PAGE
1

www.monografias.com

Indices de precios
1. Concepto
2. Tasa de inflación.
3. Canasta familiar
4. El índice de precios al consumidor (I P C)
5. Bienes y servicios para el IPC-98
6. Tipología de las fuentes
7. Inflación
8. Determinantes de la inflación en Colombia
9. Estadísticas de la inflación en Colombia
10. Deflación
11. Desinflación
12. Tipos de inflación
13. Causas y consecuencias de la inflación

14. La inflación y el PIB nominal
15. Ideas falsas sobre inflación
16. El impuesto de la inflación.
17. El efecto Fisher.
18. Los costos de la inflación.
19. Bibliografía
CONCEPTO:
Miden la relación entre el precio de determinado año y el precio del año tomado como base. Se encuentra dividiendo el precio del año actual por el precio del año base y multiplicando por 100.

Los índices de precios se utilizan para convertir valores nominales a valores reales. Índice de precios es un indicador que muestra la variación de los precios de un producto o conjunto de productos entre dos periodos de tiempo.

En el transcurso del tiempo comprobamos que los mismos bienes, tienen un precio diferente y generalmente creciente a medida que pasa el tiempo. El bien real es el mismo, pero su valoración monetaria (precio) cambia. Si deseamos analizar en forma adecuada la evolución de la actividad económica, debemos separar la influencia de los precios sobre los valores de los agregados económicos (bienes y servicios).

Los distintos valores del PIB se deben a cambios del precio o la cantidad, se considera pertinente analizar la producción nacional desde dos puntos de vistas: el PIB NOMINAL y el PIB REAL.

· PIB nominal: es el resultado de las cantidades actuales por los precios actuales (no se elimina el efecto de los precios).

· PIB real: es el resultado de las cantidades actuales por los precios de un determinado año base (se elimina el efecto de los precios)

TASA DE INFLACION.

Mide el cambio porcentual que se produce en un índice de precios (nivel de precios actual y nivel de precios anterior).

 IPC año actual – IPC año base

T de I = -- x 100.

 IPC año base

VALORES DEL PRODUCTO C. A PRECIOS CORRIENTES

Año

Precio

Cantidad

Valor a precios corrientes

1

100

40

4.000

2

110

40

4.400

3

120

50

6.000

4

125

60

7.500

5

130

70

9.100

6

135

70

9.450

7

140

80

 11.200

** Calcular el índice de precios del producto C empleando el año 3 como base.

CANASTA FAMILIAR

Conjunto representativo de bienes y servicios que con mayor frecuencia adquieren los hogares y que representan un gasto importante en el consumo total, que satisfacen directa o indirectamente necesidades de consumo final.

EL ÍNDICE DE PRECIOS AL CONSUMIDOR (I P C)

Es la medida mas utilizada, se calcula dividiendo el valor de la canasta familiar del año en estudio, entre el valor de la canasta familiar del año base, multiplicado por 100.

 Canasta Familiar (año actual)

IPC = -- x 100

 Canasta Familiar (año base)

 El IPC tiene como finalidad calcular en cuanto cambia el gasto mínimo entre dos periodos de tiempo, que se necesita para adquirir una canasta de bienes y servicios, manteniendo constante el nivel de utilidad o bienestar que el consumidor obtiene.

En Colombia se viene trabajando con IPC desde el año de 1937, pero a partir de 1954 se establecen los aspectos de carácter metodológico, conceptual y de construcción que se pueden considerar más representativos del IPC. Los índices de precios al consumidor han sido los siguientes:

· IPC-20. De Julio de 1954 a Diciembre de 1978. Año base: 1954. Se realizaban encuestas en las ciudades de: Bogotá, Medellín, Barranquilla, Bucaramanga, Manizales, Pasto, Cali

Se analizaban 199 artículos, distribuidos en los grupos de gastos: alimentación, vivienda, vestuario y misceláneos

· IPC-40. De Enero de 1979 a Diciembre de 1988. Año base: 1978. Continua trabajando con las siete ciudades anteriores. Se estudiaban 252 artículos y se mantenía la misma estructura de grupos de gastos.

