Het instabiliteitspact

Tijdens de onderhandelingen die geleid hebben tot de invoering van de Euro is er nagedacht over de vraag hoe men zou kunnen voorkomen dat leden van de Eurozone een onverantwoorde begrotingspolitiek voeren. Na de invoering van de Euro zouden zij immers wel eens de begrotingsteugels kunnen laten vieren. Landen die een keurige begrotingspolitiek voerden zouden dan met een hogere rente meebetalen aan de ruimere begrotingspolitiek van andere lidstaten.

 De toenemende vergrijzing verhoogde de urgentie van dit probleem. Aangezien niet alle landen hun pensioensystemen en gezondheidszorg op orde hadden was er des te meer reden om greep te krijgen op de begrotingspolitiek van de lidstaten.

 Uiteindelijk besloot men de zogenaamde no-bail-out clausule in het Verdrag op te nemen. Een lidstaat die niet meer zijn schulden zou kunnen betalen zou niet gered kunnen worden door een lening van de Europese Centrale Bank. Vervolgens zou de tucht van de markt disciplinerend werken. Lidstaten met grote schulden zouden op hun eigen markt afgestraft worden met een hogere rente.

 De praktijk blijkt weerbarstiger. Hoewel sommige lidstaten hoge begrotingstekorten hebben lopen de rentepercentages van de nationale markten in de EU niet ver uiteen. Dat komt misschien omdat veel aandacht zich richt op de dollar die sterk onder druk staat door de Amerikaanse twin deficits. Het zou echter ook zo kunnen zijn dat investeerders geloven dat er toch een bail-out zal plaatsvinden. Zal de ECB het werkelijk toestaan dat een bijvoorbeeld een grote lidstaat wegzakt in een Argentijns moeras? De ECB heeft namelijk de verdragsverplichting om via interventies geldmarkten goed te laten functioneren.

 Een ding is duidelijk het stabiliteitspact functioneert niet. Het pact schrijft voor dat het begrotingstekort van landen niet meer dan 3 % mag bedragen op straffe op termijn van boetes. In 2001 ging Portugal door het drie procent plafond heen. Onder druk van de EU besloot Portugal te gaan bezuinigen waardoor het begrotingstekort onder de drie procent grens dook. Dat was keurig maar de Portugese economie raakte in een diepe recessie waardoor de belastingontvangsten daalden en er in 2003 een tekort van 5 % ontstond.

 Vanaf 2002 stegen ook de Franse en Duitse begrotingstekorten boven de drie procent. Nog erger was dat in 2003 een meerderheid van de ministers van financiën weigerden om de voorgestelde sancties van de Europese Commissie niet op te leggen. En dit terwijl Portugal wel had gebloed in 2002!

 Het stabiliteitspact functioneerde dus niet en grote lidstaten waren kennelijk belangrijker dan kleine. Onze regering stelde dan ook voor om de controle van het stabiliteitspact in handen te geven van het Europese Hof.

 Duitsland wilde in het kader van de Europese grondwet wel met ons praten over de te volgen procedure bij het niet naleven van begrotingsregels maar dan moest wel de inschakeling van het Hof van tafel. Intussen had ook ons land de drie procent grens overschreden.

 Medio juni ontdekte Bot tot zijn ontzetting dat Duitsland samen met Polen, Italië en Griekenland voorstelden om de ministers van financiën van de EU-landen ten koste van de Europese Commissie meer bevoegdheden te geven ten aanzien van de naleving van de begrotingsregels. Bot was boos en bitter.

 Misschien komt er in de toekomst een nieuwe realistischer formule van het stabiliteitspact waarin rekening gehouden wordt met de hoogte van de staatsschuld en lidstaten bij economische voorspoed worden gedwongen om te sparen zodat zij in slechte tijden minder hoeven te bezuinigen. Net als met de hervorming van de pensioensystemen en de gezondheidszorg is het maar de vraag of ook deze hoop niet ijdel zal blijken. In dat geval moeten we maar hopen dat de renteverschillen tussen landen voldoende disciplineren. De praktijk zou wel eens weerbarstiger kunnen zijn.

