www.monografias.com

La economía: generalidades financieros

1. Introducción.
2. Clasificación de la economía
3. Diferencias entre microeconomía y macroeconomía
4. Modelo económico
5. Método científico
6. Sistema económico de producción
7. Circuito económico
8. Necesidad.clasificación
9. Curvas de indiferencia
10. Conclusiones
11. Bibliografía
12. Anexos
INTRODUCCIÓN.

La economía es una ciencia social que estudia la forma de asignar entre los individuos una serie de recursos, por lo general limitados, pero que son necesarios para la satisfacción de las necesidades de los seres humanos. Para el estudio de la economía es necesario que se utilicen dos enfoques de vista diferentes; el enfoque objetivo y el enfoque subjetivo, sin embargo, existe otro enfoque adicional conocido como la sistemática, éste añade los factores no incluidos en los enfoque principales.

La economía está bien relacionada con otras ciencias básicas, dependiendo de su importancia para la economía éstas se dividen en ciencias auxiliares que abarca las matemáticas, las estadísticas, la contabilidad y la informática; y en ciencias complementarias donde se encuentra la política, las sociología, la psicología, el derecho, la historia, la lógica y la ética.

ECONOMÍA.
Es la ciencia social que estudia las relaciones sociales que tienen que ver con los procesos de producción, intercambio, distribución y consumo de bienes y servicios, entendidos estos como medios de satisfacción de necesidades humanas y resultado individual o colectivo de la sociedad. Otras doctrinas ayudan a avanzar en este estudio: la psicología y la filosofía intentan explicar cómo se determinan los objetivos, la historia registra el cambio de objetivos en el tiempo, la sociología interpreta el comportamiento humano en un contexto social y la ciencia política explica las relaciones de poder que intervienen en los procesos económicos.
CLASIFICACIÓN DE LA ECONOMÍA
La microeconomía es el estudio del comportamiento económico de la gente respecto a asuntos como que comprar y que vender, cuanto ahorrar y cuanto consumir. La microeconomía se encarga de examinar los factores que influyen en las decisiones económicas de los individuos y de cómo estas decisiones interactúan en los mercados. Por ejemplo, la microeconomía se ocupa de estudiar como es la oferta, la demanda y el precio de las hamburguesas o del mercado para las pelotas de fútbol o de las entradas al cine.

La macroeconomía busca la imagen que muestre el funcionamiento de la economía en su conjunto trata de agregados, o sea, un cuerpo complejo constituido por varios elementos que tienen en común ciertas cualidades (un sector productivo, un región geográfica, la economía de un país, la suma de salarios pagados en un año en una provincia, el producto agrícola de un país en un cierto lapso, etc.)
Mientras la microeconomía analiza las piezas individuales del rompecabezas de la economía, la macroeconomía pone todas las piezas juntas para estudiar como luce el conjunto.

Economía positiva .Analiza la economía en base a reglas fijas. La economía positiva trata de ofrecer explicaciones objetivas o científicas sobre el funcionamiento de la economía. El objetivo de la economía positiva es explicar la forma en la que la sociedad toma sus decisiones de consumo, producción e intercambio de bienes.

El propósito de su investigación es doble: satisfacer la curiosidad de por qué la economía funciona como funciona y tener ciertas bases para predecir cómo responderá ante cambios en algunas circunstancias que determinan su comportamiento.

Economía normativa .Se ocupa de aspectos económicos relacionados con la ética y los juicios de valor. Son cuestiones políticas que admiten diferentes respuestas dependiendo de la ideología de cada uno. No hay, por tanto, respuestas correctas o falsas, sino juicios o valores morales de lo que cada uno piensa que deben ser las cosas. Es el ámbito del “deber ser”.

EL PROBLEMA ECONOMICO.

El problema económico (o de economizar) es el uso eficaz de los recursos limitados para satisfacer las aspiraciones ilimitadas de la sociedad. Tras verificar que las aspiraciones son ilimitadas e inventariar los recursos existentes, se estudia el problema económico con ayuda de la curva de posibilidades de producción, que demuestra que es necesario elegir y que la economía solamente puede crecer si los recursos se utilizan e incrementan eficazmente.
LAS PREGUNTAS CLAVE DE LA ECONOMÍA: El problema económico puede expresarse a través de tres preguntas básicas, las cuales deben ser contestadas por cualquier sistema de organización económica:

1. ¿QUÉ Y CUÁNTO PRODUCIR? Es decir: ¿Qué bienes y servicios deben producirse y en qué cantidades? Dada la existencia de las necesidades y que éstas se satisfacen con bien, entonces es necesario determinar cuáles necesidades se van a satisfacer y cuáles son los bienes que satisfacen esas necesidades. Esta es una pregunta de carácter económico.
2. ¿CÓMO PRODUCIR? O sea, ¿Cómo producir los bienes? Esta pregunta es de carácter técnico, y se refiere a cuál será la tecnología empleada en la producción, cuáles son los materiales necesarios, el tipo de mano de obra, el proceso de producción, etc.

