[image: image1.jpg]HOOFDSTUK V

GELD

INHOUD HOOFDSTUK V

1 DE ROL VAN HET GELD IN DE SAMENLEVING
 157
1.1 Van directe naar indirecte ruil

157
1.2 Geld in diverse verschijningsvormen

158
1.3 De functies van geld

161
1.4 Opgaven bij paragraaf 1

161
2 HOE KOMT HET GELD IN OMLOOP?

162
3 PROBLEMEN BIJ EEN ONEVENWICHTIGE GELDGROEI

163
3.1
Wisselwerking tussen geldsfeer en goederensfeer

163
3.2 Opgaven bij paragraaf 3

 165
4 SAMENVATTING HOOFDSTUK V

167
5 BEGRIPPENLIJST BIJ HOOFDSTUK V

169
6 OPGAVEN HOOFDSTUK V

 171
7 EXAMENOPGAVEN

172
1 DE ROL VAN HET GELD IN DE SAMENLEVING

1.1 Van directe ruil naar indirecte ruil

Om een goed beeld te krijgen van de rol die het geld speelt in onze samenleving stellen we ons eerst eens een maatschappij voor zonder geld.

Daarvoor moeten we teruggaan naar de oertijd. De mensen leefden nog in stamverband, en de stammen hadden nog geen contact met elkaar.

Je moet je voorstellen dat in een bepaald gebied drie stammen leefden: de watermensen aan de rivier, een stam van nomaden die steeds rondtrok en een stam van bosbewoners. Elke stam produceerde zijn eigen voedsel.

Omdat de stammen groeiden en ze hun woon- en werkgebied vergrootten, kwamen ze met elkaar in contact. In eerste instantie verliep dat niet erg vredelievend, maar geleidelijk aan groeide het besef dat er voordeel gehaald kon worden uit de contacten. De watermensen, erg bedreven in het vangen van vis, produceerden meer vis dan ze zelf konden opeten, maar vlees en fruit wisten ze maar mondjesmaat te bemachtigen. De nomaden waren het meest getalenteerd in het jagen op groot wild, maar vis of fruit stond zelden op het menu. De bosbewoners waren zeer bedreven in het verzamelen van eetbare planten en vruchten, maar vlees of vis was er alleen met de feestdagen. Het lag dus voor de hand dat de stammen handel gingen drijven. Elke stam ging het eigen overschot ruilen tegen de over​schotten van de andere stammen.

Als er goederen geruild worden tegen andere goederen is er sprake van directe ruil. Hoewel er nog geen geld gebruikt wordt is er toch al sprake van prijzen.

1. In welke grootheden worden de prijzen uitgedrukt bij directe ruil? Bijvoorbeeld de prijs van vis.

De directe ruilhandel (ruil in natura) werd steeds moeilijker naarmate er meer verschillende stammen kwamen en er steeds meer verschillende producten ontstonden. Toch komt directe ruil ook nu op beperkte schaal nog voor.

2. Geef een voorbeeld van directe ruil in onze tijd.

In de huidige ingewikkelde samenleving is volledige ruil in natura niet meer voor te stellen.

Een docent zou dan als beloning voor het lesgeven allerlei goederen moeten aannemen van de ouders van zijn leerlingen. Hebben die ouders een bakkerswinkel of een groente​tuin, dan is er geen probleem. Maar hoe moet dit met een ouder die administrateur of piloot is?

Om dit soort problemen te voorkomen, gebruiken we tegenwoordig een ruilmiddel dat door iedereen aanvaard wordt, het geld. Goederen en diensten worden in geld gewaardeerd en via het geld verhandeld. Als goederen geruild worden tegen geld en het geld weer gebruikt wordt om andere goederen te kopen is er sprake van indirecte ruil.

1.2 Geld in diverse verschijningsvormen

Indirecte ruil verloopt via een ruilmiddel: geld. De eisen waaraan een ruilmiddel moet voldoen zijn:

- iedereen moet het graag willen hebben

- je moet het goed kunnen bewaren zonder dat het bederft

- je moet er zeer waardevolle, maar ook minder waardevolle goederen mee kunnen kopen

Aanvankelijk gebruikten de mensen zout, schelpen, kralen en spiegeltjes als geld.