· IPC-60. De Enero de 1989 a Diciembre de 1998. Año base: 1988. Se amplia la cobertura geográfica a 13 ciudades con sus respectivas áreas metropolitanas: Bogotá, Medellín, Cali, Barranquilla, Bucaramanga, Manizales, Pasto, Pereira, Cúcuta, Montería, Neiva, Cartagena y Villavicencio.

Los artículos estudiados para este índice fueron 770 y se seleccionaron 195. Se reestructuró el campo de los grupos de gastos:

Alimentación

Educación y recreación.

Vivienda

Transporte

Vestuario

Otros

Salud

.

· IPC-98. Este índice de precios tiene como base al año de 1998. La canasta de referencia se constituyó por la información recogida en la Encuesta de Ingresos y Gastos de 1994 – 1995, pero ajustando esta información a los precios de los bienes y servicios constituidos de la canasta familiar, entre esa fecha y diciembre de 1998.

El numero de artículos estudiados ascendió a 820 y se seleccionaron 405. La cobertura geográfica quedó constituida por las 13 ciudades anteriores, incluyendo sus áreas metropolitanas o zonas de influencia.

Constitución de los grupos de gastos y el numero de artículos que le corresponden en la conformación de la canasta familiar para el IPC-98 .

Grupos de Gastos

Artículos y/o variedades

1. Alimentos

 136

2. Vivienda

65

3. Vestuario

44
4. Salud

29
5. Educación

31
6. Diversión, cultura y esparcimiento

28
7. Transporte y comunicaciones

34
8. Otros

38
Total

 405

El campo de consumo del IPC, está constituido por los gastos de consumo final de los hogares, excluyendo impuestos, seguros y contribuciones a la seguridad social, gastos de inversión y ahorro.

Criterios para seleccionar un artículo de la canasta familiar.

· Debe ofrecer garantía suficiente de permanencia en el mercado

· Si su frecuencia de demanda debe ser igual o superior al 30% de los consumidores encuestados.

· Debe ser representativo de la evolución de los precios de todos los artículos que constituyen los subgrupos.

· El artículo seleccionado debe ser de consumo habitual por los hogares.

· Debe presentar características y facilidad para el seguimiento de precios.

BIENES Y SERVICIOS PARA EL IPC-98

GRUPOS

SUBGRUPOS

1. ALIMENTOS

1.1 Cereales y productos de panadería

1.2 Tubérculos y plátanos.

1.3 Hortalizas y legumbres

1.4 Frutas

1.5 Carnes y derivados de la carne

1.6 Pescados y otras comidas de mar

1.8 leche, huevos y grasas.

1.7 Alimentos varios

1.8 Comidas fuera del hogar.

2. VIVIENDA

2.1 Gastos de ocupación de la vivienda

2.2 Combustible y servicios públicos

2.3 Muebles del hogar

2.4 Aparatos domésticos

2.5 Utensilios domésticos

2.6 Ropa del hogar

2.7 artículos de limpieza del hogar.

3. VESTUARIO

3.1 Vestuario

3.2 Calzado

3.3 Servicio de vestuario y de calzado

4.SALUD

4.1 Bienes y artículos para la salud.

4.2 Servicios profesionales para la salud.

4.3 Gastos de aseguramiento privado

5. EDUCACION

5.1 Instrucción y enseñanza

5.2 Artículos escolares

5.3 Artículos culturales y otros relacionados

6. DIVERSION, CULTURA

ESPARCIMIENTO

6.1 Artículos para la diversión y esparcimiento

6.2 Servicios, aficiones, distracción, esparcimiento

7. TRANSPORTE Y COMUNICA

CION.

7.1 Transporte personal

7.2 Transporte público.

7.3 Comunicación.

8 OTROS GASTOS

8.1 Bebidas alcohólicas y cigarrillos

8.2 Artículos para el aseo y cuidado personal

8.3 Artículos de joyería

8.4 Otros bienes y servicios.

NOTA: Se estudiaron 820 artículos y se seleccionaron 405.

