


Aktuální postoj České republiky k přijetí společné evropské měny

Prezentace na semináři: Perspektivy EU a eurozóny

Vypracovala: Eliška Přibáňová

Dne 21.5.2012


Obsah prezentace

1. Současná eurozóna
2. Interní názory EU
3. Externí názory na EU
4. České vnímání evropské unie
5. Přístup ČR k navrhovaným protikrizovým opatřením
6. Závěr


1. Současná eurozóna

- Dnešní stav eurozóny je nejednotný – dochází ke změně pravidel v „průběhu hry“
- Maastrichtská kritéria jsou členskými zeměmi splňována jen do chvíle, kdy vstoupí do Evropské unie- různé účetní operace vedou k oslabení celé eurozóny (Řecko), porušování Paktu stability a růstu
- Mezinárodní agentura uvádí, že cca polovina členských zemí eurozóny porušuje kritérium pro inflaci- Francie, Rakousko, Belgie a Německo


1. Současná eurozóna

- Průměrné tempo růstu HDP v eurozóně v %

x	1971-1980	1981-1990	1991-1998	1998-2008
Eurozóna	3,2	2,4	2,3	1,9

- Současný stav eurozóny není ideální, po zavedení eura se ekonomický růst v celé eurozóně neustále snižuje.

- Černý pasažér- Řecko, Španělsko, Portugalsko- poskytovány finanční injekce. Pokud by se tak nestalo může vzniknout „lavinový efekt“- může dojít ke stavu, kdy jedna významnější země vyhlásí default a při vysoké zadluženosti velkého počtu ekonomik uvnitř eurozóny, by tento default mohl vyvolat řetězovou reakci, která by postupně strhla všechny ostatní státy


2. Interní názory EU

- Diskuze od doby kdy nastaly první komplikace
- Dle J.M.Barossy, předseda Evropské komise se musí finanční sektor na problémech spravedlivě podílet, chybělo konkrétní řešení
- Dle Stanislavy Janáčkové, bankovní expert, možné řešení by bylo vytvoření jakési evropské ekonomické vlády, která by měla právo řídit fiskální politiku v zemích eurozóny a celkově tak koordinovat jejich hosp. politiku, zadlužování soukromého sektoru a snižovat konkurenceschopnost státu oproti ostatním zemím.


2. Interní názory EU

- Dle Václava Klause, prezidenta ČR, změna nemůže být lokální, tedy vrátit se zpět k původní koncepci spolupráce suverénních členských zemí
- Jan Macháček, komentátor Respektu: „Evropská unie se vydala cestou federalizace a měla by jí jít dál- federace je historicky osvědčený model“.
- Jan Bureš, ekonom: „Je nutné udělat řez a vytvořit tak menší ekonomicky si blízké celky, kde by společná měna vznikla přirozenou cestou“.


3. Externí názory na EU

- Asie- Japonsko a Čína- dluhová krize eurozóny negativně ovlivňuje růst asijských rozvojových zemí. Důvodem je situace kdy klíčové exportní trhy stahují své objednávky-půlmiliardový trh
- Jošiko Noda, japonský premiér, na zasedání Světového ekonomického fóra označil krizi eurozóny za největší hrozbu globálního světa, Japonsko navrhuje i finanční pomoc ve výši 50 mld.dolarů


3. Externí názory na EU

- U.S.A- Evropa musí nejdříve stabilizovat situaci, která hrozí Portugalsku a Itálii, kdy se dluhy stávají těžko udržitelnými
- Kennet Rogoff na summitu v říjnu 2011 uvedl, že Řecko dále nemůže zůstat členem eurozóny, změny by měly směřovat k vytvoření transferové unie, která by zajistila sdílení příjmů ale s tímto nesouhlasí Německo.


4. České vnímání Evropské unie

- V prosinci 2011 uveřejnila výsledky svého internetového on/off-line průzkumu agentura SANEP, který byl proveden ve dnech 25. – 29. října 2011. Účastníci představují reprezentativní vzorek obyvatel ČR ve věku 18-69 let. Celkově se průzkumu společnosti SANEP zúčastnilo v rámci respondentního panelu více jak 200 tisíc registrovaných uživatelů.


4. České vnímání Evropské unie

- Výsledky agentury SANEP:

1) Obáváte se dopadů dluhové krize eurozóny na českou ekonomiku?

Ano- 56% Ne-2,6% Spíše ano-31% Spíše ne-5%

2) Domníváte se, že Řecko i přes finanční injekce od ostatních států zkrachuje?

Ano- 42,8% Ne- 3,6% Spíše ano- 34,5 Spíše ne-7,5

3) Mělo by podle Vás být vyhlášeno referendum o vstupu ČR do eurozóny?

Ano- 52,7 Ne-22,4 Spíše ano-11,4 Spíše ne-5%


4. České vnímání Evropské unie

- Výsledky agentury SANEP:

1) V případě referenda a euru byste hlasovali:

Proti vstupu- 61,9%

Pro vstup -18%

Referenda by se nezúčastnilo- 20,1%

1) Domníváte se, že dluhová krize v eurozóně může ohrozit existenci Evropské unie?

Ano- 29% Ne-10% Spíše ano-27% Spíše ne-21%


5. Přístup ČR k navrhovaným protikrizovým opatřením

- Fiskální pakt- byl projednávám v prosinci 2011 a na březnovém summitu byl přijat. ČR ho na tomto summitu nepodepsala. Petr Nečas, předseda vlády, jako důvody nepodepsání uvedl fakt, že ČR se nezúčastnila jednání o tomto paktu, dále že tento pakt musí podepsat prezident členské země a Václav Klaus tento pakt již dříve odmítal z důvodu ztráty národní suverenity.


5. Přístup ČR k navrhovaným protikrizovým opatřením

- Pakt euro plus- původně Pakt euro, ale vzhledem k tomu, že se k němu připojilo i šest nečlenských zemí byl název pozměněn.
- Cíle: nalézt systematická řešení současných nerovnováh v eurozóně
 - Posílení koordinace hospodářských politik v zájmu konkurenceschopnosti a konvergence

K Paktu euro plus se připojilo 25 členských zemí, ČR se nepřipojila z důvodů obav, že tento dokument může být nástrojem pro harmonizaci podnikových daní po celé Evropě. Angela Merkelová vyzvala k účasti na tomto paktu i státy s vlastní měnou. Kromě ČR pakt nepřijala ještě Velká Británie. Podle Petra Nečase je třeba nejdříve pakt vyzkoušet a pokud budou rizika eliminována, není důvod se nepřipojit.


Závěr

- V současné době v eurozóně neexistuje homogenita ekonomiky- nejvýkonnější státy jsou Německo a Holandsko x ekonomicky slabé jižní státy
- Chybí jednotnost názorů pro to, jakou cestou by se měla Evropská unie a eurozóna ubývat dále
- Náзор politických elit v ČR se odvíjí od pohledu jejich voličů, pokud jsou voliči pro zavedení eura, pak je i ochota politických stran měnit jejich programy a celé toto vede k podpoře celkového nadšení veřejnosti
- ČNB chce své stanovisko ohledně konkrétního data připojení ČR do eurozóny uveřejnit až podle vývoje relevantních ekonomických výsledků a politických kroků.


Děkuji za pozornost!