
Ã�NDEX

pÃ g.

FULL DE RUTA 1

BANC ESPANYA 1

− HISTÃ’RIA 1

− INSTITUCIONS RELACIONADA 2

− ESTRUCTURA JURÃ�DICA 2

− FUNCIONS FONAMENTALS BANC ESPANYA 3

− EUROSISTEMA 4

− EN TEMPS DE CRISIS: 4

− FUSIONS CAIXES: 4

− PREGUNTES DE L' ALUMNE: 5

ACTIVITAT CORTE INGLÃ‰S 5

Fotos 6

SORTIDA BARCELONA: BANC ESPANYA Y CORTE INGLÃ‰S: (Full de ruta)

7.00: Primerament varem agafar el tren a l' estaciÃ³ de Tarragona, per anar a Barcelona.

8.15: Varem arribar a Barcelona, i vam tindre una hora de temps lliure desprÃ©s de localitzar el banc d'
Espanya.

9.45: Vam quedar a la porta del Banc i vam entrar i vam passar les nostres pertinences per l' escÃ ner, allÃ
ens vam esperar i vam veure un dels quadres que tenia el banc d' Espanya a l' entrada. Seguidament ens van
acompanyar fins la sala d' exposicions, amb un altre obra d' una estora al fons , on allÃ ens va atendre el
senyor IbaÃ±ez, Cap de funcionaments del BCE, tambÃ© seguidament va entrar un altre grup d' estudiants,
el senyor ibaÃ±ez ens va fer una xerrada sobre tot el que el banc d' Espanya suposava, a continuaciÃ³ exposo
el treball marcat , segons les explicacions del cap de funcionament i les dades virtuals i dels fullets donats:

BANC D' ESPANYA

HISTÃ’RIA

A causa de que els diners eren intangibles es va provocar un sistema monetari.•
La primera forma de bitllets van ser vals reals.•

Al 1782 El 2 de juny mitjanÃ§ant una real cÃ¨dula signada pel rei Carlos III, es funda el Banc•

1

Nacional de San Carlos
Basat en el projecte presentat pel comte de CabarrÃºs al primer ministre, el comte de Floridablanca•
Objectius:•

servir de suport financer a l'estat facilitant la circulaciÃ³ dels vals reals.♦
convertint−los en efectiu, proveir de queviures i vestuari a les forces armades♦
atendre els pagaments de la Corona en l'estranger.♦
proporcionar crÃ¨dit al comerÃ§ i a la indÃºstria.♦

El seu capital era privat i estava dividit en accions.•
La junta d'accionistes era sobirana sobre els accionistes singulars, entre els quals es trobava el propi
rei.

•

Va emetre els primers bitllets de banc espanyols, cridats cÃ¨dules del Banc de San Carlos, els quals
no van tenir massa acceptaciÃ³ entre el pÃºblic.

•

Seguidament aquest banc es va anomenar banc de San Fernando, a causa de el governament de el rei
Fernando, que li va voler posar el seu nom.

•

Va sorgir un altre banc, el banc de Isabel II, que tenia dret a emetre bitllets, perÃ² cedia crÃ¨dits molt
fÃ cils, aixÃ² va suposar la fallida del banc.

•

FusiÃ³ dels dos bancs: Isabel + san Fernando = Banco de EspaÃ±a.•
Van sorgir altres bancs:•

Banc de Santander♦
Banc de Barcelona♦
Banc Bilbao.♦

PerÃ² Ãºnic emissors de bitllets era El Banc d' Espanya, per tant va suposar fusiÃ³ d' alguns bancs.•

Actualment: (2000−2009):

El procÃ©s d'integraciÃ³ europea va culminar el 1 de gener de 2002 (circulaciÃ³ els nous bitllets i
monedes en euros)

•

Normes Internacionals de Comptabilitat (NIC)•
Espanya dintre del Eurosistema i en els diversos comitÃ¨s de la UniÃ³ Europea (UE).•
Destacar tambÃ© la presÃ¨ncia del Banc en altres fÃ²rums i organismes multilaterals. (Fons
Monetari Internacional, el Banc de Pagaments Internacionals, el Centre d'estudis Monetaris
Llatinoamericans o el ComitÃ¨ de SupervisiÃ³ BancÃ ria de Brasilera)

•

Considerat com el creador global d'estÃ ndards de regulaciÃ³ i supervisiÃ³•
Objectiu: homogeneÃ¯tzar les prÃ ctiques de supervisiÃ³ bancÃ ria prudencial de tot el mÃ³n.•

INSTITUCIONS RELACIONADA

Llistat de sucursals (aixÃ² ho adjunto als annexos juntament amb l'estructura jurÃ-dica

TambÃ© tÃ© relacions a nivell europeu i del ecosistema amb el Banc Central.

