

Eindtermen VWO

Domein Q

Europese integratie

Domein Q Europese integratie

Eindterm 84:

Doel Europese Monetaire Unie (EMU):

1)	Volledig vrij verkeer van goederen, diensten, personen en kapitaal in de gehele Europese Unie, de EU (met beperking van de nationale beleidsmogelijkheden door regels en wetgeving op supranationaal niveau; Europese wetgeving bijv.: de Europese Grondwet).
2)	Één munt de Euro (voordelen van één munt: geen koersrisico, geen transactiekosten / wisselkosten).
3)	Één centrale bank (Centrale Europese Bank = ECB); de centrale bank van het Europese Stelsel van Centrale Banken (= ESCB).

ECU:

De ECU was de “voorloper van de Euro”.

Functie: Rekeneenheid binnen het EMS (de Euro is ook betaalmiddel)

Waardebepaling: Gewogen gemiddelde van de EU-valuta.

NB: Ter vergelijking de ECU was voor het EMS, wat de SDR voor het IMF is

Euro:

De Europese Monetaire Unie wilde één munt voor Europa, de Euro. De Euro is in 2002 een feit geworden. Het systeem van vaste wisselkoersen (EMS), is daarmee komen te vervallen. Omdat er één munt - de Euro - is, zijn de in de deelnemende landen bestaande valuta verdwenen. Bij de invoering van de Euro gold onderstaande tijdlijn.

1991	Verdrag van Maastricht; besluit tot oprichten van de EMU en de vaststelling van de criteria voor deelname aan de EMU (zie eindterm 85*).
1998	Besluit welke landen deelnemen in de EMU (⇒ DING FLOF BIPS). Oprichting van de Europese Centrale Bank (= ECB).
1999	Vaststelling van de waarde van de Euro t.o.v. de valuta van de deelnemende landen. Bovendien hebben de deelnemende landen besloten, tot de invoering van de chartale Euro, deze wisselkoersen vast te houden (= Stabiliteitspact). Invoering van de Euro in het girale geldverkeer.
2002	Invoering van de Euromunten en Eurobankbiljetten (chartaal geldverkeer) de gulden verdwijnt (net als de valuta van de andere deelnemende landen) als wettig betaalmiddel. Het EMS wordt definitief de EMU.

Invoeringstraject:

Wisselkoersstelsels in Europa (en Nederland):

← 1999	2002 →
<i>Voor 1999:</i> Vastwisselkoersstelsel met een bandbreedte; schommelingen van de wisselkoersen mogelijk binnen de interventiegrenzen	<i>Tussen 1999 en 2002:</i> Stabiliteitspact; volledig (100%) vaste wisselkoersen. <i>Na 2002:</i> Eén munt (Euro) in 12 landen (DING FLOF BIPS).

Deelnemende landen Euro:

DING FLOF BIPS Duitsland, Ierland, Nederland, Griekenland, Frankrijk, Luxemburg, Oostenrijk, Finland, België, Italië, Portugal, Spanje

Europees Stelsel van Centrale Banken (ESCB):

Het monetaire beleid van het Eurogebied is in handen van het ESCB. Het ESCB bestaat uit:

a)	Europese Centrale Bank (= ECB).
b)	(Nationale) Centrale banken van de 25 lidstaten* van de EU.

* in 2004 zijn 10 nieuwe landen toegetreden tot de EU.

Europese Centrale Bank (ECB):

Taken:

1)	<p><i>Primair:</i> Handhaven van de interne waarde van de Euro.</p> <p>NB: De koopkracht van de Euro moet worden gehandhaafd. De inflatie moet < 2% per jaar. Een oorzaak van inflatie kan een te sterke groei van de Europese geldhoeveelheid zijn. De referentiewaarde van de geldgroei is 4,5% jaar (maximum). Een te sterke geldgroei kan de ECB afremmen met de refi-rente:</p> <p><i>ECB Centrale banken Europese algemene banken</i> Refi-rente ↑ ⇒ disconto ↑ ⇒ rente ↑ ⇒ kredietverlening ↓ ⇒ geldhoeveelheid ↓ (geld lenen wordt duurder waardoor consumenten en bedrijven minder gaan lenen).</p>
2)	<p><i>Secundair:</i> Handhaven van de koers van de Euro. Dit is immers minder belangrijk omdat het Eurogebied als een gesloten economie mag worden gezien. Als de koers van de euro stijgt zal de export van de eurolanden niet veel dalen omdat de eurolanden voornamelijk met elkaar handelen. Als de koers van de euro daalt zal de export om die reden ook niet toenemen.</p>

Refi-rente: het officiële rentetarief van de ECB.

