
STAB I L I TATEA
PREŢUR ILOR : DE CE
ESTE IMPORTANTĂ ?

2

CUPR INS
1 2 3 4 5

CASETE

3.1 Măsurarea inflaţiei –
un exemplu simplu 26

3.2 Relaţia dintre anticipaţiile inflaţioniste
şi ratele dobânzilor – aşa-numitul
„efect Fisher” 28

3.3 Hiperinflaţia 31

3.4 Cererea de numerar 32

Capitolul 2

Banii – scurt istoric 15

2.1 Funcţii le banilor 16

2.2 Formele banilor 18

2

Capitolul 1

Introducere 11
1

Capitolul 3

Importanţa stabilităţii preţurilor 23

3.1 Ce este stabil itatea preţurilor? 24

3.2 Măsurarea inflaţiei 25

3.3 Avantajele stabil ităţii preţurilor 29

3

Cuvânt înainte 5

Stabilitatea preţurilor:

de ce este importantă? 6

Rezumat 6

3

CASETE

4.1 De ce pot influenţa băncile centrale ratele
reale ale dobânzilor (ex ante)?
Rolul preţurilor „rigide” 39

4.2 Cum acţionează variaţiile cererii agregate
asupra activităţii economice şi evoluţiei
preţurilor? 40

4.3 Teoria cantitativă a banilor 47

Capitolul 5

Politica monetară a BCE 49

5.1 Scurtă prezentare istorică 50

5.2 Cadrul instituţional 53

5.3 Strategia de politică monetară a BCE 57

5.4 Prezentare generală a cadrului
operaţional al Eurosistemului 71

5

CASETE

5.1 Calea către moneda unică, euro 51

5.2 Criteriile de convergenţă 54

5.3 Elaborarea şi caracteristicile IAPC 60

5.4 O marjă de siguranţă împotriva deflaţiei 61

5.5 Orientarea pe termen mediu a politicii monetare a BCE 62

5.6 Indicatorii economici şi financiari reali 64

5.7 Proiecţiile macroeconomice pentru zona euro 66

5.8 Agregatele monetare 67

5.9 Valoarea de referinţă a BCE pentru expansiunea monetară 68

Glosar 74

Bibliografie 76

Capitolul 4

Factorii care determină evoluţia preţurilor 35

4.1 Posibil ităţi şi l imite ale politicii monetare –
prezentare generală 36

4.2 Banii şi ratele dobânzilor – cum poate influenţa politica
monetară ratele dobânzilor? 38

4.3 Cum afectează variaţiile ratelor dobânzilor deciziile pe care
consumatorii şi întreprinderile le iau cu privire la cheltuieli? 38

4.4 Factorii care determină evoluţia preţurilor pe termen scurt 44

4.5 Factorii care determină evoluţia preţurilor pe termen lung 46

4

4

MULŢUMIR I

Această carte a beneficiat în mod deosebit de pe urma numeroaselor comentarii şi sugestii de redactare

ale colegilor mei din cadrul BCE, cărora le sunt profund recunoscător. De asemenea, aş dori să le adresez

mulţumiri membrilor Comitetului pentru comunicare externă al Sistemului European al Băncilor Centrale

(SEBC) şi ai Comitetului de experţi, colegilor din cadrul următoarelor servicii ale BCE: Servicii lingvistice,

Publicaţii oficiale, Bibliotecă, Presă şi informare, precum şi următorilor: H. Ahnert, W. Bier, D. Blenck,

J. Cuvry, G. Deschamps, L. Dragomir, S. Ejerskov, G. Fagan, A. Ferrando, L Ferrara, S. Keuning,

H. J. Klöckers, D. Lindenlaub, A. Lojschova, K. Masuch, W. Modery, P. Moutot, A. Page, H. Pill, C. Pronk,

B. Roffia, C. Rogers, P. Sandars, D. Schackis, H. J. Schlösser, G. Vitale, C. Zilioli .

Dieter Gerdesmeier

Frankfurt pe Main, ianuarie 2011

5

Peste 330 de milioane de oameni din 17 ţări europene util izează o singură monedă: euro. Consil iul

guvernatorilor Băncii Centrale Europene (BCE) este responsabil pentru aplicarea politicii monetare unice

în aceste ţări, cunoscute sub denumirea colectivă de „zona euro”. Eurosistemului, alcătuit din BCE şi

din băncile centrale naţionale (BCN) ale ţărilor din zona euro, i s-a încredinţat un mandat explicit prin

Tratatul de instituire a Comunităţii Europene: obiectivul său principal este menţinerea stabil ităţii

preţurilor în zona euro. Cu alte cuvinte, Consiliul guvernatorilor BCE este mandatat să menţină puterea

de cumpărare a monedei euro. Acest mandat este expresia unui consens larg la nivelul societăţii, în sensul

că, prin menţinerea stabil ităţii preţurilor, politica monetară contribuie semnificativ la dezvoltarea

durabilă, bunăstarea economică şi crearea de locuri de muncă.

Pentru a-şi îndeplini mandatul, Eurosistemul beneficiază de independenţă. De asemenea, Consil iul

guvernatorilor a adoptat şi a făcut publică strategia de politică monetară destinată asigurării stabilităţii

preţurilor şi utilizează un cadru operaţional eficient şi performant pentru a gestiona politica monetară

unică. Pe scurt, Eurosistemul dispune de toate instrumentele şi competenţele necesare pentru a asigura

aplicarea cu succes a politicii monetare.

La fel ca orice altă instituţie importantă şi independentă din societatea modernă, Eurosistemul trebuie

să fie apropiat de populaţie şi înţeles de cetăţenii Europei. Prin urmare, este important ca mandatul şi

politica sa să fie explicate unui public cât mai larg. Obiectivul acestei lucrări este de a prezenta,

într-un mod cuprinzător, dar accesibil , motivele pentru care stabil itatea preţurilor este atât de

importantă pentru asigurarea unei prosperităţi durabile, precum şi modul în care politica monetară este

orientată pentru a permite BCE să îşi îndeplinească mandatul.

Jean-Claude Trichet
Preşedintele Băncii Centrale Europene

Jean-Claude Trichet

CUVÂNT ÎNA INTE

�

REZUMAT

Prin Tratatul de instituire a Comunităţii Europene

i s-a încredinţat Eurosistemului – alcătuit din

Banca Centra l ă Europeană (BCE) ş i bănc i l e

centrale naţionale ale ţări lor care au adoptat

euro ca monedă naţională – mandatul fundamental

de a menţine stabilitatea preţurilor. Acest mandat

e s te cons idera t ob i ec t i vu l p r i nc i pa l a l

Eurosistemului din motive economice evidente şi

reflectă învăţămintele desprinse din experienţele

anterioare, bazându-se pe teoria economică şi

cercetarea empirică, care demonstrează că, prin

menţinerea stabilităţii preţurilor, politica monetară

va contribui semnificativ la bunăstarea generală,

inclusiv la expansiunea activităţii economice şi la

creşterea gradului de ocupare a forţei de muncă.

Având în vedere recunoaşterea pe scară largă

a avantajelor stabilităţii preţurilor, considerăm că

este esenţial să se explice, în special tinerilor,

importanţa stabil ităţi i preţurilor, modul optim

de realizare a acesteia şi cum anume favorizează

menţ i ne rea aces te i a rea l i z a rea ob iec t i ve lo r

economice generale ale Uniunii Europene.

Avanta j e l e s t ab i l i t ă ţ i i p re ţur i lo r , p recum ş i

costurile asociate inflaţiei sau deflaţiei, sunt strâns

legate de monedă şi de funcţii le acesteia. Prin

urmare, capitolul 2 este dedicat funcţi i lor ş i

istoriei banilor. Acest capitol arată că, într-o

lume fără bani, respectiv într-o economie bazată

pe troc, costurile asociate schimbului de bunuri şi

serv ic i i , cum ar f i ce le legate de informare,

cercetare şi transport, ar fi foarte ridicate. Banii

sporesc eficienţa schimburilor, contribuind astfel

l a bunăs t a rea tu turor ce t ă ţen i l o r . Aces te

consideraţii sunt urmate de o prezentare mai

detaliată a rolului şi a celor trei funcţii de bază ale

banilor. Banii servesc drept mijloc de schimb,

mijloc de tezaurizare şi unitate de cont. Forma

banilor s-a modificat de la o societate la alta în

decursul timpului. Se disting, în special, banii-

marfă , bani i metal ic i , bani i de hârt ie ş i bani i

electronici. Sunt trecute în revistă şi explicate pe

scurt principalele evoluţii istorice ale banilor.

S TAB I L I TATEA PREŢUR I LOR :

�

Cap i to lu l 3 t ra tează ma i deta l i a t importanţa

stabilităţii preţurilor. Acesta explică de ce inflaţia şi

deflaţia reprezintă fenomene economice care pot

avea consecinţe negative grave asupra economiei.

Capitolul începe cu definirea acestor concepte.

În principiu, inflaţia este definită ca o creştere

generală a preţurilor bunurilor şi serviciilor pe o

perioadă îndelungată, care conduce la scăderea

valorii banilor şi, prin urmare, a puterii de cumpărare

a acestora. Deflaţia se produce atunci când nivelul

general al preţurilor scade pe o perioadă îndelungată.

După o prezentare succintă a problemelor legate de

măsurarea inflaţiei, capitolul continuă cu descrierea

avantajelor stabilităţii preţurilor. Aceasta contribuie

la creşterea nivelului de trai, reducând gradul de

incertitudine privind evoluţia generală a preţurilor şi,

î n consec in ţă , îmbunătă ţ ind t ransparenţa

mecan i smu lu i de s tab i l i r e a pre ţur i lo r .

Consumatorilor şi întreprinderilor le este astfel

mai uşor să identifice variaţiile de preţ care nu sunt

comune tuturor bunurilor (aşa-numitele „variaţii

ale preţurilor relative”). De asemenea, stabilitatea

preţurilor contribuie la bunăstarea generală prin

reducerea primelor de risc asociate inflaţiei incluse

în ratele dobânzii, eliminarea necesităţii activităţilor

de acoperire a riscurilor inflaţioniste şi atenuarea

efectelor de distorsiune generate de sistemele de

impozitare şi de cele de securitate socială. În cele din

urmă, stabilitatea preţurilor împiedică distribuţia

arbitrară a avuţiei şi a veniturilor, asociată, de

exemplu , d iminuăr i i va lor i i rea le a creanţe lor

nominale (economii sub forma depozitelor bancare,

titluri de stat, salarii nominale) ca rezultat al inflaţiei.

Erodarea semnificativă a avuţiei şi a veniturilor

reale, ca urmare a unei rate ridicate a inflaţiei, poate

cons t i tu i o sursă de tu lburăr i soc i a l e ş i de

instabilitate politică. În concluzie, prin menţinerea

stabilităţii preţurilor, băncile centrale favorizează

rea l izarea unor obiect ive economice genera le ,

contribuind astfel la stabilitatea politică în ansamblu.

Capitolul 4 se concentrează asupra factorilor care

determină evoluţ i i le preţur i lor . Porn ind de la

o scurtă prezentare a rolului şi a limitelor politicii

monetare, acesta expl ică modul în care banca

centrală poate influenţa ratele dobânzilor pe termen

scurt . Banca centrală deţine monopolul asupra

furnizării de bancnote şi asupra depozitelor la banca

centrală. Deoarece au nevoie de bancnote pentru

cl ienţ i i lor ş i trebuie să respecte obl igaţ ia de

constituire a rezervelor minime obligatorii (depozite)

la banca centrală, băncile solicită, de obicei, credite

bănc i i centra le . Banca centra lă stab i leşte rata

dobânzii pentru împrumuturile acordate băncilor.

Aceasta inf luenţează ulterior celela lte rate ale

dobânzilor de pe piaţă.

Variaţiile ratelor dobânzilor de pe piaţă influenţează

decizii le legate de cheltuieli ale populaţiei şi ale

întreprinderilor şi, în ultimă instanţă, activitatea

economică şi inflaţia. De exemplu, majorarea ratelor

dobânzilor determină creşterea costului investiţiilor,

t end in ţ a f i i nd , p r i n urmare , de reducere

a che l tu i e l i l o r de inves t i ţ i i . De asemenea ,

economisirea devine, în general, mai atractivă, ceea

ce conduce la reducerea consumului. Aşadar, în

condiţii normale, se poate anticipa că o majorare a

ratelor dobânzii va conduce la scăderea consumului

şi a cheltuieli lor de investiţi i , ceea ce – în cazul în

care toţi ceilalţi factori se menţin constanţi – ar

trebui să determine, în final, diminuarea presiunilor

inflaţioniste. Deşi politica monetară poate avea

unele efecte asupra activităţi i economice reale,

acestea au doar un caracter temporar. Cu toate

acestea, politica monetară are un efect de durată

asupra evoluţiei preţurilor şi, prin urmare, asupra

inflaţiei.

DE CE ESTE IMPORTANTĂ ?

�

Acest capitol analizează mai detaliat factorii care

stau la baza procesului inflaţionist pe termen

foarte scurt. Un model destul de simplu, care

prezintă conceptele de ofertă agregată şi cerere

agregată, demonstrează că o serie de factori

economici pot duce la modificări ale nivelului

preţur i lor pe termen scurt , pr in tre acestea

numărându-se consemnarea unor creşter i a le

consumului şi investiţ i i lor, lărgirea deficitelor

bugetare ale administraţiilor publice, precum şi un

volum mai ridicat al exportului net. De asemenea,

majorările costurilor de producţie (a energiei, de

exemplu) sau ale salariilor, necorelate cu câştiguri

de productivitate, pot determina apariţia unor

presiuni inflaţioniste în sensul creşterii .

În acest context, se pune în mod deosebit accentul

pe faptul că politica monetară nu poate controla în

totalitate evoluţiile pe termen scurt ale preţurilor.

Cu toate acestea, în acest capitol se arată că,

dintr-o perspectivă mai îndelungată, inflaţia este un

fenomen monetar. Prin urmare, este incontestabil

faptul că, prin contracararea riscurilor la adresa

stabi l ităţi i preţuri lor, polit ica monetară poate

controla inflaţia pe termen mediu şi lung.

Ul t imul cap i to l conţ ine o scurtă prezentare

a politicii monetare a BCE. După o analiză mai

amănunţită a procesului care a condus la crearea

Uniunii Economice şi Monetare, se abordează

cadrul instituţional al politicii monetare unice,

s t r a teg i a de po l i t i c ă moneta ră a BCE ş i

instrumentele de politică monetară util izate de

Euros i s t em . Pen t ru a c l a r i f i c a ob i ec t i vu l

Euros i s t emu lu i de menţ i ne re a s t ab i l i t ă ţ i i

preţurilor, astfel cum este prevăzut în tratat,

Cons i l i u l guverna tor i l o r BCE a formu l a t

următoarea definiţ ie cantitat ivă în anul 1998:

„Stabilitatea preţurilor se defineşte ca o creştere

anuală mai mică de 2% a indicelui armonizat al

preţurilor de consum (IAPC) pentru zona euro.

Stabilitatea preţurilor trebuie menţinută pe termen

mediu.”

De asemenea, Consil iul guvernatorilor a precizat

în luna mai 2003 că, în sensul acestei definiţi i ,

intenţionează să menţină ratele inflaţiei la un

nivel inferior, dar „apropiat de 2% pe termen

mediu”.

În cadrul strategiei BCE,
deciziile de politică
monetară se bazează pe o
analiză cuprinzătoare a
riscurilor la adresa
stabilităţii preţurilor.

S TAB I L I TATEA PREŢUR I LOR :

În cadrul strategiei BCE, decizi i le de polit ică

monetară se bazează pe o analiză cuprinzătoare a

riscurilor la adresa stabilităţii preţurilor. O astfel

de analiză se realizează pe baza a două perspective

comp lementa re de determ ina re a evo lu ţ i e i

preţurilor. Prima vizează evaluarea factorilor care

determină evoluţia preţurilor pe termen scurt şi

mediu, punând accentul pe activitatea economică

reală şi pe condiţi i le financiare din economie.

Această analiză ţine seama de faptul că evoluţii le

preţurilor pe termen scurt şi mediu sunt în mare

parte influenţate de interacţiunea dintre cerere şi

o f e r t ă pe p i a ţ a bunur i l o r , a se rv i c i i l o r ş i

a factorilor de producţie (a forţei de muncă şi

a capitaluri lor). BCE util izează pentru aceasta

denumirea de „analiză economică”. Cea de-a doua

perspect ivă , denumită „anal iza monetară”, se

axează pe o per spec t i v ă ma i î nde lunga t ă ,

valorificând legătura durabilă dintre numerarul

în circulaţie şi preţuri. Analiza monetară serveşte

în principal ca instrument de coroborare, dintr-o

perspectivă pe termen mediu şi lung, a semnalelor

pol i t ic i i monetare pe termen scurt ş i mediu

furnizate de analiza economică.

Pe baza acestei evaluări, Consil iul guvernatorilor

BCE adoptă decizii cu privire la ratele dobânzilor

pe termen scurt, pentru a asigura contracararea

presiunilor inflaţioniste, dar şi deflaţioniste, şi

menţinerea stabilităţii preţurilor pe termen mediu.

�

DE CE ESTE IMPORTANTĂ ?

1INTRODUCERE

Întrebaţi în sondajele de opinie despre

condiţiile economice în general, cetăţenii

europeni îşi exprimă, de obicei, dorinţa de

a trăi într-un mediu fără inflaţie sau deflaţie.

Prin Tratatul de instituire a Comunităţii

Europene i s-a încredinţat Eurosistemului

mandatul de a menţine stabilitatea

preţurilor. Acest lucru se justifică din punct

de vedere economic şi reflectă învăţămintele

desprinse din experienţele anterioare,

bazându-se pe teoria economică şi cercetarea

empirică, care demonstrează că, prin

menţinerea stabilităţii preţurilor, politica

monetară va contribui semnificativ la

bunăstarea generală, inclusiv la expansiunea

activităţii economice şi la creşterea gradului

de ocupare a forţei de muncă.

Având în vedere recunoaşterea pe scară largă

a beneficiilor stabilităţii preţurilor, este important

ca toată lumea, în special tinerii , să înţeleagă

importanţa stabil ităţi i preţurilor, modul optim

de realizare a acesteia şi cum anume favorizează

menţ i ne rea aces te i a rea l i z a rea ob iec t i ve lo r

economice generale ale Uniunii Europene. Această

lucrare cuprinde mai multe capitole, fiecare dintre

acestea conţinând informaţii de bază şi putând fi

consultat separat, după caz. Cu toate acestea,

capitolele 4 şi 5 prezintă un grad de complexitate

mai ridicat decât cele anterioare. Capitolul 5

poate fi înţeles pe deplin numai după lectura

atentă a capitolului 3 şi, în special, a capitolului 4.

Casetele suplimentare permit o abordare mai

aprofundată a unor aspecte specifice.

Bene f i c i i l e s t ab i l i t ă ţ i i p re ţur i lo r , p recum ş i

costurile asociate inflaţiei sau deflaţiei, sunt strâns

legate de monedă şi de funcţii le acesteia. Prin

urmare, capitolul 2 este dedicat funcţi i lor ş i

istoriei banilor. Acest capitol arată că, într-o

lume fără bani, respectiv într-o economie bazată

pe troc, costurile asociate schimbului de bunuri şi

servicii sunt foarte ridicate. De asemenea, banii

sporesc eficienţa schimburilor, contribuind astfel

la bunăstarea consumatorilor. Aceste consideraţii

sunt urmate de o prezentare mai detaliată a rolului

şi a funcţiilor de bază ale banilor în secţiunea 2.1.

Forma banilor s-a modificat de la o societate la

alta în decursul timpului. În secţiunea 2.2 sunt

trecute în revistă şi explicate pe scurt principalele

evoluţii istorice.

Cap i to lu l 3 exp l i c ă impor t an ţ a s t ab i l i t ă ţ i i

preţurilor. Sunt definite în primul rând conceptele

de inflaţie şi deflaţie (secţiunea 3.1). După o scurtă

prezentare a unor aspecte legate de măsurare

(secţ iunea 3.2) , în următoarea secţ iune sunt

deta l i a te benef ic i i le stab i l i tăţ i i preţur i lor ş i ,

respectiv, consecinţele negative ale inflaţiei (sau

ale deflaţiei) (secţiunea 3.3).

12

21 3 54

INTRODUCERE

13

Capitolul 4 se concentrează asupra factorilor care

determină evoluţi i le preţuri lor. După o scurtă

trecere în revistă (secţiunea 4.1), este examinată

influenţa politicii monetare asupra ratelor dobânzii

(s ec ţ i unea 4 .2) . Sun t i l u s t r a te apo i e f ec te l e

variaţii lor ratelor dobânzii asupra decizii lor legate

de cheltuieli ale populaţiei şi ale întreprinderilor

(secţ iunea 4 .3) . În următoarea secţ iune sunt

ana l izaţ i factor i i care stau la baza procesulu i

inflaţionist pe termen scurt (secţiunea 4.4). Se pune

în mod deosebit accentul pe faptul că polit ica

monetară nu poate controla s ingură evoluţi i le

preţuri lor pe termen scurt, deoarece există o

serie de alţi factori economici care pot influenţa

inflaţia în acelaşi interval. Cu toate acestea, se

admite faptul că polit ica monetară controlează

inflaţia pe termen mai lung (secţiunea 4.5).

U l t imul cap i to l conţ ine o scurtă prezentare

a politicii monetare a BCE. După o analiză mai

amănunţită a procesului privind realizarea Uniunii

Economice ş i Moneta re (sec ţ i unea 5 .1) , î n

secţ iun i le următoare sunt prezentate cadru l

i n s t i t u ţ iona l a l po l i t i c i i moneta re un i ce

(secţiunea 5.2), strategia de politică monetară

a BCE (secţiunea 5.3) şi cadrul operaţional al

Eurosistemului (secţiunea 5.4).

Pentru detal i i suplimentare, a se vedea

glosarul şi bibliografia de la sfârşitul lucrării.

Această lucrare cuprinde
mai multe capitole, fiecare
dintre acestea conţinând
informaţii de bază şi putând
fi consultat separat, după
caz.

1

BAN I I –
SCURT I S TOR IC

Banii reprezintă o componentă

indispensabilă a vieţii moderne. Prezentul

capitol încearcă să abordeze mai multe

aspecte: ce reprezintă banii, de ce avem

nevoie de ei, de ce sunt acceptaţi şi de când

există?

explică funcţiile banilor.

trece în revistă diversele bunuri

care au servit drept monedă de

schimb în trecut.

2.1

2.2

2

FUNCŢ I I LE BAN ILOR

Istoria cuvântului „monedă”

Banii joacă un rol esenţial în economiile moderne.

Cu siguranţă, nu se exagerează atunci când se

afirmă că „banii fac lumea să se învârtă”, întrucât

economiile moderne nu ar putea funcţiona fără

bani. Cuvântul „monedă” este de origine latină.

Totuşi, în Roma antică, cuvântul „Monetor” sau

„Moneta” însemna povăţuitor, o persoană care

avert izează sau care î i a jută pe oameni să-ş i

reamintească. Potrivit unor istorici, semnificaţia

cuvântului este legată de un eveniment major din

istoria romană. În anul 390 î. Hr., un cârd de gâşte

d in sanc tuaru l ze i ţe i J uno , s i tua t pe co l i na

Capitoliului, a dat alarma, vestind apărătorilor

Romei o invazie a gali lor şi salvându-i astfel de la

înfrângere. În semn de recunoştinţă, romanii au

construit un altar închinat zeiţei Moneta, cea

care avertizează sau care sfătuieşte. În anul 289 î. Hr.

a fost construită prima monetărie romană în

inter ioru l sau în aprop ierea acestu i templu ,

monedele fi ind bătute iniţial în bronz, iar mai

târziu în argint. Multe dintre acestea purtau efigia

ze i ţ e i J uno Moneta . Cuv in te l e „monedă” ş i

„monetărie” derivă din numele acestei zeiţe.

Funcţiile banilor

Ce reprezintă banii? Dacă ar fi să definim banii astăzi,

ne-am gândi în primul rând la bancnote şi la monede.

Aceste active sunt considerate bani, deoarece sunt

lichide. Aceasta înseamnă că sunt acceptate şi pot fi

utilizate pentru efectuarea plăţilor în orice moment.

Deşi bancnotele şi monedele servesc incontestabil

acestui scop, există în prezent şi alte forme de active,

care sunt foarte lichide şi care pot fi uşor convertite

în numerar sau utilizate cu costuri minime pentru

efectuarea plăţi lor. Acest lucru este valabil , de

exemplu, pentru depozitele overnight şi alte tipuri de

depozite bancare1. Prin urmare, aceste instrumente

sunt incluse în acele definiţii ale banilor care fac adesea

referire la „agregatul monetar în sens larg”.

Banii au evoluat sub diverse forme în decursul

timpului. Banii de hârtie şi depozitele bancare nu au

existat dintotdeauna. Prin urmare, ar fi utilă o definiţie

a banilor în termeni generali. Banii pot fi consideraţi

un bun foarte special, care îndeplineşte câteva funcţii

de bază. Banii ar trebui să servească îndeosebi drept

mijloc de schimb, mijloc de tezaurizare şi unitate de

cont. Din acest motiv, se afirmă adesea că „banii sunt

ceea ce fac”.

2.1

21 3 54

2.1 Funcţiile banilor

2.2 Formele banilor

1�

BAN I I – SCURT

1 Depozitele overnight reprezintă fonduri disponibile imediat în
scopul tranzacţiilor. Ar trebui menţionat că banii electronici de
pe cartelele preplătite sunt incluşi în depozitele overnight.

Pentru a ilustra mai bine aceste funcţii, să ne imaginăm

cum se realizau tranzacţiile înainte de apariţia banilor.

În lipsa banilor, oamenii erau obligaţi să schimbe

bunuri sau servicii direct contra altor bunuri sau

servicii, prin intermediul trocului. Deşi o astfel de

„economie bazată pe troc” permite o oarecare

diviziune a muncii, există constrângeri practice şi

orice schimb de bunuri implică aşa-numite „costuri de

tranzacţionare” substanţiale.

Problema cea mai evidentă într-o economie bazată pe

troc este găsirea unei contrapărţi care să dorească

exact bunul sau serviciul oferit şi care să ofere, în

schimb, chiar bunul sau serviciul dorit. Cu alte cuvinte,

un troc reuşit necesită dubla coincidenţă a nevoilor.

De exemplu, un brutar care dorea un tuns în schimbul

unor pâini trebuia să găsească un frizer dispus să

accepte pâinile respective în schimbul unui tuns.

Cu toate acestea, dacă un frizer avea nevoie de

o pereche de pantofi, acesta trebuia să aştepte până

când un pantofar solicita în schimb un tuns. Prin

urmare, o economie bazată pe troc ar presupune

costuri substanţiale legate de căutarea unei contrapărţi

corespunzătoare, costuri de aşteptare şi de depozitare.

Banii ca mijloc de schimb

Pentru a evita inconvenientele unei economii

bazate pe troc, unul dintre bunuri poate fi folosit

ca mijloc de schimb. Această formă brută de bani

uti l izaţi pentru schimburi este denumită bani-

marfă. Schimbul unui bun contra banilor, apoi al

banilor contra unui alt bun poate părea, la prima

vedere, o tranzacţie complicată. Cu toate acestea,

la o analiză mai atentă, devine evident faptul că

folosirea unui bun ca mijloc de schimb facil itează

în mare măsură întregul proces, deoarece dubla

coincidenţă a nevoilor nu mai este necesară pentru

ca schimbul de bunuri şi servicii să aibă loc. Este

evident că o condiţie prealabilă pentru ca bunul

respectiv să îndeplinească funcţia banilor este ca

acesta să fie acceptat în întreaga economie ca

mijloc de schimb, indiferent dacă la baza acestui

lucru stă o tradiţie, o convenţie neoficială sau

o lege.

În acelaşi timp, este evident că bunurile care

servesc drept mijloc de schimb ar trebui să aibă

anumite caracteristici tehnice specifice. În special,

bunurile util izate ca bani-marfă ar trebui să fie

uşor de transportat , durab i le , d iv i z ib i le , i a r

calitatea acestora ar trebui să fie uşor de verificat.

Desigur, în sens strict economic, moneda de

schimb ar trebui să fie un bun rar, deoarece

numai bunurile rare au o valoare pozitivă.

Banii ca mijloc de tezaurizare

Dacă bunul util izat îşi menţine valoarea în timp,

acesta poate fi deţinut o perioadă mai îndelungată.

Acest lucru este util îndeosebi pentru că permite

ca actul vânzării să fie separat de actul cumpărării.

În acest caz, banii îndeplinesc importanta funcţie

de mijloc de tezaurizare.