3. ¿PARA QUIÉN PRODUCIR? Es decir, ¿Quién obtiene lo que se produce? Esta pregunta es de carácter social y su solución depende del modelo que siga la organización social, ya que por ejemplo en una economía de mercado dependerá de la capacidad de compra de los distintos consumidores.
DIFERENCIAS ENTRE MICROECONOMÍA Y MACROECONOMÍA
[image: image1.png]Caracteristica

Microeconomia

Macroeconomia

Vision

Individual

Global

Objeto de Estudio

Comportamiento de 105
individuos, la familia,
empresas y mercados

Comportamiento de 1a
economia como un todo,

Variables
Fundamentales de
Estudio

Gferta, demanda,
generacion de precios
de equilibrio, produccién
de la empresa,
mercados competitivos

Produccion total, nivel
generd de precios,
empleo y desermpleo,
tasas de interés, salarios
y tipos de cambios

POBLACIÓN ECONOMICAMENTE ACTIVA.

Se llama así a la parte de la población total que participa en la producción económica. En la práctica, para fines estadísticos, se contabiliza en la PEA a todas las personas mayores de una cierta edad (15 años, por ejemplo) que tienen empleo o que, no teniéndolo, están buscándolo o a la espera de alguno. Ello excluye a los pensionados y jubilados, a las amas de casa, estudiantes y rentistas así como, por supuesto, a los menores de edad. Si se calcula el porcentaje entre la PEA y la población total se obtiene la tasa de actividad general de un país. Cuando un país tiene altas tasas de Crecimiento demográfico la tasa de actividad suele ser baja, pues existe un alto número de menores de edad y estudiantes en relación al total. Ello ocurre frecuentemente en los países menos desarrollados, como Producto de la llamada transición demográfica, constituyéndose en una traba para alcanzar un mayor Crecimiento económico, pues las personas que laboran tienen que producir -directa o indirectamente- para un gran número de personas que no generan Bienes.

MODELO ECONOMICO
Es el nombre que reciben los conjuntos de procesos sociales y de producción que dictamina el Estado con la intención de lograr la mejor relación posible entre las empresas y las economías domésticas. De esta forma, un modelo económico busca la homogeneidad (que las normas sean parejas para todos) y la transparencia (que las normas sean conocidas y respetadas).

Se distinguen tres grandes clases de modelos económicos

· La economía de mercado: Se basa en la premisa de que la economía podría autoregularse en forma satisfactoria, y apunta a que la intervención del Estado en la misma sea mínima.

· La economía dirigida: Por el contrario, hace que el estado controle todos los aspectos de la vida económica. No permite la existencia de la propiedad privada

· La economía mixta es un punto intermedio entre la economía de mercado y la economía dirigida.

LEYES ECONÓMICAS
Las Leyes Económicas son casuales en el sentido de que se suceden en el Tiempo, y están condicionadas siempre y cuando se produzcan las condiciones presupuestadas.
Estas Leyes rigen la producción, la distribución, el cambio y el consumo de los bienes materiales en los diferentes estadios de desarrollo de la sociedad humana. Expresan los nexos y relaciones más esenciales, estables, causalmente condicionados entre los fenómenos y los procesos de la vida económica de la sociedad. Las leyes económicas, como las de la naturaleza, poseen carácter objetivo, es decir expresan nexos y relaciones independientes de la voluntad y de la conciencia de los hombres. Surgen y actúan sobre la base de determinadas condiciones económicas, se modifican a la vez que se modifican las condiciones indicadas y desaparecen cuando éstas se eliminan. El hombre no puede crear, cambiar o abolir las leyes económicas, pero puede descubrirlas, conocerlas y utilizarlas en provecho de la sociedad.

Utilizar las leyes económicas significa concordar la acción humana con las exigencias de dichas leyes. Las leyes económicas se diferencian de las leyes de la naturaleza por el hecho de que, como todas las leyes del desarrollo social, no existen al margen de la actividad productivo-social de los hombres y se manifiestan sólo a través de la misma. De ahí que en las sociedades divididas en clases, el descubrimiento y la utilización de las leyes económicas siempre tienen un fondo clasista. Con el cambio de las condiciones materiales de vida de la sociedad, al ser sustituidas unas relaciones de producción por otras, pierden su vigencia muchas leyes económicas viejas y surgen otras, nuevas.

