Economia monetaria 3 giugno 2003 V.O. nuovo programma

Nome cognome n.mat.

1. Nell’ultima settimana di maggio 2003, sui giornali veniva rilevato che i tassi dei titoli di stato continuavano a scendere perché gli operatori stavano scommettendo su un ribasso dei tassi della BCE. Qual è la teoria di riferimento per queste osservazioni?
2. Come viene spiegata la relazione fra domanda di moneta e tasso di interesse nel modello di Baumol?

3. Se il sistema bancario decide di tenere maggiori riserve di liquidità per far fronte a possibili situazioni di incertezza, qual è il riflesso sul moltiplicatore dei depositi bancari, aumenta o diminuisce?
4. Descrivere brevemente i canali di creazione e la domanda di base monetaria, indicando quali fra i canali di creazione possano essere considerati sotto il diretto controllo della banca centrale

5. La politica monetaria ha un maggiore effetto sul livello del reddito se la domanda di moneta a scopo speculativo ha elasticità infinita rispetto al tasso di interesse o se, invece, ha una elasticità maggiore di zero e minore di infinito?

6. Spiegare brevemente la seguente relazione: tasso di interesse interno = tasso di interesse estero più/meno la variazione attesa del tasso di cambio

7. Definire il tasso di cambio reale

8. Quali condizioni assicurano che una svalutazione del tasso di cambio nominale abbia effetti positivi sul saldo delle partite correnti?

9. Quali sono i tassi di riferimento che costituiscono il “corridoio” dei tassi per la politica della BCE?

10. Quali sono le differenze fra la funzione di domanda aggregata in economia chiusa e in economia aperta?