3. Waar zal men vroeger zout als geld hebben gebruikt, aan de kust of in het binnenland? Verklaar je antwoord.

Later stapte men over op edele metalen, zoals zuiver goud en zuiver zilver. Aanvankelijk gebruikte men deze ruilmiddelen in poedervorm, later in de vorm van munten.

4. Noem twee nadelen van het gebruik van edele metalen als ruilmiddel.

Om deze nadelen te beperken, ging men munten in bewaring geven bij een edelsmid. Deze gaf dan een schriftelijke verklaring af, op vertoon waarvan de munten teruggehaald konden worden. Deze verklaringen, wissels genoemd, ging men gaandeweg gebruiken om er betalingen mee te verrichten. De munten bleven steeds vaker in de kluizen van de edelsmeden en de wissels werden ruilmiddel. De wissels waren in feite de voorlopers van onze huidige bankbiljetten.

Omdat een deel van de munten toch niet opgehaald werd, kreeg de edelsmid de mogelijkheid om wissels uit te geven zonder dat er een hoeveelheid munten tegenover stond. Hij ging geld uitlenen, krediet geven en ontwikkelde zich tot bankier. De edelsmid/bankier beperkte zich dus niet meer tot het bewaren van geld, maar door het (tegen vergoeding) uitlenen van wissels vergrootte hij ook de geldhoeveelheid.

Door ingrijpen van de overheid ontstond er aan het begin van de negentiende eeuw de situatie dat er in elk land nog maar één bankier/bank was die goud en zilver in bewaring kon nemen en daarvoor wissels mocht uitgeven. Deze bank wordt centrale bank genoemd en de wissels worden bankbiljetten. In Nederland werd de centrale bank opgericht in 1814: De Nederlandsche Bank N.V. De eigenaar van deze bank is de Staat der Nederlanden.

De andere bankiers ontwikkelden zich tot de huidige particuliere banken. Deze banken zorgden er op een zeer bijzondere manier voor dat het betalingsverkeer zich verder ontwikkelde.

De klanten die munten en bankbiljetten bij deze banken in bewaring gaven kregen geen wissels, maar een bankafschrift waarop stond dat men een tegoed had bij die bank. We spreken van een tegoed op een lopende rekening of een rekening-courant tegoed.

Aanvankelijk betaalden de mensen elkaar nog door hun tegoed op te nemen in munten en bankbiljetten, deze aan hun tegenpartij te overhandigen, waarna de munten en bankbil​jetten door die tegenpartij weer gestort werden bij, vaak, dezelfde bank. Het is dan natuurlijk veel eenvoudiger als die bank in haar boekhouding het tegoed van de ene klant vermindert en het tegoed van de andere vergroot.

Men betaalt elkaar dan rechtstreeks door overschrijvingen van banktegoeden. Deze banktegoeden moet je beschouwen als een aparte geldsoort, los van de munten en bankbiljetten die oorspronkelijk gestort zijn. De tegoeden bij een bank waarmee men door overschrijving rechtstreeks betalingen kan verrichten noemen we giraal geld.

Door deze ontwikkeling zijn de intrinsieke (= reële waarde) en de nominale waarde van het geld sterk uiteen gaan lopen.

De intrinsieke waarde is de waarde van het materiaal en de productiekosten van het geld.

Voor een briefje van 500 euro bijvoorbeeld bedraagt die ongeveer 30 cent.

De nominale waarde is de waarde die op de munt of op het bankbiljet vermeld staat.

5. Leg uit dat zowel bij de munten als bij de bankbiljetten de intrinsieke en de nominale waarde van elkaar verschillen.

Maar niet alleen bij de munten en de bankbiljetten, samen ook wel chartaal geld genoemd, is de intrinsieke waarde kleiner dan de nominale waarde. Ook bij het girale geld doet zich dit verschijnsel voor. De intrinsieke waarde van het girale geld is immers niet meer dan de kosten die een bank maakt om in haar boekhouding een notitie op te nemen over het tegoed van een klant.