Por la duración de su vigencia, se distinguen:

· Las leyes económicas generales que rigen en todas las formaciones (por ejemplo, la ley de la correspondencia entre las relaciones de producción y el carácter de las fuerzas productivas);

· Las leyes específicas, inherentes tan sólo a un modo de producción dado, que pierden su fuerza al desaparecer dicho modo de producción (por ejemplo, la ley de la plusvalía, que actúa en las condiciones del capitalismo);

· Las leyes económicas que no rigen en todas las formaciones económicas, sino en algunas formaciones (por ejemplo, la ley del valor), así como varias leyes inherentes a una fase de la formación (por ejemplo, la ley de la distribución con arreglo al trabajo en la fase socialista, y la ley de la distribución según las necesidades en la fase comunista).

Cada ley económica específica expresa un determinado rasgo o aspecto de las relaciones de producción. Y como quiera que todos los aspectos de las relaciones de producción de la sociedad se hallen indisolublemente ligados entre sí, las leyes económicas de cada formación se encuentran en íntima conexión recíproca en un sistema determinado. Los rasgos más esenciales de un nodo de producción dado, su principal relación de producción, expresan la ley económica fundamental. En todas las sociedades de clase presocialistas, las layes económicas actúan espontáneamente cual fuerza externa y ajena, desconocida del hombre, lo que se explica por la existencia de la propiedad privada sobre los medios de producción y el aislamiento de los productores. Dada la anarquía de la producción social, los hombres, en este caso, son impotentes para controlar las consecuencias sociales de sus actos; el conocimiento y, sobre todo, la utilización de las leyes económicas son extraordinariamente limitados. El aprovechamiento consciente de las leyes en interés de toda la sociedad sólo empieza bajo el socialismo, cuando, en virtud del dominio de la propiedad socialista sobre los medios de producción se asegura la organización planificada de toda la producción social. Los partidos comunistas y obreros de los países socialistas y sus organismos estatales tienen en cuenta y utilizan la leyes económicas en su política económica y en su actividad económica - organizadora.
MÉTODO CIENTÍFICO
Para hablar sobre el método científico de la economía, tenemos que empezar hablando sobre lo que es un “método”, donde podemos decir que este es “la realización de una serie de reglas o pasos para la resolución de un problema o la realización de una tarea”. La idea del método se encuentra asociada con el orden y en general se pretende suprimir la incertidumbre y el azar.

El método científico es entonces: “el procedimiento ordenado que se sigue para hallar, construir y enseñar... el conocimiento de las ciencias”; el método, junto con los conceptos y los sistemas constituyen los componentes básicos de las mismas. Es atribuible a Descartes su fundamentación filosófica. Resulta además evidente que “el método está condicionado en gran medida por la naturaleza de los fenómenos y las leyes que los rigen. Por eso cada campo de la ciencia o de la práctica elabora sus métodos particulares”.
Siendo la economía una ciencia relativamente joven, sus métodos específicos se encuentran en desarrollo; los actualmente vigentes han evolucionado a partir de otros campos del conocimiento, y por supuesto, desde la epistemología general de las ciencias; la elección de uno u otro dependerá del criterio y la formación del profesional, sea su rol el de docente o investigador. Como se ha señalado precedentemente, los métodos más relevantes en la docencia de las ciencias económicas son los mismos que se utilizan en la investigación, y es útil ordenarlos en los siguientes binomios:

· Inductivo y Deductivo
· Analítico y Sintético

· Estático y Dinámico

· Coyuntural y Estructural

· El método inductivo constituye por lo general el primer abordaje del problema- objeto de estudio (inclusive en los niveles de la pre-ciencia): una situación, hecho o fenómeno que por sus características o importancia concita el interés del observador o investigador.Considerado en su perspectiva histórica, el inductivismo aplicado a la interpretación de la economía estuvo presente en el análisis de los mercantilistas, claro que sin la pulcritud metodológica que hoy le solicitamos al pensamiento científico, sino fundamentalmente como una exposición justificatoria de los hechos económicos desde un enfoque empírico- realista.
La inducción es la formulación de un principio general a partir del fenómeno estudiado; en un primer paso consiste en elevar casos particulares a leyes de carácter empírico; implica extender la conclusión a la totalidad de los fenómenos del mismo tipo. Frecuentemente se parte de hipótesis presentes en la mente del investigador. Lo inductivo trabaja entonces desde los concreto a lo abstracto. El riesgo más inmediato es generalizar a partir de unos pocos hechos particulares. La enunciación de una ley económica requiere de un desarrollo formal mucho más estricto. Deducir implica recorrer el camino inverso a la inducción: es ir de lo abstracto a lo concreto. La deducción nos permite afirmar que dadas ciertas condiciones se producirá determinado resultado; implica la posibilidad de proyectar intelectualmente el presente al futuro.

