S1-MKI-ER
S1-MKI-ER

S1(MKI

BAHAN (5
SISTEM MONETER INTERNASIONAL (SMI)
(INTERNATIONAL MONETERY SYSTEM -- IMS)

SISTEM MONETER INTERNASIONAL (SMI)

(INTERNATIONAL MONETERY SYSTEM -- IMS)

· Sistem Moneter Internasional (SMI) atau International Monetary System (IMS) adalah suatu sistem di dunia atau secara internasional yang diciptakan berdasarkan kesepakatan atau konvensi antar negara-negara di dunia dalam penetapan 2 (dua) hal :

1. Uang Internasional (International Money), yang menjadi “hard currency” yaitu valas yang diterima dimana-mana, karena memenuhi 4 (empat) fungsi uang :

1). HC sebagai alat tukar atau alat pembayaran (the medium of exchange), yaitu HC diterima sebagai alat pembayaran untuk Transaksi Ekonomi Internasional.

2). HC sebagai alat penyimpan nilai atau kekayan (the store of value).

3). HC sebagai unit of account.

4). HC sebagai standar pembayaran di kemudian hari (the standard of deferred payments).

2. Kurs secara internasional antar semua mata uang di dunia.

· Evolusi dan sejarah IMS :

1. Bimetallism, sebelum tahun 1875.

2. Classical Gold Standard: 1875-1914.

3. Interwar period: 1915-1944.

4. Bretton Woods system: 1945-1972.

5. Flexible Exchange Rate regime: Since 1973.
6. European Monetary System dan Euro.

Yang penting untuk diperdalam adalah Classical Gold Standard, Bretton Woods system, serta Euro.

THE CLASSICAL GOLD STANDARD

1875(1914

	The classical gold system was:

1. The fixed exchange rate system as well as a pegged exchange rate system (by an international convention or agreement among countries.
2. US$ and £ fixed directly with gold at US$20.67 dan £4.24 per ounce of gold, sehingga US$4.87 = £1.

Other currencies fixed indirectly with gold, but directly with US$ at a par value or official rates fixed by each government.

3. Rules of the game to maintain the par value:

a. The flows (inflow or imports, outflow or exports) of gold among countries are free or fully unrestricted (hence, the exchange regime was free.

b. Each country (its central bank) had to have and maintain a needed amount of foreign exchange (fx) reserves in the form gold for U.S. and UK, and in the form of gold and US$ for other countries.
c. Each country central bank had to intervene the country fx market, i.e. to buy the market excess supply or to cover the market excess demand by selling the amount of excess demand.

d. Each country central bank is prohibited to sterilize or neutralize the impact of its market intervention on the amount of reserve money and therefore on money supply.

e. Each central bank had to obey and respect the price-specie flow mechanism, i.e.:
As exports (→ the fx reserves (→ the Reserve Money (→ the Money Supply (→ the level of prices (inflation) (→ the level of traded goods competititveness (→ exports (→ the FX reserve (, vice versa.

Hence, there existed an automatic adjustment with respect to exchange rates as well as money supply and inflation.

THE BRETTON WOODS SYSTEM
OR

THE GOLD EXCHANGE STANDARD:

1945 (1972

	· The Bretton Woods System (BWS) or the gold exchange standard :
· Established in July 1944 by representatives of 44 nations in the Bretton Woods conference at Bretton Woods, New Hampshire. The conference succeeded to set and establish:

· The International Monetary Fund (sited in Washington, DC.
The Article of Agreement of the International Monetary Fund (IMF) constitutes the core of the Bretton Woods System (BWS).

The IMF embodied an explicit set of rules about the conduct of international monetary policies and was responsible for enforcing these rules.

· The International Bank for Reconstruction and Development (IBRD), later becoming known as the World Bank → sited in Washington, DC.
It chiefly responsible for financing individual development projects.

· The General Agreement on Tariffs and Trade (GATT), later becoming known as WTO → sited in Geneve, Swtzerland.
Through a series of the Uruguay Round, the World Trade Organization (WTO) was created to replace GATT ini 2001. The Uruguay Round was launched at a meeting of trade ministers in Punta del Este, Uruguay, in October 1986.

