

1	Introduction	1
Part I The European Crisis		
2	The Evolution and the Current Status of the European Financial Crisis	7
2.1	Evolution of the European Union	7
2.2	The Historical Evolution of the Crisis	13
2.3	An Initial Approach to the Crisis	16
	References	20
3	The Great European Recession	21
3.1	The Costs of the Great Recession	22
3.2	The Redistribution Consequences	25
3.3	The Comeback Lag and the Divergence Evolution	30
	References	31
Part II The Structural Elements of the Crisis		
4	The European Suboptimal and Segment Areas	35
4.1	The Limitations of Eurozone Member Countries	36
4.2	The Segmented Economic and Social Areas	38
	References	42
5	European Stock Asymmetries	43
5.1	Population and Geostrategy Asymmetries	43
5.1.1	Population Balances	44
5.1.2	Geostrategy Balances	47
5.2	The Economic Stock Imbalances	48
5.2.1	Debt: Public and Private	48
5.2.2	Tangible and Intangible Assets	49
	References	51

6	European Flow Imbalances	53
6.1	Public Deficits	53
6.2	The External Accounts	54
6.3	Savings and Investments	58
6.4	Employment and Inflation	59
6.5	The Competitiveness Imbalances	60
	References	64
7	Culture, Institutions and Politics as Crisis Generators	65
7.1	Cultural Background	65
7.2	Political Balances	67
7.3	Governance	70
7.4	Institutions and Incentives	71
	References	75
 Part III The Policy Response		
8	The Growth Lag and Strategic Choices	81
8.1	The Long-Term Growth Lag	81
8.2	The Growth Priorities	83
8.3	The Attainment of Long-Term Competitiveness and Export Orientation	84
8.4	The Bank-Based Growth	87
8.5	Debt Management	88
	References	94
9	Fiscal Policy and Consolidation	97
9.1	The Effectiveness of Fiscal Policy	97
9.2	Contractionary or Expansionary Austerity Policy	99
9.3	Tax-Based Versus Spending-Based Fiscal Consolidations	101
9.4	The Size of Fiscal Multipliers	102
9.5	Fiscal Tightening in a Liquidity Trap	104
9.6	The Role of Perceived Risk of Sovereign Debt	105
9.7	Can Austerity Be Self-Defeating?	106
9.8	Synchronized Fiscal Consolidations and Spillover Effects	109
9.9	Fiscal Consolidation Programs After the Euro	110
	References	115
10	The Supply Side Policies	119
10.1	Supply Side Rationale	119
10.2	Structural Reforms	120
10.3	The Required Adjustment and the Adjustment Speed	123
10.4	The Effectiveness of Economic Policy in Europe	126
	References	131

11	Monetary Policy	133
11.1	The Imbalanced Monetary Policy	133
11.2	Rebalancing and Inflation	137
11.3	The Effectiveness of Monetary Policy and the Liquidity Trap	140
11.4	The Financial Transaction Tax	141
	References	142
12	The Policy of the European Central Bank	145
12.1	The Open Market Operations	145
12.2	The ECB as a Treaty Changer	149
12.3	The Multiple Bond Equilibria	150
12.4	The Euro's Confidence	153
12.5	The Role of the Lender of Last Resort	155
	References	158
13	Restoration of the Banking System and the Banking Deleveraging Process	159
13.1	Contagion and Systemic Risk	159
13.2	The Financial Market Fragmentation	161
13.3	Weak European Banks	163
13.4	The Credit Crunch and the Financing of the Real Economy . . .	165
13.5	The Deleveraging Process	166
	References	173
14	The Role of the IMF in the European Evolution	177
14.1	The Character of the IMF	177
14.2	Global Financial Governance and the IMF's Role	181
14.3	The IMF in Europe	181
14.4	The IMF and Sovereign Debt Management	183
14.5	Conditionality and Supply-Side Policies	185
14.6	The IMF and Domestic Policies	187
	References	189
Part IV The Political Economy of European Synthesis and the Medium Future		
15	Debates and Choices	193
15.1	The Political Economy Approach: Ideas and Cultural Background Diversification	193
15.2	The Critical Debates	195
15.3	The Social Model Controversy	198
	References	201

16	The European Synthesis	203
16.1	The European Response to the Crisis	203
16.2	Fiscal and Macro Management	204
16.3	Financial Stabilization, Banking Sector Reorganization and the Deleveraging Schedule	206
16.4	The Structural Readjustment	213
	References	221
17	The Medium-Term Future for the World and Europe	223
17.1	The Medium-Term Future for the World: 2015–2025	223
17.2	The Two Potential Worlds	226
17.3	The European Evolution	228
	References	232
18	Economy and Politics	235
18.1	An Integrated Approach to the Crisis and Politics	235
18.2	The Political Economy of the European Crisis	239
18.2.1	Geostrategic Issues and Economic Nationalism	239
18.2.2	Beggar-Thy-Neighbor Policies	243
18.2.3	The Euro as an Exchange and Reserve Currency and the Internal Repercussions	244
18.2.4	The Democratic Deficit and Monetary Policy	245
18.2.5	Political Shift and Economic Policy	247
18.2.6	Towards an Indebted Fragmented European Federation	249
	References	258