Het is met name het girale geld waardoor in de afgelopen 25 jaar de betalingsgewoonten sterk zijn veranderd en nog veranderen. Met name is er een sterke verschuiving opgetreden van betalen met chartaal geld naar betalen met giraal geld.

6. Noem twee voordelen van giraal betalen, vergeleken met chartaal betalen.

 __

Technisch gezien zijn er verschillende mogelijkheden om giraal te betalen. Van oudsher kun je girale betalingen verrichten door middel van een overschrijvingsformulier. Je vult op het formulier het bedrag in en het nummer van de begunstigde en je stuurt het formulier naar de bank. Veel bedrijven sturen hun klanten rekeningen met een voorbedrukte acceptgirokaart erbij. Je hoeft dan alleen nog maar je handtekening te zetten.

De laatste jaren wordt het zogenaamde internetbankieren steeds populairder. Bij veel banken is het mogelijk om via internet betalingsopdrachten naar de bank te sturen. Het is zelfs mogelijk om betalingsopdrachten door te geven via een (mobiele) telefoon.

De meest gebruikte manier om giraal te betalen is die door middel van een bankpasje en een Pinautomaat. De winkelier toetst het bedrag in, de klant toetst zijn pincode in en drukt de JA-toets in. Via een telefoonlijn gaan de gegevens van zo’n girale betaling meteen naar een centrale computer en die zorgt ervoor dat het girale tegoed van de koper daalt en het girale tegoed van de winkelier stijgt.

Speciaal voor het betalen van kleine bedragen is er de chipknip. Ook dit is een girale vorm van betalen. Op het moment dat je de chipknip laadt met een bepaald bedrag, wordt dat bedrag afgeschreven van je girale tegoed. Betaal je met de chipknip dan wordt het bedrag dat je betaalt van het pasje afgeboekt. Het bedrag en het bankrekeningnummer van de klant worden tijdelijk opgeslagen en ’s nachts worden alle chiptransacties in één keer verstuurd naar een centrale computer die ervoor zorgt dat de bedragen worden bijgeschreven op de bankrekening van de winkelier.

7. De kosten van het giraal betalen worden gedragen door de winkeliers. Waaraan zullen de meeste kosten zijn verbonden, aan een pinbetaling of aan een chipknipbetaling? Verklaar het antwoord.

Een bankpasje kan ook worden gebruikt om geld “uit de muur” te halen. Wat er in feite gebeurt als iemand “geld pint”, is, dat er giraal geld (het tegoed van de klant bij de bank wordt kleiner) omgezet wordt in chartaal geld (de hoeveelheid bankbiljetten in de portemonnee van de klant neemt toe).

Een laatste manier om te betalen is met een creditcard. Dit is een plastic betaalpas, waarmee je kunt betalen in restaurants, hotels en winkels, vroeger (meestal) zonder pincode, nu steeds meer met pincode.

Voor een creditcard betaal je een vast bedrag per jaar aan een creditcardmaatschappij. Verder machtig je deze maatschappij om een keer per maand de bedragen die je hebt betaald met je creditcard, van je bankrekening af te schrijven. Je betaalt achteraf en er is dus sprake van kredietverlening. Daarom verkoopt de creditcardorganisatie de kaart alleen aan mensen met een vast (hoog) inkomen. De kosten van de creditcardmaatschappij worden gedragen door de winkelier.

8. De kosten van een betaling met een creditcard zijn aanzienlijk hoger dan die met een pinautomaat. Geef hiervoor een reden.

