


Monetaire normen en realiteiten

Aan de tweedejaars studenten van de FEF

Gepresenteerd door

dhr. Wakidi Atmowiriono

Manager afdeling Statistieken

Centrale Bank van Aruba (CBA)

22 mei 2012


Inhoudsopgave


1. Introductie
2. De monetaire-beleidsstrategie van CBA
3. Monetaire instrumenten
4. Definitie en meting monetaire aggregaten
5. Geldscheppende instellingen
6. Verklaring geldcreatie en –vernietiging


Inhoudsopgave (vervolg)


7. Analyse monetaire en kredietontwikkelingen
8. Vragen


Introductie


Staf afdeling Statistieken (totaal 11):

1. Manager
2. Deputy Manager
3. Medewerkers (9), verdeeld naar de volgende functies:
 - Administrative Assistant
 - Statistical Assistant
 - Statistical Analyst
 - Policy Officer


Introductie (vervolg)


Hoofdtaken afdeling Statistieken:

1. Dataverzameling
2. Dataverwerking/-productie
3. Datadistributie/-analyse


Introductie (vervolg)


Dataverzameling

Belangrijke bronnen:

1. Financiële instellingen, waaronder commerciële banken
2. Overheidsinstellingen en -departementen, waaronder Directie Financiën, CBS
3. Overige bronnen, waaronder geldtransactiebedrijven en houders van buitenlandse activa en passiva rekeningen (zoals hotels)


Introductie (vervolg)


Dataverwerking/-productie

Op basis van nationale en internationale standaarden, richtlijnen etc., waaronder:

- CBA-richtlijnen (handboeken etc.)
- IMF (via manuals)
- Accounting principles (IFRS)


Introductie (vervolg)


Datadistributie/-analyse

- Memo's
- Artikelen
- Publicaties (website of hard copie)

Links CBA website: www.cbaruba.org
(Statistics/Publications)


Introductie (vervolg)


Soorten statistieken:

- Monetaire statistieken (w.o. kredieten, deviezenvoorraad, geldhoeveelheid)
- Prudentiële statistieken (w.o. rentabiliteits- en liquiditeitsratios)
- Betalingsbalansstatistieken (w.o. importen, toeristenopbrengsten en buitenlandse investeringen)
- Overheidsstatistieken (w.o. ontvangsten en uitgaven van de overheid en overheidsschuld)
- Data over reële economie (w.o. CPI, aantal toeristen)


Introductie (vervolg)


Publicaties

- Statistical data (monthly, quarterly and annual)
- Monthly Bulletin
- Statistical News Releases (quarterly)
- Annual Statistical Digest
- Artikelen (w.o. CPIS)
- Results Business Perception Survey (BPS)


Introductie (vervolg)


Datagebruikers:

Interne datagebruikers, waaronder:

- CBA management
- Afdeling Research
- Afdeling Prudentieel Toezicht
- Afdeling Operations
- Afdeling Accounting

Externe datagebruikers, waaronder:

- Publiek
- Parlementariërs
- IMF
- Fitch/Standard & Poors


De monetaire-beleidsstrategie van CBA


Vier belangrijke aandachtspunten:

1. Doelstelling van het monetaire beleid van de CBA
2. De rol van het Monetary Policy Committee
3. De taken van de CBA's monetaire-beleidsstrategie
4. De twee pijlers voor deze strategie


De monetaire-beleidsstrategie van CBA


Wat is een monetaire-beleidsstrategie?

- Een monetaire-beleidsstrategie is een samenhangende en gestructureerde beschrijving hoe monetaire-beleidsbeslissingen worden genomen om de doelstelling van de CBA te verwezenlijken.
- Deze strategie heeft in principe twee belangrijke taken en het Monetary Policy Committee (MPC) speelt een belangrijke rol in deze.


De monetaire-beleidsstrategie van CBA


Doelstelling monetair beleid van de CBA

- De CBA streeft derhalve ernaar de inflatie druk te bedwingen alsmede een klimaat te creëren dat investeringen en macro-economische groei bevordert.
- Om dit te bereiken volgt de CBA nauwlettend de stromen van betalingen aan en ontvangsten van het buitenland om voortdurend een comfortabel niveau van internationale reserves te verzekeren om de vaste wisselkoersverhouding te behouden.


De monetaire-beleidsstrategie van CBA


Doelstelling monetair beleid van de CBA

- De belangrijkste doelstelling van het monetaire beleid van de CBA is het handhaven van de relatieve prijsstabiliteit ter waarborging van de waarde van de Arubaanse florin.
- Essentieel voor het bereiken van deze doelstelling is de handhaving van de vastewisselkoersverhouding tussen de Arubaanse florin en de Amerikaanse dollar.


De monetaire-beleidsstrategie van CBA


- Wat is (de doelstelling van) prijsstabiliteit?
- Wat zijn de voordelen van prijsstabiliteit?


De monetaire-beleidsstrategie van CBA


Prijsstabiliteit

- Prijsstabiliteit heeft betrekking op het algemene prijspeil in de economie en betekent dat langdurige inflatie en deflatie vermeden moeten worden.
- Prijsstabiliteit draagt op verschillende manieren bij tot de verwezenlijking van een hoog niveau van economische bedrijvigheid en werkgelegenheid.