Din aceste motive, mărfurile care servesc şi ca

mijloc de tezaurizare sunt preferabile celor care

servesc numai ca mijloc de schimb. Bunuri precum

florile sau roşii le, de exemplu, ar putea servi, în

principiu, ca mijloc de schimb. Totuşi, acestea nu

ar fi utile ca mijloc de tezaurizare şi, prin urmare,

nu ar fi fost probabil uti l izate ca monedă de

schimb. Aşadar, dacă această funcţie a banilor nu

este îndeplinită corespunzător (de exemplu, dacă

bunul util izat ca monedă de schimb îşi pierde în

timp valoarea), oamenii vor uti l iza funcţia de

tezaurizare a altor bunuri sau active sau – în cazuri

extreme – chiar vor reveni la troc.

1�

2I S TOR IC

Banii ar trebui să servească
drept mijloc de schimb,
mijloc de tezaurizare şi
unitate de cont.

1�

Banii ca unitate de cont

La fel de importantă este funcţia banilor ca unitate

de cont. Acest lucru poate fi demonstrat revenind

la exemplul anterior. Chiar dacă dificultatea dublei

coincidenţe a nevoi lor este depăşită , trebuie

găsită rata de schimb exactă între pâine şi tuns sau

între tuns şi pantofi, de exemplu. Aceste „rate de

schimb” – numărul de pâini care echivalează cu un

tuns, de exemplu – sunt cunoscute ca preţuri

relative sau raporturi de schimb comercial. La

piaţă ar trebui stabilit preţul relativ pentru fiecare

pereche de bunuri sau servicii şi, desigur, toţi cei

implicaţi în schimbul de bunuri ar avea nevoie de

toate informaţii le referitoare la raporturile de

schimb comercial între toate bunurile. Este uşor

de demonstrat că pentru două bunuri există un

singur preţ relativ, în timp ce pentru trei bunuri

există doar trei preţuri relative (şi anume pâine

contra tuns, tuns contra pantofi şi pâine contra

pantofi). Cu toate acestea, pentru zece bunuri,

există deja 45 de preţuri relative, iar pentru

100 de bunuri, numărul preţuri lor relative se

ridică la 4 9502. Prin urmare, cu cât este mai mare

numărul de bunuri care fac obiectul schimbului, cu

atât mai dif ici lă devine adunarea informaţi i lor

priv ind toate „ratele de schimb” posibi le . În

consecinţă, colectarea şi memorarea informaţiilor

privind raporturile de schimb comercial generează

costuri ridicate pentru participanţii la o economie

bazată pe troc, care cresc disproporţionat în

raport cu numărul de bunuri schimbate. Aceste

resurse pot fi folosite mai eficient în alte moduri,

dacă unul dintre bunurile existente este utilizat ca

unitate de cont (aşa-numitul „etalon monetar”). În

această situaţie, valoarea tuturor bunurilor poate

fi exprimată în funcţie de acest „etalon monetar”,

iar numărul preţur i lor pe care consumator i i

trebuie să le identif ice şi să le memoreze se

reduce semnificativ3.

Prin urmare, exprimarea tuturor preţurilor în

ban i ar fac i l i ta mult tranzacţ i i le . În termeni

general i , nu numai preţuri le bunuri lor pot f i

exprimate în bani, ci şi preţul oricărui activ. Toţi

agenţii economici dintr-o zonă monetară ar putea

efectua astfel diverse calcule, precum cele privind

costurile, preţurile, salarii le, veniturile etc., în

aceeaş i un i tate monetară . La fe l ca în cazu l

funcţii lor prezentate anterior, cu cât valoarea

banilor este mai instabilă şi mai puţin fiabilă, cu

atât este mai dif ic i l ca bani i să îndepl inească

această funcţie importantă. O unitate de cont care

inspiră încredere, fiind totodată unanim acceptată,

constituie o bază solidă pentru calculul preţurilor

şi al costurilor, consolidând astfel transparenţa şi

încrederea.

FORMELE BAN ILOR

Natura bunurilor folosite ca monedă de schimb

a evo luat de-a lungu l t impu lu i . Este unan im

recunoscut faptul că ceea ce a reprezentat în unele

momente funcţia principală a acestor bunuri nu a

coincis întotdeauna cu scopul lor iniţial. Se pare că

bunuri le au fost alese ca monedă de schimb,

deoarece puteau fi stocate uşor şi convenabil,

a veau o va loa re r i d i c a t ă , da r , compara t i v ,

o greutate redusă, şi erau uşor de transportat şi

durabile. Aceste bunuri cu mare căutare erau

uşor de schimbat şi, prin urmare, au fost acceptate

ca monedă de schimb. Evoluţia banilor depinde

astfel de o serie de factori, cum ar fi importanţa

relativă a comerţului şi stadiul de dezvoltare

a economiei.

2.2

2 În general, pentru n bunuri, există n x (n – 1) preţuri relative.
2

3 Mai exact la n – 1 preţuri absolute.

BAN I I – SCURT

1�

Banii-marfă

Diverse articole au servit ca bani-marfă, inclusiv

wampum (mărgele din scoici) în cazul indienilor

americani, ghiocuri (scoici viu-colorate) în India,

dinţi de balenă în Insulele Fij i , tutun în primele

colonii din America de Nord, discuri mari de

piatră în Insula Yap din Pacific, precum şi ţigări şi

băuturi alcoolice în Germania postbelică.

Banii metalici

I n t roducerea ban i lor meta l i c i a reprezenta t

o modalitate prin care societăţile străvechi au

încercat să depăşească problemele legate de

utilizarea unor bunuri perisabile ca monedă. Nu se

cunoaşte exact când şi unde au fost util izaţi banii

metalici pentru prima dată. Se ştie însă că se

utilizau bani metalici în Asia, în jurul anului 2000 î. Hr.,

deşi, la vremea aceea, greutatea banilor nu pare să

f i fost standardizată şi nici valoarea acestora

certificată de către suverani. Bucăţi sau lingouri de

aur sau de argint erau util izate ca bani-marfă,

deoarece erau uşor de t r anspor t a t , nu se

deteriorau şi erau uşor de divizat. De asemenea,

e r a pos i b i l ă top i rea aces tora î n vederea

confecţionării de bijuterii .

Monedele metalice

Europenii au fost printre primii care au elaborat

monede metalice standardizate şi certificate. Grecii

au introdus monede de argint în jurul anului 700 î. Hr.;

Aegina (595 î. Hr.), Atena (575 î. Hr.) şi Corint (570 î. Hr.)

au fost în Grecia antică primele oraşe-stat care au

bătut monedă proprie. Conţinutul de argint al

drahmei ateniene, renumită pentru reprezentarea

bu fn i ţ e i l e gendare , a r ămas s t ab i l t imp de

aprox imat i v 400 de an i . U l t e r io r , u t i l i z a rea

monedelor greceşti a fost foarte răspândită (fi ind

amplificată şi mai mult de Alexandru cel Mare),

acestea fiind descoperite de arheologi într-o zonă

geografică ce se întinde din Spania până în India

modernă. Romanii, care util izaseră ca monedă de

schimb lingouri incomode de bronz, denumite aes

signatum , au adoptat inovaţia grecilor constând în

întrebuinţarea de monede oficiale şi au fost primii

care au introdus un sistem monetar bimetalist,

folosind atât argintul – denarius , cât şi aurul –

aureus .

În secolul I d. Hr., pe timpul împăratului Nero,

conţ inutu l de meta le preţ ioase a l monede lor

a început să se diminueze, deoarece monetării le

imperiale înlocuiau din ce în ce mai mult aurul şi

argintul cu un aliaj pentru a acoperi uriaşul deficit

financiar al imperiului. Întrucât valoarea intrinsecă

a monedelor scădea, preţurile bunurilor şi serviciilor

au început să crească. A urmat o majorare generală

a preţurilor, care este posibil să fi contribuit la

căderea Imperiului Roman de Apus. Moneda mult

ma i s t ab i l ă a Imper i u l u i Roman de Răsă r i t ,

s o l i du s , i n t rodusă de Constant in ce l Mare în

secolul a l IV- lea d. Hr. , ş i -a păstrat greutatea

originală şi conţinutul de metal preţios până la

mijlocul secolului al XI-lea, câştigându-şi astfel o

reputaţie care a transformat-o în principala monedă

folosită în comerţul internaţional timp de peste cinci

s eco l e . Ut i l i z a te ca monede in te rna ţ iona l e ,

monedele din Grecia bizantină au fost descoperite

de arheologi până în Altai (Mongolia). Cu toate

acestea, la mijlocul secolului al XI-lea, economia

monetară bizantină s-a prăbuşit, fiind înlocuită de un

nou sistem, care a rezistat până la sfârşitul secolului

al XII-lea, până când cucerirea Constantinopolului de

către cruciaţi în anul 1204 a pus capăt, în cele din

urmă, istoriei sistemului monetar greco-roman.

Grecii şi romanii au răspândit obiceiul util izării

monede lor ş i cunoş t i n ţe l e tehn i ce pr i v i nd

confecţionarea acestora într-un spaţiu geografic

2
Diverse articole au servit
ca bani-marfă – de exemplu,
scoici viu-colorate.

I S TOR IC

2�

vas t . Î n cea ma i mare par te a Evu lu i Med iu ,

monedele de aur şi de argint confecţionate pe plan

local constituiau principalul mijloc de plată, deşi se

util izau din ce în ce mai mult monede de cupru.

În anul 793 d. Hr., Carol cel Mare a reformat şi

a standardizat sistemul monetar franc, introducând

un etalon monetar potrivit căruia o livră de argint

francă (408 g) echivala cu 20 de şil ingi sau 240 de

penny - acest etalon a rămas valabil în Regatul Unit

şi Irlanda până în anul 1971.

După căderea Constantinopolului , oraşele-state

italiene Genova şi Florenţa au introdus monede de

aur în anul 1252: genoin – Genova şi f ior ina (sau

florin) – Florenţa. În secolul al XV-lea acestea au fost

înlocuite de ducatul veneţian.

Banii de hârtie

Chinezii au început să util izeze bani de hârtie în

jurul anului 800 d. Hr. (pe timpul împăratului Hien

Tsung) şi au continuat să-i folosească timp de

câteva secole. Aceştia nu aveau valoare comercială

şi numai un decret imperial le conferea statutul de

bani (aşa-numita monedă f iduc iară , respect iv

o monedă fără valoare intrinsecă). În China, banii

de hârtie au cunoscut cea mai mare răspândire în

jurul anului 1000 d. Hr., dar s-a renunţat la aceştia

în jurul anului 1500, când societatea chineză

a intrat într-o fază de declin, ca urmare a cuceririi

de către mongoli.

Obligaţiunile

Cu toate acestea, era dif ic i lă real izarea unor

schimburi comerciale la mare distanţă, atât timp

cât valoarea putea f i stocată doar sub forma

bunurilor şi a monedelor. Oraşele-state italiene au

fost aşadar primele care au introdus certificate de

îndatorare („obligaţiuni” sau „cambii”) ca mijloc de

plată.

În vederea reducerii riscului de a fi jefuiţi în timpul

călătoriilor, negustorii luau cu ei aceste obligaţiuni.

În certificate erau menţionate numele debitorului şi

cel al creditorului, data plăţii şi suma în aur sau în

argint. Nu peste mult timp bancherii au început să

tranzacţioneze aceste obligaţiuni. Prima atestare

a unui astfel de contract datează din anul 1156.

Obligaţiunile au continuat să fie folosite, în special

de către negustorii italieni, iar sistemul bimetalist

a rămas dominant până la izbucnirea Războiului de

Treizeci de Ani. Din cauza turbulenţelor economice

provocate de război, unii conducători, de exemplu

regii Suediei, au optat pentru util izarea banilor de

hârtie. Aceştia au fost introduşi ulterior de Bank of

England în 1694 şi de Banque générale, în Franţa, în

1716. Apariţia monedei fiduciare în Europa a marcat

începutul unei noi etape în evoluţia banilor.

Responsab i l i t a tea pen t ru în f i i n ţ a rea ş i

reglementarea sistemului bazat pe moneda fiduciară

a revenit guvernelor, dar şi alte instituţii publice sau

private, cum ar f i bănci le centrale şi s istemul

financiar, au jucat un rol din ce în ce mai important

în adoptarea cu succes a monedei naţionale.

Etalonul aur

De la adoptarea monedei fiduciare cu aproximativ

două secole înainte, sistemul monetar a cunoscut

t r ans fo rmăr i p ro funde . Ban i i de hâr t i e

constituiau, la fel ca şi astăzi, mijloace legale de

plată numai în temeiul unui act normativ adoptat

de autoritatea competentă. Aceştia erau emişi în

un i t ă ţ i f i xe de monedă na ţ iona l ă ş i a veau

o valoare nominală clar definită. Multă vreme,

statele naţionale au păstrat rezerve de aur la

băncile lor centrale pentru a asigura credibilitatea

monedei lor – sistem cunoscut sub denumirea de

„etalonul aur”. Banii sub formă de monede şi

Chinezii au început să
utilizeze bani de hârtie în
jurul anului 800 d. Hr. şi au
continuat să-i folosească
timp de câteva secole.

BAN I I – SCURT

În zilele noastre au
apărut diverse forme
dematerializate ale
banilor, printre acestea
numărându-se „banii
electronici.”

21

monedă fiduciară erau convertibil i în aur la o

paritate fixă. Regatul Unit a fost, de fapt, prima

ţară care a adoptat un etalon aur în anul 1816,

paritatea în aur a lirei fi ind stabil ită la 3,811 lire

ster l ine /unc ie în anu l 1717 de către însuş i

Sir Isaac Newton.

După i zbucn i rea Pr imu lu i Războ i Mond ia l ,

multe ţări au început să tipărească tot mai

mulţi bani pentru a acoperi costurile războiului.

În Germania, de exemplu, numărul bancnotelor

em i se de Re i chsbank a c re scu t de l a

2 593 de milioane în anul 1913 la un total de

92 844 720,7 mil iarde de bancnote aflate în

circulaţie la data de 18 noiembrie 1923. Aceasta

a generat, în cele din urmă, hiperinflaţie4. Întrucât

vo lumul numeraru lu i în c i rcu la ţ ie a spor i t ,

majoritatea ţărilor au suspendat convertibilitatea

monede lor lo r î n aur , deoarece rezerve l e

naţionale de aur erau insuficiente pentru a-i

asigura echilibrul.

Etalonul aur-devize

În anul 1931 s-a renunţat la etalonul aur britanic,

dar sistemul a fost relansat cu ocazia conferinţei

internaţionale care a avut loc în 1944 la Bretton

Woods, în New Hampshire . În cursu l aceste i

conferinţe s-a convenit asupra unui etalon aur

revizuit : cursuri le de schimb pentru monedele

naţionale ale principalelor puteri economice au fost

fixate în raport cu dolarul, acesta din urmă fiind

convertibil în aur la un preţ fix de 35 USD/uncie.

Din acest motiv, sistemul monetar de la Bretton

Woods este denumit adesea etalonul aur-devize.

Băncile centrale erau pregătite să furnizeze dolari

în schimbul monedei lor naţionale şi invers.

S i s temul monetar de la Bret ton Woods s -a

prăbuşit în anul 1971 şi, de atunci, monedele

principalelor economii au rămas simple monede

fiduciare. De asemenea, majoritatea ţărilor au

perm i s f l o t a rea cur sur i l o r de sch imb a l e

monedelor lor.

Dar banii şi-au continuat evoluţia. În zilele noastre

au apărut d iverse forme demater ia l i zate a le

bani lor , pr intre acestea numărându-se „bani i

electronici” sau mijloacele de plată electronice,

util izate pentru prima dată în anii ’90. Aceşti

bani pot f i ut i l izaţ i pentru plata bunuri lor şi

a servici i lor pe internet sau pentru uti l izarea

altor mijloace electronice. După autorizarea plăţii

de către cumpărător, vânzătorul contactează banca

emi ten t ă ş i ob ţ i ne t r ans f e ru l fondur i l o r .

În prezent, în Europa există diverse sisteme de

bani electronici pe bază de card, gestionate, în

general, de instituţii f inanciare.

2
Statele naţionale au păstrat
rezerve de aur la băncile lor
centrale pentru a asigura
credibilitatea monedei lor.

4 A se vedea Davies (1994, p. 573) pentru o prezentare mai
detaliată.

I S TOR IC

IMPORTANŢA STAB I L I TĂŢ I I
PREŢUR I LOR

Prezentul capitol oferă detalii utile pentru

a răspunde la întrebări precum: ce înseamnă

stabilitatea preţurilor, inflaţia şi deflaţia,

cum se măsoară inflaţia, care este diferenţa

între ratele nominale ale dobânzilor şi

randamentul real şi care sunt avantajele

stabilităţii preţurilor, cu alte cuvinte, de ce

este important ca băncile centrale să

asigure stabilitatea preţurilor?

explică unii termeni economici de

bază, cum ar fi conceptele de inflaţie,

deflaţie şi stabilitate a preţurilor.

se concentrează asupra problemelor

legate de măsurarea inflaţiei.

oferă o prezentare generală a

avantajelor stabilităţii preţurilor.

3.1

3.2

3.3

3

CE ESTE

STAB I L I TATEA PREŢUR ILOR ?

Inflaţia şi deflaţia

Inflaţia şi deflaţia reprezintă fenomene economice

importante, care pot avea consecinţe negative

asupra economiei. În esenţă, inflaţia este definită

ca o creştere genera lă – sau genera l i zată –

a preţurilor bunurilor şi servicii lor pe o perioadă

îndelungată, care conduce la scăderea valori i

banilor şi, prin urmare, a puterii de cumpărare

a acestora.

Deflaţia este adesea definită ca opusul inflaţiei, şi

anume ca situaţia în care se înregistrează o scădere

generală a preţurilor pe o perioadă îndelungată.

În absenţa inflaţiei sau a deflaţiei, se poate vorbi

despre stabi l i tatea preţur i lor atunci când, în

medie, preţurile nici nu cresc, nici nu descresc, ci

rămân stabi le în t imp. Dacă, de exemplu, cu

100 EUR se poate cumpăra acelaşi coş de bunuri

ca ş i cu un an sau do i îna in te , s t ab i l i t a tea

preţurilor poate fi considerată absolută.

Variaţii ale preţurilor individuale şi ale

nivelului general al preţurilor

Este important să se facă distincţia între variaţiile

preţurilor oricăror bunuri sau servicii considerate

individual şi cele ale nivelului general al preţurilor.

Modificările frecvente ale preţurilor individuale

sunt relativ normale în economiile de piaţă, chiar

şi atunci când preţurile sunt stabile în ansamblu.

Modi f icarea condiţ i i lor priv ind cererea şi /sau

oferta de diferite bunuri sau servicii considerate

individual conduce, în mod inevitabil, la variaţii ale

preţurilor. De exemplu, în ultimii ani, preţurile

calculatoarelor şi ale telefoanelor mobile au scăzut

substanţial, în principal ca urmare a progreselor

tehnolog ice rap ide . Cu toate acestea , de la

începutul anului 1999 până la mijlocul anului 2006,

preţurile petrolului şi ale altor produse energetice

au consemnat majorări , în parte ca urmare a

preocupăr i lor lega te de v i i toarea o fer tă de

energie, dar şi ca o consecinţă a unei cereri mai

mari de energie, în special din partea economiilor

cu o creştere rapidă. Pe ansamblu, inflaţia s-a

menţinut la un nivel scăzut şi stabil în majoritatea

ţărilor industrializate; stabilitatea nivelului general

a l p re ţu r i l o r poa te f i î n so ţ i t ă de va r i a ţ i i

substanţiale ale preţurilor individuale, atât timp cât

creşterea şi scăderea preţurilor se compensează

reciproc, astfel încât nivelul general al preţurilor

să rămână neschimbat.

3.1

21 3 54

3.1 Ce este stabilitatea preţurilor?

3.2 Măsurarea inflaţiei

3.3 Avantajele stabilităţii preţurilor

24

IMPORTANŢA STAB I L I TĂŢ I I

MĂSURAREA INFLAŢ IE I

Aspecte legate de măsurare

Cum poate fi măsurată inflaţia? Există milioane de

preţuri individuale într-o economie. Aceste preţuri

sunt supuse unor var i a ţ i i permanente , care

reflectă, în esenţă, modificarea cererii şi a ofertei

de bunuri şi servicii individuale şi indică astfel

„ re l a t i va rar i t a te” a bunur i lor ş i serv i c i i lor

respective. În mod evident, nu este nici fezabil, nici

de dorit ca toate aceste preţuri să fie luate în

considerare, dar nici adecvat ca numai câteva

dintre acestea să fie analizate, deoarece ar putea

să nu fie reprezentative pentru nivelul general al

preţurilor.

Indicele preţurilor de consum

Major i t a tea ţăr i lor au o abordare s imp lă ş i

judicioasă în ceea ce priveşte măsurarea inflaţiei,

ut i l izând aşa-numitul „ indice al preţuri lor de

consum (IPC)”5. În acest scop, se anal izează

tiparele de cumpărare ale consumatorilor pentru

a identifica bunurile şi serviciile pe care aceştia le

cumpără în mod obişnuit şi care pot fi considerate,

imp l i c i t , c a f i i nd î n t r -o anumi t ă măsură

reprezentative pentru consumatorul mediu într-o

economie. Acestea nu includ numai articolele pe

care cumpărători i le achiz iţ ionează zi ln ic (de

exemplu, pâine şi fructe), ci şi bunurile de folosinţă

î nde lunga t ă (de exemp lu , au to tur i sme ,

calculatoare, maşini de spălat etc.) şi tranzacţii le

frecvente (de exemplu, chirii). Înscrierea acestor

articole într-o „listă de cumpărături” şi ponderarea

lo r î n func ţ i e de impor t an ţ ă î n buge te l e

consumatorilor conduc la elaborarea a ceea ce

este cunoscut drept „coşul de consum”6. O armată

de „controlori de preţ” verifică în fiecare lună

preţurile acestor articole, la diferite puncte de

desfacere. Ulterior, costurile acestui coş sunt

comparate în timp, ceea ce permite stabil irea

une i ser i i de da te pentru ca l cu lu l i nd i ce lu i

preţurilor. Rata anuală a inflaţiei poate fi apoi

ca lculată pr in exprimarea var iaţ ie i costur i lor

coşului de consum actual ca pondere în costurile

aceluiaşi coş în anul anterior.

Cu toate acestea, evoluţia nivelului preţurilor,

identificată prin intermediul acestui coş, reflectă

numai s i tuaţ ia unui consumator „mediu” sau

reprezentativ. Dacă obiceiurile de cumpărare ale

unei persoane diferă considerabil de tiparul mediu

de consum şi, implicit, de coşul de consum pe care

se bazează ind ice le , es te pos ib i l ca aceas tă

persoană să cunoască o evoluţie a costului vieţii

diferită de cea sugerată de indice. Prin urmare, vor

exista întotdeauna oameni care vor resimţi o

„rată a inflaţiei” mai ridicată în ceea ce priveşte

propr iu l coş , î n t imp ce a l ţ i i vor percepe ,

dimpotrivă, o „rată individuală mai scăzută a

inflaţiei”. Altfel spus, inflaţia măsurată cu ajutorul

indicelui reprezintă doar o măsurare aproximativă

a situaţiei medii din economie; aceasta nu este

identică cu variaţiile nivelului general al preţurilor

cu care se confruntă fiecare consumator.

3.2

25

3

5 De fapt, indicele preţurilor de consum, care măsoară variaţiile
preţurilor de consum ale bunurilor şi serviciilor, nu este singurul
indice al preţurilor dintr-o economie. Un alt indice cu o
importanţă economică similară este indicele preţurilor de
producţie. Acest indice măsoară variaţiile preţurilor de vânzare,
operate în timp de producătorii de bunuri şi servicii.

6 Mai exact, aceste bunuri sunt ponderate în funcţie de cota pe
care o deţin în cadrul cheltuielilor monetare finale ale
gospodăriilor. În practică, ponderile elementelor componente ale
coşului sunt revizuite periodic pentru a reflecta variaţiile
înregistrate de comportamentul consumatorilor.

PREŢUR I LOR

2�

Probleme legate de măsurare

Din diverse motive, orice încercare de a exprima

pr intr -un număr var iaţ ia n ive lu lu i genera l a l

preţurilor prezintă unele dificultăţi.

În primul rând, un coş existent devine, în timp, din

ce în ce ma i puţ in reprezentat i v , deoarece

consumatorii au din ce în ce mai mult tendinţa de

a înlocui bunurile mai scumpe cu unele mai ieftine.

De exemplu, scumpirea benzinei poate determina

une l e per soane să - ş i f o lo sea scă ma i pu ţ i n

autoturismul şi să cumpere, în schimb, o cantitate

mai mare de alte bunur i . Pr in urmare, dacă

ponderile nu sunt ajustate, variaţia indicelui poate

conduce la o uşoară supraestimare a creşterii

„reale” a preţurilor. În al doilea rând, variaţii le

calitative sunt adesea dif ici l de încorporat în

indicele preţurilor. În cazul în care calitatea unui

produs se îmbunătăţeşte în timp, iar preţul se

majorează , unele var iaţ i i a le preţur i lor sunt

rezultatul acestei ameliorări calitative. Majorările

de preţuri determinate de schimbări calitative nu

pot fi considerate factori generatori de inflaţie,

deoarece nu reduc puterea de cumpăra re

a banilor. Modificările calitative se produc în

mod curen t pe parcur su l unor per ioade

îndelungate. De exemplu, autoturismele din ziua

de astăzi diferă considerabil de cele fabricate în

anii ’70, care, la rândul lor, erau foarte diferite de

cele din anii ’50. Birourile de statistică dedică mult

CASETA 3 .1 MĂSURAREA INFLAŢ IE I – UN EXEMPLU S IMPLU

Sandvişuri

Cantitatea
Preţul

(anul 1)
Preţul

(anul 2)
Preţul

(anul 3)

100 1,00 EUR 1,20 EUR 0,90 EUR

Băuturi răcoritoare 50 0,50 EUR 0,40 EUR 0,70 EUR

Băuturi energizante 10 1,50 EUR 1,70 EUR 1,20 EUR

Bicicletă montană 1 160,00 EUR 173,00 EUR 223,00 EUR

Costul coşului de
consum

300,00 EUR 330,00 EUR 360,00 EUR

Indicele preţurilor 100,00 110,00 120,00

Să exemplificăm consideraţiile anterioare cu ajutorul unui

calcul numeric simplu. Să presupunem că un coş de consum

reprezentativ pentru cheltuielile anuale ale adolescenţilor

este compus din 100 de sandvişuri, 50 de băuturi

răcoritoare, zece băuturi energizante şi o bicicletă montană.

rezultatelor. Este uşor de observat că între primul şi al

doilea an, costul acestui coş de bunuri a crescut de la

300 EUR la 330 EUR, mai exact cu 10%. Între primul şi al

treilea an s-a înregistrat o majorare a costului de la

300 EUR la 360 EUR, respectiv echivalentul a 20%.

Indicele preţurilor constituie o altă modalitate de

a exprima acest lucru. Pentru a calcula indicele preţurilor,

costul coşului de consum aferent oricărei perioade se

împarte la costul coşului de consum aferent perioadei de

bază, iar rezultatul se înmulţeşte cu 100. În tabelul de mai

sus, anul 1 reprezintă perioada de bază. Aşadar, indicele

preţurilor pentru anul 3 este următorul:

Indicele preţurilor = (P3/P1) × 100 = (360/300) × 100 = 120,00

Indicele preţurilor încearcă să ofere o imagine de ansamblu

a evoluţiei unui număr mare de preţuri. După cum

demonstrează exemplul anterior, indicele preţurilor poate

consemna o creştere, în pofida scăderii anumitor preţuri.

Costul total al coşului poate fi apoi calculat prin

înmulţirea cantităţilor cu preţurile respective şi adunarea

IMPORTANŢA STAB I L I TĂŢ I I

2�

t imp efectuări i a justări lor necesare pentru a

evidenţia schimbările de ordin calitativ, dar, prin

însăşi natura lor, aceste ajustări sunt dificil de

estimat. Cu excepţia noilor sortimente de bunuri

existente (de exemplu, o nouă ofertă de cereale

pentru micul dejun), luarea în considerare a

noilor produse constituie o problemă importantă

ş i d i f ic i lă . De exemplu, a existat un decala j

inevitabil între introducerea pe piaţă a aparatelor

de redare a DVD-urilor şi momentul includerii

acestora în datele statistice referitoare la preţuri,

deoarece erau necesa re i n fo rmaţ i i p r i v i nd

segmente le de p ia ţă , pr inc ipa le le cana le de

distribuţie, cele mai populare mărci etc. Integrarea

prea lentă a noilor produse în indicele preţurilor

face ca acestea să nu reflecte pe deplin variaţii le

medii efective ale preţurilor cu care se confruntă

consumatorii .