TIPOLOGIA DE LAS FUENTES

1. Puestos en plazas de mercados, incluye móviles

2. Supermercados y almacenes privados

3. Cajas de compensación, cooperativas, fondos de empleados y comisariatos.

4. Tiendas de barrios no especializadas

5. Almacenes o tiendas especializadas

6. Droguerías, farmacias y perfumerías.

7. Establecimientos especializados, prestación de servicios.

8. Restaurantes o expendios de comidas preparadas en cadena.

9. Otros establecimientos, incluye viviendas en arrendamiento.

10. Hipermercados.

PERIODOS DE RECOLECCIÓN.

El proceso de recolección y de producción del índice es mensual, pero al interior del mismo y por procedimientos operativos se ha concebido distribuir el ciclo de recolección en periodos llamados décadas, (diez días hábiles de recolección.)

PERIODICIDADES DE RECOLECCION

Los periodos de recolección en el IPC se encuentran asociadas a la frecuencia de cambio de los precios de los artículos que constituyen la canasta familiar.

GRUPO

PERIODO

· Alimentos

Mensual

· Limpieza del hogar

Bimestral

Artículos de aseo personal

 medicinas, bebidas alcohólicas

 y servicios de cuidado personal.

· Muebles del hogar

Trimestral

Electrodomésticos.

Ropa del hogar

Vestuario

Servicios médicos

Gastos de seguro

Artículos escolares

Servicios para la diversión

Cultura y esparcimiento

Vehículos, mantenimiento

· Servicio de arrendamiento.

Cuatrimestral

· Servicios educativos

Anual

· Servicios públicos, periódicos

Periodo abierto

fútbol, loterías, discos, combustibles,

Servicio de transporte, servicios financieros.

INFLACION

CONCEPTO.

Movimiento ascendente y sostenido en el nivel general de precios que se da en la mayor parte de los productos.

· Se refiere a un aumento del nivel general de precios. Es un aumento constante en el índice de precios, no un incremento experimentado una sola vez.
· Inflación: en Economía, término utilizado para describir un aumento o una disminución del valor del dinero, en relación a la cantidad de bienes y servicios que se pueden comprar con ese dinero.

La inflación es la continua y persistente subida del nivel general de precios y se mide mediante un índice del costo de diversos bienes y servicios. Los aumentos reiterados de los precios erosionan el poder adquisitivo del dinero y de los demás activos financieros que tienen valores fijos, creando así serias distorsiones económicas e incertidumbre. La inflación es un fenómeno que se produce cuando las presiones económicas actuales y la anticipación de los acontecimientos futuros hacen que la demanda de bienes y servicios sea superior a la oferta disponible de dichos bienes y servicios a los precios actuales, o cuando la oferta disponible está limitada por una escasa productividad o por restricciones del mercado. Estos aumentos persistentes de los precios estaban, históricamente, vinculados a las guerras, hambrunas, inestabilidades políticas y a otros hechos concretos.

POR QUÉ ES IMPORTANTE BAJAR LA INFLACIÓN

· La inflación afecta a los más pobres.

Si suben los precios de los alimentos, de la gasolina o del vestuario, al tiempo que los ingresos de la gente se mantienen iguales o aumentan menos que la inflación, cada vez se podrá comprar menos cosas con esos ingresos. Lo mismo ocurre con el dinero en las cuentas de ahorros: Si las tasas de interés que pagan es menor que la tasa de inflación, entonces el dinero ahorrado pierde valor, por eso la inflación afecta, sobre todo, a quienes reciben ingresos fijos y bajos, entre los que se encuentran los pensionados y los sectores más pobres de la población.

Las personas de mayores ingresos pueden protegerse contra la inflación comprando activos reales (casa, terrenos) a los que no tienen fácil acceso o los pobres.

· La inflación frena el crecimiento.

La inflación genera una gran incertidumbre. Cuando es alta, los empresarios no saben con certeza el nivel que tendrán los precios en el futuro. Por esta razón, se dejan de hacer muchas inversiones que podrían contribuir al desarrollo del país en el largo plazo.

· La inflación reduce la eficiencia de la economía.

