

The Economics of European Integration

Chapter 15

The European Monetary System

The EMS: Past and Present

- The EMS was originally conceived as the solution to the end of the Bretton Woods System.
- Over the years, its nature changed and it became a kind of DM area, with the Bundesbank very much in command.
- This, and the speculative crisis of 1993, made the monetary union option attractive.
- Now the EMS is mostly the entry point for future monetary union members.

A fine distinction: EMS vs. ERM

- **EMS** = European Monetary System
 - A EU arrangement: all EU members are part of it
- **ERM** = Exchange Rate Mechanism
 - An agreement to fix the exchange rate
- The UK and Sweden do not want ERM membership
- All the others want and will adopt ERM sooner or later

Preview: The Four Incarnations of the ERM

- 1979-82: ERM-1 with narrow bands of fluctuation ($\pm 2.25\%$) and symmetric.
- 1982-93: ERM-1 centered on the DM, shunning realignments.
- 1993-99: ERM-1 with wide bands ($\pm 15\%$).
- 1999- : ERM-2, asymmetric, on the way to euro area.

Four Incarnations of the EMS

The ERM-1: Key Features

- A parity grid:
 - bilateral central parities
 - associated margins of fluctuations.
- Mutual **unlimited** support:
 - exchange market interventions
 - short-term loans.
- Realignments:
 - tolerated, if not encouraged
 - require unanimity agreement.
- The E.C.U.:
 - not a currency, just a unit of account
 - took some life on private markets.

The ECU

A basket of all EU currencies.

	Amount in ECU 1	Weight (%)
Belgian franc	3.43100	8.71
Danish krone	0.19760	2.71
Deutschemark	0.62420	32.68
Dutch guilder	0.21980	10.21
French franc	1.33200	20.79
Greek drachma	1.44000	0.49
Italian lira	151.80000	7.21
Irish punt	0.00855	1.08
Portuguese escudo	1.39300	0.71
Spanish peseta	6.88500	4.24
UK pound sterling	0.08784	11.17

The ERM: Interpretation and Assessment

- Improving on the Snake to stabilise intra-European exchange rates:
 - mutual support
 - realignment unanimity rule.
- Respecting the EU equalitarian approach:
 - no centre currency
 - bilateral interventions by strong and weak currency central banks.
- No role for the US dollar: Europe on its own.

The ERM: Interpretation and Assessment

- Is monetary policy independence lost?
- The Impossible trinity:
 - widespread capital controls to preserve at least the ability to have different inflation rates.

Evolution: From Symmetry to DM Zone

- First a flexible arrangement:
 - different inflation rates: long run monetary policy independence
 - frequent realignments.

Evolution: From Symmetry to DM Zone

Evolution: From Symmetry to DM Zone

- But: realignments:
 - barely compensated accumulated inflation differences

Evolution: From Symmetry to DM Zone

- But: realignments:
 - barely compensated accumulated inflation differences
 - were easy to guess by markets
 - put weak currency/high inflation countries on the spot:
 - Continuing current account deficits
 - Speculative attacks.
- The symmetry was broken *de facto*.
- The Bundesbank became the example to follow.

The DM Zone

- What shadowing the Bundesbank required:
 - giving up much what was left of monetary policy independence
 - aiming at a low German-style inflation rate
 - avoiding realignments to gain credibility.

Breakdown of the DM zone

- Bad design:
 - full capital mobility established in 1990 as part of the Single Act: ERM in contradiction with impossible trinity unless all monetary independence relinquished.
- Bad luck:
 - German unification: a big shock that called for very tight monetary policy
 - the Danish referendum on the Maastricht Treaty.
- A wave of speculative attacks in 1992-3:
 - the Bundesbank sets limits to unlimited support.

Lessons From 1993 (1)

- The two-corner view:
 - even the cohesive ERM did not survive
 - go to one of the two corners (pick one!).
- The ERM should be made even more cohesive:
 - the monetary union is the way to go.
- The ERM was a bad idea:
 - float is the future.
- Unlimited interventions cannot be unlimited:
 - need more discipline and less support.

Lessons From 1993 (2)

- The Bundesbank's selection of countries to be supported:
 - left scars (e.g. Britain)
 - raises question on who decides what.
- Speculative attacks can hit even robust systems and properly valued currencies (suggesting self-fulfilling crises).
- Both facts strengthen the two-corner view, providing arguments for each corner.

The Wide-Band ERM

- Way out of crisis:
 - wide band of fluctuation ($\pm 15\%$)

The Wide-Band ERM

- Way out of crisis:
 - wide band of fluctuation ($\pm 15\%$)
 - a soft ERM on the way to monetary union.

ERM-2

- ERM-1 ceased to exist on 1 January 1999 with the launch of the Euro.
- ERM-2 was created to:
 - host currencies of existing EU members who cannot/don't want to join euro area:
 - Denmark and the UK have a derogation, but Denmark has adopted the new ERM
 - Sweden has no derogation but has declined to adopt the new ERM
 - host currencies of new EU members before they are admitted into euro area:
 - already seven of ten new members
 - potentially ten new members.

How Does ERM-2 Differ From ERM-1?

ERM-1	ERM-2
Symmetric, no anchor currency	Asymmetric, all parities defined vis a vis euro
Margin explicitly set	'Normal' ($\pm 2.25\%$) and 'standard' ($\pm 15\%$) bands
Automatic unlimited interventions	ECB explicitly allowed to suspend intervention

A Revival of The EMS?

- In principle, ERM membership is compulsory for the all new members.
- They must stay at least two years in the ERM before joining the euro area.

Current ERM membership

Country		Joined	Fluctuation band
Denmark		Jan-99	+/- 2.25%
Estonia		Jun-04	+/- 15%
Lithuania		Jun-04	+/- 15%
Slovenia		Jun-04	+/- 15%
Cyprus		May-05	+/- 15%
Latvia		May-05	+/- 15%
Malta		May-05	+/- 15%
Slovakia		Nov-05	+/- 15%

A Revival of The EMS?

- In principle, ERM membership is compulsory for the all new members.
- They must stay at least two years in the ERM before joining the euro area.
- They must also eliminate all capital controls.
- The impossible trinity says that they will have to fully give up monetary policy.
- The risk of self-fulfilling crises says that may not be enough to avoid trouble.