Î n t recu t , o se r i e de s tud i i e conomice au

identificat o mică eroare (pozitivă) în măsurarea

ind i c i lor na ţ iona l i a i p re ţur i lor de consum,

avansând ipoteza că o rată a inflaţiei măsurate mai

mică de, să zicem, o jumătate de punct procentual

ar putea fi, de fapt, în concordanţă cu o situaţie de

stabil itate „reală” a preţurilor. Pentru zona euro

(toate ţările UE care au adoptat euro ca monedă)

nu sunt disponibile evaluări precise ale acestei

erori de măsurare. Cu toate acestea, există două

mot i ve pent ru care se poa te presupune că

amploarea aceste i pos ib i le eror i este re lat iv

redusă. În primul rând, indicele armonizat al

preţurilor de consum (IAPC) – comun tuturor

ţărilor din zona euro – este un concept relativ

nou. În al doilea rând, Eurostat, agenţia Comisiei

Europene responsabilă de domeniul statistic la

nivel european, a încercat să evite erorile de

măsurare aferente IAPC prin stab i l i rea unor

standarde statistice adecvate.

Variabile nominale şi variabile reale

După cum s-a explicat anterior, în cazul inflaţiei, cu

o sumă dată de bani se pot cumpăra din ce în ce mai

puţine bunuri . Aceasta echivalează cu afirmaţia

potrivit căreia valoarea banilor scade sau puterea de

cumpărare se erodează, conducând la un alt aspect

economic important: diferenţa dintre variabilele

nominale şi cele reale. O variabilă nominală se

măsoară în preţuri curente. De obicei, astfel de

variabile variază în funcţie de nivelul preţurilor şi,

prin urmare, în funcţie de inflaţie. Cu alte cuvinte,

efectele inf laţ ie i nu sunt luate în considerare.

Cu toate acestea, variabilele reale, cum ar fi venitul

real şi salarii le reale, reprezintă variabile din care

efectele inflaţiei au fost deduse sau „eliminate”.

Să presupunem că salariul unui lucrător creşte

anual cu 3% în termeni nominali , respectiv băneşti.

Altfel spus, remuneraţia sa lunară se majorează de

la, de exemplu, 2 000 EUR la 2 060 EUR. Dacă

presupunem în continuare că nivelul general al

preţuri lor înregistrează o creştere de 1,5% în

aceeaşi perioadă, ceea ce este echivalent cu a spune

că rata inflaţiei este de 1,5% pe an, atunci majorarea

salariului real se calculează după cum urmează:

((103/101,5) –1) × 100 ≈ 1,48% (sau aproximativ

3% – 1,5% = 1,5%). Prin urmare, cu cât este mai

mare rata inflaţiei aferente unei creşteri salariale

nominale date, cu atât este mai mic numărul de

bunur i pe care lucră toru l respect i v l e poate

cumpăra.

O altă distincţie importantă se face între ratele

nominale şi cele reale ale dobânzilor (a se vedea şi

caseta 3.2). De exemplu, să presupunem că puteţi

cumpăra o obligaţiune cu scadenţa la un an, emisă la

o valoare nominală, cu un randament de 4% la

sfârşitul anului. Dacă aţi plăti 100 EUR la începutul

anului, aţi primi 104 EUR la sfârşitul anului. Prin

3PREŢUR I LOR

Economiştii numesc rata dobânzii plătită de o bancă (sau

aferentă unei obligaţiuni obişnuite) rată nominală a

dobânzii. Rata reală a dobânzii se defineşte ca o creştere

a puterii de cumpărare obţinută ca urmare a investiţiei

respective. Dacă i desemnează rata nominală a dobânzii,

r rata reală a dobânzii, iar p rata inflaţiei, atunci relaţia

dintre aceste trei variabile poate fi exprimată prin

următoarea ecuaţie:7

r = i – p

Rezultă din aceasta că rata reală a dobânzii reprezintă

diferenţa dintre rata nominală a dobânzii şi rata inflaţiei.

Prin rearanjarea termenilor ecuaţiei se poate observa cu

uşurinţă că rata nominală a dobânzii este egală cu suma

dintre rata reală a dobânzii şi rata inflaţiei:

i = r + p

Aşadar, ce ne spune această ecuaţie despre factorii

determinanţi ai ratelor nominale ale dobânzilor?

Atunci când un debitor (de exemplu, o persoană care

doreşte să cumpere o maşină nouă) şi un creditor (de

exemplu, o bancă) convin asupra unei rate nominale a

dobânzii, aceştia nu cunosc cu exactitate care va fi rata

inflaţiei în perioada derulării creditului. Prin urmare, este

important să se facă distincţia între două forme ale ratei

reale a dobânzii: rata reală a dobânzii anticipată de debitor

şi de creditor în momentul împrumutului, respectiv rata

reală ex ante (r*), şi rata reală a dobânzii înregistrată

efectiv, respectiv rata reală ex post (r).

Deşi debitorii şi creditorii nu pot prevedea cu exactitate

inflaţia viitoare, pare destul de plauzibil ca aceştia să

anticipeze oarecum rata inflaţiei în perioada următoare. Să

presupunem că p este inflaţia efectiv înregistrată, iar pe,

rata inflaţiei anticipate. Rata reală ex ante este i – pe, iar

rata reală ex post este i – p. Cele două rate ale dobânzii

diferă atunci când inflaţia efectivă sau înregistrată diferă de

inflaţia anticipată. În mod evident, rata nominală a dobânzii

nu poate lua în considerare inflaţia înregistrată viitoare,

deoarece aceasta nu este cunoscută în momentul calculării

ratei nominale a dobânzii. Rata nominală a dobânzii poate

ţine seama doar de anticipaţiile inflaţioniste.

i = r* + pe

Ecuaţia formulată astfel este denumită „ecuaţia Fisher”,

după numele economistului Irving Fisher (1867–1947).

Aceasta demonstrează, de fapt, că rata nominală a dobânzii

se poate modifica din două motive, şi anume ca urmare a

modificării ratei reale a dobânzii anticipate (r*) sau ca

urmare a modificării ratei inflaţiei anticipate (pe). Mai

exact, ecuaţia postulează că, dată fiind rata reală ex ante,

rata nominală a dobânzii i evoluează în paralel cu variaţiile

inflaţiei anticipate pe. Această relaţie proporţională între

anticipaţiile inflaţioniste şi rata nominală a dobânzii se

numeşte „efectul Fisher”, care se manifestă atunci când

creşterea inflaţiei conduce la majorarea ratelor nominale

ale dobânzii.

Aşadar, o valoare ridicată a ratei nominale a dobânzii

aferente unui depozit bancar sau unui titlu de stat poate

reflecta, pur şi simplu, anticipaţii inflaţioniste ridicate şi nu

indică neapărat un nivel la fel de ridicat al randamentului

real al investiţiei. Acest concept este important pentru

orice persoană care ia sau dă bani cu împrumut.

De asemenea, ar trebui observat că, în anumite împrejurări,

ratele dobânzilor pot include prime de risc. Acestea

cuprind, de obicei, primele de risc (incertitudine) asociate

inflaţiei, primele de risc valutar şi primele pentru acoperirea

riscului de neplată.

CASETA 3 .2 RELAŢ IA D INTRE ANT IC IPAŢ I I LE INFLAŢ ION I STE Ş I RATELE DOBÂNZ I LOR –

AŞA -NUMITUL „EFECT F I SHER”

7 Trebuie subliniat că
această relaţie reprezintă
doar o aproximare, care
are un grad suficient de
precizie atât timp cât
r, i şi π au valori relativ
mici. De fapt, se poate
demonstra că
1 + r = (1 + i) x (1 + π)
sau r = i–π – r x π.
Desigur, pentru valori mici
ale r şi π, termenul r x π
devine neglijabil şi, prin
urmare, r = i – π este
aproximarea utilizată.

2�

IMPORTANŢA STAB I L I TĂŢ I I

2�

urmare, obligaţiunea este remunerată cu o dobândă

nominală de 4%. Trebuie precizat că, în absenţa altor

menţiuni, rata dobânzii se referă la rata dobânzii în

termeni nominali .

Să presupunem acum că în anu l respect i v se

înregistrează din nou o rată a inflaţiei de 1,5%. Acest

lucru înseamnă că un coş de consum care costă

a s t ă z i 100 EUR va cos t a î n anu l u rmător

101 ,50 EUR. În cazu l în care ach iz i ţ ionaţ i cu

100 EUR o obligaţiune cu o dobândă nominală de

4%, o vindeţi după un an şi obţineţi 104 EUR, apoi

cumpăraţ i un coş de consum cu o valoare de

101,50 EUR, vă rămân 2,50 EUR. Astfel, după luarea

în calcul a inf laţ ie i , obl igaţ iunea în valoare de

100 EUR vă va aduce un câştig „real” de 2,50 EUR,

ceea ce înseamnă o rată rea l ă a dobânz i i de

aproximativ 2,5%. Este evident că, dacă inflaţia

este pozitivă, atunci rata reală a dobânzii este mai

mică decât rata nominală.

AVANTAJELE STABIL ITĂŢ I I PREŢURILOR

Stabilitatea preţurilor favorizează creşterea

nivelului de trai prin contribuţia pe care o are

la…

Informaţiile furnizate anterior explică de ce inflaţia şi

deflaţia sunt considerate, în general, fenomene cu

consecinţe nedorite. Într-adevăr, există costuri şi

dezavantaje substanţiale legate de inflaţie şi deflaţie.

Stabilitatea preţurilor împiedică majorarea acestor

costur i ş i aduce avanta je importante tuturor

cetăţenilor. Există mai multe modalităţi prin care

stabilitatea preţurilor contribuie la atingerea unor

niveluri ridicate de prosperitate economică, de

exemplu sub forma unui grad ridicat de ocupare

a forţei de muncă.

... reducerea incertitudinilor cu privire la evoluţia

generală a preţurilor şi, în consecinţă,

îmbunătăţirea transparenţei preţurilor relative …

În pr imul rând, stab i l i tatea preţur i lor permite

populaţiei să identifice cu uşurinţă variaţiile la nivelul

preţurilor bunurilor în raport cu alte bunuri („preţuri

relative”), ţinând seama de faptul că astfel de variaţii

nu sunt eclipsate de fluctuaţiile nivelului general al

preţurilor. Să presupunem, de exemplu, că preţul unui

anumit produs se majorează cu 3%. Dacă nivelul

general al preţurilor este stabil, consumatorii ştiu că

preţul relativ al acestui produs a crescut şi pot

decide, prin urmare, să cumpere o cantitate mai

mică d in acesta . Cu toate acestea , dacă se

înregistrează un nivel ridicat şi instabil al inflaţiei, este

mai dificil de calculat preţul relativ, care este posibil

să fi scăzut chiar între timp. Într-o astfel de situaţie,

poate fi preferabil ca respectivul consumator să

cumpere o cantitate relativ mai mare din produsul al

cărui preţ a crescut cu „numai” 3%.

În cazul unei deflaţii generale, consumatorii pot să nu

realizeze că scăderea nivelului preţului unui singur

produs reflectă doar evoluţiile generale ale preţurilor,

şi nu o scădere a nivelului preţului relativ al acestui

produs. Prin urmare, aceştia se pot înşela, cumpărând

o cantitate prea mare din produsul respectiv.

În consec inţă , dacă preţur i le sunt stab i le ,

întreprinderile şi consumatorii nu riscă să interpreteze

greş it var iaţ i i le n ive lu lu i genera l a l preţur i lor ,

considerându-le variaţii ale preţurilor relative, şi pot

lua decizii legate de consum şi investiţii în cunoştinţă

de cauză.

De asemenea, incertitudinile legate de rata inflaţiei

pot determina întreprinderile să ia decizii eronate cu

privire la ocuparea forţei de muncă. Pentru a ilustra

acest lucru , să presupunem că , într -un mediu

3.3

3

Stabilitatea preţurilor
permite populaţiei să
identifice cu uşurinţă
variaţiile la nivelul preţurilor
bunurilor.

PREŢUR I LOR

3�

caracterizat de o inflaţie puternică, o întreprindere

interpretează greşit majorarea preţurilor de piaţă ale

produselor sale cu, de exemplu, 5% ca o scădere

a preţurilor relative, neştiind că rata inflaţiei a scăzut

recent de la, să zicem, 6% la 4%. Întreprinderea

respectivă poate decide atunci să investească mai

puţin şi să concedieze lucrători pentru a-şi reduce

capacităţile de producţie, deoarece, în caz contrar,

s-ar putea aştepta la pierderi, dată fiind scăderea

„percepută” a preţului relativ al bunurilor sale.

Totuşi, această decizie s-ar dovedi în final eronată,

deoarece salariile nominale ale angajaţilor pot creşte

cu mai puţin decât a estimat întreprinderea, ca

urmare a scăderii inflaţiei. Economiştii ar descrie acest

fenomen ca o „alocare defectuoasă” a resurselor.

În esenţă, aceasta implică irosirea resurselor (capital,

forţă de muncă etc.), dat fi ind faptul că a fost

necesară disponibilizarea unor salariaţi, din cauza

gradului de instabilitate asociat evoluţiei preţurilor.

S-ar putea vorbi , de asemenea, despre irosirea

resurselor în cazul în care lucrătorii şi sindicatele ar

avea îndoieli cu privire la inflaţia viitoare şi, prin

urmare, ar solicita o majorare considerabilă a salariilor

nominale pentru a evita ca o inflaţie viitoare puternică

să conducă la scăderi semnificative ale salariilor

reale. Dacă întreprinderile ar avea într-o astfel de

situaţie anticipaţii inflaţioniste inferioare celor ale

lucrător i lor / s ind icate lor , acestea ar cons idera

o anumită creştere a salariului nominal ca o majorare

relativ puternică a salariului real, putând reduce

forţa de muncă sau, cel puţin, angajând un număr mai

mic de lucrători decât în absenţa acestei majorări

puternice „percepute” a salariilor reale.

Stabilitatea preţurilor reduce gradul de incertitudine

asociat inflaţiei şi, în consecinţă, contribuie la evitarea

alocării defectuoase a resurselor descrisă anterior.

Spr i j in ind piaţa în or ientarea resurse lor către

domeniile în care acestea pot fi utilizate cu maximă

productivitate, o stabilitate durabilă a preţurilor

sporeşte eficienţa economiei şi, implicit, bunăstarea

populaţiei.

… reducerea primelor de risc asociate inflaţiei

incluse în ratele dobânzii …

În al doilea rând, în cazul în care creditorii pot fi siguri

de menţinerea stabilităţii preţurilor în viitor, aceştia

nu vor solicita nicio sumă suplimentară (o aşa-numită

„primă de risc de inflaţie”) pentru compensarea

riscurilor inflaţioniste asociate deţinerii de active

nominale pe termen mai lung (a se vedea caseta 3.2

pentru detalii). Prin reducerea acestor prime de

risc, reflectată în scăderea ratelor nominale ale

dobânzii, stabilitatea preţurilor contribuie la o alocare

eficientă a resurselor pe pieţele de capital şi astfel la

sporirea stimulentelor necesare investiţiilor. Aceasta

favorizează crearea de locuri de muncă şi, în general,

prosperitatea economică.

… evitarea operaţiunilor inutile de acoperire

a riscurilor …

În a l tre i lea rând, dacă menţ inerea stab i l i tăţ i i

preţurilor este plauzibilă, există şanse minime ca

persoanele fizice şi întreprinderile să deturneze

resurse din sfera productivă pentru a se proteja („a se

acoperi”) împotriva inflaţiei sau deflaţiei, de exemplu

prin indexarea contractelor nominale la evoluţia

preţurilor. Deoarece indexarea totală nu este posibilă

sau este prea costisitoare, agenţii economici sunt

încurajaţi să stocheze bunuri reale în contextul unei

inflaţii ridicate, ţinând seama de faptul că, în astfel de

circumstanţe, acestea din urmă constituie un mijloc de

tezaurizare mai bun decât numerarul sau anumite

active financiare. Totuşi, stocarea excesivă a bunurilor

nu reprezintă, în mod evident, o decizie investiţională

ef icientă, împiedicând dezvoltarea economică şi

creşterea veniturilor reale.

O stabilitate durabilă a
preţurilor sporeşte eficienţa
economiei şi, implicit,
bunăstarea populaţiei.

IMPORTANŢA STAB I L I TĂŢ I I

31

3
O situaţie în care rata inflaţiei este foarte ridicată

şi/sau creşte în mod constant, scăpând în cele din

urmă de sub control, se numeşte „hiperinflaţie”. Din

punct de vedere social, hiperinflaţia este un fenomen

distructiv, cu consecinţe ample asupra indivizilor şi

societăţii în ansamblu. Deşi nu există o definiţie

genera l acceptată a h iper in f l a ţ ie i , ma jor i tatea

economişti lor consideră hiperinf laţ ia ca f i ind o

situaţie în care rata lunară a inflaţiei depăşeşte 50%.

Secolul XX a cunoscut o serie de perioade cu

hiperinflaţie şi cu inflaţie foarte ridicată. Mai jos sunt

prezenta te câ teva exemp le de ţăr i ca re s -au

confruntat cu rate anuale ale inf laţ iei r idicate,

valorile acestora fiind indicate în dreptul anilor

corespunzători:

1922 Germania 5 000 %

1985 Bolivia peste 10 000 %

1989 Argentina 3 100 %

1990 Peru 7 500 %

1993 Brazilia 2 100 %

1993 Ucraina 5 000 %

Să exemplificăm pe scurt consecinţele unui astfel de

fenomen. O rată a inflaţiei de 50% pe lună implică

o creştere a nivelului preţurilor de peste 100 de ori

într-un an şi de peste două milioane de ori în trei

ani. Nu există nicio îndoială că aceste rate ale

inflaţiei reprezintă o povară grea pentru societate.

De fapt, în Germania, hiperinflaţia care a urmat

Primului Război Mondial ş i care a culminat cu

valorile consemnate în anul 1923 a avut consecinţe

devastatoare din punct de vedere economic, social

şi – fapt în general recunoscut – politic.

Întrucât mulţi oameni şi-au pierdut economiile,

avuţia unor segmente extinse ale populaţiei s-a

diminuat substanţial. Conştientizarea faptului că

nivelur i le preţuri lor s-au menţinut pe o pantă

ascendentă a declanşat un cerc vicios. Oamenii au

solicitat, în mod firesc, salarii mai mari, anticipând

noi scumpiri. Aceste anticipaţii au devenit realitate,

deoarece creşterea salarii lor a generat costuri de

producţie mai ridicate, care au condus, la rândul lor,

la preţuri mai mari . În aceeaşi ordine de idei ,

oamenii au început să-şi risipească banii – care şi-au

pierdut valoarea –, cheltuind din ce în ce mai mult.

Guvernul a reacţionat la deprecierea valorii banilor,

adăugând tot mai multe zerouri pe bancnote, dar, în

t imp, nu s-a mai putut ţ ine pasul cu explozia

preţuri lor. În cele din urmă, costuri le asociate

hiperinflaţiei au devenit de nesuportat. Banii şi-au

pierdut treptat rolul de mij loc de tezaurizare,

unitate de cont şi mijloc de schimb. S-a răspândit

trocul, iar mijloacele de schimb neoficiale, cum ar fi

ţigările, care nu şi-au pierdut valoarea din cauza

inflaţiei, au început să înlocuiască banii de hârtie

oficiali .

CASETA 3 .3 H IPER INFLAŢ IA

PREŢUR I LOR

32

CASETA 3 .4 CEREREA DE NUMERAR

Datorită lichidităţii lor, banii furnizează un serviciu deţinătorului, facil itând tranzacţii le. Altfel, oamenii

nu ar fi, în mod evident, stimulaţi să deţină bani neremuneraţi. Orice persoană care deţine numerar trebuie

să suporte aşa-numitele „costuri de oportunitate”, deoarece nu poate obţine dobânzile generate de alte

active. Prin urmare, un nivel mai ridicat al anticipaţiilor inflaţioniste şi, implicit, o rată nominală a dobânzii

mai mare (a se vedea caseta 3.2) vor avea un impact negativ asupra cererii de bani.

Să luăm ca exemplu o situaţie în care dobânda pieţei pe termen scurt aferentă depozitelor bancare sau

unui titlu de stat este de numai 2%. Într-un astfel de caz, deţinerea a 1 000 EUR în bancnote implică

pierderea a 20 EUR pe an. Rata dobânzii aferentă opţiunilor alternative de investiţii reprezintă costul de

oportunitate al deţinerii de bancnote.

Să presupunem că, din cauza creşterii inflaţiei, se majorează şi ratele nominale ale dobânzilor şi dobânda

aferentă unui cont bancar este de 10%, în loc de 2%. Dacă aţi deţine încă 1 000 EUR în numerar, costurile

de oportunitate ar fi de 100 EUR pe an şi de aproximativ 2 EUR pe săptămână. În acest caz, puteţi decide

să vă reduceţi deţinerile de numerar cu, de exemplu, 500 EUR şi, astfel, să vă rotunjiţi veniturile din dobânzi

cu aproximativ 1 EUR pe săptămână sau 50 EUR pe an. Cu alte cuvinte, cu cât este mai mare rata dobânzii,

cu atât este mai scăzută cererea de bancnote. Economiştii spun că cererea de bani este „elastică” în raport

cu rata dobânzii .

… reducerea efectelor de distorsiune ale

sistemelor fiscale şi ale celor de securitate

socială …

În al patrulea rând, sistemele fiscale şi cele de

as i s tenţă soc ia l ă pot crea st imu lente care

distorsionează comportamentul economic. În multe

cazuri, aceste distorsiuni sunt exacerbate de inflaţie

sau deflaţie, deoarece sistemele fiscale nu permit în

mod normal indexarea cotelor de impozitare şi

a contribuţiilor de asigurări sociale cu rata inflaţiei.

De exemplu , ma jorăr i l e sa l ar i a le dest inate

compensării lucrătorilor pentru creşterea inflaţiei pot

conduce la aplicarea unor cote de impozitare mai

mari, acest fenomen fiind cunoscut sub denumirea de

„progresie rece”. Stabilitatea preţurilor reduce aceste

efecte de distorsiune asociate impactului evoluţiilor

inflaţioniste sau deflaţioniste asupra sistemului de

impozitare şi asupra celui de securitate socială.

IMPORTANŢA STAB I L I TĂŢ I I

33

… sporirea avantajelor deţinerii de numerar …

În al cincilea rând, inflaţia poate fi interpretată ca

un impozit disimulat pe deţinerea de numerar. Cu

a l te cuv inte , deţ ină tor i i de numerar (sau de

depoz i t e neremunera te l a dobânz i l e p i e ţe i)

î n reg i s t rează o scădere în te rmen i rea l i a

l ichidităţi lor deţinute şi , implicit , a avuţiei lor

financiare odată cu majorarea preţurilor, situaţie

similară unei impozitări. Aşadar, cu cât este mai

mare rata anticipată a inflaţiei (şi, în consecinţă, cu

cât sunt mai ridicate ratele nominale ale dobânzilor

– a se vedea caseta 3.2), cu atât scade cererea

populaţiei de deţineri de numerar [în caseta 3.4 se

demonstrează de ce un nivel mai ridicat al ratelor

nominale ale dobânzilor implică o reducere a cererii

de ban i (neremuneraţ i)] . Aceas tă s i tua ţ ie se

manifestă chiar şi în absenţa incertitudinilor cu

privire la inflaţie (când aceasta este pe deplin

anticipată). În consecinţă, dacă deţin un volum

mai redus de numerar, oamenii trebuie să meargă

mai des la bancă pentru a retrage bani. Aceste

inconveniente şi costuri determinate de deţinerea

unui volum redus de numerar sunt denumite adesea

metaforic „costurile de pingelire a pantofilor” (în

engleză, shoe-leather costs) ale inflaţiei, deoarece

drumurile până la bancă provoacă uzura mai rapidă

a încălţămintei . În general , se poate af irma că

deţinerea unui volum redus de numerar generează

costuri de tranzacţionare mai ridicate.

… prevenirea distribuirii arbitrare a avuţiei şi

a veniturilor …

În al şaselea rând, stabilitatea preţurilor previne

apariţia unor probleme majore de ordin economic,

social şi politic legate de redistribuirea arbitrară

a avuţiei şi a veniturilor observată în perioadele de

inflaţie şi de deflaţie. Acest lucru este valabil în

special în cazul în care nivelurile preţurilor sunt

dificil de anticipat, precum şi în cazul acelor categorii

sociale care se confruntă cu probleme în încercarea

de a-şi proteja creanţele nominale împotriva inflaţiei.

De exemplu, dacă se produce o creştere neprevăzută

a inflaţiei, toţi deţinătorii de creanţe nominale, de

pildă sub forma unor acorduri salariale pe termen

mai lung, de depozite bancare sau de titluri de stat

se confruntă cu scăderea valorii reale a acestor

creanţe. Avuţia este apoi transferată în mod arbitrar

de la cred i tor i (sau deţ inător i de contur i de

economii) la debitori, deoarece cu banii utilizaţi

pentru rambursarea finală a unui împrumut se pot

cumpăra mai puţine produse decât se anticipase în

momentul contractării creditului.

În cazul unei deflaţii neprevăzute, deţinătorii de

creanţe nominale ar avea de câştigat, deoarece

valoarea reală a creanţelor lor (de exemplu, salarii,

depoz i te) se ma jorează . Cu toate acestea , în

perioade de deflaţie, debitorii sau datornicii nu

reuşesc adesea să-şi plătească datoriile şi pot ajunge

chiar la fa l iment . Această evoluţ ie poate avea

repercusiuni nefaste asupra societăţii în ansamblu şi,

în special, asupra persoanelor care deţin creanţe

asupra unor întreprinderi în cazul cărora a fost

declarat falimentul sau care lucrează pentru astfel de

întreprinderi.

În general, categoriile sociale cele mai sărace suferă

adesea ce l ma i mult de pe urma in f l a ţ ie i sau

a deflaţ iei , deoarece au posibi l ităţ i l imitate de

protecţ ie împotr iva acestora . Preţur i le stab i le

cont r i bu ie a s t f e l l a menţ inerea s t ab i l i t ă ţ i i ş i

a coeziunii sociale. După cum s-a demonstrat de mai

multe ori pe parcursul secolului XX, ratele ridicate

ale inflaţiei conduc adesea la instabilitate politică şi

socială, deoarece acele grupuri care înregistrează

pierderi din cauza inflaţiei se simt „păcălite” în cazul

în care inflaţia (neprevăzută) „impozitează” o mare

parte din economiile lor.

3
Pe termen lung, economiile
cu o rată mai scăzută a
inflaţiei par să înregistreze,
în medie, un ritm de
creştere mai rapid în
termeni reali.

PREŢUR I LOR

… stabilitatea financiară

În al şaptelea rând, reevaluările bruşte ale activelor

ca urmare a unor variaţii neprevăzute ale inflaţiei

pot compromite soliditatea bilanţului unei bănci.

Să presupunem, de exemplu, că o bancă oferă

împrumuturi pe termen lung cu rată fixă a dobânzii,

f inanţate din depozite pe termen scurt. O creştere

neprevăzută a inflaţiei va conduce la o scădere

a valorii reale a activelor. În consecinţă, banca se

poate confrunta cu probleme de solvabil itate, care

pot produce „reacţii în lanţ” negative. Dacă prin

politica monetară se menţine stabilitatea preţurilor,

şocurile inflaţioniste sau deflaţioniste la adresa

valori i reale a activelor nominale sunt evitate,

stabil itatea financiară fi ind astfel consolidată.

Prin menţinerea stabilităţii preţurilor, băncile

centrale contribuie la realizarea obiectivelor

economice generale

Toate aceste argumente sugerează că o bancă

cen t r a l ă c a re menţ i ne s t ab i l i t a tea pre ţur i l o r

contribuie substanţial la real izarea obiectivelor

economice generale, cum ar fi un nivel de trai mai

înalt, expansiunea mai stabilă a activităţii economice

şi un grad mai ridicat de ocupare a forţei de muncă.

Aceas t ă conc luz i e e s te sus ţ i nu t ă de da te l e

economice care demonstrează , pentru o mare

varietate de ţări, metodologii şi perioade, că, pe

termen lung, economii le cu o rată mai scăzută

a inflaţiei par să înregistreze, în medie, un ritm de

creştere mai rapid în termeni reali .

34

FACTOR I I CARE DETERMINĂ
EVOLUŢ IA PREŢUR I LOR

Prezentul capitol oferă detalii utile pentru

a răspunde la întrebări precum: ce anume

determină nivelul general al preţurilor şi care sunt

factorii care generează inflaţia, cum poate asigura

banca centrală sau, mai exact, politica monetară

stabilitatea preţurilor, care este rolul politicii fiscale

şi dacă politica monetară ar trebui să se axeze

direct pe creşterea economică reală sau pe

reducerea şomajului sau, cu alte cuvinte, care sunt

posibilităţile şi limitele politicii monetare?

prezintă pe scurt posibilităţile şi limitele

politicii monetare.

analizează cum poate influenţa politica

monetară ratele dobânzilor.

ilustrează efectele variaţiilor ratelor dobânzii

asupra deciziilor populaţiei şi întreprinderilor

cu privire la cheltuieli.

trece în revistă factorii care determină

evoluţia preţurilor pe termen foarte scurt.

examinează factorii care stau la baza

evoluţiei preţurilor pe termen mediu şi lung

şi arată că, pentru aceste intervale de timp, politica

monetară dispune de instrumentele adecvate

pentru influenţarea preţurilor. Prin urmare, este

răspunzătoare de tendinţele inflaţioniste.