9. Waarom was fraude vroeger met een creditcard veel gemakkelijker dan met een bankpasje?

In de loop van de eeuwen zijn de mensen steeds minder gebruik gaan maken van vormen van geld die waarde van zichzelf hebben, zoals bijvoorbeeld de gouden munt. In de huidige tijd bestaat het geld nog voor een beperkt gedeelte uit chartaal geld, dat wil zeggen munten en bankbiljetten met een geringe intrinsieke waarde, maar voor het grootste deel betalen we elkaar met tegoeden bij banken, met giraal geld. Dat betekent dat het geld​verkeer steeds meer gebaseerd is op vertrouwen.

Een algemene definitie van geld is dan ook: elk goed dat algemeen geaccepteerd wordt als betaalmiddel.

1.3 De functies van geld

We onderscheiden drie functies:

- geld als ruilmiddel

- geld als oppotmiddel

- geld als rekeneenheid

Als geld wordt uitgegeven om de beschikking te krijgen over goederen, dien​sten en productiefactoren vervult het de functie van ruilmiddel.

Wordt het geld niet direct besteed en een tijd aan de circulatie onttrokken, opgepot, dan heeft het de functie van oppotmiddel. Er is alleen sprake van oppotten als geld aan de circulatie is onttrokken. Als niet besteed geld belegd wordt (bijvoorbeeld door het te storten op een spaarrekening bij een bank), dan blijft het in feite in circulatie. Immers de bank zal het gestorte geld uitlenen aan anderen die het als ruilmiddel zullen gebruiken.

Tenslotte kan door middel van geld de ruilwaarde van goederen, diensten en productiefactoren worden aangegeven en heeft het geld de functie van rekeneenheid.

1.4 Opgaven bij paragraaf 1

1.

Geef bij de onderstaande situaties aan of geld gebruikt wordt als ruilmiddel, oppotmiddel of rekeneenheid.

a. Jan koopt een ijsje bij de groenteboer.

b. Oma stopt € 10.000 onder haar matras van haar bed.
c. Philips betaalt de lonen aan de werknemers.

d. Mia betaalt de huur van haar flat.

e. Op een prijskaartje staat: NU VOOR € 10,-.

f. £1,- = € 1,50.

2.

a. Geef twee manieren waarop je over giraal geld kunt beschikken.

b. Geef een verklaring voor het feit dat giraal geld alleen maar in econo​misch ver ontwikkelde landen op grote schaal gebruikt wordt.

c. Geef een voordeel en een nadeel van het gebruik van giraal geld.

2 HOE KOMT HET GELD IN OMLOOP?

Het geld in de diverse verschijningsvormen wordt in omloop gebracht door de geldscheppende instellingen.

In Nederland zijn dat:

· de Rijksoverheid, die de munten uitgeeft

· de Europese Centrale Bank (ECB) en De Nederlandsche Bank (DNB), die de bankbiljetten uitgeven

· de algemene banken, die het gebruik van giraal geld mogelijk maken.

10. Wat is het verschil tussen het uitgeven van bankbiljetten en het drukken van bankbiljetten?

11. Noem de namen van drie bekende algemene banken.

De ECB, DNB en de algemene banken samen noemen we de primaire banken.

Vanuit economisch oogpunt zijn we niet zo geïnteresseerd in het geld dat bij de geldscheppende instellingen stil ligt. Geld moet rollen in de economie. Door het besteden van het geld aan consumptiegoederen, aan investeringen en aan beleggingen ontstaat er productie, vindt er inkomensvorming plaats en ontstaat er welvaart in enge zin.

Daarom is vooral het geld dat in handen is en eigendom is van niet-geldscheppende instellingen van belang. De niet-geldscheppende instellingen noemen we kortweg het publiek.

Tot het publiek rekenen we:

· de gezinnen

· de bedrijven

· de institutionele beleggers; dit zijn instellingen die steeds grote bedragen beleggen (bijvoorbeeld pensioenfondsen en verzekeringsmaatschappijen)

· de secundaire banken; dit zijn banken die geen giraal geld kunnen scheppen omdat je er geen rekening-courant kunt openen waarmee je rechtstreeks betalingen kunt verrichten (bijvoorbeeld gespecialiseerde hypotheekbanken en spaarbanken)

· de lagere overheden, zoals provincies, gemeenten en waterschappen

Het geld dat eigendom is van het publiek noemen we de maatschappelijke geldhoeveelheid (we korten dit af met de M van money). Het publiek kan deze maatschappelijke geldhoeveelheid aanhouden in twee soorten:

· in de vorm van munten en bankbiljetten, het chartaal geld

· in de vorm van een rekening-courant tegoed (luidend in euro’s) bij een primaire bank, het giraal geld.

De maatschappelijke geldhoeveelheid kan groeien doordat er geld van de geldscheppende instellingen bij het publiek terecht komt. We spreken dan van geldschepping. Indien het publiek geld afstaat aan de geldscheppende instellingen is er sprake van geldvernietiging.
3 PROBLEMEN BIJ EEN ONEVENWICHTIGE GELDGROEI

We hebben gezien dat de maatschappelijke geldhoeveelheid kan toenemen doordat consumenten en producenten geld lenen van geldscheppende banken. Ook als de overheid meer uitgeeft dan ze ontvangt en (een deel van) dit tekort leent van geldscheppende instellingen leidt dit tot een groei van de maatschappelijke geldhoeveelheid. Tenslotte kan de geldhoeveelheid nog stijgen als er meer geld binnen komt uit het buitenland dan dat er betaald wordt aan het buitenland.

De groei van de maatschappelijke geldhoeveelheid hangt dus van nogal wat factoren af en is daardoor moeilijk te beïnvloeden. Toch zal dat nodig zijn omdat een onevenwichtige geldgroei ongunstig kan uitwerken op de economie als geheel. Problemen als werkloosheid en inflatie kunnen erdoor ontstaan.

3.1 Wisselwerking tussen geldsfeer en goederensfeer

De omvang van de maatschappelijke geldhoeveelheid wordt bepaald door de consumenten, de producenten, de overheid en het buitenland die geld nodig hebben voor het kopen van goederen en diensten. De waarde van de in één jaar geproduceerde goederen en diensten, het nationaal product, bepaalt dus de omvang van de maatschappelijke geldhoeveelheid. Anders gezegd, de waarde van de goederenstroom bepaalt de omvang van de geldstroom.
Maar het is ook omgekeerd. Naarmate er meer geld ter beschikking is, bijvoorbeeld doordat er veel geleend wordt, zullen er ook meer goederen en diensten worden aangeschaft. Dus de omvang van de geldstroom bepaalt de waarde van de goederenstroom. Er bestaat een wisselwerking tussen geldsfeer en goederensfeer.

We staan even stil bij de situatie in de goederensfeer. De bedrijven produceren zoveel goederen en diensten als ze kunnen verkopen. De vraag naar goederen en diensten wordt bepaald door de bestedingen van consumenten, producenten, overheid en buitenland. Als er veel gekocht wordt zullen de bedrijven daarop inspelen. Zij zullen gaan investeren om hun productiemogelijkheden uit te breiden. Zij vergroten dan hun productiecapaciteit.

Onder productiecapaciteit van een bedrijf wordt verstaan de maximale hoeveelheid goederen en diensten die dat bedrijf (per periode) kan produceren. Als de productiecapaciteit volledig bezet is, betekent dat dus dat alle machines volop draaien en dat alle beschikbare arbeidsplaatsen bemand zijn.

De productiecapaciteit van een land is niets anders dan de productiecapaciteit van alle bedrijven samen
Als bedrijven hun productiecapaciteit uitbreiden doen ze dat door te investeren. Dat kan bijvoorbeeld betekenen dat er meer productiehallen worden aangekocht en ingericht met machines. Het kan ook zijn dat oude machines worden vervangen door betere, arbeidsbesparende machines. In dat laatste geval zal de arbeidsproductiviteit toenemen.

