
© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

Samenvatting Economie Hoofdstuk 10

“Een klein binnenland, een groot buitenland”

Paragraaf 1 Karakteristieken van het internationale handels- en betalingsverkeer

Nederland heeft een relatief open economie. Dit betekent dat Nederland in verhouding tot andere landen veel
handel met het buitenland drijft. Nederland is daarom erg afhankelijk van de wereldhandel. De EU-landen
zijn voor Nederland de belangrijkste handelspartners, met name Duitsland.

Internationale betalingen geschieden met internationale liquiditeiten. Een voorbeeld hiervan is de Ameri-
kaanse dollar. Ook veel andere valuta’s kunnen gerekend worden tot de internationale liquiditeiten. Dit zijn
de convertibele valuta’s. Er zijn ook valuta’s die dit niet zijn. Deze valuta’s zijn niet in te wisselen voor een
andere valuta en zijn in het buitenland dus als het ware waardeloos. Andere voorbeelden van internationale
liquiditeiten zijn girale betalingen of betalingen in goud.

Voor de komst van de euro mochten de koersen tussen de valuta’s van de meeste EU-landen slechts beperkt
schommelen om het valuta- of koersrisico bij internationale betalingen te verminderen. We spreken dan van
stabiele wisselkoersen.

De koers van de euro ten opzichte van de Amerikaanse dollar ligt niet vast. Daarom spreken we van zweven-
de wisselkoersen.

Paragraaf 2 Vrijhandel

Het belang van de wereldhandel voor Nederland blijkt vooral uit de hoge Nederlandse exportquote en de
hoge Nederlandse importquote.

 Waarde export Waarde import
Exportquote = ---------------------- x 100 Importquote = ---------------------- x 100
 Nationaal product Nationaal product

De hoge export- en importquote van Nederland tonen aan dat Nederland een open economie heeft.

Ieder land zal zich specialiseren in die producten die ze in verhouding tot andere landen goedkoop kunnen
voortbrengen. Zo ontstaat er een internationale arbeidsverdeling.
Mogelijke oorzaken waardoor het ene land een bepaald product goedkoper kan voortbrengen dan een ander
land zijn klimaat, bodemgesteldheid, geografische ligging, scholingsgraad van de beroepsbevolking, sociale
rust en de infrastructuur.
Er is sprake van absolute kostenverschillen als land 1 het ene product goedkoper voortbrengt en land 2 het
andere product.
Er is sprake van relatieve kostenverschillen indien één land beide producten goedkoper voortbrengt, terwijl
tevens het kostenvoordeel bij één van deze producten relatief groter is dan bij het andere product.

Als overheden de internationale handel op geen enkele manier belemmeren, is er sprake van vrijhandel. We
spreken ook wel van liberalisering van de handel. Het motief om vrijhandel te stimuleren, is de bevordering
van de welvaart.
Niet alle landen profiteren in gelijke mate van vrijhandel. In West-Europa kunnen bijvoorbeeld banen verlo-
ren gaan omdat productieprocessen worden verplaatst naar lagelonenlanden. Wel kunnen deze lagelonen-
landen een nieuw afzetgebied vormen, waardoor nieuwe afzetmogelijkheden ontstaan. Andere oorzaken

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

waardoor landen niet in gelijke mate van vrijhandel kunnen profiteren zijn het ontbreken van knowhow om
producten voort te brengen waarmee het land kan concurreren op de wereldmarkt, het ontbreken van grond-
stoffen die aan het buitenland verkocht kunnen worden en ongelijke economische machtsverhoudingen tus-
sen landen. Alles samen heeft ervoor gezorgd dat er overschotlanden en tekortlanden zijn ontstaan.

Paragraaf 3 Protectie

Protectie is het opwerpen van handelsbelemmeringen om de eigen economie te beschermen.

Motieven voor protectie kunnen zijn:
• De binnenlandse werkgelegenheid beschermen;
• De onafhankelijkheid bewaren bij productie van strategische goederen en diensten;
• Wraak nemen op protectie door andere landen;
• Nieuwe industrieën op gang helpen.