4.1

4.2

4.3

4.4

4.5

4

POS IB I L I TĂŢ I Ş I L IM ITE ALE POL I T I C I I

MONETARE – PREZENTARE GENERALĂ

Cum poate influenţa politica monetară nivelul

preţurilor? Această întrebare se referă la un aspect

pe care economiştii obişnuiesc să îl denumească

„procesul de transmisie”, mai exact procesul prin

care măsurile adoptate de băncile centrale se

repercutează asupra economiei şi, în ultimă instanţă,

asupra preţurilor. Deşi acest proces este, în esenţă,

extrem de complex, evoluând în timp şi fiind diferit

de la o economie la alta într-o asemenea măsură

încât nici în prezent nu se cunosc pe deplin toate

detaliile care stau la baza acestuia, caracteristicile

sale de bază sunt bine înţelese. Modul în care

politica monetară influenţează economia poate fi

explicat după cum urmează: banca centrală este

singurul emitent de bancnote şi de rezerve bancare,

deţinând monopolul asupra aşa-numitei „baze

monetare”. În temeiul acestui monopol, banca

centrală poate influenţa condiţi i le de pe piaţa

monetară şi poate orienta dobânzile pe termen

scurt.

Pe termen scurt, banca centrală poate

influenţa evoluţia economiei reale

Pe termen scurt, variaţ i i le ratelor dobânzi lor

induse de banca centra lă pe p iaţa monetară

declanşează o serie de mecanisme, în principal ca

urmare a faptului că aceste variaţii influenţează

deciziile pe care populaţia şi întreprinderile le iau

cu privire la cheltuieli şi economii. De exemplu, în

condiţii le în care toţi ceilalţi factori se menţin

constanţi, un nivel mai ridicat al ratelor dobânzilor

va scădea atractivitatea contractării de credite de

că t re popu l a ţ i e ş i î n t repr i nder i î n vederea

f i n an ţ ă r i i consumu lu i s au a i nves t i ţ i i l o r .

De asemenea, populaţ ia va f i încurajată să-ş i

economisească ven i tur i l e obţ inute , nu să le

cheltuiască. În cele din urmă, variaţii le ratelor

oficiale ale dobânzilor pot afecta şi oferta de

credite. La rândul lor, aceste evoluţi i se vor

repercuta, cu o oarecare întârziere, asupra unor

variabile ale economiei reale, cum ar fi producţia.

Pe termen lung, variaţiile masei monetare

vor afecta nivelul general al preţurilor ...

Procesele dinamice menţionate anterior implică

o ser ie de mecanisme ş i acţ iun i d i fer i te a le

agenţilor economici în diverse etape ale acestora.

De asemenea, amploarea şi intensitatea diverselor

efecte pot varia în funcţie de starea economiei.

Prin urmare, acţiunea politicii monetare asupra

evoluţiei preţurilor nu este nicidecum imediată.

Cu toate acestea, în cercurile economice, este

unanim acceptat faptul că, pe termen lung, mai

exact după ce toate variaţii le au fost asimilate de

economie, modif icarea volumului de numerar

furnizat de banca centrală (în condiţiile în care toţi

ceilalţi factori se menţin constanţi) va determina

4.1

21 3 54

4.1 Posibilităţi și limite ale politicii monetare - prezentare generală

4.2 Banii și ratele dobânzilor - cum poate influenţa politica monetară ratele dobânzilor?

4.3 Cum afectează variaţiile ratelor dobânzilor deciziile pe care consumatorii și întreprinderile le iau

cu privire la cheltuieli?

4.4 Factorii care determină evoluţia preţurilor pe termen foarte scurt

4.5 Factorii care determină evoluţia preţurilor pe termen mai lung

3�

FACTORI I CARE DETERMINĂ

doar variaţia nivelului general al preţurilor, şi nu

modificări permanente ale unor variabile reale,

cum ar f i producţia sau şomajul . Modif icarea

volumului de numerar în circulaţie, impusă de

banca centrală, este echivalentă, în ultimă instanţă,

cu mod i f i c a rea un i t ă ţ i i de cont (ş i imp l i c i t

a nivelului general al preţurilor), care lasă toate

celelalte variabile neschimbate, situaţie similară

celei în care modif icarea unităţi i standard de

măsurare a distanţei (de exemplu, trecerea de la

kilometri la mile) nu ar influenţa distanţa efectivă

dintre două puncte.

… dar nu şi nivelul venitului real sau gradul

de ocupare a forţei de muncă

Acest principiu general, cunoscut ca „neutralitatea

pe termen lung” a banilor, stă la baza tuturor

cadre lo r teore t i ce ş i a î n t reg i i g ând i r i

macroeconomice trad i ţ iona le . După cum s-a

menţionat anterior, o pol it ică monetară care

menţine stabilitatea preţurilor în mod credibil are

efecte pozit ive asupra bunăstări i ş i act iv ităţi i

economice reale. Dincolo de impactul pozitiv al

stabilităţii preţurilor, pe termen lung, venitul real

ş i g r adu l de ocupare a for ţe i de muncă în

economie sunt determinate în principal de factori

reali (legaţi de ofertă) şi nu pot beneficia de pe

urma unei politici monetare expansioniste8.

Principali i factori determinanţi ai venitului real şi

ai ocupării forţei de muncă pe termen lung sunt

tehnologia, creşterea populaţiei şi toate aspectele

legate de cadrul instituţional al economiei (în

principal dreptul de proprietate, politica fiscală,

politicile sociale şi alte norme care reglementează

f lexibi l i tatea pieţelor, precum şi st imulentele

pentru oferta de forţă de muncă şi de capital şi

pentru investiţi i le în resurse umane).

În ultimă instanţă, inflaţia este un fenomen

monetar

În ultimă instanţă, inflaţia este un fenomen monetar.

O ser ie de studi i empir ice conf irmă faptul că

perioadele prelungite cu rate ale inflaţiei ridicate

sun t a soc i a te , î n genera l , unu i r i tm a l e r t a l

expansiunii monetare (a se vedea graficul de mai

jos). Deşi există şi alţi factori (cum ar fi variaţii le

cererii agregate, progresele tehnologice sau şocurile

generate de preţurile materii lor prime) care pot

in f luenţa evoluţ ia preţur i lor pe termen scurt ,

efectele acestora pot fi contracarate în timp de un

anumit grad de ajustare a politicii monetare. În acest

sens, tendinţele pe termen mai lung ale preţurilor

sau ale inflaţiei pot fi controlate de băncile centrale.

În această succintă prezentare au fost abordate

mai multe aspecte care pot necesita explicaţii

suplimentare. Deoarece inflaţia este, în ultimă

instanţă, un fenomen monetar, ar fi necesar să se

exp l i ce ma i de ta l i a t modu l î n ca re po l i t i c a

monetară influenţează economia şi, în cele din

urmă, evoluţia preţurilor. Această chestiune va fi

abordată în trei paşi.

În primul rând, în secţiunea 4.2 se explică de ce şi

cum poate in f luenţa po l i t i ca monetară rate le

dobânzilor. În al doilea rând, în secţiunea 4.3 este

descrisă modalitatea prin care variaţi i le ratelor

dobânzilor pot afecta deciziile pe care consumatorii

şi întreprinderile le iau cu privire la cheltuiel i .

Î n ce l e d in urmă , se ana l i z ează cum anume

inf luenţează var iaţ i i le cerer i i agregate evoluţ ia

preţurilor. În acest context, sunt abordaţi şi alţi

factori , nemonetari sau real i , care exercită un

3�

4
O politică monetară care
menţine stabilitatea
preţurilor în mod credibil
are efecte pozitive asupra
bunăstării.

8 Factorii legaţi de ofertă sunt cei care stau la baza ofertei de
bunuri şi servicii într-o economie, în special cantitatea şi calitatea
capitalului şi forţei de muncă, precum şi progresele tehnologice şi
elaborarea politicilor structurale.

EVOLUŢ IA PREŢURILOR

impact asupra evoluţiei preţurilor pe termen foarte

scurt . Poate f i u t i l să se înţe leagă ce anume

reprezintă cererea şi oferta, totale sau agregate,

într-o economie (a se vedea caseta 4.2) şi să se facă

distincţia între efectele pe termen scurt şi cele pe

termen lung (secţiunile 4.4 şi 4.5).

BAN I I Ş I RATELE DOBÂNZ I LOR – CUM

POATE INFLUENŢA POL IT I CA MONETARĂ

RATELE DOBÂNZ I LOR ?

O bancă centrală poate stabil i ratele nominale ale

dobânzilor pe termen scurt pe care băncile trebuie

să le plătească atunci când doresc să obţină credite

de la banca centrală. Băncile solicită împrumuturi

băncii centrale, deoarece au nevoie de bancnote

pentru clienţii lor şi trebuie să respecte obligaţia de

constituire a rezervelor minime obligatori i sub

forma unor depozite la banca centrală.

Întrucât sunt singurele instituţii care pot emite

bancnote (ş i pot const i tu i rezerve bancare) ,

deţ inând monopo lu l asupra baze i monetare ,

băncile centrale pot calcula ratele dobânzilor de

politică monetară, de exemplu ratele nominale ale

dobânz i l o r pe te rmen scur t a f e ren te

împrumuturilor acordate băncilor. La rândul lor,

anticipaţi i le privind evoluţia viitoare a ratelor

dobânzilor de politică monetară influenţează un

spectru larg de rate ale dobânzilor pe termen mai

lung ale băncilor şi ale pieţelor.

CUM AFECTEAZĂ VAR IAŢ I I LE RATELOR

DOBÂNZ I LOR DEC IZ I I LE PE CARE

CONSUMATOR I I Ş I ÎNTREPR INDER I LE LE IAU

CU PR IV IRE LA CHELTU IEL I ?

Din perspectiva unei gospodării individuale, o rată

mai ridicată a dobânzii în termeni reali sporeşte

atractivitatea economisirii, deoarece randamentul

aces te i a es te ma i mare în ceea ce pr i veş te

consumul viitor. Prin urmare, un nivel mai ridicat

al ratelor reale ale dobânzilor conduce, în general,

la reducerea consumului curent şi la creşterea

economi i lor . Din punctu l de vedere a l une i

întreprinderi, o rată reală mai înaltă a dobânzii va

avea un efect inhibitor asupra investiţi i lor, în

condiţiile în care toate celelalte variabile se menţin

constante, deoarece vor exista mai puţine proiecte

de investiţii disponibile care să ofere un randament

suficient pentru a acoperi majorarea costurilor de

capital.

O ra t ă ma i mare a dobânz i i v a d im inua

a t r ac t i v i t a tea consumu lu i cu ren t î n r ându l

populaţiei şi va descuraja investiţi i le curente ale

întreprinderi lor. Efectele asupra gospodări i lor

individuale şi asupra întreprinderilor demonstrează

că o majorare a ratelor reale ale dobânzilor, ca

4.3

4.2

20

40

60

80

100

20 40 60 80

45°

0 100

3�

Ritmul mediu anual de
creştere a M2 şi a preţurilor
de consum între anii 1960-1990
în 110 ţări

Sursa: McCandless şi Weber (1995)

GRAFIC: MASA MONETARĂ ŞI INFLAŢIA

Inflaţia (%)

Expansiunea masei
monetare (%)

FACTORI I CARE DETERMINĂ

3�

rezultat al măsurilor de politică monetară, va

conduce la reducerea cheltuiel i lor curente în

economie (cu condiţia ca celelalte variabile să se

menţină constante). Economiştii afirmă că aceste

modificări ale politicii monetare pot determina

scăderea cererii agregate, acest fenomen fiind

desc r i s adesea ca o „ înă spr i r e” a po l i t i c i i

monetare.

Este important să se înţeleagă că, în acest proces,

decalajele sunt inerente. Întreprinderile pot avea

nevoie de luni întregi pentru a pune în aplicare noi

p lanur i de invest i ţ i i sau chiar de ani în cazu l

investiţi i lor care presupun construirea unor noi

uzine sau comandarea unor utilaje speciale. Şi în

cazu l i n ve s t i ţ i i l o r î n domen iu l imob i l i a r se

reacţionează cu o anumită întârziere la variaţii le

După cum s-a explicat mai detaliat în caseta 3.2, rata reală a

dobânzii ex ante este randamentul real anticipat pentru un

anumit activ financiar. Se defineşte ca rata nominală a dobânzii

minus anticipaţiile inflaţioniste aferente perioadei până la

scadenţă pentru care s-a stabilit o rată a dobânzii fixă.

Impactul politicii monetare asupra ratelor reale ale dobânzilor

pe termen scurt se referă la două aspecte: pe de o parte,

politica monetară controlează rata nominală a dobânzii pe

termen scurt şi, pe de altă parte, preţurile sunt rigide pe

termen scurt.

Ce înseamnă preţuri „rigide”? Datele empirice demonstrează

că majoritatea preţurilor sunt fixate pentru o anumită

perioadă de timp; foarte adesea, întreprinderile nu îşi

adaptează imediat preţurile ca reacţie la variaţiile cererii sau

ale ofertei. În realitate, unele preţuri sunt ajustate foarte des

(de exemplu, preţul combustibililor), în timp ce altele se

modifică numai o dată pe lună sau o dată pe an. Acest lucru

se întâmplă din mai multe motive. În primul rând, preţurile

sunt uneori stabilite prin contracte pe termen lung încheiate

între întreprinderi şi clienţi, pentru a reduce gradul de

incertitudine şi costurile asociate negocierilor repetate. În al

doilea rând, întreprinderile pot menţine preţurile constante

pentru a nu produce neplăceri clienţilor permanenţi prin

variaţii frecvente ale preţurilor. În al treilea rând, unele preţuri

sunt rigide din cauza modului în care sunt structurate pieţele;

după tipărirea şi distribuirea catalogului sau a listei de

preţuri, devine costisitor pentru o întreprindere să modifice

preţurile. În cele din urmă, însăşi calcularea noilor preţuri este

costisitoare. Cu toate acestea, pe termen lung, preţurile se

adaptează noilor condiţii ale cererii şi ofertei. Altfel spus,

preţurile sunt pe deplin flexibile pe termen lung9.

Să presupunem că banca centrală sporeşte masa monetară.

De exemplu, tipăreşte bani noi şi achiziţionează titluri de stat.

Populaţia este dispusă să deţină un volum mai mare de

numerar şi să renunţe la titlurile de valoare numai în cazul în

care randamentul titlurilor, respectiv rata dobânzii, se

diminuează. Astfel, dacă banca centrală sporeşte masa

monetară, rata dobânzii nominale trebuie să scadă pentru

a-i determina pe oameni să deţină un volum mai ridicat de

numerar. Preţurile sunt rigide pe termen scurt, ceea ce implică

faptul că anticipaţiile inflaţioniste pe termen scurt rămân în

mare măsură nemodificate. În consecinţă, variaţiile ratelor

nominale ale dobânzii pe termen scurt conduc la modificarea

ratelor reale ale dobânzilor ex ante anticipate (a se vedea şi

caseta 3.2). Prin urmare, politica monetară poate influenţa

ratele dobânzilor reale anticipate sau ex ante aferente

instrumentelor pe termen scurt.

CASETA 4 .1 DE CE POT INFLUENŢA BĂNC I LE CENTRALE RATELE REALE ALE

DOBÂNZ I LOR (EX ANTE) ? ROLUL PREŢUR ILOR „R IG IDE”

9 Cu excepţia preţurilor administrate, pentru care se anticipează
variaţii mult mai puţin frecvente.

EVOLUŢ IA PREŢURILOR 4

4�

FACTORI I CARE DETERMINĂ

O metodă simplă de a ilustra modul în care cererea

agregată influenţează evoluţia preţurilor este aceea

de a uti l iza un model simplu axat pe cererea

agregată şi oferta agregată din economie. În acest

scop, analiza va fi menţinută la un nivel relativ

elementar. În acelaşi t imp, argumentele vor fi

explicitate cu ajutorul unor grafice. În esenţă,

modelul încearcă să descrie relaţia dintre cantitatea

reală de bunuri şi servici i solicitate şi oferite

într-o economie şi nivelul agregat al preţurilor.

Cererea agregată şi oferta agregată –

echilibrul pe termen scurt

Graficul de mai jos prezintă oferta agregată (OA)

şi cererea agregată (CA), pe ordonată indicându-se

n i ve l u l p re ţu r i l o r , i a r pe absc i s ă vo lumu l

producţiei.

GRAF ICUL 1 : CEREREA AGREGATĂ Ş I OFERTA

AGREGATĂ PE TERMEN SCURT

Cererea agregată şi nivelul preţurilor

Pentru a înţelege curba cererii agregate, trebuie să

ana l i zăm ce se întâmplă cu dec iz i i l e pr iv ind

cheltuieli le în termeni reali atunci când nivelul

preţuri lor variază, în condiţ i i le în care toate

celelalte variabile economice se menţin constante.

Se poate demonstra cum curba cererii agregate

prez intă o pantă negat i vă . O moda l i t a te de

abordare ar fi analizarea cererii şi a ofertei de

monedă în termeni reali. Dacă preţurile cresc, dar

oferta de bani în termeni nominal i este f ixă,

oferta şi cererea reală de monedă scad, conducând

la reducerea numărului de tranzacţii care pot fi

f inanţate . În sch imb, dacă n ive lu l preţur i lor

înregistrează o scădere, oferta şi cererea reală de

monedă sunt mai ridicate, ceea ce permite un

număr mai mare de tranzacţii , existând o cerere

sporită de producţie în termeni de volum.

Oferta agregată şi nivelul preţurilor pe

termen scurt

După cum indică şi denumirea sa, oferta agregată

se referă la oferta de bunuri şi servicii furnizate de

întreprinderi. Trebuie înţeleasă mai întâi relaţia

dintre nivelu l general a l preţur i lor ş i n ivelu l

general al producţiei pe termen scurt, în condiţiile

î n ca re to ţ i ce i l a l ţ i f a c tor i (t ehno log i a de

producţ ie , sa lar i i le nominale etc .) se menţ in

constanţ i . Cum inf luenţează var iaţ ia nivelu lu i

preţur i lor producţ ia reală a întreprinderi lor?

În esenţă , pentru o valoare dată a sa lar i i lor

nominale, un nivel mai ridicat al preţurilor va

conduce la o scădere a salarii lor reale. În cazul

unei scăderi a salarii lor reale, devine mult mai

profitabi l pentru întreprinderi să angajeze un

CASETA 4 .2 CUM ACŢ IONEAZĂ VAR IAŢ I I LE CERER I I AGREGATE ASUPRA ACT IV I TĂŢ I I ECONOMICE

Ş I EVOLUŢ IE I PREŢUR I LOR ?

Nivelul preţurilor

OA

Volumul producţiei

CA

41

EVOLUŢ IA PREŢURILOR

număr mai mare de lucrători ş i să mărească

produc ţ i a . Cu a l t e cuv in te , s a l a r i i l e rea l e

reprez intă un factor determinant esenţ ia l a l

gradului de ocupare a forţei de muncă.

În cazul în care preţurile cresc, iar toţi ceilalţi

factori (cum ar f i tehnologia de producţie şi

s a l a r i i l e nomina l e) se menţ i n cons t an ţ i ,

întreprinderile vor spori gradul de ocupare a forţei

de muncă şi producţia. Prin urmare, curba cererii

agregate pe termen scurt prezintă o tendinţă

ascendentă.

Intersecţia celor două curbe determină ceea ce

economiş t i i numesc „punctu l de ech i l i b ru” .

Conceptul de echilibru este esenţial în economie.

În situaţie de echilibru, dorinţele producătorilor şi

consumatorilor coincid şi, prin urmare, nu există

tend inţa producer i i unor var i a ţ i i u l ter ioare .

În acest caz, punctul de echilibru determină nivelul

p re ţu r i l o r ş i n i ve l u l p roduc ţ i e i r ea l e ca re

predomină simultan într-o economie.

Ce se în tâmp lă a tunc i când o economie se

con f run tă cu o s i tua ţ i e de dezech i l i b ru ?

Să presupunem că economia se confruntă cu un

nivel al preţurilor superior punctului de echilibru.

În acest caz, oferta agregată este prea mare, iar

cererea agregată prea mică, comparativ cu punctul

de echil ibru. Ce se va întâmpla? Dacă nivelul

preţurilor este superior punctului de echilibru,

cumpărătorii doresc să cumpere mai puţin decât

vor să vândă producători i . Pr in urmare, uni i

furnizori vor reduce preţurile, ceea ce va conduce

la o creştere a cererii agregate. În acelaşi timp, un

n ive l ma i scăzut a l preţur i lor va determina

majorarea sa lar i i lor rea le (deoarece sa lar i i le

nominale sunt fixe pe termen scurt) – salarii le

reale reprezentând un factor de cost pentru

întreprinderi –, va diminua producţia şi va tinde să

reducă oferta agregată. Acest proces va continua

până când se va atinge un punct de echilibru,

respectiv o situaţie în care dorinţele şi planurile

cumpărătorilor şi cele ale vânzătorilor coincid la

un anumit preţ şi nivel al producţiei.

Oferta agregată pe termen lung

De ce s-a vorbit anterior despre curba ofertei pe

termen scurt? Impactul pozitiv al unui nivel mai

ridicat al preţurilor asupra producţiei reale se va

menţine numai atât timp cât salarii le nominale şi,

prin urmare, şi cele reale rămân constante. În

realitate, salarii le nominale se stabilesc, în mod

normal, pentru aproximativ un an sau, în unele

cazuri, pentru o perioadă de până la doi ani. În

cazul în care anga jaţ i i sau s indicate le refuză

scăderea salarii lor reale ca urmare a creşterii

inflaţiei, la următoarea rundă de negocieri salariale

aceştia vor solicita compensaţii sub forma unor

majorări salariale. Dacă salarii le reale revin la

nivelul la care se situau înainte de creşterea

n i ve l u l u i p re ţu r i l o r (ş i d acă tehno log i a de

producţie rămâne neschimbată), întreprinderile nu

vor ma i cons idera pro f i t ab i l ă menţ i ne rea

producţiei şi a ocupării forţei de muncă la un nivel

mai ridicat şi vor recurge la reduceri. Cu alte

cuvinte, dacă salariile reale nu pot fi diminuate ca

urmare a accelerări i inf laţ iei pe termen lung,

ocuparea forţei de muncă şi producţia vor evolua,

de asemenea, independent de variaţii le preţurilor

pe termen lung . Pr in urmare , curba o fer te i

agregate pe termen lung va fi verticală.

4

Echilibrul pe termen lung

GRAF ICUL 2 : CEREREA AGREGATĂ Ş I OFERTA

AGREGATĂ PE TERMEN LUNG

Intersecţia curbei OA cu abscisa (a se vedea OA*

în graficul 2) constituie ceea ce economiştii numesc

nivelul potenţial al producţiei. Acesta reprezintă

valoarea servicii lor şi a bunurilor finite produse în

cond i ţ i i l e ut i l i z ăr i i î n tota l i t a te a resurse lor

economie i , a v ând în vedere s t a rea ac tua l ă

a tehnologiei ş i caracterist ic i le structurale ale

economiei (cum ar fi normele care reglementează

piaţa muncii, sistemul social şi cel fiscal etc.).

Până în acest moment, analiza evoluţiei curbelor

a fost realizată pornind de la ipoteza că toţi ceilalţi

factori, cu excepţia preţurilor şi a producţiei reale,

rămân constanţi. Este necesar să înţelegem ce se

întâmplă în cazul în care ceilalţi factori se modifică.

În esenţă, curbele se modifică spre dreapta sau spre

stânga.

Factori care influenţează oferta agregată şi

cererea agregată

Conform modelului simplu utilizat, într-o economie,

relaţia dintre preţuri şi veniturile reale este, în mod

evident, determinată de interacţiunea dintre cererea

agregată şi oferta agregată. Aceasta ridică unele

semne de întrebare cu privire la factorii care stau la

baza modificării celor două curbe.

Factorii care conduc la creşterea cererii agregate

(modif icarea curbei CA spre exterior sau spre

dreapta) includ majorarea cheltuiel i lor publ ice,

r educerea impoz i t e lo r , deprec i e rea monede i

naţionale şi creşterea avuţiei reale (de exemplu,

creşterea valorii activelor mobiliare şi imobiliare);

l a r ându l lo r , a ce ş t i a de te rm ină c re ş te rea

consumului privat şi a cheltuieli lor de investiţi i .

Consumul privat şi investiţi i le pot fi , de asemenea,

i n f l uen ţa te de an t i c i p a ţ i i . De exemp lu , dacă

anticipează profituri mai mari, întreprinderile vor

tinde să-şi majoreze cheltuielile de investiţii. În cazul

în care populaţia preconizează venituri reale mai

r id i ca te ca urmare a creş ter i i p roduct i v i t ă ţ i i

anticipate a muncii, se va consemna o majorare

a che l tu i e l i l o r de consum. D in aces t mot i v ,

conso l i d a rea î nc reder i i consumator i l o r ş i

a investitorilor este, în general, asociată creşterii

cererii agregate.

În ceea ce priveşte impactul politicii monetare, se

poate observa că sporirea masei monetare ş i ,

implicit, scăderea ratelor reale ale dobânzii vor

conduce la majorarea cererii agregate, modificând

curba cererii spre dreapta10. Dacă aceste variabile

evoluează în sens invers, cererea agregată se va

diminua (CA se va modifica spre stânga).

42

FACTORI I CARE DETERMINĂ

Nivelul preţurilor
OA

Volumul producţieiOA*

CA

4
În ceea ce priveşte oferta agregată, se poate observa

că majorarea preţuri lor factori lor de producţie

(salariile, preţul petrolului) va conduce la deplasarea

spre stânga a ofertei agregate. Pe de altă parte,

progresele tehnologice sau creşterea productivităţii

vor modifica oferta agregată spre dreapta, deoarece

aceasta permite obţinerea unei producţii mai mari

pentru acelaşi cost, cu un aport de muncă dat.

Această analiză demonstrează că variaţii le nivelului

general al preţurilor pot fi rezultatul deplasării f ie

a curbei ofertei, f ie a curbei cererii , f ie a ambilor

indicatori. De exemplu, dacă toţi ceilalţi factori

r ămân cons t an ţ i , s c ăderea o fe r te i a g rega te

(deplasarea OA spre stânga) va f i însoţ ită de

reducerea pe termen scurt a producţiei reale şi de

majorarea preţurilor, în timp ce creşterea cererii

(deplasarea CA spre dreapta) se va manifesta prin

intensificarea activităţii economice reale pe termen

scurt şi preţuri mai ridicate.

Potrivit modelului pe termen lung, comportamentul

cererii agregate este esenţial pentru determinarea

nivelului general al preţurilor observat, pe termen

lung, într-o economie. În situaţia în care curba

ofertei agregate este verticală, variaţiile înregistrate

de cererea agregată vor influenţa preţurile, dar nu

şi producţia. Dacă, de exemplu, oferta de bani ar

creşte, curba cererii agregate s-ar modifica spre

dreapta, iar economia ar ajunge astfel, pe termen

lung, într-un nou punct de echilibru caracterizat de

o producţie reală constantă, dar şi de o majorare

a preţurilor.

GRAF ICUL 3 : MODIF ICĂR I ALE CERER I I AGREGATE

Ş I ALE OFERTE I AGREGATE PE TERMEN SCURT

Inflaţia a fost definită ca o creştere generală – sau

generalizată – a preţurilor bunurilor şi serviciilor.

Prin urmare, procesul inflaţionist poate fi declanşat

numai de accelerarea continuă a cererii agregate în

timp. La rândul său, aceasta este posibilă numai

dacă po l i t i ca monetară permi te o as t fe l de

evoluţie, prin menţinerea ratelor dobânzilor la un

nivel scăzut şi a expansiunii masei monetare la un

nivel ridicat.

43

10 Economiştii exprimă adesea scăderea cererii de bani prin
accelerarea vitezei de circulaţie a banilor, indicator ce poate fi
definit drept viteza cu care moneda este transferată între
diferiţi deţinători de monedă, determinând astfel volumul de
monedă necesar pentru un anumit nivel al tranzacţiilor. De fapt,
aceste două fenomene trebuie interpretate ca fiind două feţe
ale aceleiaşi monede. Dacă populaţia doreşte să deţină un
volum mai redus de numerar, stocul de bani disponibil va trebui
să-şi schimbe mai des deţinătorii – dată fiind oferta constantă
de bani – şi astfel să circule mai rapid. Aceasta echivalează cu
accelerarea vitezei de circulaţie a banilor. Vom reveni la acest
aspect în secţiunile următoare.

EVOLUŢ IA PREŢURILOR

Nivelul preţurilor

Volumul producţiei

OA

CA iniţială

OA*

CA nouă

44

ratelor dobânzii . De asemenea, mulţi consumatori

nu îşi vor modifica imediat planurile de consum ca

reacţie la variaţiile ratelor dobânzii. Într-adevăr, este

în general agreat faptul că procesul de transmisie

a politicii monetare necesită timp. Prin urmare,

politica monetară nu poate controla cererea totală

de bunuri ş i servici i pe termen scurt. Cu alte

cuv in te , ex i s t ă un deca l a j s emn i f i c a t i v î n t re

schimbările induse de politica monetară şi efectele

acestora asupra economiei.

