
Soluciones a las preguntas VERDADERO o FALSO Capítulo 5

1. El Efectivo en Manos del Público (EMP) es el dinero legal que el público (familias y empresas no bancarias) poseen ingresado en los bancos.

Verdadero

Falso

EXPLICACIÓN:

La misma expresión lo dice todo: "Efectivo en MANOS del público". El EMP se trata del dinero legal (billetes y monedas) que está circulando fuera de las entidades bancarias, es decir, está en posesión de los individuos y del resto de empresas para realizar transacciones y cancelar deudas.

2. En la actualidad podemos reducir el concepto de dinero principalmente a las monedas y billetes de curso legal que circulan como medio de pago en un país.

Verdadero

Falso

EXPLICACIÓN:

Actualmente el dinero adopta dos formas: el dinero de curso legal (monedas y billetes emitidos por el banco central nacional) y el dinero bancario (saldos de los depósitos abiertos en los bancos). Fundamentalmente, casi todo el dinero que se utiliza en la práctica es dinero bancario, por la facilidad y comodidad que supone su disponibilidad en cualquier momento.

3. El dinero mercancía es aquel que permite comprar solo mercancías.

Verdadero

Falso

EXPLICACIÓN:

La propia definición del dinero mercancía dice que será toda aquella mercancía que puede utilizarse tanto como medio de pago como para otros usos. Es decir, es un bien que tienen valor intrínseco para ser usado tanto como dinero como mercancía en la satisfacción de otros deseos.

4. El concepto de dinero es empleado en los patios de los colegios cuando los niños utilizan, por ejemplo, las canicas para hacerse con otros objetos (cromos, caramelos, chuches, lápices...).

Verdadero

Falso

EXPLICACIÓN:

El dinero puede ser cualquier cosa u objeto generalmente aceptado para intercambiar con otros bienes o para pagar deudas. El dinero se basa en una cuestión de confianza y, por tanto, las canicas entre los niños pueden ejercer fácilmente la función de dinero.

5. Los dólares que poseen los españoles se contabilizan en la definición de oferta monetaria que realiza el Banco de España porque el dólar en la economía española es un depósito valor.

Verdadero

Falso

EXPLICACIÓN:

En la economía española el dólar NO se contabiliza dentro de la oferta monetaria como medio de pago. Es decir, el dólar no es dinero en el ámbito de ningún país europeo. Recordemos que el dinero debe cumplir tres funciones: medio de pago, unidad de cuenta y depósito valor. Es cierto que el dólar puede cumplir la función de depósito valor para los españoles dentro del territorio nacional, pero no es ni un medio de pago generalmente aceptado ni una unidad de cuenta en la mayoría de las transacciones realizadas dentro del país.

6. Sólo una pequeña parte de los depósitos que guardan los bancos en el banco central se utiliza para liquidar las operaciones interbancarias.

Verdadero

Falso

EXPLICACIÓN:

Los depósitos de los bancos en el banco central responden tanto a la obligación legal de mantener esos depósitos (reservas legales) como a la necesidad de atender la retirada de efectivo de sus clientes y de realizar operaciones de compensación de deudas entre los propios bancos (reservas excedentarias).

7. En general, las personas pobres o con muy pocos recursos tienen unos coeficientes efectivo-depósitos muy altos (incluso muy superiores a la unidad).

Verdadero

Falso

EXPLICACIÓN:

Las personas pobres o con pocos recursos se caracterizan, en general, por utilizar una cantidad de efectivo en sus transacciones superior a sus posibles saldos bancarios. Esto implica que lo más probable es que su valor de EMP (efectivo en manos del público) sea bastante alto en comparación a su valor de D (depósitos bancarios), lo que dará como resultado un coeficiente e (cociente EMP/D) elevado.

8. La demanda de dinero es la cantidad de dinero que las personas desean tomar prestado.

Verdadero

Falso

EXPLICACIÓN:

La demanda de dinero se define como la parte de la riqueza total que se quiere mantener en forma de dinero, tanto en efectivo como en depósitos bancarios. Y esto es independiente de que este dinero venga de un préstamo, de una herencia o mediante cualquier fuente de generación de renta (salarios, dividendos, alquileres,...).

9. Si todos los clientes de un banco desearan liquidar sus depósitos a un tiempo, la entidad no tendría monedas y billetes suficientes para atender estas peticiones.

Verdadero

Falso

EXPLICACIÓN:

La respuesta está en el propio concepto del negocio bancario y, por extensión, en la definición del coeficiente de caja. Los bancos sólo guardan una pequeña parte del dinero que reciben en forma de reservas, el resto lo prestan, exigiendo por ello un tipo de interés. Esto se traduce en que sólo una pequeña parte de todos los depósitos bancarios está respaldada con liquidez. La mayor parte del dinero bancario, por no decir casi la totalidad cuando los coeficientes de reservas son muy reducidos, no tiene ningún respaldo, se trata de simples anotaciones en cuenta.

10. Ceteris paribus, un incremento del coeficiente de caja reduce el multiplicador monetario pero no altera la base monetaria.

Verdadero

Falso

EXPLICACIÓN:

Una variación del coeficiente de caja sólo afecta al multiplicador monetario. Es decir, ceteris paribus, el coeficiente de caja actúa sobre la misma base monetaria existente, permitiendo que sobre un mismo volumen de reservas se puedan conceder más o menos préstamos bancarios.

En este caso, un aumento del coeficiente de caja limita la capacidad crediticia en la economía porque los bancos se ven obligados a reducir su oferta de depósitos (y con ello de créditos) con el fin de ajustarse al mayor porcentaje que han de representar la misma cantidad de reservas.