, F. Smith and Per Mouritsen, Publisher: Ajour

Potter, J. (1996), Representing Reality, London Sage
Sutter D. (2001), “Can the Media be so Liberal? The Economics of Media Bias, Cato Journal, Vol. 20, No. 3, Winter
Tuchman, G. (1972), “Objectivity as Strategic Ritual: An Examination of News’s Notions of Objectivity”, American Journal of Sociology, Vol. 77, No. 4: 660-679.
� This paper is a revised and translated version of a Danish paper. A number of people have commented upon previous versions of this paper. The associate professors Henrk Plaschke and Mogens Madsen, Aalborg University, Martin Marcussen and Jacob Arnoldi, both associate professors at Copenhagen University and Ole Bruus, economic journalist on the Danish Broadcast. But especially PhD student Jeppe Trautner, Aalborg University, Martin B. Carstensen, Elite student of political science, and Jacob Rathlev, PhD-student, all Aalborg University, have commented extensively. Guest researcher at Aalborg University Chris M. Herbst, Ph.D., Assistant Professor School of Public Affairs�Arizona State University has also delivered some very useful comments to the first draft in English. Finally, critical comments from an anonymous referee attached to the Danish journal Journalistica have been very helpful and thought-provoking. 


� In parts of the American literature on bias the word ‘slant’ is used interchangeably with ‘bias’, e.g. Gentzkow and Shapiro (2006).


� It should be emphasized that by using the concept of bias I do not subscribe to the view that the opposite – being completely unbiased (objective) - is a possibility. But it is possible to be more impartial than the expert(s) analyzed below and journalists might force experts to become less partial by posing counter-questions. According to Kamil (2007) the concept of impartiality implies to ‘depicture the relevant events, actors and views without a personal or political bias’ [‘stillingtagen’] (p. 115). 


� Jf. Børsen, 6.1.2006 and DJØF-bladet, no. 7, 2006. The list encompasses the 52 most quoted Danish economists.


� All the quotes were originally in Danish and have been translated by the author. In this case it is a translated statement by Thomas Bernt Henriksen, DJØF-bladet, 2006, no. 7. This naïve quote actually triggered the idea on which this paper is based.


� Most Danish (and foreign) economists and economic experts are like Bocian trained in a mixture of so-called neoclassical and to a lesser degree Keynesian thinking. This is often called mainstream economics or neoclassical economic theory. A more understandable representation of these concepts is ‘textbook economics’. In a typical textbook only one theory is dealt with which is one important reason for the notion of objectivity being so widespread within the economic profession.


� With the important proviso that Albæk (2004, p. 70) has convincingly demonstrated that the perspective adopted in an article involving an expert would often be established in a close cooperation between the expert and the journalist. This implies the very important point that the journalist will not always – as commonly assumed also by the present author – already have decided the perspective before consulting the expert. However, one cannot from this conclude – as implicitly done by Albæk – that a perspective decided in collaboration between journalists and experts is always ‘better’ i.e. less biased just because it is partly based on the judgement of an researcher and hence maybe also to some extent actual research.  


� I owe this idea to Martin B. Carstensen.


� ‘ for the same reason the ideal of being objective has been exposed to much criticism’ (p. 56).


� According to Albæk et al (2002: p. 60) Charlotte Wien has demonstrated, that experts are only contradicted in as little as four percent of the cases Wien investigates into.


� A pioneering work demonstrating how journalists are also biased and (partly consciously) hide this behind a notion of objectivity is Tuchman (1972).


� Arnoldi also uses an anecdotal method to demonstrate that Bocian makes ’very political statements’ [decideret politisk farvning]’ and has a ’the loaded role’ (p. 68). He infers this in the following way: ‘He [Bocian] has difficulties understanding, why the public sector has to grow all the time. “It is depressing… One has to take a closer look on the increases in expenditure that are larger than suggested by the changes in demography, this would lead to real tax reliefs”’ (p. 68 – the last quote was stated by Bocian in Berlingske Tidende, 13.11.02).


� Making a search of the international literature on the bias of experts primarily led me to works concerned with the bias of experts within natural science.


� I have used two search machines – a general search machine Infomedia covering Danish newspapers and a specific search machine related to the newspaper Børsen (Infomedia does not contain all articles in Børsen). When no ‘year’ is indicated, the reference year will be 2006. When Bocian is interviewed by Ritzaus bureau (a Danish firm similar to Reuters) quotations are recycled on the same day in a number of newspapers. The date of 24.8 is chosen for the simple reason that I started the analysis the following day.