FACTOR I I CARE DETERMINĂ EVOLUŢ IA

PREŢUR ILOR PE TERMEN SCURT

În cele ce urmează vor fi analizaţi unii factori care

stau la baza evoluţiei preţurilor pe termen scurt.

După cum s-a explicat în detaliu în caseta 4.2,

inflaţia (mai exact, creşterea susţinută a nivelului

preţurilor) poate avea două cauze, luate împreună

sau separat. În general, vor exista majorări ale

preţuri lor dacă, în medie, f ie cererea agregată

creşte, fie oferta agregată scade. Altfel spus, pot

apărea presiuni inflaţioniste pe fondul unor variaţii

(economiştii vorbesc adesea despre „şocuri” atunci

când evoluţii le economice sunt caracterizate de

variaţi i neprevăzute) care determină consumatorii

să-şi mărească cheltuieli le sau întreprinderile să-şi

reducă producţia. Prima situaţie, în care cererea

creşte, luând naştere inflaţia, este denumită adesea

în literatura de specialitate „inflaţie determinată de

cerere”. A doua situaţie, în care costurile cresc, iar

oferta scade, generând de asemenea inflaţie, poartă

denumirea de „inflaţie prin costuri”. În schimb,

presiuni def laţ ioniste apar atunci când cererea

agregată scade sau oferta agregată creşte. În general,

politica monetară trebuie să reacţioneze adesea la

ast fe l de evoluţ i i pentru a as igura stabi l i tatea

preţurilor. În cazul unor presiuni inflaţioniste, banca

centrală ar trebui să majoreze, în mod normal,

ratele dobânzilor (reale) pentru a evita ca aceste

presiuni să se transforme în deviaţii mai persistente

de la stabil itatea preţurilor.

Majorările de preţuri care apar ca urmare a creşterii

cereri i agregate pot f i cauzate de orice factor

individual care măreşte cererea agregată, dar cei mai

semn i f i c a t i v i , î n a f a r ă de po l i t i c a moneta ră

(expansiunea masei monetare), sunt: un nivel mai

ridicat al cheltuielilor publice, deprecierea cursului

de schimb şi presiuni mai mari exercitate de cererea

externă de bunuri naţionale (export). Variaţi i le

înregistrate de cererea agregată pot fi şi rezultatul

consolidării încrederii . De exemplu, este posibil ca

întreprinderi le să investească mai mult dacă se

anticipează profituri mai mari în viitor. În mod

normal, variaţii le cererii agregate vor conduce la

majorarea preţuri lor şi , temporar, a producţiei

agregate (a se vedea caseta 4.2).

Care sunt ma i exac t f ac tor i i c a re determină

reducerea ofertei agregate şi, implicit, creşterea

preţurilor pe termen scurt? Principalele surse ale

reducer i i o f e r te i a g rega te sun t scăderea

productivităţii , majorarea costurilor de producţie

(de exemplu , a sa lar i i lor rea le ş i a preţur i lor

mater i i l o r p r ime , î n spec i a l a l pe t ro lu l u i) ş i

impoz i te l e ma i mar i impuse de autor i t ă ţ i pe

veniturile întreprinderilor. În condiţii le în care toţi

ceilalţi factori se menţin constanţi, cu cât este mai

ridicat costul de producţie, cu atât mai mică este

cantitatea produsă la acelaşi preţ.

Pentru un nivel dat a l preţur i lor , atunci când

costur i l e mater i i lo r pr ime , cum ar f i cota ţ i a

petrolului, cresc, întreprinderile sunt constrânse să

reducă numărul de angajaţi şi producţia. Rezultat al

unor efecte legate de ofertă, acest tip de inflaţie

este denumit adesea „inflaţie prin costuri”.

4.4

FACTORI I CARE DETERMINĂ

45

Mai mulţi factori pot conduce la majorarea preţurilor

consumurilor intermediare dacă oferta de materii

prime, cum ar fi petrolul, nu corespunde aşteptărilor

sau dacă cererea mondială de materii prime creşte.

Majorarea salariilor reale (necorelate cu sporirea

productivităţii) va determina, de asemenea, scăderea

ofertei agregate şi a gradului de ocupare a forţei de

muncă . Aceste majorăr i pot f i rezu l tatu l une i

diminuări a ofertei pe piaţa forţei de muncă, ca

urmare a unei decizii guvernamentale, având ca efect

reducerea stimulentelor pentru ocuparea forţei de

muncă (de exemplu, impozite mai mari pe veniturile

din muncă). Consolidarea poziţiei sindicatelor poate

conduce, de asemenea, la o majorare a salariilor reale.

Dacă factorii menţionaţi anterior acţionează în sens

invers, se va constata o creştere a cererii agregate.

De exemplu, în condiţiile în care toate celelalte

variabile se menţin constante, sporirea productivităţii

(ca urmare a uti l izăr i i unor noi tehnologi i , de

exemplu) ar conduce la scăderea preţurilor şi la un

grad mai ridicat de ocupare a forţei de muncă pe

termen scurt , deoarece dev in ma i pro f i tab i le

angajările pentru un anumit salariu. Cu toate acestea,

dacă ritmul de creştere a salariilor reale ar fi identic

cu cel al productivităţii, gradul de ocupare a forţei de

muncă s-ar menţine constant.

Rolul anticipaţiilor inflaţioniste

În procesul de negociere a sa lar i i lor de către

întreprinderi şi salariaţi, precum şi în cel de stabilire

a preţurilor de către întreprinderi, se analizează

adesea care va fi nivelul inflaţiei în perioada următoare

(de exemplu , în următoru l an) . Ant ic ipaţ i i l e

inf laţ ioniste sunt importante pentru încheierea

contractelor colective de muncă, deoarece viitoarele

scumpiri vor reduce cantitatea de bunuri şi servicii

care poate fi cumpărată cu un salariu nominal dat.

Aşadar, dacă se anticipează că rata inflaţiei va fi

ridicată, angajaţii ar putea solicita majorări salariale

mai importante în timpul negocierilor. Costurile

întreprinderilor cresc dacă încheierea contractelor

colective se bazează pe aceste anticipaţii, putând să se

repercuteze asupra clienţilor sub forma unor preţuri

mai mari. Aceeaşi situaţie este întâlnită în procesul de

stabilire a preţurilor de către întreprinderi. Deoarece

multe preţuri individuale rămân fixe o anumită

perioadă (o lună sau un an, de exemplu; a se vedea

caseta 4.1), întreprinderi le care şi-au planif icat

publicarea unei noi liste de preţuri îşi pot majora

preţurile individuale, cu efect imediat, dacă anticipează

creşteri ale nivelului general al preţurilor sau ale

salariilor în viitor. Aşadar, dacă există pentru viitor

ant ic ipaţ i i in f l a ţ ion i s te în sensu l creşter i i ,

comportamentul populaţiei poate determina creşterea

imediată a ratei inflaţiei. Acesta este un alt motiv

pentru care este foarte important ca pol i t ica

monetară să fie credibilă în privinţa obiectivului său de

menţinere a stabilităţii preţurilor – pentru a stabiliza

anticipaţiile inflaţioniste pe termen mai lung la niveluri

scăzute, compatibile cu stabilitatea preţurilor.

Există o serie de factori şi şocuri care, pe ansamblu,

pot influenţa nivelul preţurilor pe termen scurt.

Printre aceştia se numără evoluţia cererii agregate

şi a componentelor sale, inclusiv evoluţia politicii

f iscale. Alte variaţii pot fi cele aferente preţurilor

consumur i lo r i n te rmed i a re , cos tu r i l o r ş i

productivităţii , cursurilor de schimb şi economiei

mond ia le . Toţ i aceş t i f ac tor i a r putea a fecta

activitatea economică în termeni reali şi evoluţia

preţurilor pe termen mai scurt. Dar ce se întâmplă

pe termen mai lung?

Mai există o distincţie importantă practicată, în

general, de economişti, respectiv cea între termen

scurt şi termen lung (a se vedea, de asemenea,

caseta 4.2).

4
Majorarea cererii externe
de produse pentru export
ar putea avea efecte asupra
consumului şi investiţiilor
curente.

EVOLUŢ IA PREŢURILOR

4�

Factor i i care determină evoluţ ia

preţur ilor pe termen lung

Care este importanţa relativă a acestor factori

asupra inflaţiei pe termen lung? Cu alte cuvinte, au

ei o importanţă egală în ceea ce priveşte tendinţele

inflaţioniste? Răspunsul este clar unul negativ.

Se va putea constata în continuare că politica

monetară deţine un rol esenţial.

După cum s-a menţionat anterior, există un decalaj

de aprox imat i v unu l până l a t re i an i î n t re

schimbările la nivelul politicii monetare şi impactul

asupra preţurilor. Implicit, politica monetară nu

poate evita unele efecte pe termen scurt pe care

şocurile sau evoluţii le neprevăzute ale economiei

reale le au asupra inflaţiei . Cu toate acestea,

există un consens larg în rândul economiştilor în

pr iv inţa faptu lu i că po l i t i ca monetară poate

controla evoluţii le preţurilor pe termen mai lung

şi, prin urmare, şi „trendul” inflaţiei, respectiv

variaţiile nivelului preţurilor atunci când economia

a preluat în totalitate perturbările pe termen

scurt.

Pe termen lung, preţurile sunt flexibile şi pot

reacţiona pe deplin la variaţii le înregistrate de

cerere şi ofertă. Cu toate acestea, pe termen

scurt, multe preţuri individuale sunt rigide şi se

vor menţine constante o perioadă (a se vedea

caseta 4.1).

Cum influenţează această distincţie constatările de

până acum? Fără a intra în prea multe detali i , se

poate argumenta că producţia nu depinde de

nivelul preţurilor pe termen lung. Aceasta este

determinată de volumul capitalului, de forţa de

muncă disponibi lă şi de cal itatea acesteia, de

politicile structurale care influenţează stimulentele

pentru ocuparea for ţe i de muncă ş i pentru

investiţi i , precum şi de progresele tehnologice în

domeniul producţiei. Cu alte cuvinte, nivelul pe

termen lung al producţiei depinde de o serie de

factori reali sau legaţi de ofertă. Aceştia determină

poziţia exactă a curbei ofertei agregate.

Cealaltă curbă care defineşte starea de echilibru

a economiei este cea a cererii agregate. După cum

s-a putut observa, există o serie de factori care

conduc la creşteri ale cererii agregate. Printre

aceştia se numără majorările cheltuieli lor publice

şi ale cererii externe de produse pentru export şi

îmbunătăţ irea ant ic ipaţ i i lor pr iv ind evoluţ i i le

viitoare ale productivităţii , care ar putea avea

efecte asupra consumului şi investiţi i lor curente.

Cu toate acestea, este evident că, deşi mulţi

dintre aceşti factori pot înregistra valori mai

r idicate pe o perioadă îndelungată, creşterea

susţinută a nivelului general al preţurilor poate fi

generată, pe termen lung, numai de o politică

monetară expansionistă, durabi lă şi susţinută.

Această idee este exprimată în general de celebra

afirmaţie conform căreia „inflaţia este întotdeauna

şi pretutindeni un fenomen monetar”. Într-adevăr,

o serie de studii empirice au oferit dovezi în

favoarea acestei ipoteze. Argumentul suprem al

unui proces inflaţionist pe termen mai lung este,

prin urmare, creşterea durabilă a masei monetare,

aceasta reprezentând echivalentul unei politici

monetare expansioniste susţinute.

4.5

FACTORI I CARE DETERMINĂ

4

4�

Aşadar, pe termen mai lung, măsurile de politică

monetară stabilesc dacă rata inflaţiei poate să

crească sau să se menţină la niveluri scăzute.

Altfel spus, o bancă centrală care controlează masa

monetară şi rata dobânzii pe termen scurt deţine

controlul suprem asupra ratei inflaţiei pe termen

mai lung. Dacă banca centrală menţine ratele

dobânzii pe termen scurt la un nivel prea redus şi

sporeş te exagera t masa moneta ră , n i ve l u l

preţuri lor va creşte în cele din urmă. Acest

rezu l t a t de bază es te i l u s t ra t de conceptu l

economic fundamental care abordează mai detaliat

relaţia dintre bani şi preţuri, respectiv teoria

cantitativă a banilor (a se vedea caseta 4.3).

CASETA 4 .3 TEOR IA CANT ITAT IVĂ A BAN ILOR

În conformitate cu identitatea cunoscută în general

sub denumirea de „ecuaţie cantitativă”, variaţia

stocului de monedă (�M) într-o economie este

egală cu variaţia tranzacţiilor nominale [aproximată

prin variaţia activităţii economice reale (�YR) plus

cea a nivelului preţurilor (�P)], minus variaţia

vitezei de circulaţie (�V). Viteza de circulaţie

poate fi definită drept viteza cu care moneda este

transferată între diferiţi deţinători de numerar,

determinând astfel volumul de monedă necesar

pentru asigurarea unui anumit nivel al tranzacţiilor

nominale11. Pe scurt:

�M = �YR + �P – �V

Această relaţ ie este o aşa-numită ident itate ,

respect iv o relaţ ie care nu poate f i , în mod

evident, falsificată. Prin urmare, nu oferă niciun fel

de informaţii cu privire la cauzalitate. Se poate

deduce o cauza l i t a te numa i dacă se i au î n

considerare şi alte ipoteze privind determinanţii

variabilelor. Există, în special, două ipoteze care

permit ca ecuaţia cantitativă să se transforme în

teorie cantitativă. În primul rând, pe termen lung,

producţia poate fi considerată ca fiind determinată

de f a c tor i a i e conomie i rea l e , cum ar f i

oportunităţile productive ale comunităţii, gusturile

şi preferinţele acesteia. În al doi lea rând, pe

termen lung, viteza de circulaţie a banilor este

considerată ca fi ind determinată de metodele de

plată, aranjamentele economico-financiare pentru

efectuarea tranzacţii lor, precum şi costurile şi

veniturile din deţinerea de bani, şi nu de alte

active. Rezultă aşadar că volumul masei monetare

– stabil it prin decizii le adoptate de autorităţile

monetare – este legat, pe termen lung, de nivelul

preţurilor. Altfel spus, pe termen mai lung, nivelul

preţuri lor este rezultatul direct al variaţ i i lor

volumului de numerar şi evoluează proporţional cu

acesta din urmă.

Una dintre impl icaţ i i le acestui lucru ar f i că

instituţia care stabileşte oferta de bani, respectiv

banca cen t r a l ă , e s te , î n u l t imă in s t an ţ ă ,

responsabilă pentru tendinţele inflaţioniste pe

termen mai lung.

11 Aceasta reflectă faptul că partea stângă a ecuaţiei însumează
volumul de numerar utilizat, în timp ce partea dreaptă reflectă
valoarea tranzacţiei.

EVOLUŢ IA PREŢURILOR

POL I T I CA MONETARĂ A BCE

Acest capitol oferă detalii utile pentru

găsirea unui răspuns la întrebări precum:

cum a apărut UEM, care este autoritatea

responsabilă cu politica monetară unică în

zona euro, care este obiectivul principal al

Eurosistemului şi care este modalitatea prin

care acesta încearcă să îşi îndeplinească

mandatul?

oferă o scurtă prezentare istorică.

prezintă în detaliu cadrul instituţional.

este axat pe strategia de politică

monetară a BCE.

oferă informaţii privind cadrul

operaţional al Eurosistemului.

5.1

5.2

5.3

5.4

5

SCURTĂ PREZENTARE I STOR ICĂ

Istoric - cele trei etape ale Uniunii

Economice şi Monetare

Ideea conform căreia Europa ar trebui să deţină un

sistem monetar unic, comun şi stabil nu este

nouă (a se vedea caseta 5.1). După o încercare

nereuşită la începutul ani lor '70, procesul de

integrare a cunoscut un impuls decisiv în luna iunie

1988 , pr in reconf i rmarea de către Cons i l iu l

European a obiect ivu lu i de a rea l iza treptat

o uniune economică şi monetară. A fost constituit

un comitet prezidat de Jacques Delors, la vremea

aceea preşedintele Comisiei Europene, care să

studieze şi să propună etapele concrete ale acestei

uniuni. Raportul comitetului (aşa-numitul „Raport

Delors”), prezentat în luna aprilie 1989, a propus

înfi inţarea Uniunii Economice şi Monetare (UEM)

în trei etape distincte, dar evolutive.

Prima etapă a UEM

În baza Raportului Delors, Consil iul European

a hotărât, în luna iunie 1989, ca prima etapă a UEM

să fie lansată la data de 1 iulie 1990. În acelaşi

t imp , au fos t a t r i bu i t e re sponsab i l i t ă ţ i

suplimentare Comitetului guvernatorilor băncilor

centrale ale statelor membre ale Comunităţi i

Economice Europene, care, de la înfi inţarea sa în

luna mai 1964, a jucat un rol din ce în ce mai

important în cooperarea monetară.

Pentru real izarea etapelor a doua şi a treia ,

Tratatul de instituire a Comunităţi i Europene

(aşa-numitu l „Tratat de la Roma”) a trebuit

revizuit astfel încât să poată fi creată structura

instituţională necesară. În acest scop, în anul

1991 a avut loc o Conferinţă interguvernamentală

dedicată UEM, care s-a desfăşurat în paralel cu

Conferinţa interguvernamentală axată pe uniunea

polit ică. Comitetul guvernatori lor a prezentat

Confer inţei interguvernamentale proiectul de

Statut al SEBC şi al BCE. Negocierile s-au finalizat

cu Tratatul privind Uniunea Europeană, care a fost

adoptat în luna decembrie 1991 şi semnat la

Maastricht la data de 7 februarie 1992. Cu toate

acestea, din cauza întârzierilor în procesul de

ratificare, tratatul a intrat în vigoare abia la data

de 1 noiembrie 1993.

5.1

21 3 4 5

5.1 Scurtă prezentare istorică

5.2 Cadrul instituţional

5.3 Strategia de politică monetară a BCE

5.4 Prezentare generală a cadrului operaţional al Eurosistemului

5�

POL I T I CA

5

51

MONETARĂ A BCE

1��2 Comisia Europeană prezintă prima sa propunere

(Marjolin-Memorandum) privind uniunea economică şi

monetară.

Mai 1��4 Este înfiinţat Comitetul guvernatorilor băncilor

centrale ale statelor membre ale Comunităţii

Economice Europene (CEE) în vederea

instituţionalizării cooperării dintre băncile centrale ale

CEE.

1��� În Raportul Werner este expus un plan de realizare

a uniunii economice şi monetare în cadrul Comunităţii

până în anul 1980.

Aprilie 1��2 Este creat un sistem („şarpele”) pentru îngustarea

progresivă a marjelor de fluctuaţie între monedele

statelor membre ale Comunităţii Economice Europene.

Aprilie 1��3 Este înfiinţat Fondul European de Cooperare Monetară

(FECM) în vederea asigurării bunei funcţionări

a „şarpelui”.

Martie 1��� Este creat Sistemul Monetar European (SME).

Februarie 1��� Este semnat Actul Unic European (AUE).

Iunie 1��� Consiliul European încredinţează unui comitet de

experţi, prezidat de Jacques Delors („Comitetul

Delors”), mandatul de a elabora propuneri în vederea

realizării UEM.

Mai 1��� „Raportul Delors” este prezentat Consiliului European.

Iunie Consiliul European aprobă realizarea UEM în trei etape.

Iulie 1��� Este lansată prima etapă a UEM.

Decembrie Are loc o Conferinţă interguvernamentală în vederea

pregătirii etapelor a doua şi a treia ale UEM.

Februarie 1��2 Este semnat Tratatul privind Uniunea Europeană

(„Tratatul de la Maastricht”).

Octombrie 1��3 Oraşul Frankfurt pe Main este ales ca sediu al

Institutului Monetar European (IME) şi al BCE şi este

numit preşedintele IME.

Noiembrie Intră în vigoare Tratatul privind Uniunea Europeană.

Decembrie Alexandre Lamfalussy este numit preşedintele IME,

înfiinţat la data de 1 ianuarie 1994.

Ianuarie 1��4 Începe cea de-a doua etapă a UEM şi este înfiinţat IME.

Decembrie 1��5 Consiliul European de la Madrid decide cu privire la

denumirea monedei unice şi stabileşte scenariul pentru

adoptarea acesteia şi preschimbarea monedelor naţionale.

Decembrie 1��� IME prezintă Consiliului European specimenele de

bancnote.

Iunie 1��� Consiliul European convine asupra „Pactului de stabilitate

şi creştere”.

Mai 1��� Se consideră că Belgia, Germania, Spania, Franţa, Irlanda,

Italia, Luxemburg, Ţările de Jos, Austria, Portugalia şi

Finlanda îndeplinesc condiţiile necesare pentru adoptarea

euro ca monedă unică; sunt numiţi membrii Comitetului

executiv al BCE.

Iunie Sunt înfiinţate BCE şi SEBC.

Octombrie BCE anunţă strategia şi cadrul operaţional pentru politica

monetară unică pe care o va aplica începând cu luna

ianuarie 1999.

Ianuarie 1��� Începe cea de-a treia etapă a UEM; euro devine moneda

unică pentru zona euro; cursurile de schimb sunt fixate

irevocabil pentru fostele monede naţionale ale statelor

membre participante; în zona euro se aplică o politică

monetară unică.

Ianuarie 2��1 Grecia devine cel de-al doisprezecelea stat membru care

se alătură zonei euro.

Ianuarie 2��2 Introducerea monedei unice: sunt introduse bancnotele şi

monedele euro, care devin singurele mijloace legale de

plată în zona euro la sfârşitul lunii februarie 2002.

Mai 2��4 BCN ale celor zece noi state membre ale UE se alătură

SEBC.

Ianuarie 2��� Bulgaria şi România aderă la UE, numărul total al statelor

membre ale UE ajungând la 27, şi, în acelaşi timp, la SEBC.

Slovenia devine cel de-al treisprezecelea stat membru

care aderă la zona euro.

Ianuarie 2��� Cipru şi Malta se alătură zonei euro, numărul statelor

membre ajungând astfel la 15.

Ianuarie 2��� Slovacia devine al 16-lea stat membru al zonei euro.

Ianuarie 2�11 Estonia aderă la zona euro, numărul statelor membre

ajungând la 17.

CASETA 5 .1 CALEA CĂTRE MONEDA UN ICĂ , EURO

52

Cea de-a doua etapă a UEM: înfiinţarea IME

şi a BCE

Înfiinţarea Institutului Monetar European (IME) la

data de 1 ianuarie 1994 a marcat începutul celei

de-a doua etape a UEM. Prin urmare, Comitetul

guvernator i lor a încetat să existe . Ex istenţa

temporară a IME a reflectat, de asemenea, gradul

de integrare monetară în cadrul Comunităţii : IME

nu avea n ic io atr ibuţ ie în ap l i carea pol i t i c i i

monetare în Uniunea Europeană (aceasta rămânând

în sarcina autorităţilor naţionale) şi nici nu era

abil itat să intervină pe piaţa valutară.

Cele două responsabilităţi principale ale IME au

fost, în primul rând, consolidarea cooperării între

băncile centrale şi coordonarea politicii monetare

şi, în al doilea rând, pregătirile necesare pentru

în f i i n ţ a rea SEBC, pen t ru ap l i c a rea po l i t i c i i

monetare unice şi pentru crearea unei monede

unice în cea de-a treia etapă.

În luna decembrie 1995 Consil iul European de la

Madrid a convenit asupra denumirii „euro” pentru

moneda un i c ă europeană , c a re urma să f i e

introdusă la începutul cele i de-a treia etape,

confirmând totodată că această etapă a UEM urma

să debuteze la data de 1 ianuarie 1999. În prealabil,

a fost anunţat un calendar al evenimentelor legate

de trecerea la euro. Acest scenariu se baza în

principal pe propunerile detaliate elaborate de IME.

În acelaşi t imp, IME a primit sarcina derulări i

pregătirilor necesare în vederea stabilirii viitoarelor

raporturi monetare şi valutare dintre ţări le din

zona euro şi alte state ale UE. În luna decembrie 1996

IME a prezentat Consiliului European un raport pe

baza căruia acesta din urmă a elaborat o rezoluţie

privind principii le şi elementele fundamentale ale

noului mecanism al cursului de schimb (MCS II),

adoptată în luna iunie 1997.

Tot în luna decembrie 1996 IME a prezentat

Consil iului European şi, ulterior, publicului larg

elementele grafice selectate pentru bancnotele

euro care urmau să fie puse în circulaţie la data de

1 ianuarie 2002.

Pentru a completa ş i a c l a r i f i ca d i spoz i ţ i i l e

tratatului referitoare la UEM, Consil iul European

a adoptat, în luna iunie 1997, Pactul de stabilitate

ş i c reş tere , în vederea as i gurăr i i d i sc ip l ine i

bugetare cu privire la UEM. În luna mai 1998

pac tu l a fos t comp le ta t pr in t r -o dec l a r a ţ i e

a Consil iului, în care se reafirmau angajamentele

statelor membre.

La data de 2 mai 1998 Consiliul Uniunii Europene

– reunit la nivel de şefi de stat sau de guvern – a

decis că 11 state membre (Belgia , Germania,

Spania, Franţa, Irlanda, Italia, Luxemburg, Ţările de

Jos, Austria, Portugalia şi Finlanda) îndeplinesc

condiţi i le necesare pentru adoptarea monedei

unice la 1 ianuarie 1999.

În acelaşi timp, miniştrii de finanţe ai statelor

membre care urmau să adopte moneda unică au

convenit, împreună cu guvernatorii BCN, Comisia

Europeană şi IME, asupra uti l izări i parităţ i lor

cen t r a l e a l e monede lor s t a te lo r membre

participante la MCS pentru stabilirea cursurilor de

schimb irevocabile pentru euro.

În luna decembrie 1996 au
fost prezentate elementele
grafice selectate pentru
bancnotele euro.

POL I T I CA

5

53

La data de 25 mai 1998 guvernele celor 11 state

membre participante au numit oficial preşedintele,

vicepreşedintele şi pe ceilalţi patru membri ai

Comitetului executiv al BCE. Numirea acestora

a intrat în vigoare la data de 1 iunie 1998 şi a

marcat înfiinţarea BCE. Odată cu aceasta, IME şi-a

încheiat misiunea. În conformitate cu articolul 123

din Tratatul de instituire a Comunităţii Europene,

IME a intrat în procesul de l ich idare. Toate

lucrările pregătitoare încredinţate IME au fost

finalizate la timp, iar BCE a alocat restul anului

1998 testării finale a sistemelor şi a procedurilor.

Cea de-a treia etapă a UEM, fixarea

irevocabilă a cursurilor de schimb

Cea de-a treia, şi ultima, etapă a UEM a debutat la

data de 1 ianuarie 1999 prin fixarea irevocabilă

a cursurilor de schimb pentru monedele celor

11 state membre participante iniţial la uniunea

monetară şi prin aplicarea unei politici monetare

unice sub supravegherea BCE. Numărul statelor

membre participante s-a majorat la 12 la data de

1 ianuarie 2001, atunci când Grecia a intrat în cea

de-a treia etapă a UEM, ca urmare a unei decizii

adoptate la 19 iunie 2000 de către Consil iul UE

prin care se recunoştea îndeplinirea criteriilor de

convergenţă de către această ţară. În ianuarie

2007, numărul ţărilor participante s-a modificat din

nou, ajungând la 13 odată cu aderarea Sloveniei la

zona euro. În conformitate cu decizia Consil iului

UE pr iv ind abrogarea statutu lu i de derogare

pentru Cipru şi Malta, adoptată la 10 iulie 2007,

aceste două ţări s-au alăturat Eurosistemului

începând cu data de 1 ianuarie 2008. La data de

1 ianuarie 2009, Slovacia a devenit al 16-lea stat

membru al UE care a aderat la zona euro, ca

urmare a deciziei Consil iului UE din 8 iulie 2008

p r i n c a r e a f o s t c o n f i r m a t ă î n d e p l i n i r e a

cr i ter i i lor de convergenţă de către S lovac ia .

La 1 ianuarie 2011, Estonia s-a alăturat zonei euro,

devenind cel de-al 17-lea stat membru, în urma

unei decizii a Consil iului UE din 13 iulie 2010,

potrivit căreia Estonia îndeplinea criteri i le de

convergenţă.

C ADRU L I N S T I T U Ţ I ONA L

Sistemul European al Băncilor Centrale

BCE a fost înfiinţată la data de 1 iunie 1998 şi este

una dintre cele mai tinere bănci centrale din lume.

Cu toate acestea, BCE a moştenit credibilitatea şi

exper ienţa tuturor BCN din zona euro, care ,

împreună cu BCE, pun în aplicare politica monetară

pentru zona euro.

Temeiul juridic pentru BCE şi SEBC îl reprezintă

Tratatul de instituire a Comunităţii Europene. În

conformitate cu acest tratat, SEBC este format din

BCE şi BCN ale tuturor statelor membre ale UE

(27 de la 1 ianuarie 2007). Statutul SEBC şi al BCE

este anexat tratatului, sub formă de protocol.