12. Leg uit waarom de arbeidsproductiviteit toeneemt bij het vervangen van oude machines.

Stel dat de productiecapaciteit van een land volledig benut wordt en dat de vraag naar goederen en diensten blijft stijgen. Zo snel dat de ondernemers niet de tijd hebben daarop in te spelen. Er ontstaat dan een situatie waarin bedrijven de vraag niet aan kunnen, zelfs niet als de werknemers gaan overwerken. In zo'n situatie worden producten extra schaars en zullen ze in prijs stijgen. Er ontstaat inflatie.

Stel nu dat de productiecapaciteit van een land aanvankelijk volledig benut wordt en dat vervolgens de vraag naar goederen en diensten gaat dalen. Er zijn immers ook periodes dat de vragers de toekomst wat minder rooskleurig inzien. Ze zullen voorzichtiger worden met het uitgeven van geld en er zal minder besteed worden. De bedrijven merken dat meteen. Ze verkopen minder, blijven met voorraden zitten, en moeten op de wat langere duur machines gaan stilzetten en werknemers ontslaan. Er ontstaat werkloosheid of de werkloosheid neemt toe.

Zo kunnen we in de goederensfeer drie mogelijke (conjuncturele) situaties onderscheiden.

- Bestedingsevenwicht, de situatie waarin de productiecapaciteit volledig benut wordt omdat de vraag naar goederen en diensten precies even groot is als de productiecapaciteit.

- Overbesteding, de situatie waarin de productiecapaciteit tekort schiet om aan alle vraag naar goederen en diensten te voldoen.

- Onderbesteding, de situatie waarin de productiecapaciteit niet volledig wordt gebruikt omdat de vraag naar goederen en diensten te klein is.

Het zal duidelijk zijn dat er op nationaal niveau gestreefd wordt naar een situatie van bestedingsevenwicht. Bedrijven kunnen dan maximaal produceren en ze verkopen ook alles. In de situaties van onderbesteding en overbesteding moeten er maatregelen getroffen worden om weer bestedingsevenwicht te bereiken. Omdat de productiecapaciteit op korte termijn niet in omvang te veranderen is, moet de vraag naar goederen en diensten beïnvloed worden.

13. Waarom is het niet mogelijk de productiecapaciteit op korte termijn te veranderen?

14. In welke richting moet de vraag naar goederen en diensten beïnvloed worden in een situatie van overbesteding?

15. In welke richting moet de vraag naar goederen en diensten beïnvloed worden in een situatie van onderbesteding?

De vraag naar goederen en diensten wordt beïnvloed door verschillende factoren.

16. Wat zou de overheid in een situatie van onderbesteding kunnen doen met de belastingtarieven? Verklaar het antwoord.

17. Wat zou de overheid in een situatie van onderbesteding kunnen doen met de eigen bestedingen? Verklaar het antwoord.

18. Op welke wijze zou de rentestand van invloed kunnen zijn op de vraag naar goederen en diensten? Verklaar het antwoord.

19. Op welke wijze kunnen de uitkomsten van het arbeidsvoorwaardenoverleg van invloed zijn op de vraag naar goederen en diensten? Verklaar het antwoord.

Andere oorzaken voor prijsstijgingen van goederen kunnen zijn: productiekosten (bijvoorbeeld de rentekosten) stijgen of de geïmporteerde grondstoffen worden duurder.

Ook kunnen de prijzen stijgen omdat de bedrijven de winst per product hoger maken.

3.2 Opgaven bij paragraaf 3

1.

Geef bij de volgende gebeurtenissen aan of de maatschappelijke geldhoeveelheid toeneemt (M+), afneemt (M -) of gelijk blijft (M c).

a. Je vader lost een lening af bij de ABN-AMRO.

b. Je moeder stort geld op een spaarrekening bij een echte spaarbank.

c. Een schoonmaakbedrijf betaalt het loon van het personeel uit.

d. Een school betaalt onroerende zaakbelasting aan de gemeente.

e. Een bedrijf leent geld van de Postbank.

f. Een docent sluit een persoonlijke lening af bij de Rabobank.

g. DNB leent geld uit aan de ING-bank.

2.