El método deductivo es esencial para nuestra disciplina, ya que uno de los requerimientos básicos que la sociedad realiza al profesional de Ciencias Económicas es la predicción sobre la evolución de la situación (económica) considerada.

· Analizar consiste en descomponer el todo en sus partes integrantes, es decir sus componentes, a los efectos de tratar de conocer más profundamente la naturaleza del fenómeno estudiado, sus causas y efectos, así como lo específico del funcionamiento de las partes.El análisis permite aumentar el bagaje de conocimientos positivos que constituyen el basamento de toda ciencia, y en particular permite establecer y enseñar teoría económica.
Como señala adecuadamente H. Max el método analítico es igualmente aplicable tanto al objeto de estudio concreto como al abstracto.
Observación, descripción, examen crítico y taxonomía o clasificación son etapas del desarrollo y aplicación del método analítico; posteriormente puede procederse a la comparación con otros fenómenos vinculados.
Si la progresión anteriormente señalada se ha desarrollado adecuadamente tendremos la posibilidad de entender y explicar el fenómeno estudiado, es decir habremos avanzado sólidamente en su comprensión.

· La síntesis suele trabajarse como la inversa del análisis (análogamente a la forma en que la integración de funciones matemáticas es el proceso inverso de la derivación), vale decir la reconstrucción de la situación original disociada en el análisis, pero no es esta la variante más provechosa del método.
La síntesis no es meramente la operación inversa del análisis, ya que el todo es siempre mayor que la suma de las partes. Si se logra una nueva categorización del fenómeno, decimos que se ha operado una síntesis productiva.
La síntesis implica una comprensión holística, es decir integral del fenómeno a partir de su reconstrucción, pero esta operación hubiese resultado imposible sin el análisis previo. Normalmente se expresa en un resumen conclusivo de él o los fenómenos estudiados. La operación de síntesis tiene como consecuencia lógica y necesaria la conclusión del investigador.

· El método Estático y Dinámico propio de la mecánica ha evolucionado considerablemente en nuestro campo. La estática analiza como dados los elementos presentes en una situación; considera el status actual de dichos elementos, sin desconocer que obviamente dicha situación se modificará en el tiempo. La estática es como una visión congelada del momento; así, tolerando la analogía, un balance es la fotografía del patrimonio de una empresa en un momento determinado. De su comparación con otra “fotografía” puede el experto extraer valiosas conclusiones. El valor de este método se potencia entonces a través de este simple procedimiento, que denominamos “estática comparativa”; los modelos más simples en economía se fundamentan en esta técnica.
Así como la estática nos remite de alguna forma a la noción de equilibrio, el método dinámico conlleva la idea de desarrollo, el movimiento de un proceso económico hacia el equilibrio o el desequilibrio a partir de una situación inicial.
Dado que es el movimiento lo que caracteriza a la economía, el método dinámico intenta identificar y comprender las causas que originan los cambios y las consecuencias de dichos cambios. Si el método estático puede ser comparado con la foto de un suceso o fenómeno económico, el método dinámico puede a su vez compararse con una película del mismo.
· En el método coyuntural y estructural como categorías de análisis (más que como metodologías) remiten al abordaje que se realiza de la temática económica. Dado que lo que caracteriza a la economía es el movimiento, resulta crucial la comprensión de la naturaleza y características de este movimiento, que no es precisamente lineal; en efecto, toda economía presenta períodos de expansión y contracción recurrentes denominados “ciclos”.
Lo coyuntural introduce el factor tiempo, tomando en cuenta en el análisis la situación en un momento determinado en referencia a una economía o a un sector de la misma. La consideración de la tendencia modifica en forma fundamental nuestra perspectiva de los temas, enriqueciendo en forma notable su comprensión .En efecto, si observamos una magnitud absoluta correspondiente a un fenómeno.
SISTEMA ECONÓMICO DE PRODUCCIÓN
La producción en el sistema económico, es uno de los indicadores más importante, necesita de la inversión, para que se pueda dar; esta la podemos definir como el gasto en bienes de capital, para generar otros bienes, que por consecuencia de su venta, darán una ganancia; puede ser bruta cuando se toma el valor de la cantidad invertida y neta cuando a la inversión bruta le restamos la depreciación de los factores productivos.

