

### **Economics of Monetary Union**

Introduction


 Economics is a science of thinking in terms of models jointed to the art of choosing models (which are relevant to the world)

Keynes to Harrod (1938)


### Outline of the course

- Part I: The theory of optimal currency areas (OCA)
  - The costs of a monetary union
  - The benefits of a monetary union
  - Costs and benefits compared


#### Outline of the course

- Part II: Monetary Union
  - The fragility of incomplete monetary unions
  - How to complete a monetary union
  - Transition towards a monetary union
  - Political economy of 'deconstructing' the Eurozone
  - The European Central Bank: institutional features
  - Monetary Policies in the Eurozone
  - Fiscal Policies in a monetary union
  - The euro and financial markets


#### Paul De Grauwe

# Chapter 1: The Costs of a Common Currency


### Introduction

- Costs arise because, when joining monetary union, a country loses monetary policy instrument (e.g. exchange rate)
- This is costly when asymmetric shocks occur
- In this chapter we analyze different sources of asymmetry


### 1. Shifts in Demand (Mundell)

- Analysis is based on celebrated contribution of Robert Mundell (1961)
- Assume two countries, France and Germany
- Asymmetric shock in demand
  - Decline in aggregate demand in France
  - Increase in aggregate demand in Germany
  - Need to distinguish between permanent and temporary shock
- We will analyze this shock in two regimes
  - Monetary union
  - Monetary independence


Figure 1.1 Aggregate demand and supply in France and Germany


#### First regime: monetary union


- Definition of monetary union
  - Common currency
  - Common central bank setting one interest rate
- How can France and Germany deal with this shock if they form a monetary union?
- Thus France cannot stimulate demand using monetary policy; nor can Germany restrict aggregate demand using monetary policy
- Do there exist alternative adjustment mechanisms in monetary union?


- Wage flexibility
  - Aggregate supply in France shifts downwards
  - Aggregate supply in Germany shifts upwards


#### Figure 1.2 The automatic adjustment process


### Additional adjustment mechanism

#### Labour mobility

- Is very limited in Europe
- Especially for low skilled workers
- Main reason: social security systems


- Monetary union will be costly, if
  - Wages and prices are not flexible
  - If labour is not mobile
- France and Germany may then regret being in a union


# Second regime: monetary independence

- What if France and Germany had maintained their own currency and national central bank?
- Then national interest rate and/or exchange rate can be used


# Figure 1.3 Effects of monetary expansion in France and monetary restriction in Germany


- Thus when asymmetric shocks occur
- And when there are a lot of rigidities
- Monetary union may be more costly than not being in a monetary union


# 1.2 Monetary Independence and government budgets

- When countries join a monetary union they lose their monetary independence
- That affects their capacity to deal with asymmetric shocks
- The loss of monetary independence has another major implication:
  - it fundamentally changes the capacity of governments to finance their budget deficits
  - Let us develop this point further


- Members of monetary union issue debt in currency over which they have no control.
- It follows that: financial markets acquire power to force default on these countries
- This is not so in countries that are not part of monetary union, and have kept control over the currency in which they issue debt.
- Consider the case of UK (a "stand-alone" country) and Spain (a member of monetary union)


#### **UK Case**

- Suppose investors fear default of UK government
  - They sell UK govt bonds (yields increase)
  - Proceeds of sales are presented in forex market
  - Sterling drops
  - UK money stock remains unchanged
  - maintaining pool of liquidity that will be reinvested in UK govt securities
  - If not Bank of England can be forced to buy UK govt bonds
- Investors cannot trigger liquidity crisis for UK government and thus cannot force default (Bank of England is superior force)
- Investors know this: thus they will not try to force default.


## Spanish Case

- Suppose investors fear default of Spanish government
  - They sell Spanish govt bonds (yields increase)
  - Proceeds of these sales are used to invest in other eurozone assets
  - No foreign exchange market and floating exchange rate to stop this
  - Spanish money stock declines; pool of liquidity for investing in Spanish govt bonds shrinks
  - No Spanish central bank that can be forced to buy Spanish government bonds
  - Liquidity crisis possible: Spanish government cannot fund bond issues at reasonable interest rate
  - Can be forced to default
  - Investors know this and will be tempted to try


- The situation of Spain is reminiscent of the situation of emerging economies that have to borrow in a foreign currency
- These emerging economies face the same problem:
  - they can suddenly be confronted with a "sudden stop" when capital inflows suddenly stop
  - leading to a liquidity crisis (see Calvo, et al. (2006), Eichengreen and Hausmann: Original Sin).


## Monetary union is fragile

- When investors distrust a particular member government:
  - they will sell the bonds,
  - thereby raising the interest rate and triggering a liquidity crisis.
- This may in turn set in motion a solvency problem:
  - with a higher interest rate the government debt burden increases,
  - forcing the government to reduce spending and increase taxation


- Such a forced budgetary austerity is politically costly,
- And may lead the government
  - to stop servicing the debt,
  - and to declare a default.
- By entering a monetary union:
  - member countries become vulnerable to movements of distrust by investors.


