

Равновесие на валютном рынке

1. Характеристика, классификация, участники валютного рынка
2. Цена национальной и иностранной валюты на валютном рынке

Финансовые рынки

ОПР валютный рынок — это совокупность операций, совершаемых резидентами и нерезидентами с национальной

Денежный

Фондовый

Валютный

Функции валютного рынка

Обслуживание международного оборота

Характеристика, классификация, участники валютного рынка

Формирование валютного курса

Характеристика, классификация, участники валютного рынка

Создание механизма защиты от валютных рисков

Выработка инструментов денежно-кредитной политики

Диверсификация валютных резервов

Информирование о конъюнктуре мирового рынка

Характеристика, классификация, участники валютного рынка

**Валютный
рынок**

=

**Модель идеальной
конкуренции**

- 1. Каждый участник покупает валюту по рыночным ценам и не может повлиять на них**
- 2. Товар однороден и идеально заменяем, существует только одно предпочтение – цена**
- 3. Участники идеально информированы о цене, покупка происходит по низшей цене**
- 4. Свободный вход/выход на рынок**
- 5. Отсутствуют транспортные и информационные расходы**

Виды валютных рынков

Критерий	Виды валютных рынков
По месту совершения операций	
По объему и характеру операций	

Характеристика, классификация, участники валютного рынка

Виды валютных рынков

Критерий	Виды валютных рынков
По месту совершения операций	<ul style="list-style-type: none">■ Межбанковский■ Биржевой
По объему и характеру операций	<ul style="list-style-type: none">■ Мировой (годовой оборот около 300 трлн. долл.)■ Региональные:<ul style="list-style-type: none">- Азиатский (Токио, Гонконг, Сингапур)- Европейский (Париж, Цюрих, Лондон)- Северо-американский (Нью-Йорк, Чикаго, Монреаль)■ Внутренние (в пределах одного государства)

Цели и действия субъектов валютного рынка

Субъекты валютного рынка

1. Центральные банки

2. Коммерческие банки

3. Валютные биржи

4. Правительства

5. Финансовые инвестиционные институты

6. Предприятия/организации

7. Физические лица

По степени
увеличения объема
операций:

7

6

5

4

3

2

1

Цели и действия субъектов валютного рынка

Цели субъектов валютного рынка

Участие во внешнеэкономической деятельности

Спекуляции

Покупка/продажа валюты для расчетов по экспортно-импортным операциям.

Hedge – «страховать себя от возможных потерь»
(англ.) Страхование валютных рисков с целью минимизации потерь. Проявляется в поддержании закрытых валютных позиций.

Арбитраж (от франц. arbitrage – игра на разнице цен) – это безрисковое использование валютных курсов для извлечения прибыли. **Необходимое условие сделки:** разница между ценами должна быть больше расходов

Виды арбитража:

Ценовой

Пространственный

Арбитраж

Игра на разнице цен
Использование преимуществ

Игра на разнице цен в
различных странах
Игра на разнице цен с
течением времени

Капитал движется из

**Простой
(двойственный)**

Сложный (кросс-курс)

С учетом курсов
различных валют к
национальной
валюте в другую

Внутренний валютный рынок РФ

Внутренним валютным рынком РФ считается территория, в пределах таможенной границы Российской Федерации

Особенности валютного рынка РФ

Сделки купли-продажи валюты оформляются документально

Покупка-продажа валюты производится через уполномоченные банки

Чтобы проводить операции с валютой, банкам необходимо получить лицензию Банка России

Восемь валютных бирж

1.Московская 2.Санкт – Петербургская 3.Уральская 4. Сибирская 5.Азиатско-тихоокеанская 6.Ростовская 7. Самарская 8.Нижегородская

расчетов по заключенным на них сделкам
Характеристика, классификация, участники валютного рынка

Понятие валютного курса

ОПР.: валютный (обменный) курс – цена валюты одной страны, выраженная в единицах валюты другой страны

Установление валютного (обменного) курса необходимо

Цена национальной и иностранной валюты на валютном рынке

Взаимного обмена
валютами при
торговле и
движении
капиталов

Сравнения
мировых и
национальных
рынков

Оценки
(переоценки)
счетов
предприятий в
иностранной
валюте

Цена национальной и иностранной валюты на валютном рынке

Классификация валютных курсов

Критерий	Виды валютных курсов

Цена национальной и иностранной валюты на валютном рынке

Классификация валютных курсов

Критерий	Виды валютных курсов
	Устанавливает национальный банк
	Курсы, по которым коммерческие банки продают и покупают иностранную валюту

Цена национальной и иностранной валюты на валютном рынке

Классификация валютных курсов

Критерий	Виды валютных курсов
1. Способ установления продаж	<ul style="list-style-type: none">официальныйнеофициальный
	<ul style="list-style-type: none">

Цена национальной и иностранной валюты на валютном рынке

Фиксированный и плавающий курс

Государственная политика валютного курса предполагает *два* противоположных *подхода к порядку установления валютного курса:*

Фиксированный валютный курс

Правительство каждой страны, входящей в систему фиксированных валютных курсов обязано поддерживать согласованный валютный курс между собственной валютой и валютой других стран-членов системы.

Цена национальной и иностранной валюты на валютном рынке

Стабильность валюты может быть достигнута с помощью:

Валютных
интервенций

Ставки
рефинансиро-
вания

Внутренней
политика
инфляции/
дефляции
экономики

Дефляционная политика
(направлена на повышение
курса национальной валюты):

- высокая ставка рефинансирования;
- высокие налоги;
- низкие правительственные расходы.

Инфляционная политика
(направлена на понижение
курса национальной валюты):

- низкая ставка рефинансирования;
- низкие налоги;
- высокие правительственные расходы.