La productividad y eficiencia en la producción, es siempre uno de los principales objetivos de toda empresa, por esa razón, buscara las alternativas con mayor rentabilidad.

Debido a la gran variedad de actividades económicas, estas se han clasificados en 3 grandes grupos, de acuerdo a los tipos de bienes que producen; primario, secundario y terciario.

Finalmente estos 3 grupos se relacionan por medio de una tabla, que muestra el valor de los productos intermedios, el valor y cantidad de bienes finales producidos por la economía y la renta que reciben los dueños de los factores productivos, llamado valor agregado.
La inversión representa el gasto en que incurren las familias, las empresas y el sector público, en bienes que al transcurrir un tiempo, ya sea largo o corto, traerán como consecuencia un beneficio.

La inversión es válida, solo para la compra de bienes de capital, financieros o intermedios, porque ellos después de atravesar un determinado proceso, serán bienes de consumo final. Es una variable, que por lo general, se toma en cuenta en base al futuro, debido a que el Inversionista no constituirá una empresa, para vender en el mercado solo su primera producción y luego cerrar la empresa, el verdadero propósito, es una inversión constante en la empresa, para generar un beneficio por un largo periodo.

La inversión consta de muchas clasificaciones, ya que puede darse en variadas condiciones tales como: la procedencia del capital, en tipo de bienes en que se invierte, entre otras, a partir de eso puede ser: a largo plazo, a corto plazo, nacional, extranjera, publica, privada, etc.

· Inversión bruta o real: es aquel gasto incurrido en bienes de capital.
Estas son aquellas en que incurren los empresarios, para comenzar un nuevo negocio, para aumentar los insumos, mano de obra, mejorar las maquinarias y todos aquellos factores, que influyen en el volumen de producción, con el propósito de aumentarla o mejorarla, para obtener mas beneficio, puede ser:

· Formaron bruta de capital fijo: es aquella inversión destinada a la compra de activos fijos, es decir, bienes de capital. Puede ser:

· Formaron bruta de capital fijo importado: es aquella realizada por capitales foráneos en el país. Puede ser:

· Directa: esta representada por empresas, participaciones en empresas, activos fijos (bienes de capital), etc.

· Indirecta: es aquel capital invertido en el mercado financiero, o sea, en bonos, títulos, acciones, Bolsas, etc.

· Formaron bruta de capital fijo nacional: es aquella dada en el país por el sector público y privado.

Variación de existencias: consiste en lo incrementos o disminuciones en los inventarios de productos terminados de las empresas.

La formación bruta de capital fijo puede considerarse como la inversión en todo tipo de bienes de capital, a diferencia entre la variación de existencias que conceptualmente es una relación entre las ventas y los productos terminados, de acuerdo a otras definiciones también se puede considerar como la inversión en bienes de proceso o intermedios, es decir, los insumos.

· Inversión neta: es la diferencia entre la inversión bruta y la depreciación de los bienes de capital.

Ésta relaciona a la inversión bruta de un año o cierre de periodo determinado con el desgaste que sufrieron los bienes de capital en el proceso productivo de ese mismo periodo, para así calcular la cantidad de la inversión hecha en el país.

· Inversión nacional: esta representada por el ahorro de las empresas, familias y sector público.

· Inversión en capital humano: es aquel representado por cursos de capacitación de trabajadores, en educación superior, etc.

· Inversión financiera: es aquel capital usado para la compra de bonos, acciones, títulos, entre otros.

El elemento que inicia la actividad económica es la inversión, ya que la mantiene, renueva e indirectamente genera la renta.
FACTORES DE PRODUCCIÓN
Son todos los elementos que intervienen en el proceso de producción, identificando a ellos como:

· Tierra

· Capital

· Trabajo

TIERRA: Lugar o espacio en el que se desarrolla el proceso productivo entendiéndose como tal el lugar donde se encuentra por ejemplo la empresa, la industria y los recursos naturales.

CAPITAL: Todos los elementos que intervienen en la producción llámese a estos como la organización, las maquinarias, etc.

 La diferencia entre bienes de capital y bienes financieros son que los bienes de capital vienen a ser las maquinarias, la empresa, potencial humano y los bienes financieros son el dinero, bonos, acciones.

TRABAJO. Es el esfuerzo físico y mental para la producción de bienes y servicios.