Mandatul SEBC

Tratatul precizează că „obiectivul principal al SEBC

este menţinerea stabilităţii preţurilor” şi că „fără

a aduce atingere obiectivului stabilităţii preţurilor,

SEBC spri j ină polit ici le economice generale din

Comun i ta te , pentru a contr ibu i l a rea l i z a rea

obiectivelor acesteia, aşa cum sunt prevăzute în

articolul 2”. Printre altele, în articolul 2 din tratat

sunt menţionate drept obiective ale Comunităţii

„un nivel înalt de ocupare a forţei de muncă (...),

o creştere durabilă şi neinflaţionistă, un grad înalt de

convergenţă a performanţelor economice”. Astfel,

prin tratat se stabileşte o ierarhie clară a obiectivelor

şi se atribuie o importanţă excepţională stabilităţii

preţurilor. Concentrând politica monetară a BCE

5.2

MONETARĂ A BCE

54

asupra aces tu i ob iec t i v fundamenta l , t r a ta tu l

ev idenţ iază că as igurarea stabi l i tăţ i i preţur i lor

reprezintă cea mai importantă contribuţie pe care

politica monetară o poate aduce la realizarea unui

mediu economic favorabil şi atingerea unui grad

înalt de ocupare a forţei de muncă.

Eurosistemul

BCN din zona euro, împreună cu BCE, formează

Eurosistemul. Acest termen a fost ales de către

Consiliul guvernatorilor pentru a descrie cadrul

în care SEBC îş i îndepl ineşte atr ibuţ i i le în

interiorul zonei euro. Câtă vreme există state

membre ale UE care nu au adoptat încă moneda

euro, va trebui făcută această distincţie între

Eurosistem şi SEBC. BCN din statele membre

care nu au adoptat încă moneda euro nu sunt

implicate în procesul decizional privind politica

monetară unică pentru zona euro şi îşi aplică

propriile politici monetare. O ţară din UE poate

adopta moneda euro ulterior, dar numai după

îndeplinirea criteriilor de convergenţă (pentru o

descriere mai detaliată, a se vedea caseta 5.2).

CASETA 5 .2 CR I TER I I LE DE CONVERGENŢĂ

Condiţiile pentru adoptarea euro sunt prevăzute în

articolul 121 din tratat şi în protocolul anexat la

tratat privind criterii le de convergenţă menţionate

î n a r t i co l u l 121 . Pen t ru a eva l u a n i ve l u l de

convergenţă durabilă atins de un stat membru, se

fo losesc patru cr i ter i i : s tab i l i tatea preţur i lor ,

s ituaţia f iscală sol idă, stabi l itatea cursuri lor de

schimb şi convergenţa ratelor dobânzilor.

La prima liniuţă a articolului 121 alineatul (1) din

tratat se solicită „realizarea unui grad înalt de

stabil itate a preţurilor” şi se afirmă că „acesta

rezultă dintr-o rată a inflaţiei apropiată de cea a cel

mult trei state membre care au cele mai bune

rezultate în materie de stabil itate a preţurilor”.

În plus, conform articolului 1 din protocol, „criteriul

stabi l i tăţ i i preţuri lor (…) înseamnă că un stat

membru are o stab i l i t a te durab i l ă a n ive lu lu i

preţurilor şi o rată medie a inflaţiei, în cursul unei

perioade de un an înaintea examinării , care nu

poate depăşi cu mai mult de 1,5% rata inflaţiei a cel

mult trei state membre care au înregistrat cele mai

bune rezultate în domeniul stabil ităţi i preţurilor.

Inflaţia se calculează cu ajutorul indicelui preţurilor

de consum pe o bază comparabilă, ţinând seama de

diferenţele dintre definiţi i le naţionale”.

La a doua liniuţă a articolului 121 alineatul (1) din

tratat se prevede „caracterul solid al finanţelor

publice” şi se precizează faptul că „acesta rezultă

dintr-o situaţie bugetară care nu cunoaşte un deficit

public excesiv în înţelesul articolului 104 alineatul (6)”.

În articolul 2 din protocol se prevede, de asemenea,

că acest criteriu „(…) înseamnă că, în momentul

examinării , un stat membru nu face obiectul unei

decizii a Consil iului menţionate la articolul 104

alineatul (6) din tratat privind existenţa unui deficit

excesiv în statul membru respectiv”.

În conformitate cu articolul 104 alineatul (1) din

tratat, statele membre „evită deficitele publice

exces i ve” . Comi s i a exam ineaz ă re spec t a rea

discipl inei bugetare, bazându-se în principal pe

următoarele criterii :

„(a) în cazul în care raportul dintre deficitul public

p lan i f i cat sau rea l i zat ş i produsu l intern brut

depăşeşte o va loare de re fer inţă (s tab i l i t ă în

POL I T I CA

5
A monetary policy which
credibly maintains price
stability has an important
positive impact on welfare.

protocolul referitor la procedura de deficit excesiv

la 3% din PIB), cu excepţia situaţiei în care:

� raportul a fost diminuat în mod considerabil şi

constant şi atinge un nivel apropiat de valoarea de

referinţă;

� depă ş i r e a va lo r i i de re f e r i n ţ ă a fo s t doar

excepţională şi temporară şi respectivul raport

rămâne apropiat de valoarea de referinţă;

(b) în cazul în care raportul dintre datoria publică

şi produsul intern brut depăşeşte o valoare de

referinţă (stabil ită în Protocolul privind procedura

de deficit excesiv la 60% din PIB), cu excepţia

situaţiei în care acest raport scade suficient şi se

apropie de va loarea de refer inţă într-un r i tm

satisfăcător”.

La a treia liniuţă a articolului 121 alineatul (1) din

tratat se specifică „respectarea marjelor normale de

fluctuaţie prevăzute de mecanismul cursului de

schimb al Sistemului Monetar European, timp de cel

puţin doi ani, fără devalorizarea monedei naţionale

în raport cu cea a altui stat membru”. De asemenea,

conform articolului 3 din protocol, „criteriul de

participare la mecanismul cursului de schimb al

Sistemului Monetar European (…) înseamnă că un

stat membru a respectat mar je le norma le de

fluctuaţie prevăzute de mecanismul cursului de

schimb al Sistemului Monetar European, fără să

cunoască tensiuni grave cel puţin pe parcursul

ultimilor doi ani dinaintea examinării . În special,

statul membru nu a devalorizat din proprie iniţiativă

paritatea centrală bilaterală a monedei sale faţă de

moneda unui alt stat membru în aceeaşi perioadă”.

La a patra liniuţă a articolului 121 alineatul (1) din

t r a t a t se prevede „ca r ac te ru l durab i l a l

convergen ţe i a t i n se de s t a tu l membru ş i a l

participării sale la mecanismul cursului de schimb al

Sistemului Monetar European, care se reflectă în

nivelul ratelor dobânzilor pe termen lung”. În plus,

conform articolului 4 din protocol, „criteriul de

convergenţă a ratelor dobânzilor (…) înseamnă că,

în cursul unei perioade de un an înaintea examinării,

un stat membru a avut o rată a dobânzii nominală

medie pe termen lung care nu o poate depăşi cu

mai mult de 2% pe aceea a cel mult trei state

membre care au înregistrat cele mai bune rezultate

în domeniul stabilităţii preţurilor. Ratele dobânzilor

sunt calculate pe baza randamentelor titlurilor de

stat pe termen lung sau a unor titluri comparabile,

ţ inând seama de di ferenţe le d intre def in i ţ i i le

naţionale”.

Pe lângă aceste cerinţe economice, criterii le de

convergenţă presupun şi existenţa unei convergenţe

juridice pentru a asigura compatibilitatea legislaţiei

naţionale, inclusiv a statutelor BCN, atât cu tratatul,

cât şi cu Statutul SEBC şi al BCE. În tratat se

prevede că BCE şi Comisia Europeană trebuie să

raporteze Consil iului Uniunii Europene, cel puţin

o dată la doi ani sau la solicitarea unui stat membru

care face obiectul unei derogări , cu priv ire la

progrese le înreg i s t ra te de state le membre în

îndeplinirea criteri i lor de convergenţă. Pe baza

rapoartelor de convergenţă prezentate separat de

BCE şi de Comis ie ş i pe baza unei propuneri

a Comisiei, Consil iul, reunit la nivel de şefi de stat

sau de guvern, poate decide, după consultarea

Parlamentului European, cu privire la gradul de

îndeplinire a criterii lor de către un stat membru,

permiţându-i acestuia să adere la zona euro. De la

lansarea celei de-a treia etape, BCE a elaborat

câteva rapoarte de convergenţă.

MONETARĂ A BCE

55

… şi atribuţiile de bază …

Atribuţiile de bază ale Eurosistemului sunt:

� definirea şi aplicarea politicii monetare pentru

zona euro;

� real izarea operaţ iuni lor de schimb valutar ş i

deţ inerea ş i gest ionarea rezerve lor va lutare

oficiale ale ţărilor din zona euro;

� promovarea bunei funcţionări a sistemelor de plăţi.

Alte funcţii vizează:

� autorizarea emiterii de bancnote în zona euro;

� emiterea de avize şi consil ierea cu privire la

proiectele de acte comunitare şi la proiectele de

legi naţionale;

� colectarea informaţiilor statistice necesare, fie de

la autorităţile naţionale, fie direct de la agenţii

economici, de exemplu, de la instituţiile financiare;

� contribuţia la aplicarea armonioasă a politicilor

p romova te de au tor i t ă ţ i l e re sponsab i l e cu

supravegherea prudenţială a instituţiilor de credit

şi cu stabil itatea sistemului financiar.

5�

GRAF IC : ORGANELE DE DEC IZ I E ALE BCE

Sursa: Banca Centrală Europeană (2004), The monetary policy of the ECB, p. 10.

Consiliul guvernatorilor

Consi l iu l guvernatori lor BCE este principalu l

organ de decizie al BCE. Este format din cei şase

membri ai Comitetului executiv şi din guvernatorii

BCN din zona euro. Atât Consiliul guvernatorilor,

cât ş i Comitetu l execut iv sunt prez idate de

preşedintele BCE (a se vedea şi graficul de mai

jos).

Principala atribuţie a Consil iului guvernatorilor

constă în formularea politicii monetare pentru

zona euro. În special, acesta are competenţa de

a stabil i ratele dobânzilor la care instituţii le de

credit pot obţine l ichidităţi (bani) din partea

Eurosistemului. Astfel, Consil iul guvernatorilor

influenţează indirect ratele dobânzilor la nivelul

întregii economii a zonei euro, inclusiv ratele la

care clienţii instituţii lor de credit pot contracta

împrumuturi şi cele obţinute de persoanele care

deţ i n depoz i t e . Cons i l i u l guverna tor i l o r î ş i

îndeplineşte responsabilităţile prin adoptarea de

orientări şi prin luarea de decizii .

Comitetul executiv

Comitetu l execut iv a l BCE este a lcătu i t d in

preşedintele şi vicepreşedintele BCE şi alţi patru

membri. Toţi sunt numiţi de comun acord de către

şefii de stat sau de guvern ai ţărilor din zona euro.

Comitetul executiv este responsabil cu aplicarea

politicii monetare, astfel cum este ea formulată de

către Consi l iu l guvernator i lor , ş i oferă BCN

instrucţiunile necesare în acest sens. De asemenea,

pregăteşte reuniunile Consiliului guvernatorilor şi

coordonează activitatea zilnică a BCE.

POL I T I CA

Guvernatorii BCN
din zona euro

Guvernatorii BCN
din toate statele

membre ale UE

Alţi patru membri
ai Comitetului executiv

Alţi patru membri
ai Comitetului executiv

Preşedinte
Vicepreşedinte

Preşedinte
Vicepreşedinte

Preşedinte
Vicepreşedinte

COMITETUL
EXECUTIV

ORGANELE DE DECIZIE ALE BCE

CONSILIUL
GENERAL

CONSILIUL
GUVERNATORILOR

5

5�

Consiliul general

Al treilea organ de decizie al BCE este Consiliul

genera l . Este a lcătu i t d in preşed inte le ş i

vicepreşedintele BCE şi din guvernatorii şi preşedinţii

tuturor celor 27 de bănci centrale naţionale din

statele membre ale UE. Consiliul general nu are ca

responsabilitate luarea deciziilor de politică monetară

în zona euro, dar contribuie la coordonarea politicilor

monetare ale statelor membre care nu au adoptat încă

moneda euro şi la pregătiri le pentru o posibilă

extindere a zonei euro.

Independenţa

Există motive serioase pentru a încredinţa sarcina

menţinerii stabilităţii preţurilor unei bănci centrale

independente care nu este supusă unor posibile

presiuni politice. În conformitate cu dispoziţi i le

Tratatului de instituire a Comunităţii Europene,

Eurosistemul se bucură de independenţă deplină în

îndeplinirea atribuţiilor sale: nici BCE, nici BCN din

Eurosistem ori vreun membru al organelor de decizie

ale acestora nu poate solicita sau urma instrucţiuni din

partea altor organisme. Instituţiile şi organismele

comunitare, precum şi guvernele statelor membre au

obligaţia de a respecta acest principiu fără a încerca

să influenţeze membrii organelor de decizie ale BCE

sau ale BCN. În plus, Eurosistemul nu poate acorda

împrumuturi organismelor comunitare sau entităţilor

din sectorul public naţional, fiind astfel protejat

împotriva interferenţelor politice. Eurosistemul deţine

toate instrumentele şi competenţele necesare pentru

a apl ica o polit ică monetară ef icientă. Membri i

organelor de decizie ale BCE au mandate pe termen

lung şi nu pot fi destituiţi din funcţii decât în cazul

comiterii unor abateri grave sau al incapacităţii de

a-şi exercita atribuţiile. BCE are un buget propriu,

independent de cel al Comunităţii Europene. Astfel,

administrarea BCE rămâne separată de interesele

financiare ale Comunităţii.

Capitalul BCE

Capitalul BCE nu provine de la Comunitatea

Europeană, ci este subscris şi vărsat de către BCN.

Cota fiecărui stat membru în produsul intern

brut al Uniunii Europene şi numărul locuitorilor

statului respectiv determină valoarea capitalului

subscris de fiecare BCN.

STRATEGIA DE POLIT ICĂ MONETARĂ A BCE

PRINCIP I I GENERALE

Mandatul şi responsabilităţile privind

politica monetară

După cum s -a menţ iona t de j a , Tra t a tu l de

in s t i t u i r e a Comun i t ă ţ i i Eu ropene a t r i bu i e

Eurosistemului obiectivul principal de menţinere

a stabilităţii preţurilor în zona euro, precizându-se

în mod special că „obiectivul principal al SEBC este

menţinerea stabil ităţii preţurilor”.

BCE se confruntă cu următoarea provocare: în

vederea asigurării stabilităţii preţurilor pe termen

mediu, Consil iul guvernatorilor BCE trebuie să

influenţeze condiţii le de pe pieţele monetare şi,

prin urmare, nivelul ratelor dobânzilor pe termen

scurt. În continuare sunt explicate câteva principii

esenţiale pentru o politică monetară de succes.

Politica monetară trebuie să ancoreze ferm

anticipaţiile inflaţioniste …

În primul rând, politica monetară este considerabil

mai eficientă dacă ancorează ferm anticipaţii le

inflaţioniste (a se vedea, de asemenea, secţiunea 3.3).

În această privinţă, băncile centrale trebuie să-şi

precizeze obiectivele, să le elaboreze şi să adopte

o metodă coerentă şi sistematică de aplicare a

politicii monetare, precum şi o atitudine clară şi

5.3

MONETARĂ A BCE

5�

deschisă din punctul de vedere al comunicării .

Aces tea sun t e l emente esen ţ i a l e pen t ru

dobândirea unui nivel ridicat de credibilitate, care

reprezintă o condiţie prealabilă necesară pentru a

influenţa anticipaţii le actorilor economici.

… să adopte o abordare anticipativă ...

În al doilea rând, din cauza decalajelor apărute în

procesul de transmisie (a se vedea secţiunea 4.3),

modificările intervenite în cadrul politicii monetare

vor afecta nivelul preţurilor numai după câteva

trimestre sau după câţiva ani. Aceasta înseamnă că

băncile centrale trebuie să determine orientarea

politicii necesară pentru a menţine stabil itatea

preţur i lor în v i i tor , oda tă ce deca l a j e l e de

transmisie au fost depăşite. În acest sens, politica

moneta ră t rebu i e s ă adopte o abordare

anticipativă.

… să se axeze pe termen mediu ...

Dat fiind faptul că decalajele de transmisie nu

permit pol i t i c i i monetare să compenseze pe

termen scurt şocurile neprevăzute care afectează

nivelul preţurilor (de exemplu, cele cauzate de

variaţii le preţurilor materii lor prime pe pieţele

internaţionale sau ale impozitelor indirecte), este

inev i t ab i l ă apar i ţ i a une i anumi te vo l a t i l i t ă ţ i

a ratelor inflaţiei pe termen scurt (a se vedea, de

asemenea, secţ iunea 4.4) . În p lus , dată f i ind

complexitatea procesului de transmisie a politicii

monetare, va exista întotdeauna un grad ridicat de

incertitudine privind efectele şocurilor economice

şi politica monetară. Din aceste motive, pentru

a evita activismul excesiv şi introducerea unei

volatil ităţi inutile în cadrul economiei reale, este

necesară o orientare pe termen mediu a politicii

monetare.

… şi să se bazeze pe o gamă largă de

indicatori

În cele din urmă, la fel ca orice altă bancă centrală,

BCE se confruntă, printre altele, cu un grad ridicat

de incertitudine în ceea ce priveşte fiabil itatea

indicatorilor economici, structura economiei zonei

euro ş i mecan i smu l de t r ansm i s i e a po l i t i c i i

monetare. Prin urmare, o politică monetară reuşită

nu se poate baza pe un set limitat de indicatori sau

pe un model unic de economie, ci trebuie să aibă un

caracter generalizat, luând în considerare toate

i n fo rmaţ i i l e re l evan te î n vederea î n ţe l e ge r i i

factorilor determinanţi ai evoluţii lor economice.

Rolul strategiei: un cadru cuprinzător pentru

deciziile de politică monetară

Consiliul guvernatorilor BCE a adoptat şi a anunţat

o strategie de politică monetară pentru a asigura

o abordare coerentă şi sistematică a decizii lor de

politică monetară. Strategia de politică monetară

cuprinde principii le generale menţionate anterior

pentru a face faţă provocărilor cu care se confruntă

banca centrală. Scopul acesteia este furnizarea unui

cadru global în care deciziile privind nivelul adecvat

al ratelor dobânzilor pe termen scurt să poată fi

adoptate şi comunicate publicului.

Elementele principale ale strategiei de

politică monetară a BCE

Primul element al strategiei de politică monetară

a BCE îl reprezintă definiţia cantitativă a stabilităţii

preţurilor. În plus, strategia prevede crearea unui

cadru care să permită evaluarea, de către Consiliul

guvernatorilor, a tuturor informaţiilor şi analizelor

relevante necesare pentru adoptarea decizii lor de

polit ică monetară, astfel încât să f ie menţinută

s t ab i l i t a tea pre ţur i l o r pe te rmen med iu .

Următoarele secţiuni din acest capitol descriu în

detaliu aceste elemente.

Politica monetară trebuie
să adopte o abordare
anticipativă…

POL I T I CA

5

5�

DEF IN I Ţ IA CANT ITAT IVĂ A STAB I L I TĂŢ I I

PREŢUR I LOR

Obiectiv principal

Obiec t i vu l p r i nc i pa l a l Euros i s t emu lu i e s te

menţinerea stabil ităţii preţurilor în zona euro şi,

implicit, protejarea puterii de cumpărare a monedei

euro. După cum s-a menţionat anterior, asigurarea

stabilităţii preţurilor reprezintă cea mai importantă

contribuţie pe care politica monetară o poate aduce

în vederea creării unui mediu economic favorabil şi

a înregistrării unui grad ridicat de ocupare a forţei

de muncă. Atât inflaţia, cât şi deflaţia pot fi deosebit

de costisitoare pentru societate din punct de vedere

economic şi social (a se vedea, în special, secţiunea 3.3).

Fără a aduce atingere obiectivului principal privind

stabi l itatea preţuri lor, Eurosistemul susţine, de

a semenea , po l i t i c i l e economice genera l e d in

Comunitatea Europeană. De asemenea, Eurosistemul

acţ ionează în conformitate cu pr inc ip i i le une i

economii de piaţă deschise, după cum este prevăzut

în Tratatul de instituire a Comunităţii Europene.

BCE a definit stabilitatea preţurilor în

termeni cantitativi

Deşi stabi leşte în mod clar menţinerea stabi l ităţi i

preţuri lor drept obiectivul fundamental al BCE,

tratatul nu oferă o definiţ ie exactă în acest sens.

Pentru mai multă precizie, Consiliul guvernatorilor

BCE a prezentat, în anul 1998, următoarea definiţie

c an t i t a t i v ă a a ce s t u i ob i e c t i v : „ S t ab i l i t a t e a

preţuri lor se defineşte ca o creştere anuală mai

mică de 2% a indicelui armonizat al preţuri lor de

consum (IAPC) pentru zona euro. Stabi l i tatea

preţuri lor trebuie menţinută pe termen mediu”.

În anul 2003 Consiliul guvernatorilor a precizat că,

prin această definiţ ie, intenţionează să menţină

ratele inf laţiei la un nivel inferior, dar „apropiat

valori i de 2% pe termen mediu.”

Definiţia ancorează anticipaţiile inflaţioniste

şi sporeşte transparenţa şi responsabilitatea

BCE

Consiliul guvernatorilor a decis să anunţe public

definiţia cantitativă a stabilităţii preţurilor din mai

multe motive. În primul rând, clarificând modul în

ca re Cons i l i u l guverna tor i l o r i n te rpre tează

obiectivul care i-a fost atribuit prin tratat, definiţia

f a c i l i t e a ză î n ţe l e ge rea cadru lu i de po l i t i c ă

monetară (mai exact, politica monetară devine mai

transparentă). În al doilea rând, definiţia stabilităţii

preţurilor oferă un criteriu de evaluare clar şi

măsurabil , în baza căruia publicul poate evalua

rezultatele BCE. În cazul unor deviaţii ale evoluţiei

preţurilor de la definiţia stabilităţii preţurilor, BCE

are obligaţia de a explica aceste deviaţii , precum

ş i moda l i t a tea pr i n ca re i n ten ţ ionează să

restabilească stabilitatea preţurilor într-un interval

de timp acceptabil. În cele din urmă, definiţia oferă

orientări publicului, permiţându-i să îşi formuleze

proprii le anticipaţii cu privire la evoluţia viitoare

a preţurilor (a se vedea şi caseta 3.2).

Definiţia stabilităţii
preţurilor oferă indicii
publicului, permiţându-i
să îşi formuleze propriile
anticipaţii cu privire la
evoluţia viitoare a
preţurilor.

MONETARĂ A BCE

��

Activitatea de concepţie privind metodologia de calcul

al IAPC pentru zona euro este desfăşurată de Comisia

Europeană (Eurostat), în strânsă legătură cu institutele

naţionale de statistică. În calitate de utilizatori

principali, BCE şi predecesorul său, IME, s-au implicat

profund în această activitate. Datele privind IAPC

publicate de Eurostat sunt disponibile începând cu luna

ianuarie 1995.

Conform ponderilor cheltuielilor de consum aplicabile

pentru anul 2010, bunurile reprezintă 58% din IAPC,

iar serviciile 42% (a se vedea tabelul de mai jos).

Defalcarea IAPC total pe componente individuale

facilitează identificarea diferiţilor factori economici

care influenţează evoluţiile preţurilor de consum. De

exemplu, evoluţia componentei „preţul energiei” se

află în strânsă legătură cu variaţiile preţului petrolului.

Preţurile alimentelor se împart în preţuri ale alimentelor

procesate şi preţuri ale alimentelor neprocesate,

deoarece preţurile acestora din urmă sunt puternic

influenţate de factori precum condiţiile meteorologice

şi evoluţiile sezoniere, care au un impact redus asupra

preţurilor alimentelor procesate. Preţurile serviciilor

sunt subdivizate în cinci componente, care, în funcţie de

condiţiile de pe pieţe, prezintă, de obicei, diferenţe la

nivelul evoluţiilor înregistrate.

Ca urmare a armonizării sale şi a îmbunătăţirilor de

natură statistică destinate sporirii gradului de exactitate

şi oportunitate, IAPC a devenit un indice al preţurilor

de mare calitate, conform standardelor internaţionale,

şi un indicator comparabil pe scară largă de la o ţară la

alta. Cu toate acestea, în diverse domenii se aduc încă

îmbunătăţiri.

CASETA 5.3 ELABORAREA ŞI CARACTERISTICILE IAPC

POL I T I CA
Caracteristici ale definiţiei: se pune accentul

asupra zonei euro în ansamblu

Def i n i ţ i a s t ab i l i t ă ţ i i p re ţu r i l o r a re câ teva

caracteristici care merită menţionate. În primul

rând, BCE are un mandat valabil pentru întreaga

zonă euro. Prin urmare, decizii le privind politica

monetară unică au drept scop realizarea stabilităţii

preţurilor în zona euro în ansamblu. Accentul

asupra zonei euro în ansamblu este consecinţa

f i rească a faptu lu i că , în cadru l une i un iun i

monetare, politica monetară poate influenţa numai

nivelul mediu al ratelor dobânzilor de pe piaţa

monetară, fără a putea fixa rate ale dobânzilor

diferite pentru diverse regiuni ale zonei euro.

IAPC

Definiţia identifică, de asemenea, un indice specific

al preţurilor– şi anume IAPC pentru zona euro -,

folosit pentru evaluarea gradului de stabil itate a

preţur i lor . Ut i l i z a rea unu i ind ice genera l a l

preţuri lor asigură transparenţa angajamentului

asumat de BCE, în vederea protejării depline şi

eficiente împotriva diminuării puterii de cumpărare

a banilor (a se vedea şi secţiunea 3.2).

IAPC, care este publ icat de Eurostat , Biroul

Statistic al Comunităţilor Europene, reprezintă

indicatorul-cheie al evoluţii lor preţurilor în zona

euro. Acest indice a fost armonizat în diversele

ţări ale zonei euro în vederea măsurării evoluţiilor

preţuri lor pe o bază comparabi lă . IAPC este

indicele care permite cel mai bine aproximarea în

timp a variaţii lor preţului unui coş reprezentativ

de consum în zona euro (a se vedea caseta 5.3).

5

�1

TABEL : PONDER ILE PR INC IPALELOR

COMPONENTE ALE IAPC D IN ZONA EURO ,

APL ICAB ILE ÎN ANUL 2�1�

Indice total 100,0

Preţurile bunurilor 58,0*

Alimente neprocesate 7,3

Alimente procesate 11,9

Bunuri industriale neenergetice 29,3

Energie 9,6

Servicii 42,0

Servicii imobiliare 10,2

Transport 6,6

Comunicaţii 3,3

Servicii personale şi activităţi recreative 14,9

Diverse 7,1

* Datorită rotunjirilor, este posibil ca totalul să nu corespundă

sumei componentelor. Sursa: Eurostat.

Motive pentru menţinerea ratei inflaţiei la

un nivel inferior, dar apropiat de 2%

Făcând referire la „un ritm de creştere a IAPC

inferior nivelului de 2%”, definiţia clarif ică faptul

că atât o rată a inflaţiei de peste 2%, cât şi

de f l a ţ i a (scăderea n i ve lu lu i pre ţur i lor) sunt

incompatibile cu stabilitatea preţurilor. Din acest

punct de vedere, indicaţia explicită cu privire la

obiectivul BCE de a menţine rata inflaţiei la un

nivel inferior, dar apropiat de 2%, dovedeşte

angajamentul asumat de a oferi o marjă adecvată în

vederea evitării riscurilor de deflaţie (a se vedea

secţiunea 3.1 şi, de asemenea, caseta 5.4).

CASETA 5 .4 O MARJĂ DE S IGURANŢĂ ÎMPOTRIVA

DEFLAŢ IE I

Un „ritm de creştere a IAPC inferior, dar apropiat

de nivelul de 2%” oferă o marjă de siguranţă

împotriva deflaţiei.

Dat fi ind faptul că, pentru economie, deflaţia

presupune costuri similare celor generate de

inflaţie, este deosebit de important ca deflaţia să

fie evitată, deoarece, odată apărută, se poate

aprofunda ca urmare a faptului că ratele nominale

ale dobânzilor nu pot scădea sub zero, pentru că,

în mod normal, nimeni nu ar dori să împrumute

bani altei persoane în condiţii le în care, după

o anumită perioadă, i s-ar returna o sumă mai

mică decât cea împrumutată. Prin urmare, într-un

mediu caracterizat de deflaţie, este posibil ca

politica monetară să nu poată stimula suficient

cererea agregată prin folosirea instrumentului

său bazat pe ratele dobânzilor. Orice încercare de

a reduce ratele nominale ale dobânzi lor sub

nivelul zero ar eşua, pentru că publicul ar prefera

să deţină numerar în loc să împrumute sau să

depună bani cu dobândă negativă. Deşi se mai pot

întreprinde acţiuni de politică monetară chiar şi

atunci când ratele nominale ale dobânzilor sunt

zero, eficienţa acestor politici alternative nu este

pe deplin sigură. Aşadar, este preferabil ca politica

moneta ră să prevadă o mar j ă de s i guran ţă

împotriva deflaţiei.