ESTRUCTURA JURÃ�DICA

El governador del Banc d'Espanya:

Dirigeix el Banc•
Presideix el Consell de Govern i la ComissiÃ³ Executiva•
Representa al Banc legalment davant aquelles institucions i organismes internacionals.•
Ho nomena el Rei, a proposta del president del Govern.•
El seu mandat tÃ© una durada de sis anys, sense possible renovaciÃ³.•
L'actual governador del Banc d'Espanya Ã©s Miguel FernÃ¡ndez OrdÃ³Ã±ez.•

2

El sotsgovernador del Banc d'Espanya:

Supleix al governador en els casos de vacant o absÃ¨ncia•
Assumeix les competÃ¨ncies que fixi el Reglament del Banc fixi o li delegui el governador.•
Ho nomena el Govern, a proposta del governador.•
TÃ© una durada mÃ xima de sis anys, sense possible renovaciÃ³.•
L'actual sotsgovernador del Banc d'Espanya Ã©s Francisco Javier ArÃ-ztegui.•

El Consell de Govern del Banc d'Espanya:

Aprova les directrius generals d'actuaciÃ³ del Banc, en particular: Les relatives a la polÃ-tica
monetÃ ria, l'aplicaciÃ³ de la qual supervisa.

•

Les circulars del Banc d'Espanya.•
Les propostes de sanciÃ³ que el Banc ha d'elevar al ministre d'Economia i Hisenda, i imposa aquelles
que sÃ³n de la seva competÃ¨ncia.

•

Els acords precisos per a l'acompliment de les funcions encomanades al Banc d'Espanya que no siguin
competÃ¨ncies exclusives de la ComissiÃ³ Executiva.

•

El Consell de Govern ratifica els nomenaments dels directors generals del Banc d'Espanya•

La ComissiÃ³ Executiva del Banc d'Espanya:

Instrumenta la polÃ-tica monetÃ ria.•
Resol sobre les autoritzacions administratives que ha de concedir el Banc.•
Formula a les entitats de crÃ¨dit les recomanacions i requeriments.•
Acorda amidades d'intervenciÃ³ i substituciÃ³ d'administradors o unes altres l'exercici de les quals
s'ha encomanat per llei al Banc d'Espanya.

•

* ORGANIGRAMA ANNEXAT AL FINAL DEL TREBALL

FUNCIONS FONAMENTALS BANC ESPANYA :

Com ha membre de la SEBC/ eurosistema :

Definir i executar la polÃ-tica monetÃ ria de la zona de l'euro, amb l'objectiu principal de mantenir
l'estabilitat de preus en el conjunt aquesta zona.

•

Realitzar les operacions de canvi de divises que siguin coherents amb les disposicions de l'article 111
del TUE, aixÃ- com posseir i gestionar les reserves oficials de divises de l'Estat.

•

Promoure el bon funcionament dels sistemes de pagament en la zona de l'euro.•
Emetre els bitllets de curs legal.•

Funcions com banc central nacional:

Respectant les funcions que emanen de les seves integraciÃ³ en el SEBC, la Llei d'autonomia atorga
al Banc d' Espanya l'acompliment de les segÃ¼ents funcions: Posseir i gestionar les reserves de
divises i metalls preciosos no transferides al BCE.

•

Promoure el bon funcionament i l' aixumisitivisme l'estabilitat del sistema financer i, sense perjudici
de les funcions del BCE, dels sistemes de pagament nacionals.

•

Supervisar la solvÃ¨ncia i el compliment de la normativa especÃ-fica de les entitats de crÃ¨dit, altres
entitats i mercats financers la supervisiÃ³ dels quals se li ha atribuÃ¯t.

•

3

Posar en circulaciÃ³ la moneda metÃ lÂ·lica i ocupar, per compte de l'estat, les altres funcions que se
li encomanin respecte a ella.

•

Elaborar i publicar les estadÃ-stiques relacionades amb les seves funcions i assistir al BCE en la
recopilaciÃ³ d'informaciÃ³ estadÃ-stica.

•

Prestar els serveis de tresoreria i d'agent financer del deute pÃºblic.•

Assessorar al Govern, aixÃ- com realitzar els informes i estudis que resultin procedents.•

Funcions del Banc Europeu i Banc d ` Espanya:

Mantenir l' estabilitat de preus:•

Mantenir la inflaciÃ³ (salaris baixos , preus pugen) en un nivell prÃ²xim , encara inferior, al
2%.