En economía, los factores productivos o factores de producción son aquellos recursos, materiales o no, que al ser combinados en el proceso de producción agregan valor para la elaboración de bienes y servicios.

Conviene mantener presente que los clásicos -Smith, David Ricardo, Marx, etc- subsumen en “labor” o “trabajo” un elemento que los fisiócratas consideraban un cuarto factor: los entrepreneurs. Para Smith la función de tales personas es solo de supervisión, así los reduce al “mero trabajo” de “secretario de confianza”. Esa situación empieza a cambiar con Jean-Baptiste Say, pero aun así los “entrepreneurs” no reganaron su posición como cuarto factor.

Los dos primeros son factores originales, y el tercero —el capital— se denomina factor derivado, ya que procede de los otros dos.

El trabajo —segundo factor original de la producción-se presenta bajo formas muy diversas: trabajo manual y actividades administrativas, de investigación y de organización. La remuneración del trabajo reviste dos formas: el salario y el beneficio. Este último remuneraba actividad de la empresa, en la que opera una combinación del factor de producción. En la economía avanzada, el progreso técnico (especialmente la automatización) ha provocado una evolución constante de las condiciones de trabajo. Paralelamente a este incremento de la tecnología y de la capacidad en aumento del hombre para realizar tareas nuevas y más complejas, se advierte un desarrollo de la masa de asalariados y una regresión de la cantidad de empresarios y de trabajadores autónomos (tanto en cifras relativas como absolutas). Algunos autores (especialmente el norteamericano John Kenneth Galbraith, piensan que en las sociedades modernas el trabajo servil y para "ganarse el pan" no deja de perder terreno en favor del trabajo considerado como centro de interés y medio de expansión.

Las formas modernas de actividad económica han hecho aparecer, a los ojos de algunos autores, un tercer factor de producción, considerado independiente del trabajo y del capital: los conocimientos técnicos y científicos sin los cuales la combinación óptima de los otros dos factores en el interior de la empresa resultaría imposible. De todos modos, capital y trabajo siguen considerándose las más de las veces como los dos elementos esenciales de la producción, y el problema de su equilibrio, o sea de la superación de su antagonismo, alimenta profundamente los debates políticos.
CIRCUITO ECONÓMICO
Transacciones de bienes y servicios que se producen en la economía de un país, de forma que relacionan entre sí al sector productivo y a las economías domésticas y entre los que se establece un flujo económico real y otro monetario. Las economías domésticas proporcionan a las empresas el capital y la mano de obra necesarios para que produzcan los bienes y servicios que demandan las primeras, de forma que se cierra el ciclo real. Por otro lado, las empresas pagan, por los factores de producción, salarios y otras rentas a las economías domésticas que éstas emplean para el consumo, con lo que se cierra también el flujo monetario. Este esquema se complica con la intervención de otros dos sectores con funciones específicas, el sector público y el exterior, y que interaccionan con el resto.

[image: image16.png]Compras de consumo

BEB-SS
v
Impueslos (Impuestos
|Guh|ernn| Empresas
Subsidios Transterencia

J

Salanios intereses beneficios

[image: image2]
UTILIDAD.

Los economistas tienen varias maneras de definir la utilidad, que van desde la aptitud de un bien o servicio para satisfacer una necesidad humana; o como una propiedad que tienen los objetos. Para otros no es una propiedad de los objetos, sino una cualidad que depende del particular uso que el hombre haga de ellos.

Sin embargo, estos conceptos nos llevan a lo mismo, y podemos decir básicamente que la utilidad es la satisfacción o beneficio que se puede obtener al realizar una transacción económica; la utilidad es la base del valor que un individuo confiere a los bienes y servicios que consume.

Utilidad Marginal: Es el cambio en la utilidad total que experimenta el consumidor a consecuencia de variar en una cantidad muy pequeña el consumo de un determinado bien, permaneciendo constante el Consumo de los otros bienes.
Del concepto de utilidad Marginal se deriva la ley de la utilidad marginal decreciente.

Dicha ley postula que a medida que un individuo consume unidades adicionales de un Bien, la satisfacción o Utilidad total que obtiene aumentará, pero en una proporción cada vez menor, hasta llegar un momento en que consumir más unidades de dicho Bien le ocasionará una desutilidad, es decir, molestias.

Como ejemplo de ello, considere la gran satisfacción que brinda beber un vaso de agua fría en un día caluroso, y tal vez también un segundo vaso. Pero después de diez vasos de agua posiblemente tengamos más molestias que satisfacción.

BIEN ECONÓMICO.