Esto sucede por que los recursos son dirigidos hacia actividades menos productivas, que protegen a los inversionistas de los afectos nocivos de la inflación. Se destinan recursos para actividades especulativas y a inversiones en propiedad raíz en lugar de maquinaria, plantas y equipos o a la creación de nuevas empresas productivas que son, ,junto con el capital humano, los que finalmente generan crecimiento económico.

· Bajar la inflación puede ser costoso en el corto plazo, pero trae grandes beneficios.

Mientras se consigue llegar a un nivel bajo de inflación, puede haber algunos costos en materia de desempleo, debido a esto el Banco de la República ha optado por reducirla gradualmente. Una vez el objetivo de una inflación baja y estable sea alcanzado, serán muchos más los beneficios que los costos y se podrá contar con una economía más confiable y más atractiva para la inversión y por tanto, con mayor capacidad para generar empleo.

¿CÓMO SE MIDE LA INFLACIÓN?

Debido a que la inflación es una medida del crecimiento promedio de los precios, se debe escoger un grupo de productos representativos de lo que se quiera medir y hacer seguimiento a la evolución de sus respectivos precios. Los precios de este grupo de productos se combinan para generar un índice, teniendo en cuenta la importancia de cada producto en el consumo o en el gasto cuya inflación se quiera medir. Esto es, se toma un promedio ponderado de los precios que componen el índice. Dicho índice se hace igual a en un momento dado, y se van calculando los aumentos (o disminuciones) de un período a otro. Estas variaciones son la inflación de ese período.

Existen varios índices para medir la evolución de los precios en la economía. Cada un o explica el comportamiento de los precios de un grupo de productos específico. Los más utilizados son el índice de precios al consumidor (IPC) y el índice de precios del productor (IPP).

· ÍNDICE DE PRECIOS AL CONSUMIDOR (IPC):

Es el más utilizado en Colombia para hacer seguimiento a la inflación. Este índice refleja la variación de los precios del conjunto de bienes y servicios que más consumen las familias colombianas. Cada bien o servicio tiene un peso específico, dependiendo de su participación en el gasto de las familias. Por ejemplo, los alimentos y la vivienda representan, aproximadamente, el 50% de la canasta familiar y, por lo tanto, tienen más influencia en el cálculo del IPC que los demás bienes y servicios, como la educación y la diversión, por ejemplo. El IPC es calculado mensualmente por el DANE (Departamento Administrativo Nacional de Estadística), con base en información recogida en las 23 capitales de los antiguos departamentos).

El IPC se subdivide en varios componentes: i) alimentos, ii) vivienda, iii) vestuario, iv) salud, v) educación, vi) diversión, cultura y esparcimiento, vii) transporte y comunicaciones y viii) otros gastos. Se calcula asimismo, un índice para niveles de ingresos bajos, medios y altos con el fin de reflejar más adecuadamente la inflación para distintos grupos de la población.

· ÍNDICE DE PRECIOS AL PRODUCTOR (IPP):

Mide la evolución de los precios de un conjunto de bienes en su primer nivel de venta, es decir, los precios que fijan los productores. Este índice es calculado mensualmente por el Banco de la República. Desde agosto de 1999 se calculan varios índices, de los cuales los principales son:

· EL IPP DE OFERTA INTERNA TOTAL

Compuesto de bienes ofrecidos internamente en el país, de procedencia nacional o importada, incluyendo las materia primas.

· EL IPP DE BIENES FINALES CON DESTINO A LA DEMANDA INTERNA:

Está compuesta de bienes demandados internamente, de procedencia nacional o importada y destinadas al consumo final, por bienes de capital y por materiales de construcción.

· EL IPP DE DEMANDA FINAL:

Mide los cambios en los precios de los bines nacionales destinados a la demanda final, es decir, destinados para consumo final, bienes de capital, materiales de construcción y para exportación.