NB: Niet alle landen van de EU gebruiken de Euro als wettelijk betaalmiddel. Binnen de EU gebruiken 12 landen (DING FLOF BIPS). Wel wordt de Euro steeds vaker gebruikt als betaalmiddel in de handel binnen Europa en krijgt zo de status van ‘sleutelvaluta’.

Sleutelvaluta: een munt die in de internationale handel als betaalmiddel gebruikt wordt.

Monetaire instrumenten van de ECB:

Voor het kunnen uitvoeren van het monetaire beleid (doel: het beheersen van de geldhoeveelheid; het voorkomen van inflatie en dus het handhaven van de koopkracht van de Euro) met behulp van de rente heeft de ECB onderstaande instrumenten (middelen):

a)	<i>Reserveverplichtingen</i>
b)	<i>Open markttransacties</i>
c)	<i>Permanente faciliteiten</i>

NB: Deze instrumenten beogen structurele tekorten op de geldmarkt te creëren om daardoor de Europese algemene banken afhankelijk te maken van de ECB, zodat aanpassingen van de refi-rente wordt overgenomen en doorgerekend aan de klanten van de banken.

Ad a) Reserveverplichtingen:

Europese algemene banken zijn verplicht een deel van hun liquiditeiten te storten bij de nationale centrale bank. Dit “geblokkeerd” geld maakt de algemene banken afhankelijker van de ECB. Ze zullen eerder over moeten gaan tot kredietopname bij de ECB. Daardoor zullen de algemene banken refi-rente-aanpassingen (eerder) moeten volgen.

Ad b) Open markttransacties:

Banken kunnen kortlopend (max. 3 maanden) liquiditeiten krijgen (leningen met een onderpand) tegen de refi-rente. De ECB kan ook valutaswaps (bijv.: Dollarswaps) gebruiken om de liquiditeit bij banken te beïnvloeden. Ook door dit instrument zullen de algemene banken de refi-rente-aanpassingen (eerder) moeten volgen.

Ad c) Permanente faciliteiten:

De permanente faciliteiten zijn bedoeld om zeer kortlopende liquiditeiten te verschaffen of juist te onttrekken (maximaal één dag). Banken met een tijdelijk tekort kunnen geld lenen tegen de Lombardrente ($>$ refi-rente). Banken met een tijdelijk overschot kunnen dit beleggen tegen de depositorente ($<$ refi-rente). (Voorbeeld: refi-rente = 3,5% \Rightarrow Lombardrente $>$ 3,5% bijv.: 4,5% en de depositorente $<$ 3,5% bijv.: 2,75%).

Vroeger en nu; de taken van DNB en de ECB:

	DNB	ECB
Voor de oprichting van de EMU:	Monetaire beleid Chartaal en giraal geldverkeer Toezicht financiële instellingen	
Na de oprichting EMU:	- Chartaal* en giraal geldverkeer** Toezicht financiële instellingen***	Monetaire beleid

* uitvoerende taak in opdracht van ECB; net als andere nationale centrale banken brengt DNB de eurobankbiljetten in omloop. Rijksmunt verzorgt de Nederlandse Euromunten. De Eurobiljetten hebben aan beide zijden een Europees ontwerp, de munten hebben één nationale zijde.

** Het Nederlandse girale geldverkeer is een geautomatiseerd betalingssysteem ('TOP'), dit is gekoppeld aan de automatische betalingssystemen van de andere (14) centrale banken van het ESCB. Samen vormen zij het ESCB-betalingssysteem ('TARGET').

Banken gebruiken voor het nationale girale geldverkeer hun nationaal systeem maar voor grensoverschrijdende betalingen het ESCB-betalingssysteem.