♦

Fixar tipus d' interÃ¨s (preus dels diners) mÃ©s estables i dona facilitat a invertir.◊
Controlar tambÃ© deflaciÃ³ j que allarga les inversions, ja que els preus baixen cada cop
mÃ©s.

♦

PolÃ-tica monetÃ ria:•
Marcar preu del diners a Europa♦
Fixar tipus d' interÃ¨s mitjanÃ§ant subhasta♦
Fixar tuneal als tipus d' interÃ¨s (mantenir facilitats permanents)♦
Impost dels diners. Estalviar impost al banc♦

Definir i executar la polÃ-tica monetÃ ria Ãºnica.•

Realitzar operacions en divises coherents amb la polÃ-tica canviaria establerta. La sobirania Ãºltima
de la polÃ-tica canviaria resideix en els governs, i per tant, correspon al Consell Europeu la definiciÃ³
de les lÃ-nies de la polÃ-tica cambiaria i la possible formulaciÃ³ d'acords especÃ-fics referent a
aixÃ².

•

Posseir i gestionar les reserves oficials de les divises dels Estats membres, sense perjudici de la
tinenÃ§a i gestiÃ³ de fons de maniobra oficials en divises per part dels seus governs.

•

Promoure el bon funcionament dels sistemes de pagament en la zona de l'euro.•

Contribuir a la bona gestiÃ³ de les polÃ-tiques de supervisiÃ³ prudencial de les entitats de crÃ¨dit i a
l'estabilitat del sistema financer. El TUE estableix que el Consell Europeu, prÃ¨via consulta al BCE,
podria encomanar a aquest Ãºltim tasques especÃ-fiques en aquest terreny.

•

EUROSISTEMA :

Autoritzar l'emissiÃ³ de bitllets de banc en la euro zona.•
L'eurosistema Ã©s una macro fusiÃ³ dels bancs centrals dels diferents paÃ¯sos en una sola forma
monetÃ ria: euro.

•

Fora de l `euro es van quedar paÃ¯sos com: Dinamarca, Anglaterra, SuÃ¨cia...•
Esta format per 16 paÃ¯sos: pacte d' estabilitat: requisits macroeconÃ²mics.•
El banc central europeu Ã©s el de Frankfurt.•

EN TEMPS DE CRISIS:

4

La resposta del Banc Central a la intensificaciÃ³ de la crisi financera en la tardor de 2008 constitueix un bon
exemple d'aquest procÃ©s, que abasta des de la valoraciÃ³ de l'orientaciÃ³ de la polÃ-tica monetÃ ria fins a
la decisiÃ³ d'ajustar−la, seguit per la senyalitzaciÃ³ i l'aplicaciÃ³ de l'orientaciÃ³ adequada. L'estratÃ¨gia de
polÃ-tica monetÃ ria del BCE, de carÃ cter general i centrada en el mig termini, ha servit de guia en la
formulaciÃ³ i en l'aplicaciÃ³ de l'orientaciÃ³ de la polÃ-tica monetÃ ria durant la crisi. Concretament,
l'objectiu de mantenir l'estabilitat de preus a mitjÃ termini ha fet necessari reduir amb rapidesa els tipus
d'interÃ¨s oficials del BCE i adoptar amidades no convencionals per a assegurar la seva transmissiÃ³ efectiva
a l'economia, amb l'objecte de plantar cara a la crisi financera i esmorteir el seu impacte sobre l'economia real.
Per tant, el BCE ha posat en prÃ ctica una polÃ-tica de suport reforÃ§at al crÃ¨dit. Aquestes mesures
excepcionals sÃ³n temporals i es retiraran progressivament, en el moment que s'estimi oportÃº, quan les
condicions financeres millorin o en cas que aquestes mesures comencin a plantejar riscos per a l'objectiu
prioritari del Banc Central de mantenir l'estabilitat de preus.

FUSIONS CAIXES:

Ha permÃ¨s adequar−se mÃ©s a la dimensiÃ³ dels mercats.

TambÃ© l'ajuda aixÃ-, a preservar la crisi i generar estalvis a la vegada que redueix costos.