Son aquellos que se adquieren en el mercado pagando por ellos un precio, expresión de su grado de escasez o del coste o sacrificio que es necesario soportar para obtenerlos. También pueden definirse como una mercancía capaz de proporcionar la satisfacción directa o indirecta, mediata o inmediata de las necesidades humanas.

Los bienes económicos se dividen principalmente en:

· Bienes de Consumo: Son bienes que no buscan producir otros bienes o servicios. Un bien de consumo es aquel que se usa para satisfacer directamente las necesidades específicas del último consumidor que lo demanda y lo adquiere. Ejemplos de bienes de consumo son la vivienda y la comida.

· Bienes Intermedios: También llamados bienes de equipo o bien de uso porque se utilizan para producir. De esta forma, bienes como la madera no se consideran un bien de consumo, sino un bien intermedio, pues se utiliza para fabricar otros bienes, por ejemplo, muebles.

· Bienes de Capital: Son los factores de producción constituidos por inmuebles, maquinaria o instalaciones de cualquier género, que, en colaboración con otros factores, principalmente el trabajo y bienes intermedios, se destinan a la producción de bienes de consumo.

· Bienes de Inversión: Son productos acabados que sirven para producir otros bienes o prestar servicios y que, por tanto, no se agotan en un único proceso productivo.

· Bienes Duraderos y no Duraderos: Los no duraderos son bienes que difícilmente pueden retener su usabilidad durante más de un cierto período de tiempo. Un ejemplo típico son los alimentos, ya que luego de ser utilizados en su consumo o alcanzar rápidamente (en comparación con otros bienes) su caducidad dejan de ser bienes útiles. Los bienes duraderos son aquellos que una vez adquiridos pueden ser utilizados un gran número de veces a lo largo del tiempo. Son aquellos bienes reutilizables y que, aunque pueden acabar gastándose, no se consumen rápidamente, por ejemplo un sillón es un bien duradero.

NECESIDAD.CLASIFICACIÓN
La necesidad puede definirse como una sensación de carencia unida al deseo de satisfacerla.

Las necesidades básicas pueden clasificarse mediante la escala de Maslow aunque también existen necesidades que no se encuentran en esta escala como las creadas por la mercadotecnia.
[image: image3.png]Autorealizacion

Reconocimiento

R
S

Seguridad

CURVAS DE INDIFERENCIA
Las curvas de indiferencia son un conjunto de combinaciones de bienes que proporcionan la misma utilidad al consumidor. Sobre una curva de indiferencia el consumidor es indiferente entre cualquiera de las canastas de bienes que se le presentan. Si representamos las curvas de indiferencias en dos dimensiones obtenemos la Figura 4.

[image: image4.png]Figura 4

Canticad de Y

Cantidad de X

Las curvas de indiferencia regulares poseen las siguientes características:

· Tienen pendiente negativa

Se supone que si hablamos de cestas de dos bienes, siempre más es preferible a menos. Es decir, si tenemos una cesta de bienes (x1, y1) y otra cesta (x2, y2) tal que la segunda contiene la misma cantidad de uno de los bienes y más de uno de ellos, la segunda cesta será preferida a la primera. Este supuesto se denomina “preferencias monótonas”. Este supuesto de preferencias monótonas implica que las curvas de indiferencia tienen pendiente negativa.
 Miremos la Figura 5 si partimos de la cesta (x1, y1) y nos desplazamos en sentido ascendente y hacia la derecha, nos encontraremos sí o sí en una cesta preferida. En cambio si nos movemos hacia abajo y a la izquierda, necesariamente estaremos en una situación peor. Por lo tanto, para encontrar una situación indiferente, debemos movernos o bien, hacia arriba a la izquierda o bien, hacia abajo a la derecha, por lo tanto la curva debe tener pendiente negativa.

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]Figura 5

Cantidad de Y

Cantidad de X

· Las curvas de indiferencia no se cortan entre sí.

Supongamos tres cestas de consumo, A, B y C, tales que A se encuentre en una de las curvas, B sobre la otra curva y C en la intersección de ambas, como vemos en la Figura 6. Partimos del supuesto de que las curvas de indiferencia allí dibujadas representan distintos niveles de utilidad, por lo que una de las cestas, por ejemplo la A es preferida a la B. Según la definición de curvas de indiferencia, sabemos que la cesta A es indiferente a la C y que la cesta C es indiferente a la cesta B. Si utilizamos el supuesto de transitividad, deberíamos obtener que las cestas A y B sean indiferentes. Pero como habíamos supuesto al principio A es preferida a B, con lo que demostramos que las curvas de indiferencia que representan distintos niveles de utilidad, no pueden cortarse.

