www.monografias.com

Macroeconomía

INDICE

21
Defina los siguientes conceptos:

1.1
Producto Bruto Interno
2
1.2
Saldo de la Balanza Comercial
2
1.3
Saldo de la cuenta corriente
2
1.4
Saldo de la cuenta de capitales
2
1.5
Saldo de la Balanza de Pagos
3
1.6
Demanda Agregada
3
1.7
Superávit Fiscal
3
1.8
Propensión marginal a consumir
3
1.9
Inversión agregada
4
1.10
Producto Nacional Neto
4
1.11
Propensión marginal al consumo
4
1.12
Tasa nominal de Interés
4
1.13
Tasa real de interés
4
1.14
Base monetaria
4
1.15
Reservas internacionales netas
4
1.16
Multiplicador de la demanda agregada
5
1.17
Papel Moneda
5
1.18
Banco Central
5
1.19
Ingreso Disponible
5
1.20
Bienes Intermedios
5
2
¿Cuáles son las funciones del dinero?
5
3
¿Cuales son las funciones de un Banco Central?
6
4
¿Qué son los encajes legales?
6
5
¿Que son las operaciones de pase?
7
6
Según la teoría Keynesiana ¿Cómo puede reactivarse una economía en desempleo?
7
7
¿Por qué puede ser positivo el saldo de la cuenta corriente? ¿Cuál es el significado de un saldo de cuenta corriente positivo?
8
8
¿Puede reactivarse la economía haciendo uso de la política monetaria? Explique
8
9
¿Cuál es el objeto de estudio de la economía?
8

En este trabajo de Macroeconomía, se pude encontrar definiciones sobre: los saldos de cada una de las balanzas nacionales, PBI, PNN o PBN, Banco Central, Base monetaria, encajes legales etc. Además se indican las funciones del dinero, de un Banco Central.

1 Defina los siguientes conceptos: EÍ "conceptos\:"
1.1 Producto Bruto Interno

El producto bruto interno es la valorización de toda la producción de bienes y servicios finales realizadas en el interior del país en un tiempo determinado. En el se incluye la producción de los residentes en país, tanto nacionales como extranjeros.

Es la sumatoria de valores agregados de todos los sectores. Es la creación de la riqueza del país.

Y esta dado por la formula:

P.B.I= C + I – (X-M)

(X-M) es el pago neto a los factores externos, lógicamente si M > X se convierte en una suma la fórmula anterior. Cuando PIB > PNB indica que la producción por factores externos es muy alta, lo cual se ve en los países desarrollados.

1.2 Saldo de la Balanza Comercial

La balanza comercial esta integrada por el conjunto de las importaciones y exportaciones de mercaderías. Las importaciones están constituidas por las materias prima, bienes de capital y bienes de consumo, insumos para abastecer a la industria y bienes que no se producen en el país y que compra del exterior.

Las exportaciones son productos agropecuarios y sus manufacturas, bienes y servicios que se venden fuera del país.

El saldo de la balanza comercial es la diferencia entre las exportaciones e importaciones.

1.3 Saldo de la cuenta corriente

Las transacciones contenidas en la cuenta corriente incluyen, por una parte, las importaciones y exportaciones de mercaderías y servicios y, por la otra, las transferencias unilaterales corrientes, es decir, con destino al gasto, ya sean publicas o privadas.

El saldo se dará como la diferencia entre los gastos derivados de la compra de bienes y servicios y transferencias y los ingresos dados por la venta de los mismos conceptos.

1.4 Saldo de la cuenta de capitales

El conjunto de transacciones que reflejan, las disponibilidades del país para financiar su formación de capital o modificar la posición acreedora o deudora frente al resto del mundo, se engloban en 6 tipos, todos ellos integrantes de la balanza en cuenta de capitales:

· Transferencias unilaterales de capital

· Inversiones directas

· Inversiones en cartera

· Créditos a largo plazo

· Capital a corto plazo

Como todo saldo se dara por la difrencia entre los ingresos y egresos de los activos.

1.5 Saldo de la Balanza de Pagos

El saldo de la balanza de pagos nos permite determinar la situación de déficit o superávit en las reservas del Banco Central:

Esta dada por la formula:

[image: image1.wmf]Saldo de la

Balanza de

Pagos

=

Saldo de Cuenta

Corriente

+

Saldo de la

balanza por

Cuenta K

=

Variación

de reservas

1.6 Demanda Agregada

[image: image2.wmf]Demanda

Agregada

=

Demanda

de

Consumo

+

Demanda

de Inversión

Es el gasto total de la economía en su conjunto en un periodo dado. Es determinado por los gastos totales en bienes y servicios de consumo, en bienes y servicios del estado, en inversión, y en exportaciones.