MONETARĂ A BCE

�2

O economie este permanent supusă unor şocuri în

mare măsură imprev i z i b i l e , c a re a fec tează ş i

evo luţ i i l e preţur i lor . În ace laş i t imp , po l i t i ca

monetară poate influenţa evoluţiile preţurilor numai

cu un decalaj considerabil , care variază şi, la fel ca

majoritatea relaţii lor economice, prezintă un grad

ridicat de incertitudine. În acest context, ar f i

imposibil pentru orice bancă centrală să menţină

permanent inflaţia la un anumit nivel-ţintă sau să

o readucă la nivelul dorit într-o perioadă foarte

scurtă. Prin urmare, politica monetară trebuie să

acţ ioneze într-o manieră ant ic ipat ivă ş i poate

menţine stabil itatea preţurilor numai pe perioade

mai îndelungate. Acesta este raţionamentul care stă

la baza orientării pe termen mediu a BCE.

Noţiunea de „termen mediu” cuprinde în mod

deliberat un anumit grad de flexibil itate în ceea ce

priveşte stabilirea unui cadru temporal exact. Astfel,

nu este recomandabil să se specifice în prealabil un

orizont exact pentru aplicarea politicii monetare,

dat fiind faptul că mecanismul de transmisie acoperă

o perioadă variabilă şi incertă. În aceste condiţii ,

o reacţie prea agresivă din partea politicii monetare

în sensul refacer i i stabi l i tăţ i i preţur i lor într-o

perioadă foarte scurtă riscă să fie foarte costisitoare

din punct de vedere al volatil ităţii producţiei şi

a ocupării forţei de muncă, ceea ce, pe termen lung,

poate afecta şi evoluţii le preţurilor. În astfel de

cazuri, este unanim recunoscut faptul că o reacţie

progresivă a politicii monetare este adecvată atât

pentru ev i tarea unu i grad r id icat ş i inut i l de

volati l itate a activităţi i economice reale, cât şi

pentru menţinerea stabilităţii preţurilor pe termen

mai lung. Astfel, orientarea pe termen mediu oferă

BCE şi flexibil itatea necesară pentru a reacţiona în

mod corespunzător la diferitele şocuri economice

care pot apărea. În acelaşi timp, trebuie subliniat

faptul că, la o analiză retrospectivă, responsabilitatea

BCE se limitează exclusiv la tendinţele inflaţioniste.

În ceea ce priveşte obiect ivul unui „r itm de

creştere a IAPC inferior, dar apropiat de nivelul de

2%”, sunt luate, de asemenea, în considerare

potenţiale implicaţii ale diferenţialelor de inflaţie

din zona euro şi o posibilă eroare de măsurare

a IAPC.

Orientarea pe termen mediu

Un aspect esenţial al politicii monetare a BCE este

as i gurarea stab i l i t ă ţ i i preţur i lor „pe termen

mediu”. După cum s-a subliniat anterior, aceasta

reflectă ideea comună conform căreia politica

monetară nu poate şi, prin urmare, nu trebuie să

încerce să influenţeze evoluţiile preţurilor sau ale

inflaţiei pe termene scurte de câteva săptămâni sau

luni (a se vedea şi secţiunea 4.4). Modificările de

politică monetară se răsfrâng asupra preţurilor cu

un anumit decalaj , iar amploarea unui posibi l

impact este incertă. Aşadar, politica monetară nu

poate contracara toate perturbările neprevăzute

manifestate la nivelul preţurilor. Prin urmare, un

anumit grad de volatil itate a inflaţiei pe termen

scurt este inevitabil .

CASETA 5 .5 OR IENTAREA PE TERMEN MED IU A POL IT I C I I MONETARE A BCE

POL I T I CA

5

�3

CE I DO I P I LON I A I STRATEG IE I DE POL IT I CĂ

MONETARĂ A BCE

Cadrul format din cei doi piloni este un

instrument pentru organizarea informaţiilor …

Abordarea BCE privind organizarea, evaluarea şi

corobora rea i n fo rmaţ i i l o r re l evan te pent ru

evaluarea riscurilor la adresa stabilităţii preţurilor

se bazează pe două perspective analitice, denumite

cei doi „piloni”.

… bazat pe două perspective analitice ...

În cadrul strategiei BCE, deciz i i le de pol it ică

monetară se bazează pe o analiză cuprinzătoare

a riscurilor la adresa stabilităţii preţurilor. Această

analiză este organizată pe baza a două perspective

complementare pr iv ind stab i l i rea evo luţ ie i

preţur i lor . Pr ima perspect ivă are drept scop

eva luarea factor i lor care determină evo luţ ia

preţuri lor pe termen scurt ş i mediu, punând

accentul pe activitatea economică reală şi pe

condiţiile financiare din economie. Această analiză

ţine seama de faptul că evoluţiile preţurilor pe

termen scurt şi mediu sunt în mare parte influenţate

de interacţiunea dintre cerere şi ofertă pe piaţa

bunurilor, a serviciilor şi a factorilor de producţie

(a se vedea şi secţiunea 4.4). BCE foloseşte pentru

aceasta denumirea de „analiză economică”. Cea de-a

doua perspectivă, denumită „analiza monetară”, se

axează pe un orizont pe termen lung, valorificând

legătura pe termen lung dintre masa monetară şi

preţuri (a se vedea şi secţiunea 4.5). În principal,

analiza monetară serveşte drept instrument de

coroborare, dintr-o perspectivă pe termen mediu şi

lung, a semnalelor de politică monetară pe termen

scurt şi mediu furnizate de analiza economică.

… pentru a asigura că nu se pierd informaţii

relevante

Abordarea bazată pe doi piloni a fost concepută

pentru a se asigura faptul că toate informaţii le

relevante sunt folosite în evaluarea riscurilor la

adresa stab i l i tăţ i i preţur i lor ş i că se acordă

o atenţ ie adecvată d i fer i te lor perspect ive ş i

coroborării informaţii lor în vederea formulării

une i concluz i i genera le refer i toare la aceste

riscuri. Această abordare evidenţiază şi aduce la

cunoş t i n ţ a pub l i cu l u i no ţ i unea de ana l i z ă

divers i f icată ş i as igură existenţa unui proces

decizional solid, întemeiat pe diverse perspective

analitice.

ANAL IZA ECONOMICĂ

Analiza riscurilor pe termen scurt şi mediu

la adresa stabilităţii preţurilor …

Anal iza economică este axată în principal pe

eva luarea evoluţ i i lor economice ş i f inanc iare

actuale şi a riscurilor implicite pe termen scurt şi

mediu la adresa stabil ităţii preţurilor. Variabilele

economice şi financiare care fac obiectul acestei

analize includ, de exemplu, evoluţii le producţiei

totale, cererea agregată şi componentele sale,

politica fiscală, condiţii le de pe pieţele de capital

şi de pe piaţa forţei de muncă, o gamă largă de

indicatori de preţuri şi costuri, evoluţiile la nivelul

cursulu i va lutar , a l economiei mondia le ş i a l

balanţei de plăţi, pieţele financiare şi poziţi i le

bilanţiere ale sectoarelor din zona euro. Toţi

aceşti factori contribuie la evaluarea dinamicii

activităţii economice reale şi a evoluţiei posibile

a preţurilor din perspectiva interacţiunii pe termen

foarte scurt dintre cerere şi ofertă pe piaţa

bunurilor, a serviciilor şi a factorilor de producţie

(a se vedea şi secţiunea 4.4).

Evoluţia preţurilor este
influenţată în mare măsură
de interacţiunea dintre
cerere şi ofertă pe piaţa
bunurilor, a serviciilor şi a
factorilor de producţie.

MONETARĂ A BCE

�4

În cadrul analizei sale economice, BCE se concentrează în

principal asupra evaluări i evoluţi i lor economice şi

financiare actuale şi a riscurilor implicite pe termen scurt

şi mediu la adresa stabilităţii preţurilor.

În ceea ce priveşte analiza indicatorilor economiei reale,

BCE evaluează periodic evoluţiile producţiei totale, ale

cererii şi ale condiţiilor de pe pieţele forţei de muncă, ale

unei game largi de indicatori de preţuri şi costuri şi ale

politicii fiscale, precum şi ale balanţei de plăţi pentru zona

euro. De exemplu, din punctul de vedere al evoluţiilor

preţurilor şi costurilor, pe lângă IAPC şi componentele sale,

evoluţiile preţurilor din sectorul industrial, măsurate cu

ajutorul preţurilor de producţie, sunt supuse analizei în

măsura în care variaţiile costurilor de producţie pot

influenţa preţurile de consum. Costurile cu forţa de

muncă, care reprezintă un element important al costurilor

de producţie totale, pot avea un impact semnificativ asupra

procesului de formare a preţurilor. Statisticile privind

costurile cu forţa de muncă oferă, de asemenea, informaţii

privind competitivitatea economiei din zona euro.

În al doilea rând, indicatorii de producţie şi cerere (conturi

naţionale, statistici pe termen scurt privind activitatea din

industrie şi servicii, comenzi şi date calitative din anchete)

oferă informaţii despre situaţia ciclică a economiei, care, la

rândul ei, este relevantă pentru analiza perspectivelor

privind evoluţia preţurilor. De asemenea, datele privind

pieţele forţei de muncă (ocuparea forţei de muncă, şomajul,

posturile vacante şi nivelul de participare pe pieţele forţei de

muncă) sunt importante pentru monitorizarea evoluţiilor

conjuncturale şi pentru evaluarea schimbărilor structurale

intervenite în funcţionarea economiei zonei euro. În plus,

sectorul administraţiilor publice reprezintă o parte

substanţială a activităţii economice, iar informaţiile privind

atât conturile financiare, cât şi cele nefinanciare ale

administraţiilor publice sunt esenţiale.

În al treilea rând, statisticile balanţei de plăţi, împreună cu

statisticile de comerţ exterior, oferă informaţii privind

evoluţiile exporturilor şi importurilor care pot afecta

presiunile inflaţioniste prin efectele pe care le pot avea asupra

condiţiilor cererii. Aceste date permit, de asemenea,

monitorizarea preţurilor în comerţul exterior – în prezent

aproximate cu ajutorul indicilor valorii unitare pentru

import şi export. Aceşti indici contribuie îndeosebi la

evaluarea posibilului impact al variaţiilor cursului de schimb

şi al modificărilor la nivelul preţurilor materiilor prime

(precum petrolul) asupra preţurilor importurilor. Pe scurt,

indicii ajută la evaluarea evoluţiei cererii agregate, a ofertei

agregate şi a gradului de utilizare a capacităţilor de producţie.

Evoluţia indicatorilor de pe piaţa financiară şi a preţurilor

activelor este, de asemenea, monitorizată îndeaproape.

Variaţiile preţurilor activelor pot afecta evoluţia preţurilor

prin intermediul efectului de venit şi de avuţie. De exemplu,

pe măsură ce preţurile acţiunilor cresc, populaţia care

deţine acţiuni îşi sporeşte avuţia şi poate alege să-şi

mărească nivelul de consum. Aceasta va accentua cererea

de consum, putând alimenta presiunile inflaţioniste interne.

În schimb, scăderea cotaţiilor acţiunilor poate conduce la

o diminuare a consumului populaţiei. Preţurile activelor pot

influenţa, de asemenea, cererea agregată prin valoarea

garanţiilor, care permite debitorilor să obţină credite mai

mari şi/sau să reducă primele de risc solicitate de

creditori/bănci. Valoarea garanţiei influenţează adesea, în

mare măsură, deciziile privind creditele. În cazul în care

valoarea garanţiilor scade, creditele vor deveni mai scumpe,

iar obţinerea lor mai dificilă, toate acestea conducând la

reducerea cheltuielilor şi, prin urmare, a cererii.

CASETA 5 .� INDICATORI I ECONOMIC I Ş I F INANC IAR I REAL I

POL I T I CA

5

�5

Preţurile activelor şi randamentele financiare pot fi, de

asemenea, analizate pentru a extrage informaţii privind

anticipaţiile pieţelor financiare, inclusiv evoluţia ulterioară

anticipată a preţurilor. De exemplu, la cumpărarea şi

vânzarea de obligaţiuni, participanţii pe pieţele financiare îşi

exprimă implicit aşteptările privind evoluţiile viitoare ale

ratelor reale ale dobânzilor şi ale inflaţiei (a se vedea şi caseta

3.2). BCE utilizează diferite tehnici pentru a analiza preţurile

produselor financiare în vederea identificării anticipaţiilor

implicite ale pieţelor privind evoluţiile viitoare. Prin natura

lor, pieţele de active şi, prin urmare, preţurile activelor sunt

anticipative. Aşadar, variaţiile preţurilor activelor reflectă în

mare măsură „noutăţile” – informaţii privind evoluţiile pe

care pieţele financiare nu le-au anticipat. În acest sens,

monitorizarea preţurilor activelor poate contribui la

identificarea şocurilor care afectează economia în prezent,

în special a şocurilor la adresa anticipaţiilor privind evoluţiile

economice ulterioare. Analiza pieţelor financiare permite, de

asemenea, evaluarea informaţiilor statistice privind preţurile

activelor financiare provenite din surse diferite. În plus, BCE

colectează ea însăşi anumite informaţii statistice.

Evoluţiile cursului de schimb sunt, de asemenea, evaluate

îndeaproape, având în vedere efectele pe care le au

asupra stabilităţii preţurilor. Variaţiile cursului valutar au

un efect direct asupra evoluţiilor preţurilor, influenţând

preţurile importurilor. Deşi zona euro este o economie

relativ închisă, comparativ cu fiecare dintre statele sale

membre, preţuri le importuri lor afectează evoluţia

preţurilor interne de producţie şi de consum. Modificările

la nivelul cursului valutar pot influenţa, de asemenea,

competitivitatea preţurilor pe pieţele internaţionale ale

bunurilor produse la nivel naţional, afectând astfel condiţiile

cererii şi, eventual, perspectiva privind evoluţia preţurilor.

… contribuie la identificarea naturii şocurilor …

În cadrul acestei analize, se acordă atenţia cuvenită

necesităţii de a identifica originea şi natura şocurilor

care afectează economia, efectele acestora asupra

costurilor şi comportamentului în procesul de stabilire

a preţurilor şi perspectivele pe termen scurt şi mediu

privind propagarea lor în economie. De exemplu,

reacţia adecvată a politicii monetare la consecinţele

in f l a ţ ion i s te în cazu l une i ma jorăr i temporare

a preţurilor internaţionale ale petrolului poate fi

diferită de reacţia adecvată în cazul unei rate ridicate

a inflaţiei, cauzată de implicaţiile costurilor cu forţa de

muncă în contextul unor majorări salariale necorelate

cu sporirea productivităţii. În prima situaţie, se poate

produce o creştere temporară şi de scurtă durată

a inflaţiei, urmată de o diminuare rapidă a acesteia. Ca

atare, acest şoc nu conduce la anticipaţii inflaţioniste

în sensul creşterii şi nici nu riscă să compromită

stabilitatea preţurilor pe termen mediu. În cazul unor

majorări salariale excesive, există pericolul creării unei

spirale de creştere a costuri lor, a preţuri lor şi

a revendicărilor salariale. Cea mai bună modalitate de

a preveni apariţia unei astfel de spirale este o acţiune

energică de politică monetară, al cărei scop este

acela de a reafirma angajamentul băncii centrale de

a menţine stabilitatea preţurilor, contribuind astfel la

stabilizarea anticipaţiilor inflaţioniste.

Pentru a lua decizi i le care se impun, Consi l iul

guverna tor i l o r t rebu i e s ă bene f i c i e ze de

o per spec t i v ă de ansamb lu a supra s i t ua ţ i e i

economice existente şi să conştientizeze natura

specifică şi amploarea perturbărilor economice care

ameninţă stabil itatea preţurilor.

MONETARĂ A BCE

��

Termenul „proiecţii” este folosit pentru a sublinia

faptul că proiecţiile publicate sunt rezultatul unui

scenariu bazat pe un set de ipoteze tehnice. Începând

cu luna iunie 2006, proiecţiile Eurosistemului se

bazează pe ipoteza tehnică conform căreia ratele

dobânzilor pe termen scurt de pe piaţă variază

conform anticipaţiilor pieţei şi nu rămân constante în

cadrul orizontului de proiecţie, după cum se estima

anterior.

Deşi aceste proiecţii sunt adesea utilizate pentru

a informa în mod optim factorii de decizie din

domeniul politicii monetare cu privire la rezultatul

posibilelor scenarii viitoare, nu există garanţii pentru

materializarea scenariului respectiv. În niciun caz nu

trebuie considerat că proiecţiile macroeconomice

privind inflaţia realizate de experţii Eurosistemului pun

sub semnul întrebăr i i anga jamentu l Cons i l iu lu i

guvernatorilor de a menţine stabilitatea preţurilor pe

termen mediu. Participanţii la procesul de stabilire a

salarii lor şi a preţurilor (respectiv administraţia

publică, întreprinderile şi populaţia) ar trebui să

considere definiţia cantitativă pe care BCE o dă

stabi l ităţi i preţuri lor şi , mai ales, obiectivul de

a menţine inflaţia la un nivel inferior, dar apropiat celui

de 2%, drept cea mai bună anticipare a evoluţiilor

preţurilor pe termen mediu şi lung.

Proiecţiile macroeconomice ale experţilor au limitele

lor, în pofida rolului util. În primul rând, proiecţia finală

depinde, într-o măsură considerabi lă, de cadrul

conceptual şi de tehnicile utilizate. Un astfel de cadru

trebuie să fie o simplificare a realităţii şi, uneori, poate

neglija aspectele esenţiale relevante pentru politica

monetară. În al doilea rând, proiecţiile economice pot

furniza numai o descriere sumară a economiei, fără

a include astfel toate informaţiile relevante. Mai ales

informaţ i i importante precum cele cuprinse în

agregatele monetare nu sunt uşor de integrat în

cadrul folosit la elaborarea proiecţiilor sau informaţiile

se pot modifica după finalizarea proiecţiilor. În al

treilea rând, proiecţiile includ în mod inevitabil opiniile

experţilor şi pot exista motive serioase pentru a nu fi

de acord cu unele dintre acestea. În al patrulea rând,

proiecţiile se bazează întotdeauna pe ipoteze specifice,

precum cele privind preţul petrolului sau cursurile de

schimb, care se pot modif ica rapid, proiecţ i i le

pierzându-şi astfel actualitatea.

Din aceste motive, proiecţiile macroeconomice ale

experţilor joacă un rol important, dar nu fundamental,

în strategia de politică monetară a BCE. Consiliul

guvernatorilor le evaluează alături de multe alte

informaţii şi metode de analiză organizate în cadrul

structurii pe doi piloni, care includ analiza monetară

şi analizele preţurilor financiare, indicatorii individuali

şi prognozele realizate de alte instituţii. Consiliul

guvernatorilor nu îşi asumă responsabilitatea pentru

proiecţii şi nu utilizează proiecţiile experţilor săi ca

unic instrument pentru organizarea şi comunicarea

evaluării sale.

… şi include proiecţiile macroeconomice

În contextul analizei economice, exerciţi i le de

proiecţii macroeconomice elaborate de experţii

Eurosistemului au un rol important. Proiecţii le

e l abora te de aceş t i exper ţ i con t r i bu i e l a

structurarea şi sintetizarea unui volum mare de

date economice şi asigură consecvenţa între

diferitele surse de date economice. În acest sens,

proiecţiile reprezintă un element esenţial pentru

rafinarea evaluării perspectivelor economice şi

a fluctuaţii lor pe termen scurt şi mediu ale

inflaţiei într-un ritm apropiat trendului său.

CASETA 5.� PROIECŢI ILE MACROECONOMICE PENTRU ZONA EURO

POL I T I CA

5

��

ANAL IZA MONETARĂ

Moneda oferă o ancoră nominală

BCE conferă un rol deosebit monedei în cadrul seriei

de indicatori-cheie selectaţi pe care îi monitorizează

şi îi studiază îndeaproape. Această decizie se bazează

pe recunoaşterea relaţiei strânse, pe termen mediu şi

lung, dintre expansiunea monetară şi inflaţie (a se

vedea şi secţiunea 4.5). Această relaţie unanim

acceptată asigură politicii monetare o ancoră nominală

solidă şi fiabilă, pe orizonturi mai lungi decât cele

adoptate în mod convenţional în vederea elaborării

prognozelor privind inflaţia.

Prin urmare, acordarea unui rol însemnat monedei în

cadrul strategiei permite, de asemenea, susţinerea

orientării pe termen mediu. Într-adevăr, procesul

decizional privind politica monetară şi evaluarea

consecinţelor acestui proces – nu numai pe baza

indicatorilor pe termen scurt proveniţi din analiza

condiţiilor economice şi financiare, ci şi pe baza

considerentelor monetare şi de lichiditate – permit

unei bănci centrale să privească dincolo de influenţele

temporare ale diverselor şocuri, fără a fi tentată să

adopte o orientare excesiv de activistă.

CASETA 5 .� AGREGATELE MONETARE

Dat fiind faptul că numeroase active financiare sunt uşor substituibile

şi că natura şi caracteristicile activelor financiare, ale tranzacţiilor şi ale

mijloacelor de plată suportă modificări în timp, nu este întotdeauna uşor

de elaborat o definiţie a monedei şi de identificat activele financiare care

corespund unei definiţii sau alteia a monedei. De obicei, băncile

centrale definesc şi monitorizează câteva agregate monetare.

Definiţiile date de BCE agregatelor monetare din zona euro se bazează

pe definiţia armonizată a sectorului emitent de monedă şi a sectorului

deţinător de monedă, precum şi a categoriilor de pasive ale instituţiilor

financiare monetare (IFM). Sectorul emitent de monedă cuprinde IFM

rezidente în zona euro. Sectorul deţinător de monedă include toţi

rezidenţi i zonei euro, alţ i i decât IFM, cu excepţia sectorului

administraţiei centrale.

Pe baza consideraţiilor conceptuale şi a studiilor empirice şi conform

practicii internaţionale, Eurosistemul a definit un agregat monetar în sens

restrâns (M1), un agregat monetar intermediar (M2) şi un agregat

monetar în sens larg (M3). Aceste agregate diferă în funcţie de gradul

de lichiditate al activelor pe care le includ.

M1 include numerarul (bancnotele şi monedele), precum şi soldurile care

pot fi convertite imediat în numerar sau utilizate pentru plăţi fără

numerar, cum este cazul depozitelor overnight.

M2 include agregatul M1, la care se adaugă depozitele cu durata iniţială

de până la doi ani şi depozitele rambursabile după notificare la cel mult

trei luni. Aceste depozite pot fi convertite în componente ale

agregatului monetar în sens restrâns, dar, în unele cazuri, pot fi

aplicate restricţii, cum ar fi necesitatea unei notificări prealabile, a unor

penalităţi sau a unor comisioane.

M3 cuprinde M2 şi unele instrumente negociabile emise de sectorul IFM

rezidente, şi anume operaţiunile repo, acţiunile/unităţile fondurilor de

piaţă monetară şi instrumentele de îndatorare cu scadenţă de până la

doi ani (inclusiv titlurile emise pe piaţa monetară). Un grad ridicat de

lichiditate şi de certitudine a preţurilor transformă aceste instrumente

în substitute apropiate ale depozitelor. Ca urmare a includerii lor în M3,

agregatul monetar în sens larg este mai stabil şi mai puţin afectat de

substituirea între diferite categorii de active lichide decât agregatele

monetare în sens restrâns.

Deţinerile de active lichide în valută ale rezidenţilor zonei euro pot

constitui substitute apropiate ale activelor în euro. Aşadar, agregatele

monetare includ astfel de active numai în cazul în care acestea sunt

deţinute de IFM rezidente în zona euro.

MONETARĂ A BCE

��

Valoarea de referinţă pentru expansiunea

monetară

Pentru a-şi manifesta angajamentul cu privire la

analiza monetară şi pentru a oferi un criteriu de

evaluare a evoluţii lor monetare, BCE a anunţat

o valoare de referinţă pentru agregatul monetar în

sens larg M3 (a se vedea caseta 5.9).

CASETA 5 .� VALOAREA DE REFER INŢĂ A BCE PENTRU EXPANS IUNEA

MONETARĂ

Rolu l fundamenta l a tr ibu i t monede i în cadru l

strategiei BCE este evidenţiat prin anunţarea unei

valori de referinţă pentru dinamica agregatului

monetar în sens larg M3. Alegerea M3 se bazează pe

datele, susţinute de câteva studii empirice, conform

cărora acest agregat dispune de caracteristici le

necesare pentru o cerere stabilă de monedă şi de

proprietăţi de indicator principal pentru evoluţia

ulterioară a preţurilor în zona euro. Valoarea de

referinţă pentru creşterea M3 a fost derivată astfel

încât să f ie compatibi lă cu obiectivul asigurări i

s tab i l i tăţ i i preţur i lor . Abater i le însemnate sau

prelungite ale expansiunii monetare de la valoarea

de re fer in ţă ar semna la , în cond i ţ i i norma le ,

prezenţa unor riscuri la adresa stabilităţii preţurilor

pe termen mediu.

Derivarea valorii de referinţă se bazează pe relaţia

dintre variaţii le expansiunii monetare (�M), ale

inflaţiei (�P), ale creşterii PIB real (�YR) şi ale

vitezei de circulaţie a monedei (�V). În conformitate

cu această identitate, care este în general cunoscută

sub denumirea de „ecuaţia cantitativă”, variaţia masei

monetare dintr-o economie este egală cu variaţia

tranzacţiilor nominale (aproximate prin variaţia PIB

real, la care se adaugă cea a inflaţiei) minus variaţia

vitezei de circulaţie (a se vedea şi caseta 4.3). Viteza

de circulaţie poate fi definită drept viteza cu care

moneda este transferată între diferiţi deţinători,

determinând astfel volumul de monedă necesar pentru

asigurarea unui anumit nivel al tranzacţiilor nominale.

�M = �YR + �P – �V

Calculul valorii de referinţă se bazează pe definiţia

stabilităţii preţurilor ca o creştere a IAPC pentru zona

euro sub nivelul de 2% pe an, precum şi pe ipotezele

pe termen mediu privind posibila creştere a producţiei

şi tendinţa vitezei de circulaţie a M3. În anul 1998 a

fost formulată ipoteza unei tendinţe pe termen mediu

de 2% - 2,5% pe an pentru ritmul potenţial de

creştere a PIB real în zona euro, care reflecta atât

estimările organizaţiilor internaţionale, cât şi pe cele

ale BCE. S-au folosit mai multe abordări pentru a

estima viteza de circulaţie a numerarului, luând în

considerare tendinţele simple (univariate), dar şi

informaţiile disponibile provenite din modele mai

complexe de cerere de monedă . În ansamblu ,

rezultatele acestor abordări au indicat reducerea

vitezei de circulaţie a M3 cu o valoare situată între

0,5% şi 1% pe an. Pe baza acestor ipoteze, în luna

decembrie 1998, Consiliul guvernatorilor a stabilit la

4,5% pe an valoarea de referinţă a BCE, care a rămas

de atunci nemodif icată. Consil iul guvernatorilor

monitorizează valabilitatea condiţiilor şi a ipotezelor

care stau la baza valorii de referinţă şi comunică în

timp util eventualele modificări care apar la nivelul

acestor ipoteze.

POL I T I CA

��

Această valoare de referinţă (care a fost stabil ită

la 4,5% în anul 1998) se referă la ritmul anual de

creştere a M3 considerat compatibil cu stabilitatea

preţurilor pe termen mediu. Prin urmare, valoarea

de referinţă reprezintă un reper pentru analiza

informaţiilor privind evoluţiile monetare din zona

euro. Cu toate acestea, dat fi ind caracterul pe

termen mediu şi lung al perspectivei monetare, nu

există o legătură directă între evoluţiile monetare

pe termen scurt şi decizii le de politică monetară.

Astfel, politica monetară nu reacţionează mecanic

l a dev i a ţ i i l e creş ter i i M3 de la va loarea de

referinţă.

Analiza factorilor speciali

Această analiză se justif ică prin faptul că, uneori,

e vo lu ţ i i l e moneta re pot f i , de a semenea ,

in f luenţate de factor i „spec ia l i” , generaţ i de

modificările la nivel instituţional, precum cele

referitoare la impozitarea veniturilor din dobânzi

sau a câştigurilor de capital. Aceşti factori speciali

pot conduce la variaţii ale volumului deţinerilor de

monedă , da t f i i nd f ap tu l c ă popu l a ţ i a ş i

întreprinderi le vor reacţ iona la atract iv itatea

variabilă a depozitelor bancare incluse în definiţia

a g rega tu l u i moneta r M3 , p re f e r ând a l t e

instrumente financiare. Cu toate acestea, este

posibi l ca evoluţi i le monetare determinate de

aceşti factori speciali să nu conţină prea multe

indicii cu privire la evoluţiile preţurilor pe termen

lung . În consec inţă , ana l iza monetară a BCE

încearcă să se concentreze asupra tendinţelor

monetare , cupr inzând o eva luare deta l i a tă a

f a c tor i l o r spec i a l i ş i a a l to r şocur i c a re

influenţează cererea de monedă.

