

ANEXO 4: EXAMEN PLANTEADO EN LA UNIDAD DIDÁCTICA

Examen Economía – 3ª Evaluación – El Dinero y el Sistema Financiero

Nombre:..... NOTA:

--

Bloque I: Preguntas tipo test (2,5 puntos, cada respuesta bien suma 0,25, cada respuesta mal resta 0,08)

1	2	3	4	5	6	7	8	9	10

Bien	
Mal	
Nota	

1.- Indica cual de las siguientes no es una característica del dinero:

- a) Aceptabilidad
- b) Dificultad para producirlo
- c) Divisibilidad
- d) Convertibilidad

2.- El papel moneda nace:

- a) Porque en un momento de la historia el dinero adquirió mucho valor
- b) Porque aparecen las chequeras
- c) Porque los orfebres descubren que la gente no mueve el dinero de sus almacenes
- d) Porque aparece el papel de oro

3.- Los agentes económicos con superávit:

- a) Tienen un nivel de vida muy alto
- b) Prestan fondos a otros agentes de la economía
- c) Se gastan más de lo que ingresan
- d) Nunca ahorran

4.- Indica cuál de los siguientes no es un beneficio de la existencia del sistema financiero:

- a) El dinero pierde valor
- b) Mancomuna el ahorro
- c) Reduce los costes de transacción
- d) Mancomuna el riesgo

5.- En la Unión Europea:

- a) El Banco de España decide la Política Monetaria
- b) Solo existe como moneda el Euro (€)
- c) El Banco de España depende del Banco Central Europeo
- d) Se cree en el mercado libre, y nunca se supervisa el sistema financiero

6.- Si una noticia en prensa dice que la Prima de Riesgo de España es de 300 puntos básicos, nos indica que:

- a) Por toda la deuda pública se paga un 300% de interés
- b) Estamos en crisis
- c) Toda la deuda pública paga un 3% de interés
- d) Que la diferencia con el Bono Alemán a 10 años es del 3%

ANEXO 4: EXAMEN PLANTEADO EN LA UNIDAD DIDÁCTICA

7.- Si en general las familias españolas de una año a otro cambian drásticamente el contenido de su compra normal, se verá reflejado en:

- a) IPC
- b) Competitividad
- c) Prima de Riesgo
- d) Tipos de interés

8.- El tipo de interés de un Bono a 3 años será:

- a) Mayor que el del Bono a 10 años
- b) Menor que el de una Letra del Tesoro a 18 meses
- c) Igual que un Bono a 3 años de RUMASA
- d) Menor que la de un Bono a 5 años

9.- La política monetaria (señala la opción incorrecta):

- a) Puede ser expansiva o restrictiva
- b) Son exclusivas de cada país
- c) La deciden en general los Bancos Centrales
- d) Consiste en modificar la Oferta Monetaria

10.- La demanda monetaria:

- a) Está compuesta únicamente por los billetes y monedas en circulación
- b) Depende únicamente del Banco Central
- c) Es la cantidad de dinero que los agentes económicos deciden mantener en efectivo para realizar transacciones
- d) Depende únicamente de la renta y riqueza de las personas

BLOQUE II: Teoría (3,5 puntos)

1.- Definición y funciones del dinero (2 puntos)

3.- Definiciones (solo lo que venía encuadrado y resaltado en los apuntes):

- Inflación (0,5 puntos)
- Tipo de interés (0,5 puntos)
- Mercado de Valores (0,5 puntos)

BLOQUE III: Ejercicios (4 puntos)

1.- La cantidad de dinero que pone en circulación el Banco Central es de 5 millones de €, y el coeficiente legal de reservas es del 10%.

- a) Calcula la Oferta Monetaria (M) inicial. (0,5 puntos)
- b) Dibuja una demanda monetaria, e indica cual sería el tipo de interés en equilibrio (0,5 puntos)
- c) La Oferta Monetaria si el Banco Central reduce un millón, con respecto al inicial, el dinero en circulación pero se conserva el coeficiente legal del 10% (0,5 puntos)
- d) ¿Qué ocurre en el apartado c con el tipo de interés de equilibrio del apartado b, sube, baja o se mantiene? (0,5 puntos)

ANEXO 4: EXAMEN PLANTEADO EN LA UNIDAD DIDÁCTICA

2.- La economía de “Cuéllar” consume los siguientes artículos:

PRODUCTO	PONDERACIÓN	PRECIO 2013	PRECIO 2014
Alimentos	40%	100	120
Ropa	40%	150	140
Gasolina	20%	200	300
Pensión		600	650

Calcula:

- a) IPC del año 2013 (0,5 puntos)
- b) IPC del año 2014 (0,5 puntos)
- c) Tasa de Inflación anual tomando como año base el 2013 (0,5 puntos)
- d) Valor real de la pensión de 2014 (0,5 puntos)