De monetaire-beleidsstrategie van CBA


Prijsstabiliteit draagt bij tot:

- Waarnemen van veranderingen in de relatieve prijzen
- Vermijden of verminderen van “inflatierisicopremie”
- Productief gebruik van middelen
- Verminderen van de versturende effecten van belasting- en sociale-zekerheidsstelsels
- Handhaven van sociale cohesie en stabiliteit
- Financiële stabiliteit


De monetaire-beleidsstrategie van CBA


De rol van het Monetary Policy Committee (MPC):

- Het MPC is in mei 2010 ingesteld bestaande uit de directieleden van de CBA, de president en de twee directeuren.
- Het MPC vergadert op reguliere basis waarbij wordt nagegaan of het vastgestelde monetaire beleid nog adequaat is, rekening houdend met de recente en verwachte economische ontwikkelingen.


De monetaire-beleidsstrategie van CBA


De twee taken van de monetaire-beleidsstrategie:

1. De strategie zorgt ervoor dat het MPC beschikt voor de noodzakelijke gegevens en analyses die voor dergelijke besluiten vereist zijn (de interne dimensie).
2. De strategie is een middel om monetaire-beleidsbeslissingen aan het grote publiek uit te leggen (de externe dimensie).


De monetaire-beleidsstrategie van CBA


De twee pijlers voor de monetaire-beleidsstrategie:

1. De economische analyse; evaluatie van de determinanten van de prijsontwikkeling, waarbij de aandacht vooral uitgaat naar de reële bedrijvigheid en de financiële verhoudingen in de economie.
2. De monetaire analyse; deze is primair gericht op de relatie tussen de geldhoeveelheid en de prijzen. In de loop van de tijd is het accent meer komen te liggen op de adequaatheid van het niveau van de internationale reserves.

Ten behoeve van het MPC worden deze analyses voorbereid door afdeling Research.


Monetaire instrumenten


In de afgelopen 10 – 20 jaar heeft de CBA in het kader van het monetaire beleid diverse monetaire instrumenten toegepast:

- Direct kredietplafonneringsstelsel (ingetrokken in januari 2010)
- Monetaire kasreserveregeling (ingetrokken in juli 2009)
- Centrale bankcertificaten (CDs, in 2003 geïntroduceerd)
- B9-regeling
- Verplichte reserveregeling (geïntroduceerd in juli 2009)


Monetaire instrumenten


Verplichte reserverregeling (indirect instrument):

- Geïntroduceerd in juli 2009
- Commerciële banken zijn verplicht 9,5 procent van hun korte termijn schulden bij de CBA te parkeren
- In januari 2010 percentage verhoogd naar 11 procent
- Verdere gevolgen voor de frequentie van revisie van het monetaire beleid en wijze van monitoring van de macro-economische omgeving
- Bijgevolg is het MPC ingesteld in mei 2010


Definitie en meting monetaire aggregaten


De monetaire aggregaten (M2) bestaan uit:

- Geld (M1); chartaal geld en girale deposito's
- Bijna geld; spaar- en termijndepositorrekeningen en korte termijn papieren uitgegeven door de overheid, waaronder treasury bills in handen van het publiek

M2 = M1 (geld) plus bijna geld = geldhoeveelheid (money supply / broad money)

Broad money (M2) = Money (M1) + Quasi-money


Geldscheppende instellingen


Wie zijn de geldscheppende instellingen?

- Centrale Bank van Aruba
- Commerciële banken
- Overheid (uitgifte van munten en waarde papieren, waaronder treasury bills)


Geldscheppende instellingen (vervolg)


Balans van de geldscheppende instellingen

Activa		Passiva	
1	Kas (munten en bankbiljetten)	6	Bankbiljetten in omloop
2	Vorderingen op het buitenland	7	Girale tegoeden (private sector)
3	Beleggingen (overheid)	8	Spaar- en termijndepositorekeningen (private sector)
4	Leningen (private sector)	9	Depositorekeningen (overheid)
5	Gebouwen etc.	10	Schulden aan het buitenland
		11	Eigen vermogen
		12	Vreemd vermogen

Money (M1) = Posten 6 en 7 plus munten in omloop

Broad money (M2) = M1 plus post 8 plus korte termijn papieren van de overheid


Verklaring geldcreatie en -vernietiging


Monetary survey / cause of changes in broad money
(bedragen in Afl. miljoenen)

		2011		
		III	IV	Change-IV
I	Net domestic assets	1,979.1	1,872.4	-106.7
	Domestic credit	2,689.5	2,584.0	-105.5
	• Net claims on public sector (3-9)	101.0	-36.7	-137.7
	• Claims on private sector (4)	2,588.5	2,620.7	32.2
	Other items, net (5-11-12)	-710.4	-711.5	-1.2
II	Net foreign assets (2-10)	1,223.1	1,286.2	63.1
III	Broad money (M2)	3,202.2	3,158.6	-43.6
	• Money (6+7 plus coins in circulation)	1,608.3	1,554.7	-53.6
	• Quasi-money (8) + korte termijn papieren van de overheid	1,593.9	1,603.9	10.0


Analyse monetaire en kredietontwikkelingen


Conclusies / analyse voor het vierde kwartaal 2011:

- De geldhoeveelheid (money supply of broad money) is afgenomen met Afl. 43.6 miljoen. De oorzaken hiervan zijn:
 - Afl. 106.7 miljoen daling van de binnenlandse component van de geldhoeveelheid.
 - Afl. 63.1 miljoen stijging van het netto buitenlands actief (toename van de deviezenvoorraad).