· The rules of the game:

· The exchange rate system adopted was the fixed exchange rate system as well as the pegged exchange rate system, by which:

· U.S.$ was linked or pegged directly to gold at $35 per ounce. In fact, under BWS the U.S.$ was the only currency was ully convertible to gold.
· Each member country established a par value (a mint parity, or an official rate) in relation to the U.S.$. So, currencies other than the U.S.$ were not directly convertible to gold.
· Each member country was responsible for maintaining the fixed rate (the par value or the mint parity) within (1% of the adopted par value, by:

· Intervening the fx market with buying or selling foreign exchanges necessary to absorb the market excees supply or to cover the market excess demand.
· To be noted, however, that the price specie flow mechanism as strictly performed in the classical gold standard was not explicitly regulated. Hence, each government might be apply the monetary sterilization of the impacts of the reserves (gold and U.S.$) inflow to the Central Bank.
· Maintaining the fx reserves consisting of gold and the U.S.$ as the hard currency, more than enough for the conduct of payments and the fx market interventions.
· Those countries earned interest on their non gold reserves. While U.S. only held gold as the fx reserves at a par value of $35, and hence not earning interest on fx reserves.
· The use of the U.S.$ as an international means of payment creates an efficiency in the world payments system since no transportation costs occurred because no need to transport gold among regions and countries.
· A member country experiencing a fundamental disequilibrium was allowed to make a change in the par value of its currency (currency devaluation due to a persisten BOP deficits).

· Because of the rules of the game or those arrangements of the Bretton Woods System, the Bretton Woods System can be described as a dollar-based gold exchange standard.

An ample supply of international monetary reserves coupled with stable exchange rate provided an environment highly conducive to the growth of international trade and investment throughout the 1950s and 1960s.

· The collapse of the Bretton Woods System in August 1971 was due to a problem called the Triffin Dilemma or Paradox.

· The dilemma was created by a persistent U.S. BOP deficits with the rest of the world, due to not only by trade deficits but also by capital outflows associating with the Eurpoean Marshall Plan in the early 50s, the Vietnam war, and other spending for international U.S. activities. It was called “a dollar glut”. As a consequence, the amount of U.S.$ paid or spent to other countries or residents significantly increased. While the amount of U.S. gold reserves to back up the par value of the U.S.$ to gold at $35 since the beginning in 1944 was almost constant.

Therefore, there had been created a persisten problem, i.e. a crisis of confidence to the dollar-based gold-exchange standard or system, and concern about the viability of the system. The problem caused:

· Pushing foreign Central Banks to exchange their U.S.$ reserves into gold held by the Federal Reseve, making the foreign countries fx reserves in U.S.$ decreased significantly with the same amount of the continuos reduction of U.S. gold reserves.

As an example, in 1960s, President Charles de Gaulle of France prodded the Bank of France to buy gold from the U.S. Treasury (the U.S. Finance Department), unloading its $ holdings.

· Continuously creating pressures to devalue U.S.$ or to increase the U.S.$ par value above $35 per ounce gold. Yet, it was never taken.
· Eventually, the U.S. government declared to abandon the linkage of the U.S.$ with gold, hence the U.S.$ and gold became inconvertible at all. This action known as “closing the gold window”, which provided a close to Bretton Woods era of fixed exchange rate and convertible currencies.

· Efforts taken to deal with the Triffin Dilemma or to sustain the Bretton Woods System, or to remedy the problem centered on :

· A series of $ defense measures taken by the U.S. government:

· In 1963, President John Kennedy imposed the Interest Equalization Tax (IET) on U.S. purchases of foreign securities in order tostem the outflow of $. The IET was designed to increase the cost of foreign borrowing in the U.S. bond market.
· In 1965, the Federal Reserve introduced the U.S. voluntary Foreign Credit Restraint Proghram (FCRP), which regulated the amount of $ U.S. banks could lend to U.S. multinational companies engaged in foreigndirect investments.
· In 1968, those regulations beame legally binding.

Such measures as IET and FCRP lent a strong impetus to the rapid growth of the Eurodollar market, which is a transnational, unregulated fund market.

· The creation of a new reserve asset or an artificial international reserve, Special Drawing Rights (SDRs), by the IMF in 1970.

· The SDR is a basket currency comprising major individual currencies, was allotted to the members of the IMF, who could then use it for transactions among themselves or with the IMF. In addition to gold and foreign exchanges, countries could use the SDR to make international payments.
· Initially, the SDR was designed to be the weighted average of 16 currencies of those countries whose shares in world exports exceeded more than 1%. The % share of each currency in the SDR was about the same as the country’s share in world exports. In 1981, however, the SDR was greatly simplified to comprise only five major currencies: U.S. dollar, German mark, Japanese yen, British pound, and French franc. The weight for each currencies is updated periodically, reflecting the relative importance of each country in the world trade of goods and services and the amount of the currencies held as reserves by the members of the IMF, as shown in the following table.
· The SDR is used not only as a reserve asset but also as a denomination currency for international transactions. Since the SDR is a “portfolio” of currencies, its value tends to be more stable than the value of any individual currency included in the SDR. The portfolio nature of the SDR makes it an attractive denomination currency for international commercial and financial contracts under exchange rate uncertainty.