*** Het toezicht op de financiële instellingen blijft een nationale taak:
 Bedrijfseconomisch toezicht: bewaken van de liquiditeit en solvabiliteit
 Structuur toezicht: bewaken gezonde concurrentie; voorkomen van machtsmisbruik (samen met de Nma).

Eindterm 85*:**Organen van de Europese Unie (EU):**

1)	<i>Europese Raad:</i>	Politieke besluitvorming op hoofdlijnen. De Europese regeringsleiders vergaderen over de hoofdlijnen van het EU-beleid.
2)	<i>Raad van Ministers:</i>	Besluitvorming met betrekking tot het beleid van de EU (hoogste besluitvormingsorgaan). De ministers van de lidstaten werken de hoofdlijnen van de Europese Raad verder uit.
3)	<i>De Europese Commissie:</i>	Dagelijkse bestuur; voorbereiding en uitvoering van de besluiten van de EU. De commissieleden worden benoemd door de lidstaten, zij adviseren de Raad van Ministers en de Europese Commissie.
4)	<i>Het Europees Parlement:</i>	Adviseren en mede bepalen van de besluitvorming door de Raad van Ministers en controle op de Europese Commissie. Het Europees Parlement wordt door het (Europese) volk gekozen voor 5 jaar.
5)	<i>Het Europese Hof van justitie:</i>	Toetsing (van de naleving) van de Europese wetgeving. Europese wetgeving gaat boven het nationale recht; indien een burger of bedrijf vindt dat het recht in zijn land strijdig is met het Europees recht kan hij een beroep doen op het Hof van Justitie.

Eindterm 86*:**De inkomsten van de EU:**

1)	Douanerechten
2)	Landbouwheffingen
3)	Gedeelte van de BTW-opbrengst van de lidstaten
4)	Contributie van lidstaten als percentage van het BNP

De uitgaven van de EU:

1)	Landbouwbeleid
2)	Sociaal beleid en structuurbeleid
3)	Onderzoek en ontwikkeling
4)	Ontwikkelingssamenwerking
5)	Huishoudelijke uitgaven

NB: ongeveer 80% van de uitgaven van de EU zijn subsidies.

Opmerking: het gaat bij deze eindterm niet zo zeer om parate kennis maar om het vermogen gegevens te interpreteren en toe te passen.

Eindterm 87*:**Sociaal-economisch beleid van de EU (gemeenschappelijk landbouwbeleid):**

<i>De doelstellingen van het landbouwbeleid:</i>	Gemeenschappelijke landbouwmarkt, vergroten productiviteit, redelijk inkomen voor de landbouwers, stabilisatie van prijzen, veilig stellen van de voedselvoorziening, redelijke consumentenprijzen.
<i>De instrumenten voor het landbouwbeleid:</i>	Inkomenssubsidies, interventieprijzen, (import) heffingen, exportsubsidies en quoteringen.
<i>De gevolgen van het landbouwbeleid:</i>	Tekorten/ overschotten, positie van ontwikkelingslanden op de wereldmarkt en op de Europese markt, protectie door niet-EU-landen.

Opmerking: het ontstaan van overschotten/ tekorten en de daarmee samenhangende aspecten ook grafisch en algebraïsch uitgaande van volledige mededinging.

Monetaire beleid van de EU (tot de invoering van de Euro):

<i>De werking van het wisselkoerssysteem binnen het EMS:</i>	Spilkoers, bandbreedte, appreciatie en depreciatie binnen de bandbreedte, bovenste en onderste interventiekoers, interventie op de valutamarkten door de centrale banken bij een (dreigende) overschrijding van de bandbreedte. (Zie ook eindterm 22* en 23*)
<i>De rol van de (geldmarkt) rente bij het stabiliseren van de wisselkoers bij vrij internationaal kapitaalverkeer.</i>	Zie eindterm 23*
<i>De moeilijke houdbaarheid van dit systeem bij speculatie(golven) indien valuta door de markt over- of ondergewaardeerd worden geacht.</i>	Zie eindterm 23*
<i>Devaluatie en revaluatie van valuta's:</i>	Gevolgen voor de betalingsbalans, prijzen, afzet/productie, inkomen en werkgelegenheid. (Zie ook eindterm 23*).

