
Zobacz: Euro2012 Wybory w Grecji Przedsiębiorca nie przestępca Facebook na giełdzie Dlaczego to tyle kosztuje Banki Bank pod ręką Emerytury

Gazeta.pl Wakacje Gospodarka Poczta Forum Blogi Gazeta Wyborcza

Archiwum
B I Z N E S L U D Z I E P I E N I Ą D Z E

0

Arkadiusz Radwan, Instytut Allerhanda 20.12.2011 , aktualizacja: 20.12.2011 16:23 A A A

arch. A. Radwan

Dr Arkadiusz Radwan, prawnik,
prezes Instytutu Allerhanda

Polska powinna postawi ć na Niemcy

Komentatorzy do ść zgodnie mówi ą o fiasku niedawnego szczytu UE w sprawie euro. Win ny:
David Cameron. Ten sam, który jeszcze przed kilkuna stoma dniami nawoływał do si ęgnięcia
po pełen arsenał środków ratunkowych i wykorzystania Europejskiego Ba nku Centralnego z
siedzib ą we Frankfurcie jako antykryzysowej bazooki. To nie pierwsza militarna paralela w
ostatnim czasie i kolejna ze skinieniem w stron ę Niemiec - mamy bowiem świeżo w pami ęci
niedawn ą figur ę retoryczn ą z niemieckimi czołgami w tle, do której uciekł si ę w Berlinie
minister Sikorski - pisze dr Arkadiusz Radwan, prez es Instytutu Allerhanda*.

Idea i rola EBC odzwierciedla niemieckie myślenie o roli banku
centralnego. Euro, na straży którego stoi EBC, zastąpiło przecież
także Deutsche Mark - najsilniejszą spośród walut, które zniknęły
1 stycznia 2002 r. EBC jest powołany do prowadzenia polityki
monetarnej, a nie fiskalnej, ma dbać o stabilność cen, a nie o
wypłacalność narodowych budżetów. Ewentualna zmiana roli
EBC to nie tylko lifting akcentów, ale też konieczność zmiany
traktatów. Bez tej zmiany zamach na niezależność banku
centralnego jest nie tylko wątpliwy ekonomicznie, ale także
nielegalny.

Kiedy prezes EBC Mario Draghi obwieścił, że Frankfurt nie
będzie dodrukowywał euro, nagłówki prasy finansowej
obwieściły, że zostało to bardzo źle przyjęte przez rynki

finansowe. Nie zapominajmy jednak, że rynki finansowe to nie zawsze niezależny arbiter poddający
fachowej i obiektywnej ocenie rozstrzygnięcia polityków i urzędników, ale często boisko dla graczy,
których istotne interesy leżą na szali obecnej europejskiej rozgrywki. Przez premiera Camerona
przemawia nie tylko tradycyjny brytyjski eurosceptycyzm, ale także obawy londyńskiego City. W
interesie instytucji finansowych leży, aby EBC skupował obligacje zagrożonych państw, bo dzięki
temu tych coraz bardziej śmieciowych papierów będą mogły pozbyć się banki i fundusze, które przez
lata je skupowały - notabene zachęcane do tego przez regulacje ostrożnościowe EBC.

Jeśli reformy pójdą w kierunku większej dyscypliny budżetowej, wygrają wszyscy, ale jeśli pojawiają
się hasła harmonizacji podatków, euroregulacji rynku pracy czy euroobligacji, budzi to dyżurne
obawy antyfederalistów. Po szczycie jedno jest pewne: "Europa dwóch prędkości" staje się bardziej
realna niż kiedykolwiek wcześniej. Nie jest tylko jasne, czy europejski rdzeń, który sam siebie chce
postrzegać jako ta szybsza Europa, nie okaże się w ostatecznym rozrachunku Europą powolną,
obarczoną konsekwencjami błędnych koncepcji ekonomicznych zrodzonych z politycznych pobudek.

Wiele zależy od tego, jaki głos w ewentualnej "unii w Unii" będzie miała Francja. "Etatyzm" i
"gospodarczy patriotyzm" - flagowe marki francuskiej polityki gospodarczej - nie zbudują dobrobytu
ani w obecnej Unii, ani w żadnej federacji, która by miała powstać w rezultacie obecnego klinczu.
Dotychczasowa postawa Francji nie daje również gwarancji, że będzie ona sprzyjała większemu
upodmiotowieniu Polski i innych krajów Europy Środkowo-Wschodniej w europejskim procesie
decyzyjnym dotyczącym kluczowych dla przyszłości Unii rozstrzygnięć. Tutaj po raz kolejny
sojusznikiem Polski mogą i powinny okazać się Niemcy.

* Instytut Allerhanda jest ośrodkiem zaawansowanych studiów prawnych, działa jako organizacja
non-profit, której celem jest podnoszenie jakości prawa gospodarczego i tworzenie efektywnych ram
prawnych rynku finansowego w Polsce i Unii Europejskiej. Więcej na stronie Allerhand.pl

Zobacz więcej na temat: strefa euro kursy walut gospodarka Niemiec Unia Europejska EBC

REKLAMA

REKLAMA
REKLAMALubię to! Wyślij

'Merkel zakładniczk ą Południa'

Pakt fiskalny w Trybunale Konstytucyjnym

Wyborcza.biz Archiwum >

Wiadomości Opinie Giełda Waluty Media i Technologie Firma Finanse KRS Forum Wyborcza.pl

WYBORCZA.BIZ W KOMÓRCE NEWSLETTER RSSSpółka lub walor Katalog
spółek»

Polska powinna postawić na Niemcy http://wyborcza.biz/biznes/1,101562,10841561,Polska_powinna_posta...

1 z 3 2012-07-02 15:23