� As this is one of the very few Danish newspapers, that has an emphasis on economic news. Bocian appears in 104 articles in Børsen in this period.


� For example Børsen, 18.8, 9.8, 7.6, but also Berlingske Tidende, 15.6.


� »The [economic] wise men are economists with a capital E and seen from a purely economic perspective the tax stop is less than smart. But I think they overlook how the tax stop as a political instrument increases the budgetary discipline within the public sector «, says Steen Bocian, Politiken, 29.5.02. See also 1.12. 2004, Erhvervsbladet and Ekstrabladet, 20.11.04.


� ‘At the same time Steen Bocian thinks, that the government has done itself a disservice [bjørnetjeneste] by sticking to a tax stop. Politically, it is far too inflexible and does not in itself encourage the population to find a job. ”There is a need for adjusting the tax policy, but this is impossible with the conducted policy. It [the tax stop] is a hindrance leading to the freezing of an inadequate structure”‘, Information, 24.5. A more observant journalist would have detected this change of mind and confronted Bocian with it.


� ’That is why he thinks it is better to lower taxes for high incomes rather than for low incomes.  “Unemployment is actually very low. This implies that the potential for at getting more to take low wage jobs is rather limited. On the other hand there exists a large potential for making the already employed work more, if the top tax is lowered”‘, (Berlingske Tidende, 24.8 as well as Børsen, 3.5).


� ‘The period one can receive unemployment benefits should probably be shortened from four to two years. This would give us a clearer picture of how many are actually willing to take a job’ (Thisted Dagblad (and several other newspapers), 8.8.). On the need for a stricter labour market policy, cf. Børsen, 11.8, 24.5, 10.3, Berlingske Tidende, 24.8 and Politiken, 13.5. 


� This is made very clear in the following quote: ‘The government talks incredibly much about bringing down public expenditure. But we are still awaiting specific economic budget reductions or a will within the government to implement the necessary structural reforms’ (Berlingske Tidende, 15.6).


� The first quote is from Børsen, 30.1 while the last two quotations are from 11.4 in Berlingske Tidende. And yet again we find an exception to the rule: In Ekstrabladet, 15.4 Lykketofts (former social democratic minister of finance) vision on changing the taxation on houses is being evaluated positively by Bocian, but immediately adding that this suggestion would had dire consequences for core voters of the party (and therefore it is unrealistic). It, thus, ends up being a rather conditional praise.


� With one very notable exception: ‘Opposing the Consumer Council [Forbrugerrådet] chief analyst Steen Bocian, Danske Bank, does view the increase in loans from financial firms [and not banks as such] as something positive: »Consumers are optimistic and they do not fear the future. The economy is doing well, unemployment has never been as low, and people do dare to use money, « he says. »When everything is well, people are willing to carry higher costs« »The increase in consumer loans does reflect that the price is not the only parameter. It might be that some one will be fooled. But most of us do know that these kinds of loans are more expensive, and that banks typically can offer a lower interest rate. But in this case one can get the loan immediately and bring home the commodity immediately. Many would prefer to pay something extra for this service,« says Steen Bocian’, Jyllands-Posten, 3.8.


� In the period being covered he comments upon his work as an expert for a bank once: ’it is a way of profiling the bank’ (DJØF-bladet, no. 7, 2006). 


� It is actually possible to find mainstream economists that do acknowledge the bias of mainstream: author of the most sold economics textbook, Greg Mankiw, does characterize the mainstream bias in the following way: ‘the typical economist is more market-friendly than the typical literature professor” in http://chronicle.com/blogs/footnoted/1127/-mankiw-criticized-by-his-former-teaching-fellow.


� It would probably not surprise the reader that Bocian considers his criticism to be balanced. Confronted with my criticism (I was interviewed) in the magazine Finans, 31.1.07, he states: ’Some times we support the government, sometimes the opposition, but we are a large bank and we have to very careful about making political statements. Otherwise, we run the risk of offending some of our customers’.


� Bocian tends like many mainstream economists to blame the unemployed for their unemployment e.g. in Politiken (13.5), but directly asked Bocian adds that the employers also have a responsibility for opening the labour market for the unemployed. This example illustrates how a journalist might force an expert to become less partial – and without questioning the authority of the expert.