Цена национальной и иностранной валюты на валютном рынке

Фиксированный и плавающий курс

Государственная политика валютного курса предполагает *два* противоположных *подхода к порядку установления валютного курса:*

Фиксированный
валютный курс

Жесткий

Гибкий

Плавающий
валютный курс

Курс национальной валюты определяется исключительно валютным рынком и не проводятся никакие официальные интервенции для его изменения

Цена национальной и иностранной валюты на валютном рынке

Система фиксированных валютных курсов

Преимущества

Недостатки

--

--

--

--

--

--

--

--

--

--

Система фиксированных валютных курсов

Преимущества

Недостатки

Система плавающих валютных курсов

Преимущества

Недостатки

Система плавающих валютных курсов

Преимущества

Недостатки

0

Классификация валютных курсов

Критерий	Виды валютных курсов
1. Способ установления продаж	<ul style="list-style-type: none">официальныйнеофициальный
2. Способ фиксации	<ul style="list-style-type: none">фиксированныйплавающий
	<ul style="list-style-type: none">

Цена национальной и иностранной валюты на валютном рынке

Курс покупки и курс продажи

Прямая котировка – выражение цены иностранной валюты в единицах национальной

Обратная котировка – выражение цены национальной валюты в единицах иностранной

Кросс-котировка – выражение курсов валют друг к другу через курс каждой из них по отношению к третьей валюте.

Расчёт стоимости валюты А в единицах валюты В происходит через соотношение их прямых котировок:

Кросс-курс валюты
А в единицах
валюты В

Кросс-курс

$$CR_{A/B} = \frac{SR_{A/C}}{SR_{B/C}}$$

Прямая
котировка
валюты А

Прямая
котировка
валюты В

Цена национальной и иностранной валюты на валютном рынке

Классификация валютных курсов

Критерий	Виды валютных курсов
1. Способ установления продаж	<ul style="list-style-type: none">официальныйнеофициальный
2. Способ фиксации	<ul style="list-style-type: none">фиксированныйплавающий
3. Отношение к участникам сделки	<ul style="list-style-type: none">курс покупкикурс продажи
	<ul style="list-style-type: none">
	<ul style="list-style-type: none">По кассовым сделкам (с доставкой валюты)По срочным сделкам (с поставкой валюты в определенную дату в будущем)

Цена национальной и иностранной валюты на валютном рынке

Классификация валютных курсов

Критерий	Виды валютных курсов
1. Способ установления продаж	<ul style="list-style-type: none">официальныйнеофициальный
2. Способ фиксации	<ul style="list-style-type: none">фиксированныйплавающий
3. Отношение к участникам сделки	<ul style="list-style-type: none">курс покупкикурс продажи
4. Вид сделки	<ul style="list-style-type: none">спот-курсфорвардный курс
	<ul style="list-style-type: none">

Цена национальной и иностранной валюты на валютном рынке

Номинальный, паритетный и реальный валютный курс

Фактический (номинальный) валютный курс – курс валют, действующий в настоящий момент времени на валютном рынке

Паритетный валютный курс – отношение цен товаров двух стран, взятых в соответствующей валюте

Реальный валютный курс – номинальный валютный курс, пересчитанный с учетом изменения уровня цен в своей стране и в той стране, к валюте которой котируется национальная валюта

Реальный валютный курс

Реальный
валютный курс

Индекс цен своей
страны

$$E_R = \frac{P_f}{P_d} \cdot E_n$$

Индекс цен
зарубежной
страны

Номинальный
валютный курс

Цена национальной и иностранной валюты на валютном рынке

Факторы, влияющие на величину валютного курса

**Структурные
факторы**

**Конъюнктурные
факторы**

**Ограничивающие
факторы**

Факторы, влияющие на величину валютного курса

Структурные факторы

Конъюнктурные факторы

Ограничивающие факторы

Покупательная способность национальных денежных единиц по сравнению с

Учетная ставка национального банка

(разница процентных ставок)

Конкурентоспособность национальных товаров на мировом рынке

Покупка/продажа валюты для игры на иностранных финансовых рынках

рынка

Порядок установления валютного курса Банком России

При проведении *валютной политики* Банк России учитывает:

Значительное
улучшение торговли с
Россией

Благоприятное
состояние платежного
баланса

Цена национальной и иностранной валюты на валютном рынке

Порядок установления Банком России курса иностранных валют зависит от отнесения их к одному из **двух типов**:

**Основные
валюты**

1. Австралийский доллар
2. Английский фунт
3. Белорусский рубль
4. Датская крона
5. Доллар США
6. Евро
7. Исландская крона
8. Казахский тенге
9. Канадский доллар

**Прочие
иностраные
валюты**

10. Норвежская крона
11. СДР
12. Сингапурский доллар
13. Турецкая лира
14. Украинская гривна
15. Шведская крона
16. Швейцарский франк
17. Японская иена

Цена национальной и иностранной валюты на валютном рынке

Порядок установления Банком России курса иностранных валют зависит от отнесения их к одному из **двух типов**:

**Основные
валюты**

Ежедневно

Курс доллара США

Курс СДР

Курсы других валют

Рассчитывается на основе:

- 1. Официального курса USD к RUR**
- 2. Котировок текущего дня данных валют к USD биржевого и внебиржевого сегментов внутреннего валютного рынка**
- 3. Официальных курсов USD к указанным валютам**

**Прочие
иностраннные
валюты**

Один раз в месяц

Рассчитывается на основе:

- 1. Официального курса USD к RUR**
- 2. Котировок текущего дня данных валют к USD**

Цена национальной и иностранной валюты на валютном рынке