TASA DE INFLACIÓN: es la tasa de variación del nivel general de precios. Se expresa:
Nivel de precios(t) - Nivel de precios (t - 1)

Tasa de inflación (año T) = ---

Nivel de precios (t - 1)

DETERMINATES DE LA INFLACION EN COLOMBIA

A. AGREGADOS MONETARIOS Y CREDITICIOS

1. Lineamientos de política monetaria.
2. Agregados monetarios
· Base monetaria
· M3
· Crédito y cartera.
3. Tasas de interés.

4. Tipo de cambio.
5. Precio de activos financieros y reales

1. Mercado accionario
2. Precios de la vivienda.
B. OFERTA Y DEMANDA

1. Consideraciones generales

2. Demanda y balance externo

· Consumo

· Inversión

· Exportaciones

C. SALARIOS, EMPLEO Y PACTOS SALARIALES.

· Salarios industriales.
· Pacto de incremento salarial
· El empleo
D. UTILIZACIÓN DE LA CAPACIDAD INSTALADA Y BRECHA DEL PRODUCTO.

ESTADÍSTICAS DE LA INFLACIÓN EN COLOMBIA

	Colombia, Índice de Precios al Consumidor

	 (IPC) Según ciudades

	Variaciones mensuales 2004 – 2005

	Mes
	Noviembre
2004
	Diciembre
2004
	Año corrido
 2004
	Enero
2005
	Febrero
2005
	Año corrido
2005

	Total IPC
	0,28
	0,3
	5,5
	0,82
	1,02
	1,85

	Medellín
	0,09
	0,44
	5,64
	1,82
	0,95
	2,79

	Barranquilla
	0,06
	0,27
	5,3
	0,28
	1,72
	2

	Bogotá D.C.
	0,38
	0,36
	5,38
	0,59
	0,98
	1,57

	Cartagena
	0,15
	0,39
	6,51
	0,53
	0,62
	1,15

	Manizales
	0,01
	0,08
	5,1
	0,52
	1,71
	2,23

	Montería
	-0,12
	0,19
	6,58
	1,34
	1,01
	2,36

	Neiva
	0,27
	-0,12
	5,01
	1,42
	0,93
	2,36

	Villavicencio
	0,15
	0,31
	5,62
	1,31
	1,47
	2,79

	Pasto
	0,35
	0,27
	5,85
	1,02
	1
	2,03

	Cúcuta
	0,31
	0,32
	4,61
	1,18
	0,83
	2,02

	Pereira
	-0,02
	0,22
	5,53
	1
	1,22
	2,23

	Bucaramanga
	0,32
	0,59
	6,62
	1,11
	1,31
	2,44

	Cali
	0,38
	-0,01
	5,34
	0,61
	0,8
	1,42

Índice de precios al consumidor IPC – Colombia

Variaciones porcentuales 1990 - 2004

Tasa de inflación

	Año
	Tasa %

	1990
	32.36

	1991
	26.82

	1992
	25.13

	1993
	22.6

	1994
	22.59

	1995
	19.46

	1996
	21.63

	1997
	17.60

	1998
	16.70

	1999
	 9.23

	2000
	 8.75

	2001
	 7.65

	2002
	 6.99

	2003
	 6.49

	2004
	 5.50

Entre marzo de 1994 y febrero de 1995, se realizó la Encuesta de Ingresos y Gastos en 28.000 hogares de las23 capitales de los antiguos departamentos, para determinar cambios en los hábitos de consumo y la estructura del gasto de la población colombiana. Con los resultados de esta encuesta, bajo el trabajo de un grupo interdisciplinario de especialistas y la asesoría de la entidad estadística del Canadá, se desarrollo una nueva metodología para calcular el IPC, que es aplicada a partir de enero. Se creó una nueva canasta con una estructura de dos niveles, uno fijo y uno flexible, que permite actualizar la canasta de bienes y servicios, por cambios en el consumo final en un periodo relativamente corto (lo cual no era posible en la anterior canasta). Además la nueva canasta quedó conformada por 405 artículos (la anterior poseía 195), amplió la cobertura socioeconómica a toda la población del índice e igualmente mejoró la fórmula de cálculo
* Fuente: www.Dane.gov.co

DEFLACION

Lo contrario de la inflación. Se produce cuando desciende el nivel general de precios. Este fenómeno es muy raro actualmente. Las deflaciones prolongadas en la que los precios bajan ininterrumpidamente durante varios años, van unidas a periodos de depresión.

