

Słowa kluczowe do wykładu „Czy warto powierzać pieniądze bankom?”

Pośrednictwo – pomoc w „spotkaniu” się dwu stron transakcji oraz w jej zawarciu

Pośrednik finansowy – osoba lub instytucja, która pomaga w przekazywaniu pieniędzy od kogoś, kto ma nadwyżki finansowe do kogoś, kto potrzebuje środków.

Bank – pośrednik finansowy, którego podstawową działalnością jest zbieranie nadwyżek finansowych od **deponentów** i przekazywanie ich wiarygodnym **kredytobiorcom**. Dlatego banki pomagają w **optymalnym alokowaniu** pieniądza w gospodarce.

Bezpieczeństwo systemu bankowego – sytuacja, w której środki deponentów w bankach są bezpieczne. W Polsce pomagają to osiągnąć:

(1) Prawo bankowe – regulacje prawne, które określają m.in. co trzeba zrobić, żeby utworzyć bank i jakie warunki muszą banki spełniać, żeby działać

(2) Komisja Nadzoru Finansowego – instytucja pilnująca, by wszelkie regulacje były przestrzegane przez banki oraz pilnująca, żeby banki nie podejmowały nadmiernego ryzyka oraz żeby ich warunki lokowania i pożyczania przez nie środków były zrozumiałe dla klientów indywidualnych.

(3) Bankowy Fundusz Gwarancyjny – „skarbiec”, który ma zapewnić, że w razie upadku banku jego deponenci otrzymają swoje pieniądze, ale też reguły, co zrobić, jeśli w skarbcu zabraknie pieniędzy. Wszystkie polskie banki muszą akceptować te reguły.

(4) Bank centralny, który może pożyczyć bankom, jeśli zabraknie im środków

Bank centralny to (1) bank dla banków (2) jedyny bank w kraju mający prawo do emisji pieniądza (3) strażnik inflacji

Inflacja to wzrost ogólnego poziomu cen, powszechnie nazywane „drożeniem wszystkiego”. Jej konsekwencją jest **utrata wartości pieniądza w czasie** (sprawia, że za 100 zł za rok możemy kupić mniej niż dziś). Niska inflacja jest najkorzystniejsza dla gospodarki. Zjawiska niepożądane to **hiperinflacja**, czyli bardzo wysoka inflacja, ale też **deflacja**, czyli inflacja ujemna (spadek cen).

Produkt bankowy – tak jak w sklepie kupujemy artykuły, tak w banku „kupujemy” produkty bankowe. Różnica polega na tym, że w sklepie zawsze zostawiamy pieniądze, a od banku czasem je pożyczamy i oddajemy później. Produktem bankowym nazwiemy zatem dowolną umowę, którą zawieramy z bankiem, a więc np. (1) rachunki bankowe, (2) przelewy i płatności, (3) lokaty, (4) kredyty, (5) karty debetowe i kredytowe, (6) linie kredytowe i wiele innych. Ceną produktu bankowego może być: (1) oprocentowanie, (2) prowizje, (3) opłaty.

RRSO - Rzeczywista roczna stopa oprocentowania – cena kredytu w ujęciu rocznym uwzględniająca zarówno oprocentowanie jak i inne opłaty i prowizje. Jest najprostszym sposobem porównywania kredytów oferowanych przez różne banki.

Przed zajęciami zastanów się:

1. Dlaczego większość osób woli oddać oszczędności do banku niż pożyczyć innym?
2. Co by się stało, gdyby nagle większość osób zaczęła trzymać pieniądze w skarbonce?
3. Dlaczego w czasie inflacji zazwyczaj ludzie więcej kupują?
4. Czy myślisz, że rozpowszechnianie się Internetu wpłynie na zwiększenie czy zmniejszenie się liczby osób korzystających z banków i dlaczego?