

Ćwiczenia dodatkowe

Spis treści

Ćwiczenie dodatkowe 1. Stopy procentowe NBP	2
Ćwiczenie dodatkowe 2. Rodzaje polityki pieniężnej	3
Ćwiczenie dodatkowe 3. Polityka pieniężna	4
Ćwiczenie dodatkowe 4. Dzieje polskiej bankowości centralnej	5

Bank centralny

Ćwiczenie dodatkowe 1. Stopy procentowe NBP

Tabela. Podstawowe stopy procentowe NBP w latach 2011–2015

Obowiązuje od:	Stopa referencyjna	Stopa lombardowa	Stopa depozytowa
2011-01-20	3,75	5,25	2,25
2011-04-06	4,00	5,50	2,50
2011-05-12	4,25	5,75	2,75
2011-06-09	4,50	6,00	3,00
2012-05-10	4,75	6,25	3,25
2012-11-08	4,50	6,00	3,00
2012-12-06	4,25	5,75	2,75
2013-01-10	4,00	5,50	2,50
2013-02-07	3,75	5,25	2,25
2013-03-07	3,25	4,75	1,75
2013-05-09	3,00	4,50	1,50
2013-06-06	2,75	4,25	1,25
2013-07-04	2,50	4,00	1,00
2014-10-09	2,00	3,00	1,00
2015-03-05	1,50	2,50	0,50

Na podstawie:

https://www.nbp.pl/home.aspx?f=/dzienne/stopy_archiwum.htm
[dostęp: 20.07.2018]

W maju 2012 r. Kowalscy i Nowakowie uznali, że powinni wyremontować własne mieszkania. Kowalscy, po analizie stóp procentowych z 2011 r. i 1. połowy 2012 r. doszli do wniosku, że jednak korzystniejsze dla nich będzie założenie **lokaty o zmiennym oprocentowaniu** i odłożenie remontu na trzy lata. Nowakowie, mimo tego, że nie dysponowali odpowiednią kwotą pieniędzy na remont, zdecydowali się zaciągnąć kredyt i cieszyć nową łazienką i kuchnią jeszcze w tym samym roku. W maju 2015 r. Nowakowie byli bardzo zadowoleni z decyzji podjętej w 2012 r., podczas gdy Kowalscy po trzech latach od założenia lokaty byli rozczarowani stanem swoich oszczędności.

Odwołując się do danych z tabeli przedstawiającej stopy procentowe NBP w latach 2011–2015, wyjaśnij:

A. Dlaczego Kowalscy zdecydowali się w maju 2012 r. na założenie lokaty.

B. Dlaczego Nowakowie w maju 2015 r. uważali, że decyzja sprzed trzech lat była dla nich korzystna pod względem finansowym.

C. Co mogło być przyczyną niezadowolenia Kowalskich w maju 2015 r.

Ćwiczenie dodatkowe 2. Rodzaje polityki pieniężnej

Uzupełnij schematy

Ćwiczenie dodatkowe 3. Polityka pieniężna

Źródło 1.

Tabela. Podstawowe stopy procentowe NBP w latach 2011–2015

Obowiązuje od:	Stopa referencyjna	Stopa lombardowa	Stopa depozytowa
2011-01-20	3,75	5,25	2,25
2011-04-06	4,00	5,50	2,50
2011-05-12	4,25	5,75	2,75
2011-06-09	4,50	6,00	3,00
2012-05-10	4,75	6,25	3,25
2012-11-08	4,50	6,00	3,00
2012-12-06	4,25	5,75	2,75
2013-01-10	4,00	5,50	2,50
2013-02-07	3,75	5,25	2,25
2013-03-07	3,25	4,75	1,75
2013-05-09	3,00	4,50	1,50
2013-06-06	2,75	4,25	1,25
2013-07-04	2,50	4,00	1,00
2014-10-09	2,00	3,00	1,00
2015-03-05	1,50	2,50	0,50

Na podstawie:

https://www.nbp.pl/home.aspx?f=/dzienne/stopy_archiwum.htm
[dostęp: 20.07.2018]

Źródło 2.

Informacja po posiedzeniu Rady Polityki Pieniężnej w dniach 10–11 lipca 2018 r. [fragment].

Rada postanowiła utrzymać stopy procentowe NBP na niezmienionym poziomie:

stopa referencyjna 1,50%;
stopa lombardowa 2,50%;
stopa depozytowa 0,50%;
stopa redyskonta weksli 1,75%.

Na podstawie:

https://www.nbp.pl/polityka_pieniezna/dokumenty/files/rpp_2018_07_11.pdf
[dostęp: 23.07.2018].

Źródło 3.

Tekst własny

Komentatorzy polityki pieniężnej, chcąc przybliżyć tę tematykę swoim czytelnikom, często uciekają się do zwierzęcych alegorii, określając członków instytucji finansowych mianem gołębia bądź jastrzębia. Gołębie to zwolennicy łagodnej polityki monetarnej, którzy stopy procentowe długo trzymają na niskim poziomie, a ich ewentualne podniesienie wolą rozłożyć w czasie. Odwrotnością „gołębi” są „jastrzębie”. Ci wolą szybkie podnoszenie stóp procentowych, ponieważ obawiają się, że wysoka inflacja może zagrozić stabilności gospodarczej. W mniejszym też stopniu od „gołębi” dbają o wzrost gospodarczy, w czym pomagają niskie stopy procentowe.

Wyobraź sobie, że jesteś dziennikarzem [dziennikarką]. Twoim zadaniem jest skomentowanie posiedzenia RPP w dn. 10–11 lipca 2018 r. Podkreśl tytuł, który wybierzesz do swojego artykułu? Uzasadnij odpowiedź, odwołując się do źródeł 1. i 2.

A. Gołębie nastawienie Rady Polityki Pieniężnej.

B. Rada Polityki Pieniężnej prowadzi jastrzębią politykę monetarną.

Ćwiczenie dodatkowe 4. Dzieje polskiej bankowości centralnej

Ilustracje papierowych pieniędzy obiegowych, emitowanych na ziemiach polskich w XIX–XXI w.

Dopasuj pieniądze do instytucji, które je emitowały. W okienka znajdujące się obok nazwy instytucji emisyjnej, wpisz literę lub litery, którymi oznaczono papierowe pieniądze.