[image: image11.png]Figura 6

Cantidad de Y

Cantidad de X

· Son convexas al origen.

Esto es lo mismo que decir que se prefieren las cestas medias a las cestas con combinaciones extremas (nada de un bien y todo del otro bien). Una curva es convexa al origen cuando la línea que conecta dos puntos de la curva pasa por encima de la curva de indiferencia. Este supuesto no puede demostrarse desde los supuestos de las preferencias, sino que se basa en el principio de la diversidad en el consumo.

Este supuesto es útil en el sentido de encontrarnos con curvas de indiferencia que impliquen que el consumidor preferiría especializarse en el consumo de uno de los dos bienes. Estos son casos de estudio particulares. El caso de estudio general se refiere a aquel en que el consumidor desea intercambiar una parte de uno de los bienes por una parte del otro y terminar consumiendo una cierta cantidad de cada uno más que especializarse en el consumo de alguno de los dos.
La relación marginal de sustituciónTécnicamente, la relación marginal de sustitución (RMS) es la pendiente en un punto de la curva de indiferencia. La RMS mide la relación a la que el consumidor está dispuesto a intercambiar, o sustituir, el consumo de un bien por el otro. En la Figura 8 podemos ver cómo varía la RMS a medida que nos movemos a través de los puntos de la curva de indiferencia. Si comenzamos a movernos desde el punto A, vemos que el consumidor está dispuesto a sacrificar 5 unidades de y por una unidad adicional de x; para pasar del punto B al C, nuestro consumidor está dispuesto a renunciar al consumo de 2 unidades de y por una unidad más de x. Ahora bien, si el le preguntamos al consumidor cuánto daría por una unidad más del bien x, lo que implica pasar al punto D, este renunciaría a solamente una unidad de y. Es decir, a medida que nos movemos hacia la derecha, la RMS de x por y disminuye. Esta propiedad se conoce como tasa marginal de sustitución decreciente.

[image: image12.png]Figura 7

&y
Pendiente

= rus

Canticad de Y

Cantidad de X

[image: image13.png]Figura 8

Canticad de Y

CONCLUSIONES
Para el estudio de la economía es necesario aplicar sistemas económicos, los cuales se encargan de organizar la producción, la distribución y el consumo en beneficio de una sociedad particular. Estos sistemas dividen a la economía en dos sectores dependiendo de las empresas establecidas, como lo es: la macroeconomía y la microeconomía.

Los objetivos más relevantes para el estudio de ésta ciencia social son: satisfacer las necesidades humanas para la obtención de resultados individuales y colectivos de la sociedad; analizar la relación entre los recursos que son de carácter limitado y las necesidades que son de carácter ilimitado y lograr mayor ganancia con menor inversión.

En la economía existen cinco factores de producción que están estrechamente relacionadas; y son: la tierra, el trabajo, el capital, el estado y la empresa; todas están regidas por leyes y por la utilidad que los consumidores desean obtener de la fabricación de productos hechas para el consumo ya que su satisfacción es medida a través de lo que estos obtienen al adquirir un bien o servicio en respuesta a sus necesidades. A estos servicios se les conocen como bienes debido a que son objetos útiles, provechosos o agradables capaces de proporcionar a quienes los consumen un cierto valor de uso o utilidad. Los bienes económicos, más específicamente, son objetos que se producen para su intercambio en el mercado, es decir, son mercancías.

El uso de los productos creados para los consumidores son mayormente convertidos en necesidades, aunque se debe admitir, que a veces, la necesidad es idéntica al deseo que tengan los consumidores de una mercancía o servicio.

Y todas estas creaciones se mercancías y servicios son medidas a través del uso que los consumidores le dan en una curva de indiferencia.

BIBLIOGRAFÍA

· http://www.mitecnologico.com/

· http://www.eco-finanzas.com/diccionario/

· http://www.econlink.com.ar/

· ECONOMÍA PRINCIPIOS Y APLICACIONES

Francisco Mochón- Víctor Beker.

4ta Edición.

ANEXOS

[image: image17.png]45

i 1N A =
A Ll -

|ejoL pepliin

w o
(=]

Cantidad Consumida

ol

[euiSiein pepinn

Gráficos de Utilidad Total y Marginal.

Circuito Económico

[image: image14.png]HBIEAENS

PAGANLOSBYS

[image: image15.png]Q. Curvas de indiferencia

Autores:

Malpa, Emidres
Monytero, Katherine
Tizamo, Vanessa
PUERTO ORDAZ, AGOSTO 2010

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

