ULUSLAR ARASI PARA SİSTEMİ

GEÇMİŞTEKİ PARA SİSTEMLERİ VE UYGULAMALAR

1870 – 1914 ALTIN STANDARDI

* HER ÜLKENİN, PARASININ DEĞERİNİ BELİRLİ AĞIRLIKTA SAF ALTIN CİNSİNDEN TANIMLAMASI.

* PİYASADA ALTIN SİKKELER GİBİ BANKNOTLARDA KULLANILIYOR. HÜKÜMETLER BELİRLENEN FİYAT ÜZERİNDEN DİLEYEN HERKEZE ALTIN SATIYOR VE KENDİNE SUNULAN ALTINLARI SATIN ALIYOR.

SAVAŞ KOŞULLARI 

ALTIN REZERVLERİNİN KORUNMASI 

PARALARIN ALTINA DÖNÜŞTÜRÜLMESİNİN SONU

SAVAŞ SONRASI ULUSLARARASI EKONOMİK VE MALİ İLİŞKİLERDE KAOS

YIKILAN ALTIN SATANDARDI YERİNE YENİ BİR SİSTEM OLUŞTURULAMIYOR

DÜNYA TİCARET VE MALİ AKIMLARI ÇOK DÜŞÜK DÜZEYLERDE

BRETTON WOODS SİSTEMİ

· AMERİKAN DOLARINA VE ALTINA BAĞLI BİR PARA SİSTEMİ

· ULUSLAR ARASI PARA FONU (IMF)

· DÜNYA BANKASI

· ANLAŞMAYI ONAYLAYARAK IMF’YE ÜYE OLAN HER ÜLKE, ULUSAL PARASINI SABİT BİR KURDAN

AMERİKAN DOLARINA BAĞLAMIŞTI. ABD DOLARI İSE, 1 ONZ SAF ALTIN = 35 $ BİÇİMİNDE, SABİT BİR FİYATDAN ALTINA BAĞLANMIŞTI.

DIŞARIDAKİ DOLAR REZERVLERİ, ABD DEKİ ALTIN REZERVLERİNİ AŞIYOR.

1960’LARIN BAŞINDA, DOLARDAN ALTINA KAÇIŞ BAŞLIYOR.

SPEKÜLATİF TALEBİ KARŞILAMAK İÇİN LONDRA ALTIN FONU KURULUYOR

ABD’NİN ALTIN REZERVLERİ ERİYOR ANCAK SPEKÜLASYONLAR DURMUYOR 1968 DE ALTIN FONU DAĞILIYOR

DÖVİZ KURU SİSTEMLERİ

SABİT (FIXED) KUR SİSTEMİ

BU SİSTEMİ UYGULAYAN ÜLKELER, ULUSAL PARALARINI BİR BÜYÜK SANAYİ ÜLKESİNİN PARASINA VEYA ÇEŞİTLİ YABANCI PARALARDAN OLUŞAN BİR “PARA SEPETİNE” BAĞLARLAR.

YABANCI PARA VEYA PARALAR SEPETİ İLE ULUSAL PARA ARASINDA BELİRLENEN SABİT FİYATA “PARİTE” ADI VERİLİR.

PİYASA FİYATLARININ PARİTE KURU ETRAFINDA ANCAK DAR SINIRLAR İÇİNDE DEĞİŞMESİNE İZİN VERİLİR.

MERKEZ BANKALARI DÖVİZ PİYASASINA YAPTIKLARI MÜDAHALELERLE KURLARI, ÖNGÖRÜLEN SINIRLAR İÇERİSİNDE TUTMAYA ÇALIŞIRLAR.

PİYASADA DÖVİZ FİYATLARI ÜST DESTEKLEME DÜZEYİNDE KALMA EĞİLİMİ GÖSTERDİĞİNDE ULUSAL PARA DEVALÜE EDİLİR. (PARİTE KURU YÜKSELTİLİR)

TERSİNE KURLAR ALT DESTEKLEME DÜZEYİNDE UZUN VADELİ OLARAK SÜRÜNMEYE BAŞLADIĞINDA DA ULUSAL PARA REVALÜE EDİLİR. (PARİTE KURU DÜŞÜRÜLÜR)

AYARLANABİLİR SABİT KUR SİSTEMİ


SAKINCALARI

DEVALÜASYON KARARI, UYGULANAN MALİ POLİTİKALARIN BAŞARISIZLIĞI NIN KANITI SAYILIYOR

HÜKÜMETLER, SON ANA KADAR DEVALÜASYON KARARINI VERMİYOR. BUDA ULUSAL PARANIN AŞIRI DEĞERLENMESİNE YOL AÇIYOR.

SERBEST DEĞİŞKEN KUR SİSTEMİ

FREELY FLUCTUATING EXCHANGE RATE SYSTEM

(FLOATING, FLEXIBLE)

DÖVİZ PİYASALARI ÜZERİNE HİÇ BİR HÜKÜMET MÜDEHALESİ YOKTUR, DÖVİZ KURLARI TAMAMEN PİYASADAKİ DÖVİZ ARZ VE TALEBİNE GÖRE OLUŞUR.

DEĞİŞKEN KUR SİSTEMİ SERBEST PİYASA MEKANİZMASININ DÖVİZE UYGULANMIŞ ŞEKLİDİR.

SERBEST DEĞİŞKEN KUR SİSTEMİ


DEĞİŞKEN KUR SİSTEMİNİ SAVUNAN GÖRÜŞLER

PİYASA MEKANİZMASI HÜKÜMET KARARLARINDAN İYİDİR. KURLAR GERÇEK DENGE DEĞERİNİ BULUR.

HÜKÜMETLERİN BELİRLEDİKLERİ KURLAR GENELLİKLE ULUSAL PARAYI AŞIRI DEĞERLENDİRİR.

SABİT KUR SİSTEMİNDE KUR İSTİKRARI İÇİN DÖVİZ REZERVLERİ GEREKLİ, OYSA BU SİSTEMDE DENGE KENDİLİĞİNDEN SAĞLANIYOR.

DALGALI KUR SİSTEMİNDE KURLAR ARZ VE TALEBE GÖRE HER AN UFAK UYUM HAREKETLERİ GÖSTERİR. UZUN SÜRELER SONUNDA YAPILACAK BÜYÜK ORANLI BİR KUR DEĞİŞİKLİĞİNE GEREK KALMAZ. ŞOKLAR YAŞANMAZ.

KARŞI GÖRÜŞLER

DEĞİŞKEN KURLAR ARTAN BELİRSİZLİK

ENFLASYONU HIZLANDIRIR (RACHET EFFECT)

DÖVİZ KURLARININ FİYATLAR ÜZERİNDEKİ ETKİSİ TEK YÖNLÜDÜR.

İSTİKRAR BOZUCU SPEKÜLASYON

UYGULAMADA SINIRSIZ BİR DEĞİŞKEN KUR SİSTEMİ GEREK İŞ GEREKSE HÜKÜMET ÇEVRELERİNDEN PEK AZ DESTEK GÖRÜR

UZLAŞMA MODELLERİ, HER İKİ SİSTEMİN ÜSTÜN YÖNLERİNİ BİRLEŞTİREN MODELLER.

KARMA SİSTEMLER

MANAGED FLOATING

DÖVİZ KURLARI, DÖVİZ PİYASALARINDAKİ ARZ VE TALEP GÜÇLERİNE BIRAKILMIŞTIR.

SERBEST KUR SİSTEMİNDEKİ PARİTE KURUNDAN SÖZ EDİLEMEZ.

BUNUNLA BİRLİKTE KUR DALGALANMALARI MERKEZ BANKALARININ GÖZETİMİ ALTINDADIR.

KURLARDA AŞIRI BİR DALGALANMA EĞİLİMİ BELİRDİĞİNDE, MERKEZ BANKASI MÜDAHALE EDEREK İSTİKRARSIZLIĞI GİDERİR.

GENİŞ MARJLI PARİTELER (WIDER BAND)

ULUSAL PARANIN SABİT PARİTELERE BAĞLILIĞI SÜRDÜRÜLÜR, FAKAT PARİTE ETRAFINDAKİ DALGALANMALARIN SINIRLARI YÜKSELTİLİR.

PARASAL BİRLİKLER

GENELLİKLE AYNI COĞRAFİ ALANDA YERLEŞİK BİR GRUP ÜLKENİN ULUSAL PARALARINI SABİT KURLARDAN BİRBİRİNE BAĞLAYIP, GRUP DIŞINDAKİLERİN PARALARINA KARŞI DALGALANMAYA BIRAKMALARI . (EURO €)

