Ćwiczenia XIII 20.01.2015r.

Kreacja pierwotna – przebiega w BC, który udziela kredytów bankom komercyjnym.
We współczesnych systemach bankowych emisje banknotów reguluje baza monetarna. Są to aktywa banku centralnego. Najważniejszymi składnikami bazy monetarnej są:
1. Aktywa zagraniczne BC – są to najbardziej płynne składniki majątku na rynkach zagranicznych,
2. Obligacje skarbowe – papiery dłużne rządu. Są emitowane w celu zredukowania deficytu budżetowego. Ma charakter inflacyjny, jeżeli kredytodawcą jest bank centralny (powiększa się baza monetarna). Taka emisje nazywamy fiducarną – emisją banknotów pod zastaw obligacji.
3. Przyjęte do redyskonta weksle.
4. Kredyty w rachunku otwartym – kredyt pozostawiony do dyspozycji innych banków.

Jednym słowem są to depozyty na rachunkach w banku centralnym powiększone o sumę obiegających znaków pieniężnych (wielkość emisji); stanowią łącznie pieniądz banku centralnego.

Mówiąc o pierwotnej kreacji pieniądza należy wspomnieć o rodzajach rachunków bankowych. Wyróżniamy następujące rodzaje rachunków bankowych:
1. Rachunki rozliczeniowe
a) Rachunki bieżące
b) Rachunki pomocnicze
2. Rachunki lokat terminowych
3. Rachunki oszczędnościowe – są prowadzone dla os. fizycznych, dla szkolnych kas oszczędnościowych i pracowniczych.
4. Rachunki powiernicze – pochodzą od osób trzecich.

Inne rodzaje rachunków bankowych wymienia jeszcze ustawa o NBP w art. 51, są to rachunki prowadzone przez NBP:
1. Rachunki banków
2. Rachunki budżetu państwa
3. Rachunki Zarobkowego Funduszu Gwarancyjnego
4. Rachunki Krajowej Spółdzielczej Kasy Oszczędnościowo – Kredytowej
5. Rachunki innych osób prawnych, dla których wymagana jest zgoda Prezesa Narodowego Banku Polskiego.

Kreacja wtórna – realizowana przez banki komercyjne, które udzielają kredytów swoim klientom. W procesie kreacji pieniądza przez banki możemy wyróżnić:
- wkład pierwotny
- wkład pochodny

Z wtórną kreacji pieniądza mamy do czynienia wówczas, gdy banki komercyjne udzielają kredytów swoim klientom. Ta kreacja wyznacza wielkość podaży pieniądza.

Kreacja pieniądza bankowego przez banki komercyjne następuje poprzez wzrost wielkości kredytów udzielanych przez te banki, a także przez zwiększenie zakupu obcych walut. Obie te operacje powodują wzrost środków płatniczych w danym banku lub w innym banku, na którego konto zostały przekazane środki otrzymane w formie kredytu.

Założenia:
1. Banki komercyjne utrzymują tylko obowiązkową recerwę, żadnej nadwyżki ponad.
2. Istnieje nieograniczony popyt na kredyty – pełna kreacja pieniądza.
3. Procesy dostosowawcze są natychmiastowe – zawsze istnieje równowaga.

Oznaczenia:
M – podaż pieniądza,
D – depozyty,
Re – rezerwy banków komercyjnych w banku centralnym,
G – gotów w obiegu poza bankowym
H – baza monetarna (pieniądz wielkiej mocy, high – powered money, pieniądz banku centralnego),
r – stopa obowiązkowej rezerwy (wobec założenia -1 – r=Re/D),
g – współczynnik popytu na gotówkę (g=G/D),
m – mnożnik kreacji pieniądza,
BC – bank centralny

M=M/H = (1+g)/(r+g)

Operacje otwartego rynku, a kreowanie pieniądza (zmiana bazy monetarnej):
Baza monetarna (pieniądz banku centralnego): H = rezerwy + gotówka.
Jeśli w warunkach równowagi depozyty wynoszą D, to rezerwy utrzymywane w banku centralnym Re = rD + gD = D(r+g). Jeśli r i g stałe – istnieje stała relacja między zmianą bazy monetarnej, a depozytami:

Operacje na otwartym rynku w postaci sprzedaży przez BC obligacji n rynku zmniejszają bazę monetarną i jednocześnie zmniejszają kreacje pieniądza przez banki komercyjne (spadają depozyty). Operacje na otwartym rynku w postaci kupna przez BC obligacji z rynku zwiększają bazę monetarną. Zgodnie z (3) zakładamy natychmiastowe dostosowania.

Zadanie 1.
BC zakupił, w ramach operacji na otwartym rynku, obligacje za 5,6mld zł. O ile zmieniła się wartość depozytów w systemie bankowym?
Jak wpłynęło to na wielkość gotówki utrzymywanej w rękach podmiotów gospodarczych?
Wiemy, że stopa obowiązkowej rezerwy wynosi 20%, zaś g = 7%.
Oblicz wartość mnożnika kreacji pieniądza.
M=M/H = (1+g)/(r+g) M=(1+0,7)/(0,2+0,7)= 0,89

Zadanie 2.
Rezerwy banków komercyjnych w banku centralnym wynoszą 20mld zł, co stanowi 20% zgromadzonych wkładów. Gotówka w obiegu poza bankowym wynosi 20mld zł. Oblicz wielkość pieniądza wielkiej mocy i mnożnik pieniądza w gospodarce. Co stanie się z wielkością rezerw i wartością gotówki w obiegu, gdy BC sprzeda na otwartym rynku obligacje za 15mld zł?

Baza monetarna (pieniądz banku centralnego):
H = rezerwy + gotówka.
Jeśli w warunkach równowagi depozyty wynoszą D, to rezerwy utrzymywane w banku centralnym Re = rD + gD = D(r+g). Jeśli r i g stałe – istnieje stała relacja między zmianą bazy monetarnej, a depozytami:

Rezerwy banków komercyjnych: Re = 20mld zł
Gotówka w obiegu poza bankowym: G = 20mld zł
Sprzedaż obligacji: za 15mld zł
Depozyty: 100mld
Obliczyć H i M.

[bookmark: _GoBack]r=Re/D		r=20mld/100mld = 0,2%
g=G/D

H = rezerwy + gotówka (r+G)
m= M/H = (1+g)/(r+g)

H= r + 20mld zł =
M =

Zadanie 3.Depozyty w bankach komercyjnych wynoszą 250mld zł, zaś ich rezerwy w banku centralnym stanowią 4% zgromadzonych wkładów. Gotówka w obiegu poza bankowym wynosi 50mld zł. Oblicz wielkość pieniądza wielkiej mocy, mnożnik kreacji pieniądza w gospodarce. Jaka ilość pieniądza bankowego zostanie wykreowana, jeżeli współczynnik popytu na gotówkę spadnie do połowy początkowej wartości? O ile zmieni się wielkość podaży pieniądza?

Zadanie 4.
Depozyty w bankach komercyjnych wynoszą 250mld zł, zaś ich rezerwy w banku centralnym stanowią 4% zgromadzonych wkładów. Gotówka w obiegu poza bankowym wynosi 50mld zł. Wskutek spadku współczynnika popytu na gotówkę ilość gotówki utrzymywana w obiegu obniżyła się do 30mld zł. Ile wynosi nowa wartość –g ? O ile zmieni się wielkość podaży pieniądza w nowej sytuacji?