Het mededingingsbeleid van de EU:

<i>Argumenten voor het in stand houden van voldoende concurrentie:</i>	Stimuleren innovatie, scherpe prijzen (gunstig voor de consument).
<i>De wijze waarop de concurrentie wordt bevorderd:</i>	Tegengaan van ongewenste bedrijfsconcentraties, gelijktrekken van voorschriften en normen ten aanzien van techniek, milieu en gezondheid, harmonisatie van belastingen (BTW).
<i>De versterking van de positie van de EU in de internationale handelsbetrekkingen ten opzichte van andere handelsblokken:</i>	Uitbreiding (meer landen) en verdieping (betere samenwerking) van de Europese Unie.

Het sociale beleid van de EU:

<i>Onderdelen van het sociale beleid:</i>	Medezeggenschap werknemers, vrij verkeer van personen, erkenning van diploma's, gelijke behandeling mannen en vrouwen, ontwikkeling van zgn. achterstandsgebieden, stimuleren scholing en innovatie.
<i>Het multinationale karakter van het bedrijfsleven versus het nationale karakter van de vakbonden en de sociale wetgeving.</i>	Bedrijven denken internationaal, hetgeen kan botsen met de nationale belangen van de werknemers(organisaties)

Het ontwikkelingsbeleid van de EU:

<i>Onderdelen van het EU-ontwikkelingsbeleid:</i>	Algemene handelspreferenties voor alle ontwikkelingslanden, financiering en ondersteuning specifieke landen(groepen) en projecten.
<i>De tegenstelling tussen het EU-landbouwbeleid en het EU-ontwikkelingsbeleid:</i>	Bovenstaande ontwikkelingsbeleid kan ten kosten gaan van de agrarische bevolking van de EU.

Opmerking: met betrekking tot het feitelijke gevoerde beleid van de EU gaat het bij deze eindterm niet zo zeer om parate kennis maar om het vermogen gegevens te interpreteren en toe te passen.

Eindterm 88*:**Criteria voor deelname aan de EMU:**

Voor een gezonde EMU is een gezond financieel-economisch beleid van de deelnemende landen nodig. Daarvoor gelden voor de deelnemende landen onderstaande criteria (de zgn. convergentiecriteria):

1)	<i>Lage inflatie:</i>	Maximaal 1,5% hoger dan de gemiddelde inflatie van de drie deelnemende landen met de laagste inflatie.
2)	<i>Lage lange rente:</i>	De rente op langlopende leningen mag maximaal 2% hoger zijn dan de gemiddelde lange rente van de drie landen met de laagste rente op langlopende leningen.
3)	<i>Beperkt overheidstekort:</i>	Het overheidstekort mag maximaal 3% van het Bruto Binnenlands Product (= BBP) zijn.
4)	<i>Beperkte overheidsschuld:</i>	De overheidsschuld mag maximaal 60% van het BBP zijn, of de schuld moet in voldoende mate afnemen.
5)	<i>Monetaire stabiliteit:</i>	De valuta van het land moet minstens twee jaar zonder grote fluctuaties binnen de bandbreedte van het EMS hebben deelgenomen.

De positie van Nederland in de (Europese) markt:

Aangezien de Nederlandse economie een open economie is, is het handelsverkeer tussen Nederland en de andere lidstaten van de Europese Unie van Nederland relatief groot. Ruwweg 45% van onze productie is bestemd voor de export. Daar staat tegenover dat ook de import ongeveer 45% van onze bestedingen is. Duitsland is van alle handelspartners verreweg de belangrijkste. Ter indicatie: ongeveer 25% van onze export is voor Duitsland bestemd. Nederland als doorvoerhaven voor het grote Duitse achterland vormt hiervoor de belangrijkste reden.

De ontwikkelingen in Europa (o.a. de introductie van de Euro) bieden naast de algemene voordelen die één Europese munt met zich mee brengen voor Nederlandse bedrijven perspectieven. De bekende Nederlandse handelsgeest, taalvaardigheid, betrouwbaarheid enz. zal Nederlandse bedrijven een voorsprong geven.

Extra / eigen aantekeningen: