www.monografias.com

Ahorro & Inversión

1. Introducción
2. Ahorro
3. Determinantes del ahorro
4. Inversión
5. Determinantes de la inversión
6. Conclusión
7. Bibliografía
INTRODUCCIÓN

La teoría del consumo tiene como finalidad analizar cuáles son los fundamentos racionales del comportamiento del consumidor ante el deseo de satisfacer sus necesidades.

El objetivo general de la teoría del consumo es desembocar en la demanda que el consumidor presenta en el mercado respecto a los diversos bienes que tiene que adquirir

Como todos sabemos, el consumo es el acto final del proceso económico, que consiste en la utilización personal y directa de los bienes y servicios productivos para satisfacer necesidades humanas. 

El consumo puede ser tangible (consumo de bienes) o intangible (consumo de servicios). Además, se puede clasificar de acuerdo a quien realice el acto en privado y pública. El consumo privado es el realizado por las familias y las empresas, y el público es hecho por el gobierno.

El consumidor decide si desea invertir su dinero o ahorrarlo; es por esto, que en el presente trabajo hablaremos de lo que es el ahorro y la inversión para los consumidores.

AHORRO

El ahorro es la parte del ingreso (nacional, familiar o personal) que no se destina a la compra de bienes de consumo. 

El ahorro se obtiene restándole a los ingresos totales el gasto total en consumo. De esta forma, Ahorro = Ingresos - Gastos. El ahorro privado lo llevan a cabo las unidades familiares y las empresas, mientras que el ahorro público lo realiza el gobierno. 

Existen distintos tipos de ahorro, estos son:

* Ahorro Financiero

Conjunto de activos rentables emitidos, tanto por el sistema financiero como por el Gobierno, que han sido acumulados a través del tiempo. El ahorro financiero se calcula como M3 + Bonos.

* Ahorro Macroeconómico

Es la diferencia entre el ingreso y el consumo. 

* Ahorro Privado

Es la diferencia entre los ingresos y el consumo de las unidades familiares y de las empresas. 

* Ahorro Público

Es la diferencia entre los ingresos y gastos del gobierno. 

DETERMINANTES DEL AHORRO

* Magnitud de ingresos: Si el consumidor espera que sus ingresos futuros sean mayores que los actuales, no existirá apenas estímulo para el ahorro. En cambio, si cree que sus ingresos van a disminuir, el estímulo será mayor. Esto sería como una planificación del consumo y de los ingresos obtenidos.


* Certidumbre de los ingresos futuros: Es evidente que con ingresos inciertos en el futuro, el incentivo para l ahorro es mayor que cuando esos egresos futuros están más asegurados.


* Grado de previsión de futuro: Por falta de imaginación, o por cualquier otro motivo, puede ocurrir que se infravaloren las necesidades futuras respecto a las actuales, lo que supone vivir más en el momento actual y despreocuparse del futuro; esto acarrea un ahorro inferior.


* Nivel de renta actual: Cuanto más alta sea la renta actual, más se ahorrará, ya que gastando más quedan menos necesidades que satisfacer; entonces es preferible atender a la previsión de una necesidad futura antes que al consumo actual.


* Expectativas sobre la evolución de los precios futuros: Si se espera que los precios de los bienes van a ser más altos en el futuro, la tendencia al ahorro será menor que si se esperan unos precios estables o unos precios inferiores.


* El tipo de interés: Un cierto flujo, tal vez no muy grande, puede esperarse del premio que se espera obtener de la renta ahorrada, es decir, del tipo de interés. Si este es alto, es probable una mayor tendencia a ahorrar que si es bajo.


* El salario: se considera salario a la remuneración del factor de producción trabajo. Dependiendo del salario que uno reciba se verá si se ahorra o no. Si una persona obtiene un salario mensual bastante alto, lo más probable es que ahorre la cantidad que no gasta de su salario. Mientras más alto es el salario, hay más probabilidad de ahorro.


* La inflación: es un desequilibrio en el mercado, acumulativo que se auto alimenta, se acelera por sí mismo y es difícil de controlar. Mientras mayor es la inflación, menor es el ahorro.


Puede también ahorrarse para capitalizar y mejorar la posición social, por el hecho de ser propietario, o por pretender alcanzar una situación de poder económico, o para dejar un patrimonio a los descendientes. “Este último factor influyente en el ahorro, probablemente el menos racional de todos, desempeña un papel decisivo en la formación del ahorro total, puesto que si el ahorro no fuera más que un “consumo aplazado”, resultaría que el ahorro “neto” sería nulo, ya que se consumiría.”

