
INSIDE:
New Economy,
New Recession?

•
Venezuela Addresses

Economic Stress

Issue 2 March/April 2002

At midnight on Dec. 31, 2001, for the first time
in history, a currency that had not been debased
through inflation had its legal tender status re-
voked. From its introduction in 1948, the German
mark was one of the world’s strongest currencies
and was viewed as one of the great achievements
of the postwar Bonn Republic. Its replacement by
the euro signifies a major milestone in European
integration. On Jan. 27, the mark was joined by
the Dutch guilder, and on Feb. 9 the Irish punt dis-
appeared into history. The French franc became a
thing of the past on Feb. 17, and at midnight on
Feb. 28 all of the legacy currencies of the 12-nation
euro area ceased to be legal tender. The euro is now
the only legal tender in most of Western Europe.

The introduction of euro banknotes and coins,
which began on Jan. 1 of this year, was a great
success. The predictions of long lines at retail out-
lets and railway stations were not borne out, and the
European public has embraced the new currency
with an enthusiasm that surprised even its most
ardent supporters. There were glitches, but they
were few. The cash changeover, far from marking
the beginning of the end of economic and mone-
tary union (EMU) as some had expected, simply
marks the end of the beginning.

It’s as daunting a task today to divine how biotechnology will affect
future economic activity as it might have been for economists in the 18th,
19th and 20th centuries to forecast how the steam engine, electricity and the
microchip would influence and eventually transform the world economy.
With the assistance of mind-boggling inventions, humankind’s bucolic exis-
tence has morphed into a world that our agrarian ancestors would scarcely
recognize. Biotechnology may change our world as much.1

Even though the bioscience industry has been around for 25 years and
the gargantuan task of mapping the human genome is complete, it’s still not
clear to what extent life science technology will affect our economy. Some
observers have already labeled this the “Biological Century,” betting that
advances in the life sciences will yield changes more momentous than those
of electricity and computers. Such predictions may be overinflated, but bio-

The Euro Cash Changeover

The Economic Impact of Biotechnology

FEDERAL RESERVE BANK OF DALLAS

Southwest Economy

(Continued on page 2)

(Continued on page 6)

.

. .

In 1950, when French Foreign Minis-
ter Robert Schuman proposed the first
steps toward greater integration between
Germany and France, he noted that

“Europe will not be made all at
once, or according to a single plan.
It will be built through concrete
achievements which first create a de
facto solidarity.”

These achievements were modest at
first: sharing of sovereignty over coal
and steel (the raw materials of industrial-
age warfare) and later the creation of a
common market. Over the years the in-
tegrationists’ ambitions have grown, and
so have their achievements: the creation
of a single market for goods, labor and
capital; the transformation of the European
Economic Community into the European
Union (EU) of today; expansion from six
to 15 members; and now the completion
of economic and monetary union. In
fewer than five years we may see the EU
expand to 25 members, and before the
end of the decade the euro may well be
the only currency used in all of Europe
and may even have made tentative steps
into Asia. The completion of EMU is a
concrete achievement par excellence and
one that fundamentally alters the charac-
ter of the European Union.

The Scale of the Task
The euro has been around for

slightly more than three years. During
that time, it has not had a physical form,
existing only as a unit of account, while
the notes and coins of the legacy curren-
cies continued to circulate as the medium
of exchange. A three-year transition be-
tween the launch of EMU and the intro-
duction of the notes and coins, though
not specified in the Maastricht Treaty
governing monetary union, was deemed
necessary in part to allow sufficient time
for production of the new currency.
Approximately 15 billion euro banknotes
(with a face value of about €635 billion)
had to be produced to replace the legacy
currencies’ banknotes. Likewise, some 50
billion euro coins (with a face value of
about €15.75 billion) had to be minted to
be ready for the Jan. 1 launch date.

Once production was nearly com-
plete, there remained the formidable
logistical challenge of distributing the

notes and coins to financial institutions
and other businesses across the euro
area to facilitate a smooth transition. In
addition, the payments infrastructure
(the 200,000 ATMs, the 3.5 million-plus
vending machines and so on) had to be
recalibrated to dispense and accept the
new currency.

As large as these tasks were, they
probably didn’t require three years. Pro-
duction of the euro banknotes began in
1999 and peaked at more than one bil-
lion notes per month in summer and fall
of 2001. Coin production began even
earlier, in mid-1998. A more important
reason for the three-year transition was
to allow businesses and consumers time
to familiarize themselves with the new
currency before being forced to use it in
all transactions.

Characteristics of the
Notes and Coins

The denominational structure of the
euro follows a standard 1-2-5 (or binary-
decimal) pattern, with denominations of
1 cent, 2 cent and 5 cent, 10 cent, 20 cent
and 50 cent, and so on up to 500 euro.
The highest denomination coin is the €2
coin, and the lowest denomination note
is the €5 note. Notice that the definitional
denomination, €1, is a coin. The coins all
have a common European side, and the
reverse side features national designs.
Unlike the banknotes, which are issued
by the European Central Bank (ECB) via

the national central banks, the euro coins
are issued by the national treasuries of
the participating countries, subject to the
ECB’s approval. Coins issued by national
governments will be legal tender through-
out the euro area.

In contrast, euro banknotes don’t have
any distinguishing national features,
apart from a letter code at the beginning
of the serial number to denote where the
note was printed. The front features win-
dows and gateways from different archi-
tectural styles (symbolizing openness),
while the reverse side features bridges
(signifying cooperation). (See the box
titled “The Euro Banknotes.”)

The general public’s uptake of the
euro notes and coins proceeded some-
what quicker than expected. Banknotes
had been distributed (or “frontloaded”)
to financial institutions throughout the
euro area as early as last September, and
financial institutions in turn distributed (or
“sub-frontloaded”) banknotes and coins
to the retail sector and other cash busi-
nesses in the last months of 2001. Starter
kits of euro coins were distributed to
the general public in mid-December, and
at midnight on Dec. 31, ATMs across the
euro area started disbursing euro bank-
notes.

Of the 200,000 or so ATMs in the
euro area, more than 80 percent had
been converted to issue euro on Jan. 1;
by Jan. 3, the proportion was 97 percent
(Chart 1). About half the coin-operated

2 FEDERAL RESERVE BANK OF DALLAS SOUTHWEST ECONOMY MARCH/APRIL 2002

Uptake of the Euro
Percent

Chart 1

SOURCES: European Central Bank; European Commission Changeover Information Network.

12/31/01 1/10/02 1/20/02 1/30/02 2/10/02 2/20/02 2/28/02
0

10

20

30

40

50

60

70

80

90

100

Euro as fraction of all banknotes in circulation
Conversion of vending machines
Use in retail transactions
Conversion of ATMs

vending machines in the euro area had
been converted to accept euro on Jan. 4,
and by the end of January the proportion
was close to 95 percent. The euro was
being used in more than half of all retail
transactions after only three business
days and exceeded the 90 percent mark
by Jan. 12. The euro replacement ratio,
which is the ratio of euro banknotes
in circulation to the total of euro and
national banknotes in circulation, hit 50
percent on Jan. 10 and was 65 percent
on Jan. 25. By the end of February,
national banknotes made up less than 15
percent of the stock of notes in circula-
tion. Some may never be exchanged for
euro because they have been lost or de-
stroyed or will be kept as souvenirs or
collector’s items.

Although all of the legacy currencies
ceased to be legal tender at the end
of February, the currencies can still be

redeemed for euro at commercial and
national central banks. However, only four
countries (Austria, Germany, Ireland and
Spain) will redeem national coins and
banknotes indefinitely. Belgium and Lux-
embourg will redeem old banknotes in-
definitely but will stop redeeming coins
at the end of 2004. The Netherlands will
redeem notes until 2032 but will cease
redeeming coins in 2007. The other coun-
tries have set various cutoff dates for
redemption of notes, with the soonest
being 10 years from now. Table 1 gives
the complete details.

Was the Cash Changeover
Inflationary?