1.7 Superávit Fiscal

El estado tiene un superávit fiscal cuando los ingreso públicos superan a los gastos públicos.

El ingreso publico esta dado por la recaudación fiscal y en los gastos públicos se incluye la inversión del estado.

[image: image5.wmf]Presupuesto

del Sector

Publico

=

Ingresos

Publicos

-

Gastos

Publicos

1.8 Propensión marginal a consumir

Es la proporción de una unidad monetaria adicional de ingreso disponible que se gastara en consumo adicional.

1.9 Inversión agregada

La inversión privada incluye:

· Inversión en planta y equipo de empresas

· Construcción de viviendas

· Variación de existencias

En las cuentas nacionales las dos primeras categorías se engloban en la inversión Bruta Fija y la variación de existencias figura por separado.

Las tres categorías juntas son la inversión agregada

1.10 Producto Nacional Neto

El producto nacional neto es la sumatoria de toda la inversión realizada en el país, donde se encuentran incluidos los gastos en consumo privado, los gastos públicos, la inversión y las exportaciones, a éstas últimas se le deben restar las amortizaciones o despreciaciones.

[image: image6.wmf]Balanza de

operaciones

en cuenta

corriente

=

(Exportaciones -

Importaciones)

+

(Servicios

Exportados -

Servicios

Importados)

+

(Transferencias

Exportadas -

Transferencias

Importadas)

1.11 Propensión marginal al consumo

Es la relación entre el consumo total y el ingreso total disponible.

1.12 Tasa nominal de Interés

La tasa nominal de interés es la tasa real más la inflación esperada

 e

i= r + 

1.13 Tasa real de interés

La tasa real de interés es la inversión disponible sobre el interés

1.14 Base monetaria

Es el efectivo en manos del público, bancos comerciales y de otras instituciones de depósito, más los depósitos de las instituciones financieras en el Banco Central.

1.15 Reservas internacionales netas

Es la divisa extranjera poseída por el gobierno o el Banco Central.

1.16 Multiplicador de la demanda agregada

Es la relación existente entre el cambio en la renta nacional de equilibrio y la variación en la demanda de inversión (o en los gastos gubernamentales, recaudación impositiva o exportaciones).

1.17 Papel Moneda

El papel moneda o billete de banco es aquel que su valor tiene convertibilidad en oro.

1.18 Banco Central

Es una institución que controla las condiciones en que tiene lugar el proceso de creación del dinero bancario y más concretamente de regular el procedimiento del sistema financiero.

1.19 Ingreso Disponible

El ingreso disponible es aquel con el que finalmente cuentan los individuos después de pagar los impuestos y recibir las subvenciones.

1.20 Bienes Intermedios

Los bienes intermedios son los bienes que deben sufrir nuevas transformaciones antes de convertirse en bienes de consumo o de capital.

2 ¿Cuáles son las funciones del dinero?

Las funciones más significativas del dinero son:

· Medio de Cambio

El dinero es un medio de cambio generalmente aceptado por la sociedad para la realización de transacciones y la cancelación de deudas, evitando de esta manera el trueque.

· Unidad de Cuenta

Es una unidad de cuenta porque sirve para calcular cuanto valen los diferentes bienes y servicios.

· Deposito de Valor

Al ser un activo es un deposito de valor pues es una manera de mantener riquezas, tanto las familias como las empresas suelen mantener parte de sus patrimonios en forma de dinero; esto se debe a que puede cambiarse fácilmente por bienes y servicios en cualquier momento.

Sin embargo el poder de compra del dinero varia cuando se altera el nivel general de precios. Durante periodos de inflación el poder de compra del dinero disminuye.

3 ¿Cuales son las funciones de un Banco Central?

 Las funciones principales que desempeña el Banco Central son:

· Administrador y custodio del oro y las divisas extranjeras

Se encarga de la custodia de las reservas exteriores de oro y divisas o moneda extranjera.

Las reservas externas incluyen todo tipo de obligación que un país extranjero haya contraído con el estado, bonos emitidos por un gobierno extranjero y bonos emitidos por organismos internacionales.

· Proveedor de Efectivo

Es el que suministra efectivo, es decir, billetes y monedas, a la economía. También actúa como el cajero del sistema bancario. Los depósitos que mantienen los bancos en el Banco Central les permiten hacer pagos entre ellos, relacionarse con el sector publico y con el extranjero. Estos depósitos de los bancos forman parte de sus reservas.

· Agente financiero del Estado

Es el agente financiero del gobierno nacional y en carácter de tal realiza operaciones de cobro y de pago por cuenta de este con organismos internacionales y acreedores extranjeros. También es el encargado de la emisión de valores públicos del Gobierno. También puede proveer financiamiento transitorio al Gobierno.