Currencies

1981-85

1986-90

1991-95

1996-00

2001-05

U.S. dollar

42%

42%

40%

39%

45%

Euro

(
(
(
(
29%

German mark

19

19

21

21

(
Japanese yen

13

15

17

18

15

British pound

13

12

11

11

11

French franc

13

12

11

11

(
· The collapse of the Bretton Woods System

· The efforts to support the dollar-based gold-exchnage standard, however, turned out to be ineffective in the face of expansionary monetary policy and rising inflation in the United States, which were related to the financing of theVietnam War and the Great Society Program.
· In the early 1970s, it became clear that the dollar was overvalued, especially related to the mark and the yen. As a result, the German and Japanese central banks had to make massive interventions in the foreign exchange market to maintain their par values.
However, since the unwillingness of the United States to control its monetary expansion, the repeated central bank interventions could not solve the underlying disparities.
· Then, in August 1971, President Richard Nixon suspended the convertibility of the dollar into gold and imposed a 10% import surcharge.

Hence, the foundation of the Bretton Woods system cracked under the strain.

· An attempt to save the Bretton Woods system, 10 major countries/Group of Ten produced the Smithsonian Agreement:

· Raise the price of gold to $38 per ounce.
· Each of the other countries revalued its currency against the U.S. dollay by up to 10%.
· The band within wich the exchange rates were allowed to move was expanded from 1% to 2.25% in either direction.

However, the Smithsonian Agreement lasted for little more than a year before it came under attack again.

Clearly, the devaluation of the dollar was not sufficient to stabilize the situation.

· The end of the Bretton Woods System:

· In February 1973, the dollar came under heavy selling pressure, again prompting central baks around the world to buy dollars. The price of gold was further raised from $38 to $42 per ounce.
· By March 1973, European and Japanese currencies were allowed to float, completing thye decline and the of the Bretton Woods system.

Since then, the exchange rates among such major currencies as the dollar, the mark, the pound, and the yen have been fluctuating against each other.

	EURO

Lahirnya Euro dimulai dari terciptanya the European Economic Committee (EEC), system kurs disebut the Snake, kemudian the European Monetary System (EMS) dengan dua instrumen the European Currency Unit (ECU) dan the Exchange Rate Mechanism (ERM). Kronologi dari Euro dan the European Union (EU) dimulai dari tahun 1951.

· The Snake

Menurut Smithsonian Agreement Desember 1971, ban gerakan kurs (the band of exchange rate movements) diperlebar dari asli dari the Bretton Woods System (BWS) ±1% menjadi ±2,25%. Tapi para anggota EEC memperkecil ban baru ±2,25% itu menjadi ±1,5% bagi semua mata uang Negara anggota EEC.

Versi the European fixed exchange rate system yang tidak sejalan dengan jatuhnya BWS itu disebut the Snake, sebutan diambil dari cara mata uang Negara naggota the EEC bergerak secara dekat dan bersama di dalam ban yang lebar (the wider band) yang diijinkan untuk Negara-negara lain seperti US$.

Alasan the EEC mengadopsi the Snake demi menstabilkan kurs diantara Negara anggota yang sangat diperlukan untuk promosi perdagangan dan pendalaman integrasi ekonomi antar Negara anggota EEC (for promoting intra-EEC trade and deepening economic integration).

· EMS

· Pada Maret 1979 the Snake diganti dengan EMS berdasarkan usulan German Chancellor Helmut Schmidt, dengan tujuan utama :

· To establish a “zone of monetary stability” in Europe.

· To coordinate exchange rate policies vis-à-vis the non EMS currencies.

· To pave the way for the eventual European monetary union.

Di tingkat politik, EMS mewakili a Franco-Germa initiative untuk mempercepat langka kea rah unifikasi ekonomi dan politik Eropa. Dua instrument EMS yaitu ECU dan ERM.

· ECU

ECU adalah sekeranjang mata uang (a basket currency) yang merupakan a weighted average of the currencies of member countries of the European Union (EU).

Weight atas dasar each cuurency’s relative GNP and share in intra-EU trade.

ECU berfungsi sebagai the accounting unit of the EMS dan berperanan dalam ERM.

· ERM

ERM merpakan prosedur bagi semua Negara anggota EMS secara bersama mengelola kurs.

ERM didasarkan atas a “parity grid system”, a system of par values among ERM countries, dimana par values di dihitung dengan cara :

· Pertama, mendefinisikan the par values of EMS currencies in terms of the ECU, yang disebut the ECU central rates.