A common fear among European con-
sumers was that businesses would take
advantage of the cash changeover to raise
prices surreptitiously. And the most recent
data on inflation in the euro area suggest

there may be something to this. Euro area
inflation in January was 2.7 percent, up
from 2 percent in December.

Usually when a new currency is in-
troduced, the conversion rate makes the
new currency some convenient decimal
multiple of the old currency. The last time
such a reform was undertaken in Europe
was in France in 1960, when the old
franc was replaced by the new “heavy”
franc at a rate of 1 new franc to 100 old
francs. When the introduction of a new
currency simply entails dropping a few
zeros, shoppers can easily compare prices
in the old and new currencies.

However, the irrevocable exchange
rates between the euro and most of the
legacy national currencies are far from
being simple multiples. One euro is equal
to 1.95583 German marks, 6.55957 French
francs, 0.787564 Irish punts and so on
(Table 2); hence consumers’ fear that re-
tailers would round prices up. There is
anecdotal evidence that the price of a
pint of Guinness in Dublin is now €3.15,
instead of the €3.11 it should be if con-
verted at the fixed exchange rate. How-
ever, the cost of a one-way subway
ticket from the Frankfurt airport to down-
town Frankfurt is now €3.10, instead of
the €3.12 it would have cost if the old
fare were converted at the fixed ex-
change rate.

Standard economic theory tells us that
this kind of currency reform should not
lead to any significant change in the price
level, up or down. For every example of
a price rounded up, there is sure to be a

3FEDERAL RESERVE BANK OF DALLAS SOUTHWEST ECONOMY MARCH/APRIL 2002

Key Dates in the Withdrawal of Legacy Currencies

Exchange at banks Redemption at
after end of central bank after

End of legal tender legal tender end of legal tender

Austria Feb. 28, 2002 To be decided Indefinitely
individually by banks
after Feb. 28, 2002

Belgium Feb. 28, 2002 Dec. 31, 2002 Notes: Indefinitely
Coins: End of 2004

Finland Feb. 28, 2002 To be decided Feb. 29, 2012
individually by banks

France Feb. 17, 2002 June 30, 2002 Notes: Feb. 17, 2012
Coins: Feb. 17, 2005

Germany Dec. 31, 2001 At least until Indefinitely
Feb. 28, 2002

Greece Feb. 28, 2002 Positive Notes: March 1, 2012
(to be decided Coins: March 1, 2004
individually by banks)

Ireland Feb. 9, 2002 For a period not yet Indefinitely
specified

Italy Feb. 28, 2002 Banks to decide March 1, 2012
in February 2002

Luxembourg Feb. 28, 2002 June 30, 2002 Notes: Indefinitely
Coins: End of 2004

Netherlands Jan. 27, 2002 Dec. 31, 2002 Notes: Jan. 1, 2032
Coins: Jan. 1, 2007

Portugal Feb. 28, 2002 June 30, 2002 Notes: Dec. 30, 2022
Coins: Dec. 30, 2002

Spain Feb. 28, 2002 June 30, 2002 Indefinitely

Table 1

The Irrevocable Exchange Rates

1 euro = 13.7603 Austrian schilling
40.3399 Belgian franc
2.20371 Dutch guilder
5.94573 Finnish markka
6.55957 French franc
1.95583 German mark
340.750 Greek drachma
0.787564 Irish punt
1,936.27 Italian lira
40.3399 Luxembourg franc
200.482 Portuguese escudo
166.386 Spanish peseta

Table 2

4 FEDERAL RESERVE BANK OF DALLAS SOUTHWEST ECONOMY MARCH/APRIL 2002

The Euro Banknotes

SOURCE: European Central Bank.

€10 note
Size: 127 x 67 mm (5 x 2.6 in.)

Architectural period: Romanesque

€50 note
Size: 140 x 77 mm (5.5 x 3 in.)

Architectural period: Renaissance

€500 note
Size: 160 x 82 mm (6.3 x 3.2 in.)
Architectural period: 20th century modern

€100 note
Size: 147 x 82 mm (5.8 x 3.2 in.)
Architectural period: Baroque and rococo

€20 note
Size: 133 x 72 mm (5.2 x 2.8 in.)
Architectural period: Gothic

€5 note
Size: 120 x 62 mm (4.75 x 2.4 in.)
Architectural period: Classical

€200 note
Size: 153 x 82 mm (6 x 3.2 in.)