DesprÃ¨s el senyor IbaÃ±ez va preguntar si hi havia alguna pregunta d' interÃ¨s, aquestes van ser les
preguntes exposades:

PREGUNTES DE L' ALUMNE:

Afectaria la crisis igual o diferent si estiguÃ©ssim fora de l' Eurosistema?•
Quin paper juga el banc d' Espanya davant de les fusions de les entitats bancÃ ries?•

Les esmentades estan respostes a la informaciÃ³: EN TEMPS DE CRISIS i FUSIONS CAIXES, que he escrit
a d' alt.

Al final de les preguntes vam poder agafar els fullets de la taula que estaven exposats que m' ha servit d' ajuda
a l `hora de realitzar el treball. I ens van donar un obsequi d' uns llapis que son de carbÃ³ tot i que anaven
molt bÃ©.

13.45 vam acabar l' activitat del banc

12.00 visita a la borsa.

13.00 dinar pan & company

13.20 Vam realitzar l' activitat del Corte InglÃ¨s.

ACTIVITAT CORTE INGLÃ‰S

En la nostra secciÃ³ hi havia illes en molt a prop de les zones de pas on els consumidors la poden veure amb
facilitat, aquests no estaven en contacte amb cap altre, aixÃ² atrau el consumidor, s'ubicaven al mateix terra
amb un suport. TambÃ© hi havia piles que tambÃ© Ã©s una forma per atreure al client, ja que representa un
Ã mpliament d' articles, aquest Ãºs sol ser perquÃ¨ el consumidor pensi que els preus seran mÃ©s baixos i
per donar−li la sensaciÃ³ de que es pot esgotar en qualsevol moment i que hi ha molta varietat, aquests
estaven posicions estratÃ¨giques.

TambÃ© hi havia mitjans visuals: com fotos per la publicitat i veure els vestits com queden posats als

5

maniquins.

Elements publicitaris utilitzen exhibidors, que sÃ³n mobles o prestatges dissenyats per mostrar productes i , al
mateix temps , publicitat associada a aquests.

Displays: fotos, publicitat, per atreure el consumidor i lluir el vestit com la foto. Publicitat per megafonia:
anunciaven sobretot, en quests temps de rebaixes, els preus i els descomptes que es feien en les diferents
seccions, tambÃ© hi havia publicitat directe al punt de venda: al entrar dos persones ens van repartir un fullet
plegable de descomptes de productes, aixÃ² atrau al consumidor a cap dins de l' establiment, per comprar
aquests productes inclosos en el fullet. Els cartells publicitaris es poden veure en tots els llocs per crear una
compra impulsiva , estan a d'alt penjats , pals publicitaris, indicadors de rebaixes...

Els productes estan en una colÂ·locaciÃ³ atractiva per tal de que el consumidor vagi trobant els productes i no
hagi d recÃ³rrer grans distÃ ncies per trobar−se amb una altre prestatgeries, tot esta ple de roba i no pots
impedir mirar en cada estant. El producte no estÃ exposat per donar una compra racional sinÃ³ impulsiva,
aixÃ² ajuda totes aquestes estratÃ¨gies de compra que utilitzen, per impulsar als consumidors i augmentar els
seus beneficiessis. I la compra es clarament impulsiva i orientada cap aquest aspecte. El trÃ nsit esta be, ja
que hi ha un passadÃ-s central on ha cada costat hi ha productes, i si et desplaces per els prestatges el
passadÃ-s es indefinit ja que et pots moure lliurement i comprar mÃ©s agusts ja que et sents lliure de mirar
on vulguis i passar per on vulguis, encara que et pots perdre perÃ² vagis on vagis sempre hi ha indicadors de
la sortida, i la disposiciÃ³ del mobiliari esta situat mÃ©s o menys en una manera angular.

Les fotos estan tambÃ© annexades al final

13.45 Vam marxar capa Tarragona amb el tren.

15.15 Arribada Tarragona.

FOTOS CORTE INGLÃˆS

illes i colÂ·locaciÃ³ atractiva.

6

cartells enunciatius ofertes

Piles

CONCLUSIONS

En aquesta sortida hem aprÃ©s el funcionament del Banc d' Espanya i tambÃ© de la Borsa.

En el banc d' Espanya ens hem informat sobre aquest banc en la histÃ²ria i en la actualitat nacionalment i la
funcions internacionals (eurosistema), i ens hem format mÃ©s per la assignatura grÃ cies a l' explicaciÃ³
clara i amb aspectes audiovisuals que ens han mostrat.

En el Corte InglÃ©s hem vist les tÃ¨cniques i estratÃ¨gies que utilitzen en el punt de compra i per atreure al
consumidor(tÃ¨cniques de marxandatge).

7

