

SOVRANITA' MONETARIA

- definizioni principali -

Tutte le Costituzioni repubblicane democratiche riportano che la **Sovranita'** appartiene al Popolo.

<http://it.wikipedia.org/wiki/Sovranita%27>

La **Sovranita' Monetaria** e' il Potere originario ed esclusivo del Popolo di controllare la propria Economia tramite la Moneta, ovvero il potere dello Stato di battere Moneta, proprieta' del Popolo.

www.sovranitamonetaria.org

La **Moneta** e' un mezzo convenzionale di scambio, definita come "misura del valore", (come il metro per la lunghezza od il litro per i liquidi), ma in economia, induttivamente, e' anche valore della misura, cioe' il potere di acquisto: 100 euro mi possono indicare il valore di un bene e con 100 euro posso acquistare un bene di tale valore.
<http://www.moneymaker.com/italy/lire-3i.htm> <http://it.wikipedia.org/wiki/Moneta>

Il Signoraggio è la differenza tra il valore nominale della Moneta e il suo costo di produzione, cioè il guadagno netto di chi batte moneta:

“Per **Signoraggio** viene comunemente inteso l'insieme dei redditi derivanti dall'emissione di moneta. Con riferimento all'euro il reddito da signoraggio generato dall'emissione della moneta è definito come reddito originato dagli attivi detenuti in contropartita delle banconote in circolazione e viene ricompreso nel calcolo del reddito monetario che, secondo l'articolo 32.1 dello Statuto del SEBC, è “Il reddito ottenuto dalle Banche Centrali Nazionali nell'esercizio delle funzioni di politica monetaria del Sistema Europeo delle Banche Centrali”.

Fonte: <http://www.bancaditalia.it/bancomonete/signoraggio>

“Il **Signoraggio** è l'insieme dei redditi derivante dall'emissione di moneta. Il termine deriva dal francese "seigneur", che in italiano significa "signore". Nel Medio Evo infatti erano i signori feudali i titolari del diritto di battere moneta e i beneficiari del guadagno che ne derivava. Oggi gli economisti intendono per signoraggio, i redditi che la banca centrale e lo stato ottengono grazie alla possibilità di ricreare base monetaria in condizioni di monopolio”.

Fonte: <http://it.wikipedia.org/wiki/Signoraggio>

Inflazione

Aumento del livello generale dei prezzi con conseguente perdita di valore della moneta. Generalmente l'inflazione è misurata attraverso l'indice nazionale dei prezzi al consumo. L'aumento percentuale dell'indice, si chiama tasso d'inflazione. L'inflazione è il contrario della deflazione.

<http://www.snb.ch/i/welt/glossary/i.html>

Deflazione

Calo prolungato del livello generale dei prezzi; il contrario dell'inflazione.

<http://www.snb.ch/i/welt/glossary/d.html>

Interesse

Prezzo che il debitore versa al creditore per la messa a disposizione temporanea di un importo monetario. L'interesse è espresso in percentuale della somma concessa (tasso d'interesse) e riferito generalmente alla durata di un anno.

<http://www.snb.ch/i/welt/glossary/i.html>

Tasso di Sconto è il tasso di interesse al quale un istituto di credito, ad esempio una banca, paga i fondi monetari di breve durata direttamente dalla Banca Centrale. Chiaramente la banca non emetterà mai prestiti alla clientela e allo Stato con un tasso inferiore al **tasso di sconto**. Il tasso di sconto informa l'intera struttura dei tassi di interesse, ed è la leva monetaria che le Banche Centrali usano per regolare l'offerta di moneta.

A partire da gennaio 1999 il **Tasso Ufficiale di Riferimento** (TUR) sostituisce il tasso ufficiale di sconto (TUS), fissato dalla Banca d'Italia ed applicato nelle sue operazioni di rifinanziamento nei confronti del sistema bancario.

http://it.wikipedia.org/wiki/Tasso_di_sconto

Libor

Abbreviazione di «London Interbank Offered Rate». Media dei tassi d'interesse interbancari di diverse banche. Ogni giorno alle 11 (ora di Londra), dodici delle più importanti banche che operano sul piano internazionale comunicano alla British Bankers' Association a Londra i tassi d'interesse ai quali altre banche sono disposte a concedere loro prestiti. Il Libor è frequentemente impiegato come tasso di riferimento, ad esempio per contratti ipotecari. Quale obiettivo per la gestione dell'approvvigionamento monetario, la Banca nazionale fissa un margine d'oscillazione per il Libor a tre mesi in moneta locale, vale a dire il tasso a tre mesi applicato ai depositi in franchi svizzeri sul mercato monetario di Londra.

<http://www.snb.ch/i/welt/glossary/l.html>

Banconota Il termine deriva dall'espressione *nota del banco*, e risale al Trecento; in origine essa riconosceva il diritto del possessore della nota di ritirare il metallo prezioso (solitamente oro e argento) depositato presso un orafo-banchiere (si trattava cioè di moneta cartacea rappresentativa).

<http://it.wikipedia.org/wiki/Banconota>

Massa monetaria M0

La massa monetaria M0, o base monetaria, è la moneta creata dalla Banca Centrale: banconote in circolazione e averi in conto giro delle banche presso la Banca nazionale. Sulla massa monetaria M0, la Banca nazionale esercita un'influenza diretta.

Masse monetarie M1, M2, M3

Oltre alla base monetaria (M0), la Banca Centrale distingue tre altre masse monetarie: M1, M2 e M3. La massa monetaria M1 comprende gli averi che si possono impiegare in qualsiasi momento per effettuare pagamenti: contanti in circolazione e depositi a vista in franchi svizzeri (Euro) presso le banche e la posta. La massa monetaria M2 è composta

da M1 più i depositi di risparmio in franchi svizzeri (Euro); entro un certo limite di prelievo, gli averi di risparmio sono facilmente e rapidamente convertibili in contanti. La massa monetaria M3 include la massa monetaria M2 e i depositi a termine in franchi svizzeri (averi a termine). A differenza della base monetaria, le masse monetarie M1, M2 e M3 sono composte per la maggior parte da moneta creata dalle banche (creazione di moneta).

<http://www.snb.ch/i/welt/glossary/m.html>

Moneta scritturale

Moneta su conti bancari e postali, che viene semplicemente trasferita dalle scritture di un conto a quelle di un altro. (Moneta virtuale)

<http://www.snb.ch/i/welt/glossary/m.html>

Riserve monetarie

Valori patrimoniali che una banca centrale detiene in valuta estera o in oro (investimenti in divise). Accanto ai crediti delle operazioni pronti contro termine, le riserve monetarie costituiscono la parte principale degli attivi della Banca nazionale.

<http://www.snb.ch/i/welt/glossary/r.html>

Banca Centrale

Sinonimo di Istituto d'emissione. Il termine «banca centrale» evoca l'idea di un'istituzione centralizzata che emette moneta, regolando così l'approvvigionamento monetario del Paese, e che si trova al centro delle operazioni di pagamento. La nozione di «istituto d'emissione» mette invece in risalto il monopolio dell'emissione di banconote.

<http://www.snb.ch/i/welt/glossary/b.html>

Fabio Calzavara, elaborato il 15/01/2008.