

Ovo je pregled DELA TEKSTA rada na temu "Monetarna politika (makedonski)". Rad ima 15 strana. Ovde je prikazano oko 500 reči izdvojenih iz rada.

Napomena: Rad koji dobijate na e-mail ne izgleda ovako, ovo je samo DEO TEKSTA izvučen iz rada, da bi se video stil pisanja. Radovi koje dobijate na e-mail su uređeni (formatirani) po svim standardima. U tekstu ispod su namerno izostavljeni pojedini segmenti.

Ako tekst koji se nalazi ispod nije čitljiv (sadrži kukice, znakove pitanja ili nečitljive karaktere), molimo Vas, prijavite to ovde.

Uputstvo o načinu preuzimanja rada možete pročitati ovde.

Univerzitet „Sv.Kiril i Metodij - Skopje”

Ekonomski fakultet

Stru~en trud po predmet:

Osnovi na ekonomijata

Tema:

Monetarna politika

Skopje, januari 2011

Sodr`ina:

Voved -----	3
Centralna banka -----	3
Centralna banka na Republika Makedonija -----	4
Celi i funkcii na centralnata banka -----	5
Nezavisnost na centralnata banka -----	6
Zna~ewe na koli~inata pari vo optek za makroekonomskite dvi~ewa -----	7
Ponudata na pari i transmisioniot mehanizam kaj monetarnata politika -----	7
Instrumenti na monetarnata politika -----	8
Politika na otvoren pazar -----	9
Politika na diskontna stapka -----	9
Politika na zadol`itelni rezervi -----	10
Diskreciona monetarna politika -----	10
Vremensko zadocnuvawe kaj monetarnata politika -----	11
Zaklu~ok -----	12
Koristena literatura -----	13

Voved

Monetarnata politika e del od makroekonomskata politika na sekoja dr`ava. So kombinacija na instrumentite na monetarnata politika i instrumentite na drugите makroekonomski politiki se ostvaruvaat celite na ekonomskata politika.

Centralnata banka e zadol`ena za realiziraweto na monetarnata politika vo sekoja dr`ava, koja pretstavuva najmo}en bankarski organ koj ja regulira masata na pari vo optek i izdavaweto na krediti. Vo zavisnost od toa dali se raboti za recesija ili ekspanzija, centralnata banka go zgolemuva ili namaluva kreditniot potencijal kon komercijalnite banki, koi vliaat vrz ponudata na pari.

Centralna banka

Centralnata banka pretstavuva glavna banka vo ramkite na sekoja dr`ava. Taa e banka koja se naoja nad site komercijalni banki. Taa e emisiona banka , {to zna~i deka ima isklu~itelno pravo da pe~ati pari. Centralnata banka im pozajmuva pari na komercijalnite banki i potoa im presmetuva kamata. Komercijalnite banki pak im presmetuvaat kamata na svoite komintenti koj pozajmuvaat krediti.

Prvata centralna banka e osnovana vo [vedska vo 1668 godina. Centralnata banka vo Anglija stanala dr`avna vo 1947, a bila osnovana re~isi tri veka porano, vo 1694. Centralnata banka vo SAD e osnovana vo 1913 gogina i e nare~ena Sistem na federalni rezervi (FED). Evropskata centralna banka zapo~nala da funkcionira vo 1999 godina. Taa e centralna banka na zemjite ~lenki na Evropskata Unija.

Centralna banka na RM

Centralna banka na Republika Makedonija e Narodnata banka na Republika Makedonija. Taa e formirana na 19 oktomvri 1946 godina preku spojuvawe na Makedonska stopanska banka so Narodna banka-filijala Skopje. Od po~etokot na 1947 godina do 1953 godina ova banka bila edinstvena vo Republika Makedonija i izvr{uvale centralno bankarski raboti, raboti za republi~kiot buxet i univerzalni bankarski raboti. Do 1965 godina ova banka prestanala da gi raboti univerzalnite bankarski raboti i se naso~ila kon izvr{uvawe na centralno bankarskite aktivnosti i rugulirawe i kontrolata na bankarskiot sistem. Vo ovoj period bankata go promenila imeto vo Narodna banka na Republika Jugoslavija-Centrala vo Skopje.

**----- OSTATAK TEKSTA NIJE PRIKAZAN. CEO RAD MOŽETE
PREUZETI NA SAJTU. -----**

www.maturskiradovi.net

MOŽETE NAS KONTAKTIRATI NA E-MAIL: maturskiradovi.net@gmail.com