Saat ini, the ECU central rates dari the German mark sebesar DM 1.94964/ECU dan FR6.53883/ECU untuk the French franc, sehingga the parity antara FR dan DM menjadi Fr6.53883/DM1.94964 = FR.3.3539/DM. Demikian pula untuk par value mata uang Negara anggota lainnya atas dasar the ECU central rates yang ditetapkan oleh the European Commission.

· Menetapkan deviasi terhadap the EEC central rates (par values) setiap mata uang Negara anggota.

Pada saat EMS dimulai Maret 1979, deviasi antar mata uang ditetapkan maksimum ±2,25%, dengan kekeculaian ±6% untuk the Italian lira.

Pada September 1993, the band of deviation dinaikkan menjadi maksimum ±15%.

Ketika kurs telah berada pada the lower or upper bound, bank sentral kedua Negara untuk setiap kurs diharuskan melakukan intervensi pasar valas demi menjaga kurs selalu dalam band.

Untuk intwervensi itu, setiap bank sentral diperbolehkan meminjam dari a credit fund yang merupakan hasil kontribusi dari setiap Negara anggota dalam bentuk emas dan valas.

Karena Negara anggota EMS kurang disiplin dalam megkoordinasikan kebijakan ekonomi masing-masing, maka dalam perjalanannya EMS mengalami sejumlah penyesuaian (realignments).

· The Italian lira didevaluasi 6% pada Juli 1985, kemudian 3,7% pada Januari 1990.

· Pada September 1992, Itali dan U.K. keluar dari ERM akibat dari suku bunga tinggi Jerman yang menyebabkan pengaliran modal (capital inflow) yang besar ke Jerman.

Tingginya suku bunga Jerman adalah sebagai dampak dari reunifikasi Jerman pada Oktober 1990, dimana Jerman mengalami deficit anggaran pemerintah yang besar, yang tidak direkomendasikan oleh kebijakan moneter.

Jerman tidak bisa menurunkan suku bunga karena takut inflasi. Sedangkan Itali dan Inggris tidak bisa menaikkan suku bunga (walaupun sebenarnya perlu untuk menjaga kurs) karena takut meningkatnya pengangguran.

Tetapi Itali bergabung kembali ke dalam ERM pada Desember 1996 sebagai upaya ikut dalam the European Monetary Union (EMU).

· The Maastricht Treaty

Walaupun gejolak dalam EMS tersebut di atas, para anggota EU melakukan pertemuan di Maastricht (Belanda) dan menandatangani Maastricht Treaty yang mencakup perjanjian :

· EU akan menganut system kurs tetap(the fixed exchange rate system) antar Negara anggota per 1 Januari 1999.

· EU akan menerapkan a common European currency (Euro) menggantikan mata uang setiap Negara anggota.

· Hanya the European Central Bank, lokasi di Frankfurt Jerman, bertanggung jawab untuk penerbitan the common European currency, serta mengelola kebijakan moneter di EU.

· Bank sentral setiap Negara anggota EUakan berfungsi lebih kurang sebagai regional member banks of the U.S. Federal Reserve System.

Untuk memperlancar terealisirnya EMU, semua Negara anggota EU setuju melakukan :

· Koordinasi secara lebih dekat semua kebijakan fiscal, moneter dan kurs.

· Mencapai a convergence of their economies.

Secara spesifik setiap Negara anggota EU harus mengupayakan :

· Menjaga rasio anggaran pemerintah terhadap Produk Domestik Bruto – PD atau GDP) di bawah 3%.

· Menjaga posisi jumlah Utang Publik Bruto di bawah 60%.

· Mencapai kestabilan harga yang tinggi.

· Menjaga masing-masing mata uang dalam the prescribed exchange rate ranges of the ERM.

· Euro

Jadi pada 1 Januari 1999, 11 dari 15 anggota EU menerapkan a common currency Euro, yaitu Austria, Belgium, Finland, France, Germany, Ireland, Italy, Luxembourg, the Netherlands, Portugal, and Spain.

4 anggota EU, Denmark, Greece, Sweden, Untid Kingdom, tidak ikut pada tahap pertama. Greece gabung the Euro club pada tahun 2001 ketika dapat memenuhi criteria untuk menyatu (the convergence criteria).

· Lihat hal. 57 buku E&R (Book2) tentang :

Will the United Kingdom Join the Euro Club?

· Lihat hal. 40-47 buku E&R (Book 2) tentang :

· A Brief History of the Euro.
· What are the Benefits of Monetary Union.
· Costs of Monetary Union.
· Prospects of the Euro: Some Critical Questions.
· Lihat hal. 36-39 buku E&S&M (Book 1) tentang

 The Birth of European Currency : The Euro.

PAGE
13