Protectionistische maatregelen kunnen zijn:
• Invoerrechten heffen;
• Importquota/contingenten vaststellen;
• Strenge kwaliteitseisen stellen;
• Het beperken van de mogelijkheid om vreemde valuta’s aan te kopen;
• Binnenlandse productie subsidiëren en exportsubsidies verstrekken.

Invoerrechten heffen is een tarifaire handelsbelemmering. De overige maatregelen om de import te bemoei-
lijken, noemen we de non-tarifaire belemmeringen. Bij protectie is altijd sprake van concurrentievervalsing.

Van dumping is sprake als buitenlandse ondernemingen producten aanbieden tegen een verkoopprijs die
lager is dan de kostprijs.

Nadelen van protectie kunnen zijn:
• Er ontstaat geen goede internationale arbeidsverdeling;
• De beschikbaarheid van goederen en diensten wordt beperkt;
• Landen gaan minder bij elkaar besteden, waardoor een conjuncturele inzinking kan worden versterkt.

De consument ondervindt uiteindelijk het meeste nadeel van protectionistische maatregelen.

Paragraaf 4 Wereldhandelsorganen

Na een wereldwijde recessie van de wereldeconomie in de jaren ’30 van de 20e eeuw zijn er wereldhandels-
organen in het leven geroepen om dergelijke situaties te voorkomen. De organen moeten voor altijd een in-
ternationale recessie voorkomen en landen helpen hun productiestructuur te verbeteren.

De World Trade Organisation (WTO: Wereldhandelsorganisatie) heeft op 1 januari 1995 de in 1948 opge-
richte GATT (General Agreement on Tariffs and Trade) opgevolgd. Het doel van de World Trade Organisa-
tion (WTO) is het bevorderen van vrijhandel door:
• Het verminderen van tarifaire handelsbelemmeringen;
• Het afschaffen van non-tarifaire handelsbelemmeringen;
• Uitvoering van antidumpingheffing: de prijs van gedumpte producten wordt hoger → bevordering eerlij-

ke concurrentie;

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

Een centrale rol speelt hierbij de meestbegunstigdeclausule. Deze bepaling houdt in dat indien een land aan
een ander WTO-land handelsvoordelen toekent, deze voordelen ook voor andere WTO-landen moeten wor-
den toegekend.

Een ander orgaan dat nauw is betrokken bij de verbetering van de wereldhandelsstructuur, is het in 1944
opgerichte Internationaal Monetair Fonds (IMF). Het belangrijkste doel van het IMF is het bevorderen van
de wereldhandel door landen met een voortduren tekort op de betalingsbalans financiële steun te geven in de
vorm van leningen (gestort geld door IMF-lidstaten), mits de landen een aanpassingsprogramma uitvoeren
ten behoeve van de productiestructuur.

Voor speciale projecten kunnen arme landen geld lenen bij de Wereldbank. De Wereldbank verstrekt haar
leningen tegen zachte voorwaarden. Dat wil zeggen: met een lange looptijd en een lage rente.

De Organisatie voor Economische Samenwerking en Ontwikkeling (OESO) verzamelt statistische gegevens
(inflatie, werkgelegenheid) en doet voorspellingen over de ontwikkeling in de wereldeconomie. Ook geeft
de OESO advies aan nationale overheden.

De United Nations Conference on Trade and Development (UNCTAD) tracht de positie van ontwikkelings-
landen in de wereldhandel te verbeteren door middel van afspraken te maken over:
• Algemene handelspreferenties;
• Grondstoffenconferenties;
• Instellen van buffervoorraden.

Paragraaf 5 Motieven voor een economische integratie

Er zijn drie motieven voor economische integratie in de EU:
• Meer producten en lagere prijzen mogelijk maken: Nederlandse producten goedkoper voor buitenland →

ontstaan van nieuwe markten → vergrootte afzet → vergrootte productie → schaalvoordelen → lagere
verkoopprijzen;

• De mobiliteit van productiefactoren vergroten: Bedrijven en personen kunnen zich vrij bewegen binnen
de EU → verbetering internationale arbeidsverdeling → lagere kosten → lagere verkoopprijzen;

• De technische ontwikkeling bevorderen: Harmonisatie wetten en regelingen → gezamenlijke ontwikke-
ling/ verbetering producten/ productieprocessen → schaalvoordelen op gebied van research en develop-
ment.