Analyse monetaire en kredietontwikkelingen


Conclusies / analyse voor het vierde kwartaal 2011:

- Afl. 106.7 miljoen daling van de binnenlandse component van de geldhoeveelheid. De oorzaken hiervan zijn:
 - Afl. 137.7 afname van de netto vorderingen van de commerciële banken op de overheid
 - Afl. 32.2 toename van de vorderingen van de commerciële banken op de private sector
 - Afl. 1.2 miljoen afname van de niet aan krediet gerelateerde balansposten


Analyse monetaire en kredietontwikkelingen


Conclusies / analyse voor het vierde kwartaal 2011:

- Afl. 137.7 miljoen afname van de netto vorderingen van de commerciële banken op de overheid

Wat houdt deze afname precies in?

- De overheid heeft in het vierde kwartaal per saldo Afl. 137.7 miljoen aan geld afgeroomd (geld vernietigd) van het publiek.
- Dit heeft eigenlijk te maken met de storting van de opbrengst van twee obligatieleningen in november en december 2011 op de rekening van de overheid bij het bankwezen.


Analyse monetaire en kredietontwikkelingen


Conclusies / analyse voor het vierde kwartaal 2011:

- Afl. 137.7 miljoen afname van de netto vorderingen van de commerciële banken op de overheid

Kort samengevat (balans geldscheppende instellingen):

Activa			Passiva		
Per eind september 2011 (bedragen in Afl. mln)					
3	Beleggingen (overheid)	304.6	9	Depositorrekeningen (overheid)	203.6
			3-9	Net claims on public sector	101.0
Per eind december 2011 (bedragen in Afl. mln)					
3	Beleggingen (overheid)	304.5	9	Depositorrekeningen (overheid)	341.2
			3-9	Net claims on public sector	-36.7
				Change in net claims	-137.7


Analyse monetaire en kredietontwikkelingen


Conclusies / analyse voor het vierde kwartaal 2011:

- Afl. 1.2 miljoen afname van de niet aan krediet gerelateerde balansposten

Wat houdt deze afname precies in?

Deze afname heeft gedeeltelijk te maken met clearingtransacties tussen de CBA en de commerciële banken en de commerciële banken onderling


Analyse monetaire en kredietontwikkelingen


Conclusies / analyse voor het vierde kwartaal 2011:

- Afl. 32.2 miljoen toename van de vorderingen van de commerciële banken op de private sector

Wat houdt deze toename precies in?

Deze toename is ontstaan doordat de commerciële banken per saldo meer leningen (Afl. 24.0 miljoen) en woninghypotheken (Afl. 8.1 miljoen) hebben verstrekt aan respectievelijk ondernemingen en individuen


Analyse monetaire en kredietontwikkelingen


Conclusies / analyse voor het vierde kwartaal 2011:

- Afl. 63.1 miljoen toename van het netto buitenlands actief (toename van de deviezenvoorraad)

Wat houdt deze toename precies in?

		In Afl. mln
1	Net foreign assets end-September 2011	1,223.1
2	Net foreign assets end-December 2011	1,286.2
	Change in net foreign assets during Q4-2011 (2-1)	63.1
	Expressed in:	
	<input type="checkbox"/> Current account transactions, net	93.1
	<input type="checkbox"/> Capital and financial account transactions, net	-30.0


Analyse monetaire en kredietontwikkelingen


Tot slot enkele praktische voorbeelden:

Wat voor invloed hebben de volgende transacties op de geldhoeveelheid (money supply/broad money)?

1. Een commerciële bank verstrekt een hypothecaire lening aan een bedrijf voor de financiering van de aankoop van bedrijfsmiddelen voor Afl. 10 miljoen. De rekening van het bedrijf bij de commerciële bank wordt daarvoor gecrediteerd.
2. Het bedrijf in voorbeeld 1 gebruikt vervolgens Afl. 6 miljoen om de import van de bedrijfsmiddelen te betalen.


Analyse monetaire en kredietontwikkelingen


Tot slot enkele praktische voorbeelden (vervolg):

Wat voor invloed hebben de volgende transacties op de geldhoeveelheid (money supply/broad money):

3. De overheid maakt Afl. 2 miljoen over naar de rekening van een lokaal constructiebedrijf voor de uitvoering van diverse projecten.
4. De (girale) rekening van bedrijf X bij een lokale bank wordt gedebiteerd voor Afl. 1 miljoen in verband met de terugbetaling van een aan haar verstrekte lening door dezelfde bank.


Vragen


Danki pa boso atencion