La deflación implica una caída continuada del nivel general de precios, como ocurrió durante la Gran Depresión de la década de 1930; suele venir acompañada por una prolongada disminución del nivel de actividad económica y elevadas tasas de desempleo. Sin embargo, las caídas generalizadas de los precios no son fenómenos corrientes, siendo la inflación la principal variable macroeconómica que afecta, actualmente, tanto a la planificación privada como a la planificación pública de la economía.

DESINFLACION

Es una disminución de la tasa de inflación. La desinflación funciona al instrumentar una baja repentina y permanente en el crecimiento del PIB nominal, la cual se conoce como el efecto choque que se representa con una disminución de la demanda. Otro enfoque es el efecto gradualista, el cual difiera del anterior que la reducción se hace en forma gradual, no repentina del crecimiento del PIB nominal.

ESTANFLACION: Es la presencia simultanea de inflación, recesión y elevado desempleo.

RECESION : El PNB disminuye dos trimestres consecutivos

DEPRESION : Es una recesión larga, prolongada y profunda.

TIPOS DE INFLACION

La inflación muestra tres niveles cualitativos que permiten comprenderla:

1. INFLACION MODERADA: Se caracteriza por una lenta subida de los precios. Tasas anuales de inflación de un dígito.

Cuando la subida de los precios sigue una tendencia gradual y lenta, con una media anual de unos pocos puntos porcentuales, no se considera que esta inflación sea una seria amenaza para el progreso económico y social. Puede incluso llegar a estimular la actividad económica: la sensación de que la renta personal está creciendo por encima de la productividad puede estimular el consumo; la inversión en la compra de viviendas puede aumentar, al anticiparse la apreciación futura de los precios; la inversión de las empresas de negocios en fábricas y maquinaria puede crecer, puesto que los precios aumentan por encima de los costes, y los individuos, las empresas y los gobiernos que piden prestado descubren que pagarán los préstamos con dinero que tendrá un menor poder adquisitivo, por lo que tendrán un mayor incentivo para pedir dinero prestado.

EFECTOS.
· Cuando los precios son relativamente estables.

· El público confía en el dinero

· El público está dispuesto a mantenerlo en efectivo por que su valor no se deprecia rápidamente.

· Firma contratos a largo plazo expresados en términos monetarios por que confía que el nivel de precios no se habrá incrementado demasiado.

· Disminuye la inversión en activos reales, por que cree que sus activos monetarios conservaran su valor real.

2. INFLACION GALOPANTE

La inflación es galopante cuando los precios empiezan a subir a tasas de dos o tres dígitos, un 20% y el 100% al año.

Más preocupante resulta el crecimiento de la inflación que implica mayores subidas de precios, con medias anuales entre el 10 y el 30% en algunos países industrializados, e incluso del cien por cien en algunos países en vías de desarrollo. La inflación crónica tiende a perpetuarse, aumentando aún más a medida que las distorsiones económicas y las expectativas pesimistas se van acumulando. Para hacer frente a esta inflación crónica se frenan las actividades normales de la economía: los consumidores compran bienes y servicios para evitar los precios futuros; la especulación sobre la propiedad aumenta; las empresas se centran en inversiones a corto plazo; los incentivos para ahorrar, adquirir pólizas de seguros, planes de pensiones, o bonos a largo plazo son menores puesto que la inflación erosiona su rentabilidad futura; los gobiernos aumentan sus gastos corrientes anticipándose a menores ingresos en el futuro; los países que dependen de sus exportaciones pierden ventajas competitivas en el comercio internacional, lo que les obliga a emprender medidas proteccionistas y controles de la unidad monetaria arbitrarios.
EFECTOS

· Distorsiones económicas

· Los contratos se hacen en moneda extranjera

· El dinero pierde su valor muy deprisa.

· El publico mantiene la cantidad de dinero mínima

· Los mercados financieros desaparecen

· Se incrementa la compra de bienes reales como viviendas, terrenos.

· Los tipos de interés son altos.

· Se invierte en otros países.

3. HIPERINFLACION

3 dígitos en adelante. Los precios suben en millón porcentual anual. Se presenta generalmente después de las guerras, de las revoluciones.

Bajo su forma más extrema, los aumentos persistentes de los precios pueden convertirse en lo que se denomina hiperinflación, provocando la crisis de todo el sistema económico. La hiperinflación que se produjo en Alemania tras la I Guerra Mundial, por ejemplo, provocó que la cantidad de dinero en circulación aumentara más de siete mil millones de veces, y que los precios se multiplicaran por más de diez mil millones en 16 meses antes de noviembre de 1923. Otros ejemplos de hiperinflación son los fenómenos que se produjeron en Estados Unidos y en Francia a finales del siglo XVIII; en la Unión de Repúblicas Socialistas Soviéticas (URSS) y en Austria tras la I Guerra Mundial; en Hungría, China y Grecia tras la II Guerra Mundial; y en algunos países en vías de desarrollo en los últimos años. Esta situación fue particularmente intensa en algunos países de América Latina, como México, Argentina o Brasil, a partir de la década de 1960. Cuando se produce una hiperinflación, el crecimiento del dinero y de los créditos aumenta de forma explosiva, destruyendo los vínculos con los activos reales y obligando a volver a complejos acuerdos de trueque. A medida que los gobiernos intentan hacer frente a los pagos de los programas de gasto incrementados, expandiendo la demanda, la financiación inflacionista de los déficit presupuestarios distorsiona la estabilidad económica, social y política.

EFECTOS

· La gente se apresura a deshacerse del dinero

· Los precios se vuelven inestables

· Se tiende a comprar bienes

· Desequilibra totalmente la distribución de la riqueza.

CAUSAS DE LA INFLACION:

· El nivel de precios y el valor del dinero: esta causa podemos analizarla desde dos puntos de vista. Primero: cuando sube el nivel general de precios, la gente requiere más dinero para pagar los bienes y servicios que requiere. Segundo: una subida del nivel de precios significa una reducción del valor del dinero, ya que podemos comprar una cantidad menor de bienes y servicios con cada peso que tenemos.
· La oferta y la demanda de dinero y el equilibrio monetario. El valor del dinero depende de la oferta y de la demanda de dinero. Si analizamos la oferta monetaria, el Banco central la puede alterar por medio de operaciones de mercado abierto y mediante el control de las reservas de los bancos. Cuando suben los precios o disminuye el valor del dinero, las personas necesitan tener mas dinero en efectivo o en sus cuentas bancarias, lo cual aumenta la cantidad demandada del dinero.
· Efectos de una inyección monetaria. Un aumento de la oferta monetaria que realiza el gobierno comprando bonos a través de las operaciones de mercado abierto, eleva la cantidad de dinero en manos del publico y trae como resultado una subida del nivel de precios que reduce el valor de cada peso. También la inyección monetaria se puede hacer mediante la impresión de nuevos billetes, sacándolos a circulación, trayendo como consecuencia que disminuya el valor del peso debido a una subida del nivel de precios.
LA DISYUNTIVA ENTRE LA INFLACIÓN Y EL DESEMPLEO.

La curva de Phillips, siguiere que existe una disyuntiva entre la inflación y el desempleo, siempre es posible reducir el desempleo aumentado la inflación o reducir la inflación aumentado el desempleo.

CONSECUENCIAS DE LA INFLACION.
· Redistribuye la renta y la riqueza entre las diferentes clases

· Distorsiona los precios y la producción de los diferentes bienes.

· Afecta la producción y el empleo.

· Reducción del poder adquisitivo de la moneda.

LA INFLACION Y EL PIB NOMINAL

El producto interno bruto nominal crece más aprisa que el real, debido a que los precios suben año por año por causa de la inflación

Inflación por la Demanda: Se debe a un incremento en la tasa de crecimiento de la demanda agregada nominal o PIB nominal. Se debe mantener un crecimiento estable de la producción para evitar una aceleración de la inflación. Este tipo de inflación puede deberse a los cambios en cualquiera de los factores de la demanda:

· Confianza de los empresarios y consumidores

· Oferta monetaria

· Gasto gubernamental

· Transferencias

· Exportaciones netas.