Multinationals zijn bedrijven die zich in vele landen vestigen. Karakteristiek voor dit soort bedrijven zijn de
volgende zaken:
• Risicospreiding → verplaatsing van het productieproces;
• Schaalvergroting;
• Grote economische machtspositie.

Sommige multinationals zijn zeer belangrijk voor een bepaald gebied. Daarom kunnen deze multinationals
soms ook invloed uitoefenen op politieke beslissingen.

Paragraaf 6 Vormen van economische integratie

Drie vormen van economische integratie zijn:
• Vrijhandelszone (afspraak tussen landen om de onderlinge invoerheffingen af te schaffen);

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

• Douane-unie (een vrijhandelszone met een gemeenschappelijk buitentarief, wat inhoudt dat alle lidstaten
van de douane-unie dezelfde invoerrechten heffen op goederen uit landen die geen lid zijn van de doua-
ne-unie);

• Gemeenschappelijke of interne markt (de douane-unie wordt uitgebreid met een vrij verkeer van produc-
tiefactoren).

De economische integratie is het verst bij een economische unie. De kenmerken van een economische unie
zijn:
• Vrij verkeer van goederen, diensten, personen en kapitaal;
• Gemeenschappelijk buitentarief;
• Gemeenschappelijke organen;
• Gemeenschappelijke economische politiek.

Ondanks dat alle genoemde vormen van economische integratie druisen in tegen de meestbegunstigdeclau-
sule van de WTO. Toch zijn ze toegestaan, omdat de WTO een uitzondering maakt voor deze vormen van
economische integratie.
Een economische unie kan gecombineerd worden met een monetaire unie. De kenmerken van een monetaire
unie zijn:
• Gemeenschappelijke munt;
• Gemeenschappelijke centrale bank;
• Gemeenschappelijk monetair beleid.

Paragraaf 7 De betalingsbalans

Een betalingsbalans is een systematisch overzicht van alle economische transacties van een land met het
buitenland gedurende een jaar. Links op de betalingsbalans staan de ontvangsten uit het buitenland. Rechts
op de betalingsbalans staan de uitgaven aan het buitenland. De betalingsbalans bestaat uit drie verschillende
onderdelen:
• De lopende rekening: geeft weer welke bedragen zijn gemoeid met de export en de import van goederen

en diensten en voor welke bedragen primaire inkomens en inkomensoverdrachten de grens passeren;
• De kapitaalrekening: vermeldt de omvang van investeringen, leningen, beleggingen en aflossingen die

de grens passeren;
• De salderingsrekening: zorgt voor de boekhoudkundig evenwicht op de betalingsbalans (formeel beta-

lingsbalansevenwicht = de som van alle bedragen links op de deelrekeningen staan gelijk aan de som van
alle bedragen die rechts staan).

Een toename van het nationaal inkomen leidt tot een stijging van de import en dus tot een verslechtering van
de betalingsbalans. Hetzelfde gebeurt wanneer de nationale bestedingen stijgen.
Wanneer de conjunctuur in land B verbetert, zal dit gunstig zijn voor land A, aangezien de export van land A
zal stijgen. Dit zal uiteindelijk zorgen voor een verbetering van de wereldhandel en dus ook voor de export
van landen.

Bij een overschot op de betalingsbalans vloeien er op de salderingsrekening meer deviezen toe dan af en
nemen de off iciële monetaire reserves van een land toe.
Bij een materieel betalingsbalansevenwicht wordt het saldo op de lopende rekening gecompenseerd (zijn aan
elkaar gelijk) door het saldo op de kapitaalbalans en verandert de omvang van de officiële reserves niet.

Paragraaf 8 De betalingsbalans verdeeld in vijf deelrekeningen

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

De betalingsbalans bestaat uit de lopende rekening, de kapitaalrekening en de salderingsrekening. De lopen-
de rekening is echter nog op te delen in drie verschillende deelrekeningen, namelijk:
• Goederenrekening (handelsbalans): hierop staan de ontvangsten en uitgaven van en aan uitvoer en invoer

van goederen;
• Dienstenrekening: hierop staan de ontvangsten en uitgaven van en aan bewezen en ontvangen diensten

aan en van het buitenland;
• Inkomensrekening: hierop staan de uit het buitenland ontvangen primaire inkomens en de uit het buiten-

land ontvangen inkomensoverdrachten en de aan het buitenland betaalde primaire inkomens en de aan
het buitenland betaalde inkomensoverdrachten.