INVERSIÓN

Contrario al ahorro, se encuentra lo que comúnmente se denomina Inversión. La inversión, es el flujo de producto de un período dado que se usa para mantener o incrementar el stock de capital de la economía. 

El gasto de inversión trae como consecuencia un aumento en la capacidad productiva futura de la economía. La inversión bruta es el nivel total de la inversión y la neta descuenta la depreciación del capital. Esta última denota la parte de la inversión que aumenta el stock de capital. En teoría económica el ahorro macroeconómico es igual a la inversión.

El inversionista, es quien coloca su dinero en un título valor o alguna alternativa que le genere un rendimiento futuro, ya sea una persona o una sociedad.

La inversión es cualquier sacrificio de recursos hoy, con la esperanza de recibir algún beneficio en el futuro. Estas inversiones pueden ser temporales, a largo plazo, privada (gasto final del sector privado) y pública (gasto final del gobierno). Por su parte, la inversión fija  es la incorporación al aparato productivo de bienes destinados a aumentar la capacidad global de la producción (computadoras, nuevas tecnologías, etc.).

La inversión de capital humano es por ejemplo el pago de estudios universitarios, cualquier curso de capacitación que hacen las empresas para sus empleados, entre otros.

Existen distintos tipos de inversión:

* Inversión Extranjera De Portafolio (O Indirecta)

Aquella inversión que hacen agentes de una economía en bonos, acciones y otras participaciones que no constituyen inversión extranjera directa ni reservas internacionales.

* Inversión Extranjera Directa 

La define el FMI como "la inversión cuyo objeto sea adquirir una participación permanente y efectiva en la dirección de una empresa en una economía que no sea la del inversionista." La inversión debe contemplar los cambios en la participación efectiva en el capital de las empresas, incluidas las utilidades que se reinvierten.

DETERMINANTES DE LA INVERSIÓN

* Ingreso: El ingreso está compuesto por todas aquellas entradas de dinero que tiene una persona y con el que cuentan para consumir y cubrir necesidades. Dependiendo del ingreso las personas invierten o no en determinado bien o servicio. Mientras mayor es el ingreso, mayor es la inversión. Si la persona gana bien, invierte más y tiene ganancias a largo plazo.

 “Existe un factor que influye y determina la inversión al igual que el anterior, este está representado por los costos de bienes y servicios”. Contrario a los precios que no forman parte de los determinantes de la inflación, ya que los precios no son más que los costos + las ganancias. Los inversionistas se ven muy influenciados a adquirir o no un bien dependiendo de su costo. “El inversionista siempre hace las cosas a su conveniencia” (Phill Morton, Economía y principios, 1982)

*Las expectativas y la confianza de los empresarios, es un factor sumamente importante que influye directa e indirectamente sobre las inversiones de ellos. Esto depende mucho de la situación política y económica del país; “si las cosas andan mal, los empresarios no invierten, no confían y punto”. (Phill Morton)

CONCLUSIÓN

La actividad económica es hoy esencialmente un fenómeno social: se realiza en y a través de la sociedad.

El hombre es un ser social por naturaleza y es consumidor de nacimiento. Como consumidor  ahorra, es decir, guarda una parte de su renta que no gasta para adquirir bienes posteriormente. Sabemos que existen muchos factores que determinan el ahorro de cada individuo, así como también existen otros factores que determinan la parte del ingreso que se utiliza para adquirir bienes, esperando recibir algo de ellos a corto, mediano, o largo plazo; esto es lo que conocemos como inversión.

Entonces, decimos y afirmamos que el hombre es un ser social por excelencia, que consume, ahorra e invierte sus ingresos para satisfacer necesidades y lujos personales y familiares.

“Cuando la fuente de la renta monetaria es el trabajo, aquí se hará referencia a la decisión – previa al “cómo gastar la renta” – acerca de “cuánto va a gastar el consumidor de su renta en adquirir bienes de consumo”, que es lo mismo que preguntar “cuánto va a ahorrar”.

Dejando para la teoría de la distribución la cuestión de los ingresos de la unidad de consumo y la del equilibrio entre trabajo y descanso, debe suponerse que cuando decide ahorrar una parte de sus ingresos, el consumidor actúa racionalmente”. (Enciclopedia Autodidáctica Océano, 1990)

BIBLIOGRAFÍA

· Enciclopedia Autodidáctica Océano (1990), tomo 3, Océano: Barcelona, España.

· http://www.corfinsura.com/espanol/glosario/home.asp
· http://www.google.com/search.econoterminos.html/

Beatriz Carreño

bettyna25@hotmail.com
Pedro Fajardo

Jesús Martínez
Universidad Nueva Esparta

Escuela de Diseño

Macroeconomía

� Enciclopedia Autodidáctica Océano. (1990). España.