Desde 1992 el Banco Central de la República Argentina tiene prohibido por ley conceder prestamos al Gobierno Nacional.

· Banco de Bancos

La banca privada acude al Banco Central cuando necesita de liquides, lo que le permite ajustar sus reservas. También concede créditos de corto plazo a los bancos.

Supervisa el funcionamiento de las entidades bancarias y emite normas sobre:

Operaciones Financieras

Informaciones Contables

Encajes

Capitales Mínimos

Auditoria

4 ¿Qué son los encajes legales?

Los encajes legales son una fracción (mínimo efectivo) de los depósitos que los bancos deben mantener como reservas para poder atender los derechos de los depositantes. El banco Central Requiere que estos encajes sean depositados en él.

5 ¿Que son las operaciones de pase?

Las operaciones de pase consisten en la venta transitoria por parte de un Banco al Banco Central de un activo con el compromiso de recomprarlo, devolviendo entonces el dinero recibido más el interés pactado.

6 Según la teoría Keynesiana ¿Cómo puede reactivarse una economía en desempleo?

Al estudiar los determinantes inmediatos del ingreso y el empleo, Keynes supuso que existía una importante interrelación entre el ingreso nacional y los niveles de empleo. Los determinantes inmediatos del ingreso y del desempleo son los gastos en consumo e inversión. El gasto público constituye una adición al gasto total, mientras que la imposición se convierte en una reducción de la corriente de ingresos y, por lo tanto, en una potencial deducción del gasto en consumo e inversión. Cuando el gasto de consumo e inversión resulta insuficiente para mantener el pleno empleo, el estado debería estar dispuesto a incrementar la corriente de ingresos por medio de gastos financieros por déficit presupuestarios.

La situación de pleno empleo es sólo un caso especial; el caso más general y característico es el de equilibrio con desempleo.

[image: image3.wmf]1

1-b

D

y

=

D

G

*

Desempleo

D

G

Y

D

Y

S

Y

S = Oferta

Y

D = Demanda

Y Efectiva

Y Real

Y Potencial

A

B

Consumo autónomo

Para que la economía salte del punto A al punto A, se deberá aumentar el gasto autónomo.

7 ¿Por qué puede ser positivo el saldo de la cuenta corriente? ¿Cuál es el significado de un saldo de cuenta corriente positivo?

La balanza de operaciones de cuenta corriente involucra las importaciones y exportaciones, servicios, y transferencias. El saldo podrá ser positivo cuando la suma de las diferencias entre estas balanzas sea mayor a cero

[image: image7.wmf]Producto

Nacional neto

=

Gastos en

consumo privado

+

Gastos Publicos

+

Inversión

Neta

+

Exportaciones

netas

Si el saldo de cuenta corriente es positivo, significa que la economía nacional se autoabastece internamente, y exporta aquellos bienes, mercaderías o servicios que no son consumidos por el mercado interno.

8 ¿Puede reactivarse la economía haciendo uso de la política monetaria? Explique

La política monetaria es el conjunto de actuaciones que lleva a cabo el Banco Central para controlar la cantidad de dinero y los tipos de interés y, en general, las condiciones del crédito.

Los gobiernos, a través del Ministerio de Economía, normalmente fijan las metas macroeconomicas a alcanzar (crecimiento de PBI, evolución de los precios, etc.). A partir de estas previsiones el Banco Central debe estimar que cantidad de dinero debe existir en la economía para lograr los objetivos que se pretende alcanzar.

Una política monetaria que tiende a expandir o reactivar la economía esta formada por aquellas medidas tendientes a acelerar el crecimiento de la cantidad de dinero y a abaratar los prestamos (bajar las tasas de interés).

Los efectos positivos y perjudiciales que se pueden derivar de una política monetaria expansiva pueden ser:

[image: image4.wmf]Más producción

Más empleo

+

Politica

monetaria

expansiva

=

Más consumo

Más inversión

-

Aumento de las importaciones

Subida de precios

9 ¿Cuál es el objeto de estudio de la economía?

La economía se ocupa de la manera en que se administran los recursos escasos, con objeto de producir bienes y servicios y distribuirlos para su consumo entre los miembros de la sociedad.

La economía solo se ocupa de las necesidades que son satisfechas por bienes económicos, es decir, por elementos naturales escasos o por productos elaborados por el hombre.

Titulo: Macroeconomía

Autor: Manuel Ricardo Nemiña 27 Años

Categoría: Economía

E-mail: neminar@topmail.com.ar
Manuel Ricardo Nemiña
Página 1 de 1
 Macroeconomía