Als maatstaf voor de stand van zaken op de goederenrekening van de betalingsbalans van een land wordt
vaak het dekkingspercentage genomen. Onder het dekkingspercentage verstaan we:

Waarde goederenexport
----------------------------- x 100%
Waarde goederenimport

Kenmerken van de Nederlandse betalingsbalans zijn:
• Een voortdurend overschot;
• Import van olie;
• Export van aardgas;
• Relatief grote (en sterk fluctuerende / schommelende) bedragen die gemoeid zijn met buitenlandse inves-

teringen en beleggingen.

De salderingsrekening wordt ook wel de goud- en deviezenrekening genoemd. Op deze rekening komt tot
uitdrukking in welke mate de goud- en deviezenvoorraad verandert. De goud- en deviezenvoorraad vormt in
de eerste plaats een nationale reserve die kan worden gebruikt om in tijden van economische crisis de nood-
zakelijke import te betalen. Voor alle landen gemeenschappelijk vormt de goud- en deviezenreserve een in-
ternationale reserve. Ook wordt deze reserve gebruikt om te kunnen interveniëren in de valutamarkt.

Tot de Nederlandse goud- en deviezenvoorraad behoren:
• Goud;
• Convertibele valuta’s (valuta’s die je bij elke bank kunt inwisselen en die door veel bedrijven in het bui-

tenland als betaalmiddel worden geaccepteerd);
• Eurotegoeden.

Paragraaf 9 Het betalingsbalansbeleid van de overheid

Als een tekort op de betalingsbalans wordt veroorzaakt door te hoge nationale (binnenlandse) bestedingen,
kan de overheid maatregelen nemen om de nationale (binnenlandse) bestedingen af te remmen. Door de te
hoge nationale (binnenlandse) bestedingen, stijgt namelijk de import en dit verslechtert de betalingsbalans.

Een verslechtering van de betalingsbalans kan ook zijn veroorzaakt door een slechte productiestructuur. De
overheid kan dan de volgende maatregelen nemen:
• Verbetering van de infrastructuur;
• De productiestructuur zodanig aanpassen dat het exportpakket concurrerend blijft;
• Trachten om de productiekosten (loonkosten) te beperken;
• Het voeren van een handelspolitiek die gericht is op het verkrijgen van toegang tot buitenlandse markten.

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

Bij een tekort op de betalingsbalans kan er ook sprake zijn van monetaire oorzaken (bijvoorbeeld een te hoge
wisselkoers). Hierdoor zal de export afnemen en de import toenemen. De centrale bank kan dan maatregelen
nemen die zijn gericht op verlaging van het officiële rentetarief.

Paragraaf 10 De betalingsbalans van ontwikkelingslanden

Hoeft niet!

Paragraaf 11 De wisselkoers

Een valuta is de munteenheid/geldsoor van een land. De wisselkoers van een valuta is de ruilverhouding
tussen twee valuta’s. Als de vraag naar een valuta toeneemt, stijgt de wisselkoers. Dus als de export stijgt,
gaat de koers van de valuta van dat land omhoog.

Oorzaken van koersstijgingen zijn:
- De vraag naar goederen en diensten door het buitenland neemt toe.
- De rente van het land is hoog, zodat er veel (buitenlandse) beleggers worden aangetrokken;
- De winstgevendheid van ondernemingen is zo groot, zodat buitenlandse ondernemingen gaan over-

nemen of zich daar gaan vestigen.
Wanneer de valuta stijgt door het vrije spel van vraag en aanbod, spreken we van appreciatie. Dit proces
omgekeerd heeft depreciatie.
Wanneer een wisselkoers regelmatig ten opzicht van andere koersen stijgt, spreken we van een harde valut a.
Harde euro � export wordt duurder, harde euro � import wordt goedkoper, harde euro � veel concurrentie
vanuit ander landen.