## Self-fulfilling Prophecy

- When financial markets start distrusting a particular government's ability (or willingness) to service its debt:
  - Investors sell the government bonds
  - This makes it more likely that the government will stop servicing the debt
- We come back to this feature of government debt crises in a later chapter


# 1.3 Asymmetric shocks and debt dynamics

- There is important interaction between asymmetric shocks and debt dynamics:
  - Negative shock in France increases budget deficit in France (due to automatic stabilizers)
  - If financial markets maintain trust in French government's solvency, same analysis as before
  - If markets lose trust in French government then asymmetric shock is amplified in France and in Germany


#### Figure 1.5: Amplification of asymmetric shocks


### Negative amplification in France

- Investors sell French government bonds,
- leading to an increase in the interest rate and a liquidity crisis
- aggregate demand curve in France shifts further to the left,
  - i.e. with a higher interest rate in France, French residents will spend less on consumption and investment goods
- Debt crisis adds to the negative demand shock by further shifting the demand curve to D"<sub>F</sub>


## Positive amplification in Germany

- When investors sell French bonds they are likely to buy German government bonds that they trust
- German government bond rate declines
- Aggregate demand curve shifts upwards in Germany
- Intensifying the boom
- Interest rate changes, instead of stabilizing the system, tend to destabilize it
- All this intensifies the adjustment problems of both countries

# Note on diverging interest rates in MU

- Shouldn't interest rates be the same in MU?
  - Yes for short term interest rate: this is the interest rate the common central bank sets for the whole union
  - No for long term government bond rates
  - These diverge if investors attach different risks of holding the different government bonds
- In example of France and Germany investors perceive a higher risk of default on French than on German government bonds


# Asymmetric shocks and debt accumulation in Eurozone 2008-2016

Figure 1.6: Cumulative Growth 2008-2016


Figure 1.7 Government debt as a percentage of GDP


Figure 1.8 Cumulative growth and increase in debt ratios (2008-16)


Figure 1.9 Ten-year government bond yields


# 1.4 Monetary union and budgetary union

- Monetary union can be very fragile
  - When hit by large asymmetric shocks, member states of the union face difficult adjustment problems.
  - negative asymmetric demand shocks lead to increasing budget deficits
  - financial markets may force a liquidity crisis on these countries
  - thereby amplifying the asymmetric shocks
- Can one design a mechanism that will alleviate these problems and thereby reduce the costs of a monetary union?

# There is such a mechanism: budgetary union

- This consists in centralizing a significant part of the national budgets into a common union budget
- This is a monetary union with a budgetary union
- Such a budgetary union achieves two things:
  - It creates an insurance mechanism triggering income transfers from the country experiencing good times to the countries hit by bad luck
  - It allows consolidating part of national government debts and deficits, thereby protecting its members from liquidity crises and forced defaults


# A budgetary union as an insurance mechanism.

- Centralized budget allows for automatic transfers between countries of monetary union
  - Can offset asymmetric shocks
  - Is largely absent at European level (European budget only 1% of EU-GDP
  - Exists at national level
  - Creates problems of moral hazard


# A budgetary union as a protection mechanism

- In a budgetary union, national government debts are centralized into a union government debt (or at least a significant part)
  - This creates a union government capable of forcing common central bank into providing liquidity in moments of crisis
  - The union government acquires the characteristics of a "stand alone" government, i.e. it issues debt in a currency over which it has full control
  - The union government cannot be confronted with a liquidity crisis (at least if the union maintains a flexible exchange rate with the rest of the word)


- Is there any prospect that Europe could move into such a budgetary union?
  - European Union's budget amounts to only 1.1% of EU GDP, while national budgets typically absorb 40% to 50% of GDP
  - There is little prospect for centralization of national budgets at the European level
  - Such a centralization would require a farreaching degree of political unification


## Incomplete monetary unions

- Monetary union without a budgetary union functions in a very different way from a monetary union that is coupled with a budgetary union
- The former can be labeled an "incomplete monetary union, the latter a "full monetary union"
- We come back to this distinction in chapter 6:
  - We will analyze the fragility of incomplete monetary unions, and in particular of the Eurozone that is an incomplete monetary union


### Private insurance systems

- Integrated capital markets allow for automatic insurance against shocks
- Example: stock market
- Insurance mainly for the wealthy


### Other sources of asymmetry:

- Different labour market institutions
  - Centralized versus non-centralized wage bargaining
  - Symmetric shocks (e.g. oil shocks) are transmitted differently when institutions differ across countries
- Different legal systems
  - These lead to different transmission of symmetric shocks (e.g. interest rate change)
  - Anglo-Saxon versus continental European financial markets


# Symmetric and asymmetric shocks compared

- When shocks are asymmetric
  - Monetary union creates costs compared to monetary independence
  - Common central bank cannot deal with these shocks
- When shocks are symmetric :
  - Monetary union becomes more attractive compared to monetary independence
  - Common central bank can deal with these shocks
  - Monetary independence can then lead to conflicts and 'beggar-my-neighbour' policies
 OXFOR

### Figure 1.4 Symmetric shocks