GRAFIC: STRATEGIA DE POLITICĂ MONETARĂ A BCE ORIENTATĂ SPRE

STABILITATE

Sursa: Banca Centrală Europeană (2004), The monetary policy of the ECB, p. 66.

OBIECTIVUL PRINCIPAL: STABILITATEA PREȚURILOR

SET COMPLET DE INFORMAȚII

Analiza
monetară

Analiza
economică

Consiliul guvernatorilor
adoptă deciziile de politică monetară

pe baza unei evaluări generale a riscurilor
la adresa stabilităţii preţurilor

Analiza şocurilor
şi a dinamicii
economice

Analiza
tendinţelor
monetare

coroborarea
rezultatelor

COROBORAREA INFORMAŢ I I LOR PROVEN ITE

D IN CE I DO I P I LON I

Î n ceea ce pr i veş te dec i z i i l e Cons i l i u l u i

guvernatorilor privind orientarea adecvată a politicii

monetare, abordarea bazată pe cei doi piloni oferă

o coroborare a semnalelor provenite din analiza

economică pe termen scurt cu cele rezultate în

urma analizei monetare orientate pe termen lung.

După cum s-a explicat în detaliu anterior, această

coroborare permite politicii monetare să nu omită

informaţii importante relevante pentru evaluarea

tendinţelor viitoare ale preţurilor. Sunt exploatate

toate complementarităţile dintre cei doi piloni,

pentru că acesta este modul optim de a asigura că

toate informaţ i i le re levante pentru eva luarea

perspectivelor preţurilor sunt util izate în mod

consecvent şi ef icient, faci l itând atât procesul

decizional, cât şi comunicarea acestuia (a se vedea

graficul de mai jos). Această abordare reduce riscul

apariţiei unei erori de politică monetară cauzate de

dependenţa excesivă faţă de un singur indicator, un

s ingur mode l sau o s ingură prognoză . Pr in

MONETARĂ A BCE 5

��

abordarea diversificată a interpretării condiţiilor

economice, strategia BCE tinde să opteze pentru

o politică monetară solidă într-un context incert.

TRANSPARENŢĂ Ş I RESPONSAB I L I TATE

Cerinţe de raportare impuse prin tratat

Pentru a-şi menţine credibilitatea, o bancă centrală

independentă trebuie să explice deschis şi clar

motivele care stau la baza acţiunilor sale. De

asemenea, trebuie să f ie responsabi lă faţă de

instituţii le democratice. Fără a aduce atingere

independenţe i BCE , Tra t a tu l de in s t i t u i r e

a Comunităţii Europene impune BCE obligaţii de

raportare precise.

BCE trebuie să elaboreze un raport anual privind

activ ităţ i le sale şi pol it ica monetară din anul

curent ş i d in ce l an ter ior ş i s ă î l p rez in te

Parlamentului European, Consiliului UE, Comisiei

Europene şi Consil iului European. Parlamentul

European poate organiza o dezbatere generală cu

privire la raportul anual al BCE. La solicitarea

Parlamentului European sau din proprie iniţiativă,

preşedintele BCE şi alţi membri ai Comitetului

executiv îşi pot prezenta opiniile în faţa comisiilor

competen te a l e Pa r l amentu lu i European .

În general, aceste audieri au loc trimestrial.

De asemenea, BCE trebuie să publice rapoarte

asupra activităţi lor SEBC cel puţin o dată pe

trimestru. În final, BCE trebuie să publice situaţii

f i n anc i a re conso l i d a te săp t ămâna l e a l e

Euros i s t emu lu i , c a re re f l e c t ă opera ţ i un i l e

monetare şi financiare derulate în Eurosistem în

săptămâna anterioară.

Activităţile de comunicare ale BCE

De fapt, BCE s-a angajat să depăşească cerinţele de

raportare specificate în tratat. Un exemplu al

a ce s tu i anga j ament ex t i n s e s te ace l a că

preşedintele explică motivele care stau la baza

decizii lor adoptate de Consil iul guvernatorilor în

cadrul unei conferinţe de presă care are loc

imediat după prima şedinţă a Consi l iu lu i d in

fiecare lună. Detali i suplimentare privind opinii le

Consil iului guvernatorilor cu privire la situaţia

economică şi perspectiva evoluţiei preţurilor sunt

disponibile în Buletinul lunar al BCE.12

Relaţiile cu instituţiile UE

Un membru al Comisiei Europene are dreptul de

a participa la şedinţele Consil iului guvernatorilor

şi ale Consi l iului general , dar nu poate vota.

De regulă, Comisia este reprezentată de comisarul

pentru afaceri economice şi financiare.

BCE are relaţii bilaterale cu Consil iul UE. Pe de

o parte, preşedintele Consil iului UE este invitat la

şedinţele Consiliului guvernatorilor şi ale Consiliului

general al BCE. Acesta poate înainta Consil iului

guvernatorilor o moţiune spre dezbatere, dar nu are

drept de vot. Pe de altă parte, preşedintele BCE

este invitat la şedinţele Consil iului UE atunci când

acesta dezbate chestiuni referitoare la obiectivele şi

mis iun i le SEBC. Pe lângă şed inţe le o f i c i a le ş i

informale ale Consil iului ECOFIN (care reuneşte

m in i ş t r i i e conomie i ş i f i n an ţe lo r d in UE) ,

preşedintele ia, de asemenea, parte la şedinţele

Eurogrupului (reuniuni ale miniştrilor economiei şi

f inanţelor din ţările zonei euro).

12 Publicaţiile BCE sunt disponibile gratuit, la cerere, şi pot fi, de
asemenea, consultate pe website-ul BCE (www.ecb.europa.eu),
care pune la dispoziţie şi linkuri către website-urile băncilor
centrale naţionale din UE.

POL I T I CA

5

�1

BCE este, de asemenea, reprezentată în cadrul

Comitetului Economic şi Financiar, un organism

comunitar consultativ care se ocupă de o gamă

largă de aspecte de politică economică europeană.

PREZENTARE GENERALĂ A CADRULU I

OPERAŢ IONAL AL EUROS I STEMULU I

Cadrul operaţional

După cum s -a menţ iona t an te r io r , Cons i l i u l

guvernatorilor stabileşte nivelul ratelor dobânzilor

reprezentative ale BCE. Pentru ca efectul acestor

r a te a l e dobânz i l o r s ă se re s imtă l a n i ve l u l

întreprinderilor şi consumatorilor, BCE apelează la

intermedierea sistemului bancar. Dacă BCE schimbă

condiţii le în care acordă sau obţine credite de la

bănci, este foarte posibil ca şi condiţiile stabilite de

bănci pentru clienţii lor, respectiv întreprinderi şi

consumatori, să se modifice. Setul de instrumente şi

proceduri utilizate de Eurosistem pentru tranzacţiile

cu sistemul bancar, prin care se iniţiază procesul în

cadru l c ă ru i a aces te cond i ţ i i s un t t r ansm i se

populaţ ie i ş i întreprinderi lor, a lcătuiesc cadrul

operaţional.

Principalele categorii de instrumente

În general, sistemul bancar din zona euro necesită

lichidităţi şi se bazează pe refinanţare din partea

Euros i s t emu lu i , pe de o par te d in cauza

necesarului de bancnote şi , pe de altă parte,

pentru că BCE solicită menţinerea unor rezerve

min ime în contur i le BCN. În acest context ,

Eurosistemul acţionează ca furnizor de lichiditate

şi – prin intermediul cadrului său operaţional –

contribuie la satisfacerea necesarului de lichiditate

al băncilor într-un mod armonios şi bine organizat.

Cadrul operaţional al Eurosistemului cuprinde

trei elemente principale. În primul rând, prin

intermediul operaţiunilor de piaţă monetară, BCE

gestionează condiţii le de constituire a rezervelor

şi influenţează ratele dobânzilor pe această piaţă,

furnizând băncilor rezerve în vederea acoperirii

necesarului de lichiditate. În al doilea rând, băncile

au l a d i spoz i ţ i e două f ac i l i t ă ţ i permanente ,

o facilitate de creditare marginală şi o facilitate de

depozit, care le permit contractarea sau acordarea

de credite overnight sau constituirea de depozite

în situaţii excepţionale. Facil ităţile sunt puse la

dispoziţia băncilor la solicitarea acestora, deşi

împrumuturi le în baza fac i l i tăţ i i de creditare

marginală trebuie să fie compensate prin garanţii

eligibile. În al treilea rând, constituirea rezervelor

m in ime ob l i g a tor i i conduce l a c re ş te rea

necesarului de lichiditate al băncilor. În plus, dat

fi ind faptul că pot fi calculate ca medie lunară,

a ce s tea pot , de a semenea , a tenua şocur i l e

temporare de lichiditate de pe piaţa monetară,

reducând astfel volatilitatea ratelor dobânzilor pe

termen scurt.

Operaţiuni de piaţă

Operaţiunile de piaţă – primul element al cadrului

operaţional – se derulează descentralizat. BCE

coordonează operaţiunile, iar BCN efectuează

tranzacţiile. Operaţiunea principală de refinanţare

săptămânală este elementul esenţial al punerii în

aplicare a politicii monetare a BCE. Rata oficială a

dobânzii stabil ită pentru aceste operaţiuni indică

orientarea politicii monetare adoptate de Consiliul

guvernatorilor BCE. Operaţiunile de refinanţare pe

te rmen ma i l ung reprez i n t ă , de a semenea ,

tranzacţi i de furnizare de lichidităţi , dar sunt

derulate cu o frecvenţă lunară şi au scadenţa la

trei luni. Operaţiunile de reglaj fin sunt efectuate

ad-hoc în vederea atenuării efectelor fluctuaţiilor

neprevăzute de lichiditate sau ale unor evenimente

extraordinare asupra ratelor dobânzilor.

5.4

BCE s-a angajat să
depăşească cerinţele de
raportare specificate în
tratat.

MONETARĂ A BCE

Dacă BCE schimbă
condiţiile pentru bănci, este
foarte posibil ca şi condiţiile
pentru întreprinderi şi
consumatori să se modifice.

�2

Criteriile pentru eligibilitatea contrapartidelor în

cadrul operaţiunilor Eurosistemului au un caracter

foarte general: în principiu, toate instituţii le de

credit situate în zona euro sunt potenţial eligibile.

Or ice bancă poate a lege să dev ină partener

contractual dacă respectă cerinţele Eurosistemului

privind rezervele minime obligatori i , dacă are

o situaţie financiară solidă şi dacă îndeplineşte

criterii le operaţionale specifice care să îi permită

tranzacţionarea cu Eurosistemul. Atât criterii le

generale privind contrapartidele, cât şi sistemul

operaţiunilor descentralizate sunt elaborate astfel

încât să asigure tuturor instituţi i lor din zona

euro un tratament egal – prin urmare, acestea pot

participa la operaţiunile derulate de Eurosistem –

şi conduc la formarea unei pieţe monetare primare

integrate.

Operaţiuni le de piaţă ale Eurosistemului sunt

real izate sub forma unor operaţiuni repo sau

a unor împrumuturi colateral izate. În ambele

cazuri, creditele pe termen scurt sunt acordate de

Eurosistem în baza unui volum suficient de garanţii.

Gama foarte largă de garanţi i el igibi le pentru

operaţiuni, cuprinzând instrumentele de îndatorare

din sectorul publ ic şi din cel privat, permite

contrapartidelor din ţările zonei euro să dispună

de o mare varietate de garanţii . De asemenea,

a c t i ve l e e l i g i b i l e pot f i u t i l i z a te l a n i ve l

transfrontalier. Pentru a asigura o repartizare

transparentă şi eficientă a lichidităţilor pe piaţa

primară, operaţiunile de piaţă ale Eurosistemului

sunt organizate ca licitaţii .

O caracteristică esenţială a cadrului operaţional

este funcţionarea sa pe baza unei pieţe care se

autoreglează, pe fondul unor intervenţii ocazionale

ale băncii centrale. Intervenţiile băncii centrale pe

p i a ţ a moneta ră se l im i tează , î n genera l , l a

operaţiunile principale de refinanţare care au loc

săptămânal şi la operaţiunile lunare de refinanţare

pe termen mai lung, de o amploare mult mai

mică. În primii ani ai BCE, operaţiunile de reglaj fin

au avut o frecvenţă mai degrabă redusă.

Facilităţile permanente şi rezervele minime

obligatorii

Cele două instrumente majore care completează

operaţ iun i le de p iaţă monetară – fac i l i tă ţ i le

permanente şi rezervele minime obl igatori i –

vizează în principal reducerea volatil ităţii ratelor

dobânzilor pe termen scurt de pe piaţa monetară.

De ob i ce i , r a te l e dobânz i l o r l a f a c i l i t ă ţ i l e

permanente sunt semnificativ mai puţin atractive

decât cele de pe piaţa interbancară (+/- 1 punct

procentual faţă de dobânda la operaţiunile principale

de ref inanţare) . Aceasta st imulează bănci le să

tranzacţioneze pe piaţă şi să folosească facil ităţile

permanente numa i a tunc i când nu ma i ex i s tă

alternative. Din moment ce băncile au întotdeauna

acces la facil ităţile permanente, dobânzile aferente

asigură, prin arbitraj pe piaţă, un plafon şi un prag

pentru fixarea ratelor dobânzilor overnight pe piaţă

(aşa-numite le rate „EONIA”) . Cele două rate

determină, prin urmare, coridorul în cadrul căruia

r a te l e EONIA pot f l uc tua . Î n aces t contex t ,

amploarea cor idoru lu i ar trebu i să încura jeze

recurgerea l a p i a ţă , ceea ce adaugă pe p ia ţa

monetară o structură importantă care limitează

volatil itatea ratelor dobânzilor pe termen foarte

scurt (a se vedea graficul de mai jos).

Rezervele minime obligatorii ale unei bănci sunt

calculate ca pondere în baza de calcul, un set de

pas i ve b i l an ţ i e re (depoz i te , i n s t rumente de

îndatorare şi titluri pe piaţa monetară cu scadenţa

mai mică de doi ani).

POL I T I CA

5

Rata dobânzii overnight (EONIA)

Rata dobânzii la facilitatea de
creditare marginală

Rata dobânzii la operaţiunile principale de
re#nanţare/rata dobânzii minimă acceptată
Rata dobânzii la facilitatea de depozit

0,0

1,0

2,0

3,0

4,0

5,0

6,0

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

0,0

1,0

2,0

3,0

4,0

5,0

6,0

Rata dobânzii overnight (EONIA)

Rata dobânzii la operaţiunile principale de re#nanţare/
rata dobânzii minimă acceptată

Rata dobânzii la facilitatea de creditare marginală

Rata dobânzii la facilitatea de depozit

�3

Sistemul rezervelor minime obligatorii specifică

deţineri le minime necesare în contul curent al

BCN. Gradul de conformitate este stabilit pe baza

med ie i so ldur i l o r z i l n i ce pe o per ioadă de

aprox imat i v o lună (denumi t ă „per ioada de

constituire”). Mecanismul de calcul al mediei oferă

băncilor f lexibi l itate intertemporală în ceea ce

priveşte gestionarea rezervelor în perioada de

constituire. Dezechil ibrele temporare la nivelul

l ichidităţii nu trebuie să fie acoperite imediat şi,

p r in urmare , vo l a t i l i t a tea ra te lor dobânz i lor

overnight poate fi atenuată. (Dacă, de exemplu,

dobânda o ve rn i g h t es te ma i mare decâ t ra ta

antic ipată pentru o dată ulter ioară din cursul

perioadei de constituire a rezervelor, băncile pot

realiza un profit anticipat din creditele acordate pe

piaţă , const i tu irea rezerve lor obl igator i i f i ind

amânată pentru o dată u l ter ioară d in cursu l

perioadei respective („substituţie intertemporală”).

Ajustarea cererii zi lnice de rezerve contribuie la

stabil izarea ratelor dobânzilor.)

Rezervele obligatorii constituite se remunerează la

rata medie a dobânzi i a ferentă operaţ iuni lor

pr i nc i pa l e de re f i n an ţ a re pe per ioada de

constituire. Această rată este practic identică cu

rata med ie pe p ia ţa in terbancară l a aceeaş i

scadenţă. Rezervele deţinute în conturile curente

ale băncilor, care depăşesc valoarea impusă lunar,

nu sunt remunerate. Aceasta stimulează băncile să

îşi gestioneze rezervele pe piaţă în mod activ. În

acelaş i t imp, remunerarea rezervelor minime

obligatorii previne riscul ca acestea să devină

o povară pentru bănci sau să compromită alocarea

eficientă a resurselor financiare.

O caracteristică esenţială a
cadrului operaţional este
funcţionarea sa pe baza unei
pieţe care se autoreglează,
pe fondul unor intervenţii
ocazionale ale băncii
centrale.

GRAF IC : RATELE DOBÂNZ I LOR BCE Ş I RATELE DOBÂNZ I LOR DE

PE P IAŢA MONETARĂ

Sursa: BCE. Cele mai recente date: 16 iunie 2009.

Rezervele minime obligatorii atenuează şocurile

care pot afecta lichiditatea. Fluctuaţii le acestor

rezerve în juru l n ive lu lu i impus pot absorb i

şocurile la adresa lichidităţii , cu un impact redus

asupra ratelor dobânzilor de pe piaţă. Prin urmare,

este foarte rar nevoie de intervenţia extraordinară

a unei bănci centrale pe piaţa monetară pentru

a stabil iza ratele pieţei.

MONETARĂ A BCE

�4

GLOSAR
Banca Centrală Europeană (BCE)

Înfiinţată la 1 iunie 1998, cu sediul la Frankfurt pe

Ma in , German i a , BCE se a f l ă î n cen t ru l

Eurosistemului.

Baza monetară

În zona euro, baza monetară este constituită din

numerarul în circulaţie (bancnote şi monede),

rezervele deţinute de contrapartide la Eurosistem

şi apelul la facilitatea de depozit a Eurosistemului.

Aces te poz i ţ i i r eprez in t ă pas i ve în b i l an ţu l

Eurosistemului . Rezervele pot f i defa lcate în

rezerve obl igator i i ş i excedente de rezerve .

În s istemul de rezerve min ime obl igator i i a l

Eurosistemului, contrapartidele sunt obligate să

deţină rezerve obligatorii la BCN. Pe lângă aceste

rezerve obligatorii, instituţii le de credit deţin, de

obicei, un volum redus de excedente de rezerve

voluntare la Eurosistem.

Comitetul executiv

Unul dintre organele de decizie ale BCE. Este

alcătuit din preşedintele şi vicepreşedintele BCE,

precum şi alţi patru membri numiţi de comun

acord de şefii de stat sau de guvern din statele

membre care au adoptat euro.

Consiliul general

Unul dintre organele de decizie ale BCE. Este

alcătuit din preşedintele şi vicepreşedintele BCE,

precum şi din guvernatorii tuturor BCN din UE.

Consiliul guvernatorilor

Organul suprem de deciz ie al BCE. Consi l iu l

guvernator i lor este format d in toţ i membri i

Comitetului executiv al BCE şi guvernatorii BCN

din ţările care au adoptat euro.

Deflaţie

Scăderea susţinută a nivelului general al preţurilor,

respectiv a indicelui preţurilor de consum, pe

o perioadă îndelungată.

Eurosistemul

BCE şi BCN din acele state membre care au

adoptat deja moneda euro.

Indicele preţurilor de consum

Se elaborează o dată pe lună pe baza a ceea ce se

numeşte „coş de consum”. Pentru zona euro se

uti l izează indicele armonizat a l preţuri lor de

consum (IAPC), calculat pe baza unei metodologii

statistice uniformizate între ţări.

Inflaţie

Creşterea nivelului general al preţurilor, respectiv

a indicelui preţurilor de consum, pe o perioadă

îndelungată.

�5

Mecanismul de transmisie a politicii

monetare

Procesul prin care decizii le de politică monetară

afectează economia în general şi nivelul preţurilor

în special.

Rata dobânzii

Suma exprimată în procente care este primită în

cazul unui împrumut acordat unei alte persoane

(sau al unui depozit bancar) sau suma care trebuie

plătită în cazul contractării unui credit (pe lângă

creditul primit).

Sistemul European al Băncilor Centrale

(SEBC)

BCE şi BCN din toate statele membre ale UE,

indiferent dacă au adoptat sau nu moneda euro.

Stabilitatea preţurilor

Obiec t i vu l p r i nc i pa l a l Euros i s t emu lu i e s te

menţ i ne rea s t ab i l i t ă ţ i i p re ţu r i l o r . Cons i l i u l

guvernatorilor BCE a definit stabilitatea preţurilor

ca fiind o creştere anuală a IAPC pentru zona euro

sub nivelul de 2%. De asemenea, a precizat că, prin

această definiţie, intenţionează să menţină rata

anuală a inflaţiei la un nivel inferior, dar apropiat

de 2%, pe termen mediu.

Strategia de politică monetară

Abordarea generală a aplicării politicii monetare.

Caracteristicile esenţiale ale strategiei de politică

monetară a BCE sunt reprezentate de definiţia

cantitativă a obiectivului primar privind stabilitatea

preţurilor şi de cadrul analitic bazat pe cei doi

piloni – analiza economică şi analiza monetară.

De asemenea, strategia include principiile generale

de ap l i c a re a po l i t i c i i moneta re , cum ar f i

orientarea pe termen mediu. Strategia constituie

baza evaluăr i i generale a r iscuri lor la adresa

stabil ităţii preţurilor şi a decizii lor de politică

monetară adoptate de Consil iul guvernatorilor.

De asemenea, aceasta furnizează cadrul necesar

pentru a explica publicului decizii le de politică

monetară.

Troc

Schimbul reciproc de bunuri şi servicii între două

persoane, fără uti l izarea bani lor ca mij loc de

schimb. În general, este necesar ca schimbul de

articole să corespundă unor nevoi reciproce.

Zona euro

Zona formată din statele membre ale Uniunii

Europene care au adoptat euro ca monedă unică.

��

B IBL IOGRAF IE
Banca Centrală Europeană (1998) A stability-oriented monetary policy for the ESCB, comunicat de presă al BCE, 13 octombrie 1998,
http://www.ecb.europa.eu.

Banca Centrală Europeană (1998), The quantitative reference value for monetary growth, comunicat de presă al BCE,
1 decembrie 1998, http://www.ecb.europa.eu.

Banca Centrală Europeană (1999), The stabi l i ty-oriented monetary pol icy strategy of the Eurosystem, Buletin lunar, ianuarie 1999.

Banca Centrală Europeană (1999), Euro area monetary aggregates and their role in the Eurosystem’s monetary pol icy strategy, Buletin
lunar, februarie 1999.

Banca Centrală Europeană (1999), The operational framework of the Eurosystem: description and first assessment, Buletin lunar, mai 1999.

Banca Centrală Europeană (1999), The implementation of the Stabi l i ty and Growth Pact, Buletin lunar, mai 1999.

Banca Centrală Europeană (1999), The institutional framework of the European System of Central Banks, Buletin lunar, iulie 1999.

Banca Centrală Europeană (2000), The Eurosystem and the EU enlargement process, Buletin lunar, februarie 2000.

Banca Centrală Europeană (2000), Monetary pol icy transmission in the euro area, Buletin lunar, iulie 2000.

Banca Centrală Europeană (2000), The two pil lars of the ECB’s monetary pol icy strategy, Buletin lunar, noiembrie 2000.

Banca Centrală Europeană (2000), Issues aris ing from the emergence of electronic money, Buletin lunar, noiembrie 2000.

Banca Centrală Europeană (2001), Monetary pol icy-making under uncertainty, Buletin lunar, ianuarie 2001.

Banca Centrală Europeană (2001), Framework and tools of monetary analysis , Buletin lunar, mai 2001.

Banca Centrală Europeană (2001), Measures of underly ing inf lat ion in the euro area, Buletin lunar, iulie 2001.

Banca Centrală Europeană (2001), Issues related to monetary pol icy rules, Buletin lunar, octombrie 2001.

Banca Centrală Europeană (2001), The monetary pol icy of the ECB.

Banca Centrală Europeană (2001), Monetary analysis : tools and appl ications, http://www.ecb.europa.eu.

Banca Centrală Europeană (2002), List of monetary f inancial inst itut ions and institutions subject to minimum reserves,
http://www.ecb.europa.eu.

Banca Centrală Europeană (2002), Enhancements to MFI balance sheet and interest rate statist ics, Buletin lunar, april ie 2002.

Banca Centrală Europeană (2002), The Eurosystem’s dialogue with EU accession countries, Buletin lunar, iulie 2002.

Banca Centrală Europeană (2002), The accountabi l i ty of the ECB, Buletin lunar, noiembrie 2002.

Banca Centrală Europeană (2002), Transparency in the monetary pol icy of the ECB, Buletin lunar, noiembrie 2002.

Banca Centrală Europeană (2003), Measures to improve the eff ic iency of the operational framework for monetary pol icy, Comunicat
de presă al BCE, 23 ianuarie 2003.

Banca Centrală Europeană (2003), Background studies for the ECB’s evaluation of its monetary pol icy strategy,
http://www.ecb.europa.eu.

Banca Centrală Europeană (2003), The outcome of the ECB’s evaluation of its monetary policy strategy, Buletin lunar, iunie 2003.

Banca Centrală Europeană (2003), Measures to improve the col lateral framework of the Eurosystem, Consultare publică,
11 iunie 2003, http://www.ecb.europa.eu.

Banca Centrală Europeană (2003), Inflation differentials in the euro area: potential causes and policy implications, septembrie 2003.

Banca Centrală Europeană (2004), The monetary pol icy of the ECB, http://www.ecb.europa.eu.

Banca Centrală Europeană (2006), Convergence Report, mai 2006, http://www.ecb.europa.eu.

��

Bordo, M. D. şi B. Eichengreen , (1993), A Retrospective on the Bretton Woods System: Lessons for International Monetary Reform,
The University of Chicago Press.

Davies, G. (1994), A History of Money: From Ancient Times to the Present Day, University of Wales Press, Cardiff .

Institutul Monetar European (1997), The single monetary policy in Stage Three: specification of the operational framework, ianuarie 1997.

Institutul Monetar European (1998), The single monetary pol icy in Stage Three – general documentation on ESCB monetary pol icy
instruments and procedures, septembrie 1998, http://www.ecb.europa.eu.

Issing, O. (1994), Geschichte der Nationalökonomie, Vahlen Verlag.

Issing, O. (2007), Einführung in die Geldtheorie, 14. Auflage, Vahlen Verlag.

Issing, O., V. Gaspar, I. Angeloni şi O. Tristani (2001), Monetary pol icy in the euro area: strategy and decis ion-making at the
European Central Bank, Cambridge University Press.

McCandless, G. T. şi W. E. Weber (1995), Some Monetary Facts, Federal Reserve of Minneapol is Review, vol. 19, nr. 3, p. 2–11.

Papademos, L. (2003), The contribution of monetary pol icy to economic growth, discurs susţinut cu ocazia celei de-a 31-a Conferinţe
economice, Viena, 12 iunie 2003, http://www.ecb.europa.eu.

Papademos, L. (2004), Pol icy-making in EMU: strategies, rules and discretion, discurs susţinut la Banco de España, Madrid,
19 april ie 2004, http://www.ecb.europa.eu.

Scheller, H.-P. (2004), The European Central Bank – History, Role and Functions.

Trichet, J.-C. (2004), Key issues for monetary pol icy: an ECB view, alocuţiune susţinută în cadrul National Association of Business
Economics, Philadelphia, 5 octombrie 2004, http://www.ecb.europa.eu.

Trichet, J.-C. (2004), A stabi l i ty-oriented monetary pol icy as a necessary condit ion for long-term growth, discurs susţinut cu ocazia
UNICE Competitiveness Day, Bruxelles, 9 decembrie 2004, http://www.ecb.europa.eu.

��

© Banca Centrală Europeană, 2011

Adresa Kaiserstrasse 29,

60311, Frankfurt pe Main, Germania

Adresa

poştală Postfach 16 03 19,

60066, Frankfurt pe Main, Germania

Telefon +49 69 1344-0

Fax +49 69 1344-6000

Website http://www.ecb.europa.eu

Autor Dieter Gerdesmeier

Concepţie

grafică Alexander Weiler, Visuelle Kommunikation,

Hünstetten, Germania

Galerie foto Andreas Pangerl Corbis, Banca Centrală Europeană,

Image Source, Jane M. Sawyer, Photos.com

Toate drepturile rezervate.

Reproducerea informaţiilor în scopuri necomerciale şi educaţionale

este permisă numai cu indicarea sursei.

ISBN (online) 978-92-899-0704-0

RO