Paragraaf 12 Zwevende, vaste en stabiele wisselkoeren

Bij zwevende of flexibele wisselkoersen komt de wisselkoers van een valuta tot stand door het vrije spel van
vraag naar en aanbod van de valuta. Het voordeel hiervan is dat er altijd evenwicht is op de betalingsbalans.
Er is permanent evenwicht op de betalingsbalans (en op de valutamarkt). Dit betekent dat er geen monetaire
reserves moeten zijn voor de import van (noodzakelijke) goederen. Een ander voordeel is dat er ruimt e is
voor een zelfstadig binnenlands beleid. Welke maatregel er ook wordt genomen, er ontstaat altijd een nieuw
evenwicht. Een nadeel van zwevende wisselkoersen is dat ze veel onzekerheid veroorzaken in het internatio-
nale handels- en betalingsverkeer. Er is sprake van koersrisico’s. Bij vaste wisselkoersen zou dit niet het
geval zijn.
Bij vaste wisselkoersen is er sprake van het aanspreken van monetaire reserves. Dit is een nadeel, want er
moet dan eigen valuta worden verkocht om de koerst te laten stijgen. Een ander nadeel is dat er geen ruimte
is voor een eigen binnenlandsbeleid. Daardoor zou de wisselkoers namelijk gaan veranderen en dat mag niet.

Bij stabiele wisselkoersen mag de wisselkoers schommelen binnen een bepaalde marge. Koersrisico’s bij
internationale transacties worden hierdoor verminderd. Om de handel in de EU te bevorderen bestond er tot
aan de invoering van de euro op 1 januari 1999 in de EU een stelsel van stabiele wisselkoersen in de vorm
van het Europees Monetair Stelsel (EMS). De EMS-valuta’s hadden hierbij een vaste ruilverhouding (de
spilkoers) waarvan de werkelijke koers slechts binnen de marge van de bandbreedte (= 2 x fluctuatiemarge)
mocht afwijken.
Drie maatregelen die genomen kunnen worden, wanneer een wisselkoers van een valuta buiten de band-
breedte dreigde te komen:
1. Interventie door de centrale bank. Banken grijpen in (interveniëren) in de koersvorming door een

valuta te kopen (koers onder onderste interventiegrens) of te verkopen (koers boven de interventiegrens).
2. Verandering van het officiële rentetarief. Door de rentekoers te verhogen, stijgt de wisselkoers (aan-

trekkelijk om te beleggen).

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

3. Devaluatie (officiële verlaging van de spilkoers) of revaluatie (officiële verhoging van de spilkoers).
Wanneer een wisselkoers telkens opnieuw buiten een bandbreedte dreigt te raken, moet de waarde van
de spilkoers worden verandert. Bij een daling van de spilkoers is er sprake van devaluatie. Bij een stij-
ging van de spilkoers spreken we van revaluatie.

Door het vergroten van de bandbreedte, herstelt de valutarust. Dit komt doordat de kans zo kleiner wordt dat
de spilkoers moet worden verhoogd of verlaagd. Ook in wereldverband kan zich valutaonrust voordoen. Er
vind dan regelmatig internationaal overleg plaats tussen de regeringen en centrale banken van belangrijke
industrielanden en handelsblokken om de koersen van valuta’s in de gewenste richting te sturen. Dit heet
gecoördineerd internationaal ingrijpen.

Paragraaf 13 De besluitvorming in de Europese Unie

De belangrijkste organen in de Europese Unie met hun functies zijn:
- Raad van Ministers: bestaat uit 15 ministers (elk land 1), heeft de wetgevende macht (supranationale

besluitvorming);
- Europese Raad: brengt tweemaal per jaar de regeringsleiders en de ministers van Buitenlandse Zaken

bijeen (meestal wordt gesproken van een Eurotop). De Raad geeft nieuwe impulsen aan de Europese
eenwording en bespreekt welk standpunt de EU moet innemen bij internationale kwesties;

- Europese Commissie: het dagelijks bestuur/uitvoerend orgaan: bereidt de besluiten voort en voert ze
uit. Daarnaast ziet zij toe op de naleving van de Europese verdragen;

- Europees Parlement: volksvertegenwoordiging (met beperkende macht);
- Europese Hof van Justitie: doet uitspraak in geschillen over de interpretatie of tenuitvoerlegging van

de verdragen van de EU.