Architectural period: 19th century iron and glass

less well-publicized example of a price
rounded down. The January increase in
inflation is in line with what would have
been expected on the basis of existing
seasonal patterns, recent price behavior
and an increase in fuel costs in January.
Furthermore, inflation in the United King-
dom (UK), which does not participate in
the euro, accelerated by a comparable
amount, from 0.9 percent in December
to 1.6 percent in January. Inflation in Swe-
den, another nonparticipant, increased
from 1.6 percent to 2.9 percent.

And Now?
Going forward, the completion of

the cash changeover raises many impor-
tant questions. One of the biggest is:
How soon will the countries that are cur-
rently members of the EU but not mem-
bers of EMU (the so-called pre-ins)
adopt the single currency? Of the 15 cur-
rent EU members, only three—the UK,
Sweden and Denmark—do not partici-
pate in the single currency. Of the three,
the UK is in many ways the most impor-
tant, from both a European and U.S. per-
spective.

The single currency has been a divi-
sive issue in British politics for more
than a decade. Hostility to EMU on the
part of the UK and Denmark was sig-
nificant enough that both negotiated

opt-out clauses to the treaty governing
monetary union. However, many mem-
bers of the UK’s current Labor govern-
ment, including Prime Minister Tony
Blair, are enthusiastic about taking the
UK into EMU, possibly soon. Europhiles
are hoping the process of “euro creep”
will lower resistance to the single currency
and generate consent through familiarity.
Many leading UK retailers have announced
that they will accept euro, and some
components of the payments infrastruc-
ture (vending machines, for example)
will be calibrated to take euro. Further-
more, many large multinational busi-
nesses operating in the UK are requiring
that their suppliers invoice them in euro.

And there is some evidence the elec-
torate is slowly acknowledging that the
UK will probably be a member of the
euro area eventually. Last December nearly
two-thirds of British voters polled agreed
with the statement that the euro was
likely to be the currency of most of
Europe, Britain included, within the next
10 years (Chart 2). Opinion polls taken
since the cash changeover confirm that
public sentiment is becoming less hostile.

Concluding Observations
There is an apocryphal story that

when the initial negotiations for the Euro-
pean Economic Community were taking

5FEDERAL RESERVE BANK OF DALLAS SOUTHWEST ECONOMY MARCH/APRIL 2002

UK Voters’ Assessment of the Euro’s Prospects
Over the Next 10 Years
Question: Leaving aside how you would vote, in 10 years’ time
which of the following is most likely?
Percent

Chart 2

SOURCE: ICM Research, London.

0

10

20

30

40

50

60

70

December 2001May 2001September 2000June 2000November 1999July 1999

Don’t know
Euro will have failed, and each country will have their own currency
Euro the currency of most of Europe, Britain excluded
Euro the currency of most of Europe, Britain included

place, the British delegate made the con-
fident assertion, “Gentlemen, you are try-
ing to negotiate something you will never
be able to negotiate. But if negotiated, it
will not be ratified. And if ratified, it will
not work.” At a session on the euro at the
American Economic Association’s recent
meetings, a senior ECB official took some
delight in reminding his audience of this
remark and of the similar sentiments
expressed by many North Americans that
EMU would never get off the ground.

The successful introduction of the
euro notes and coins completes the tran-
sition to economic and monetary union.
The fact that the euro now has a physi-
cal form will make it more real to the
average citizen and may begin to foster
the European identity that was among
the goals of the currency’s architects.
With the euro now the only coin of the
realm in most of the EU, monetary union
will be just that much more difficult to
reverse, not that there is any provision
for exit in the governing treaty. The suc-
cess of the cash changeover may prompt
the pre-ins to join EMU sooner rather
than later.

—Mark A. Wynne

Wynne is an assistant vice president and
senior economist in the Research Department
of the Federal Reserve Bank of Dallas.