Leg uit waarom de onderstaande uitspraken onjuist zijn.

a. Als in een situatie van onderbesteding de vraag naar goederen en diensten toeneemt zal hierdoor het gemiddelde prijspeil stijgen.

b. De productiecapaciteit van een bedrijf is de hoeveelheid goederen en diensten die dat bedrijf in een bepaalde periode produceert.

c. In een situatie van overbesteding zal de overheid, via bijvoorbeeld het verlagen van de belastingtarieven, proberen de vraag naar goederen en diensten te vergroten.

3.

Van een economie zijn de volgende gegevens bekend:

- Het nationaal inkomen bedraagt 180 miljard euro
- Het aantal beschikbare arbeidskrachten bedraagt 5 miljoen

- De gemiddelde arbeidsproductiviteit bedraagt € 40.000,-

a. Hoe groot is het nationaal product van dat land? Waarom?

b. Bereken de werkgelegenheid

c. Van welke conjuncturele situatie is er blijkbaar sprake? Waarom?

d. Bereken de productiecapaciteit.

e. Bereken de gemiddelde arbeidsproductiviteit als alle beschikbare arbeidskrachten zouden worden ingezet bij de productie.

f. Bereken met hoeveel procent de arbeidstijd zou moeten worden verkort om alle mensen

aan het werk te krijgen bij het huidige productieniveau.

4 SAMENVATTING HOOFDSTUK V

5 BEGRIPPENLIJST BIJ HOOFDSTUK V
Directe ruil

Indirecte ruil

Giraal geld

Chartaal geld

Ruilmiddel

Oppotmiddel

Rekeneenheid

Primaire banken

Secundaire banken

Institutionele beleggers

Maatschappelijke geldhoeveelheid

Geldschepping

Geldvernietiging

Productiecapaciteit

Bestedingsevenwicht

Onderbesteding

Overbesteding

6 OPGAVEN HOOFDSTUK V
1.
In principe kunnen allerlei goederen als geld worden gebruikt. In onze maatschappij komen drie geldsoorten voor: bankbiljetten, munten en giraal geld.

a. Wanneer kan een goed als geld worden beschouwd?

b. Waarom zijn de pinpas en de chipknip geen aparte geldsoorten?

c. Noem de drie functies van het geld.

Geld in de kassen van geldscheppende instellingen rekent men niet tot de maatschappelijke geldhoeveelheid.

d. Leg uit waarom het geld dat zich in de kassen van geldscheppende banken bevindt niet tot de maatschappelijke geldhoeveelheid wordt gerekend.

2.

Omcirkel het juiste antwoord.

a. Giraal geld kan in Nederland niet worden geschapen door:

A kredietverlening aan particulieren

B het storten van geld op een rekening courant

C het omzetten van kortlopende leningen in langlopende leningen

D het omwisselen van dollars in euro’s

b. De maatschappelijke geldhoeveelheid wordt verkleind door:

A Het aflossen van een hypothecaire lening bij een hypotheekbank

B Het betalen van een verzekeringspremie aan Nationale Nederlanden

C Het omwisselen van dollars in euro’s bij een algemene bank

D Het storten van een bedrag op een spaarrekening bij een algemene ​bank

c. Welke instelling hoort niet tot de geldscheppende instellingen?
A Europese Centrale Bank
B Institutionele belegger
C De Nederlandsche Bank
D Algemene bank
7 EXAMENOPGAVEN
1. Eindexamen economie 1 havo 2001-I, opgave 4

2. Eindexamen economie 1 havo 2001-I, opgave 8

3. Eindexamen economie 1 havo 2001-II, opgave 6

4. Eindexamen economie 1 havo 2002-II, opgave 1
5. Eindexamen economie 1 havo 2003-I, opgave 8

6. Eindexamen economie 1 havo 2003-II, opgave 8

7. Eindexamen economie 1 havo 2004-II, opgave 6

8. Eindexamen economie 1,2 havo 2007-I, opgave 3

9. Eindexamen economie 1,2 havo 2007-II, opgave 7

PAGE
158