Paragraaf 14 De Europese eenwording

Politieke besluiten: besluiten die zowel met de binnenlandse als met de buitenlandse politiek van de EU te
maken hebben.
Op sociaal gebied streeft de EU naar betere leef- en werkomstandigheden voor de mensen in de EU.

Het Regionaal Fonds (steunt met geld ontwikkeling van goede doelen) en het Sociaal Fonds (subsidieert
verschillende projecten) worden samen tegenwoordig meestal de structuurfondsen genoemd.

Op economisch gebied speelt het mededingingsbeleid een belangrijke rol. Met dit beleid hoopt de EU de
concurrentie in stand te houden, innovatie te stimuleren en de prijzen laag te houden. Dit gebeurt door:
- regels op te stellen tegen ongewenste bedrijfsovername;
- de verschillende voorschriften en normen op het geibed van techniek, milieu en gezondheid zoveel

mogelijk gelijk te trekken;
- de belastingen te harmoniseren (BTW).

Een overzicht van de belangrijkste inkomsten en uitgaven overzichten van de EU staan op pagina 236 van je
handboek.

Paragraaf 15 De EU in de wereld

Doordat de interne markt in de EU en het gemeenschappelijke buitentarief bestaan, neemt de handel tussen
de EU-landen onderling sneller toe dan de handel van de EU-landen naar de rest van de wereld. Dit heet een
sterke economische machtspositie in de wereld.

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

De gemeenschappelijk economische politiek en de gemeenschappelijke organen maken dat de EU een sterke
positie kan innemen bij internationaal handelsoverleg.

Veel landen willen toetreden tot de EU. Met veel van deze landen heeft de EU handelsafspraken (wederzijd-
se handelsvoordelen) gemaakt en/of deze landen hulp (financiële steun voor economische hervorming) van
de kant van de EU aangeboden. Zo zouden de landen eventueel toe kunnen treden en de positie van de EU
t.o.v andere landen kunnen versterken.
Met de ACP-landen heeft de EU afgesproken dat al hun industriële producten vrije toegang tot de EU heb-
ben, er gelden voor hun geen invoerrechten (m.u.v kleding en textiel). Er is wel een lijst van landbouwpro-
ducten die ACP-landen onder bepaalde voorwaarden gedurende bepaalde maanden van het jaar binnen be-
paalde quota vrij naar de EU mogen exporteren. Er zijn dus drempels in de vrije toegang van landbouwpro-
ducten.
Ook heeft de EU een regeling getroffen met de ACP-landen voor het stabiliseren van hun exportopbreng-
sten. Dit systeem heet STABEX. Ook geeft de EU ontwikkelingshulp aan de ACP-landen.

Paragraaf 16 De economische en Monetaire Unie (EMU)

De in 1956 opgerichte Europese Unie streefde in het begin alleen naar een volledig vrij verkeer van goede-
ren, diensten, personen en kapitaal (een interne markt). Met een gemeenschappelijke munt is dit gemakkelij-
ker; het koersrisico verdwijnt namelijk.

Voor de euro bestond er al een gemeenschappelijke munt, de zogenaamde ecu (European Currency Unit). De
waarde van de ecu was een gewogen gemiddelde van de dagkoersen van de valuta’s van vrijwel alle EU-
landen met verschillende weging van de aparte koersen. De ecu had elke dag een andere waarde. Toch werd
er al een flink deel van de koersrisico van internationale betalingen weggenomen. Met de euro zijn alle
koersrisico verdwenen.

Je hebt pas een Economische en Monetaire Unie wanneer je een interne markt (economisch) en een gemeen-
schappelijke munt (Monetaire) hebt. Convergentiecriteria bepalen of landen in de nabije toekomst mogen
toetreden. Tot deze criteria behoren: prijsstabiliteit, omvang van het financieringstekort, hoogte van de
staatsschuldquote, ontwikkeling van de wisselkoersen en de rente.
Een ander kenmerk van een monetaire unie is een gemeenschappelijk centrale bank. De Europese Centrale
Bank is een van de belangrijkste financiële centra van de wereld. De ECB voert een gemeenschappelijke
monetaire politiek voor de EMU-landen. De ECB heeft supranationale bevoegdheden: de ECB kan beslui-
ten nemen op supranationaal niveau en staat boven de nationale regeringen.