Inflación por la Oferta: Es el incremento en los precios que proviene de un aumento en los costos de la empresa, los cuales no se relacionan directamente con un crecimiento del PIB nominal.

IDEAS FALSAS SOBRE INFLACION

· Significa inflación que los bienes son escasos?
· Significa inflación que nos estamos empobreciendo?
· Se enriquecen las empresas y se empobrecen los trabajadores.

EL IMPUESTO DE LA INFLACION.

Por que los bancos centrales de algunos países deciden imprimir determinada cantidad de dinero, sabiendo que su valor disminuirá con el paso del tiempo?. Cuando el gobierno necesita pagar el gasto público, puede recurrir a la creación de impuestos para recaudar el dinero que necesita o pidiendo prestamos al publico o vendiendo bonos; pero también puede pagar el gasto público, imprimiendo simplemente el dinero que necesita.

Cuando el gobierno recauda ingresos imprimiendo dinero, se dice que se recauda un impuesto de la inflación, por que sube el nivel de precios, debido a que los billetes valen menos. El impuesto a la inflación recae sobre todas las personas que tienen dinero.

EL EFECTO FISHER.

Cuando el banco de la republica eleva la tasa de crecimiento del dinero o aumento de la oferta monetaria, el resultado es un aumento de la tasa de inflación y del tipo de interés nominal. A este ajuste se le conoce como el efecto Fisher.

Para comprender la relación entre el dinero, la inflación y los tipos de interés, debemos identificar claramente los conceptos de interés nominal y de interés real.

· El interés nominal es la tasa que ofrecen los bancos

· La tasa de interés real es la que corrige la tasa nominal para tener en cuenta la tasa de inflación.

Tasa de interés real = Tasa de interés nominal - Tasa de inflación

LOS COSTOS DE LA INFLACION.

· Reducción del poder adquisitivo.
· Los costos en suela de zapatos.
· Los costes del menú.
· La variabilidad de los precios relativos y la mala asignación de los recursos.
· Distorsiones fiscales provocadas por la inflación.
· Confusión e incomodidad
· Redistribuciones arbitrarias de la riqueza.

Bibliografía:

· SAMUELSON, Paúl, Economía, Prentice Hall, México, 16ª. Edición, 1999

· GORDON, Robert J. Macroeconomía. México. Editorial CECSA.1996. Inflación. Pag 258

· MANKIW, N. Gregory. Principios de Economía. Mc Graw Hill. 3a. Edición. 2004

· Informe sobre inflación. Banco de la República. Diciembre de 2002

· Biblioteca de Consulta Microsoft® Encarta® 2003. © 1993-2002 Microsoft Corporation. Reservados todos los derechos.

· DANE. Colección de documentos # 24. I P C. 60 de 1989. DANE. Metodología Índice de Precios al Consumidor IPC-98. Diciembre de 1998

Paulo E Ricardo Arsuza

Economista. Recopilación Temas de Macroeconomía. 2005-1
oluap076@yahoo.es
� DANE. Metodología Indice de Precios al Consumidor. IPC - 98

� GORDON, Robert J. Macroeconomía. México. Editorial Cecsa.1996. Inflación. Pag 258

� Que es el Banco de la Republica?. Banco de la Republica Colombia.

� Temas del Emisor. Numero 7. Banco de la Republica Colombia. Diciembre 2002.

� Informe sobre inflación. Diciembre de 2002. Banco de la Republica de Colombia.

� GORDON, Robert J. Macroeconomía. México. Editorial Cecsa.1996. Inflación. Pag 275

� Biblioteca de Consulta Microsoft® Encarta® 2003. © 1993-2002 Microsoft Corporation. Reservados todos los derechos

� MANKIW, N. Gregory. Principios de Economía. Mc Graw Hill. 3a. Edición. 2004

