
TEMA I

LOS PROBLEMAS BÃ”SICOS DE LA ECONOMÃ�A

1. La EconomÃ−a como ciencia social: Aspectos metodolÃ³gicos e histÃ³ricos.

La EconomÃ−a es una ciencia social que analiza como las sociedades e individuos utilizan los recursos para
satisfacer las necesidades.

Con unos recursos se producen unos bienes para cubrir esas necesidades.

1.1. Tipos de Bienes.

Bien: Es todo aquello que se utiliza para satisfacer una necesidad.

Los bienes pueden ser:

a) SegÃºn su carÃ¡cter:

Libres : Son aquellos que estÃ¡n dados en una cantidad superior a las necesidades que se tienen de ellos y no
son propiedad de nadie. Ejem: El aire.

EconÃ³micos: Son aquellos que estÃ¡n dados en una cantidad inferior a las necesidades que se tienen de ellos
y de su estudio se encarga la EconomÃ−a.

b) SegÃºn su naturaleza:

De capital: Se utilizan para producir otros bienes y no atienden directamente a las necesidades humanas.

De consumo: Se destinan a la satisfacciÃ³n directa de las necesidades.

c) SegÃºn su funciÃ³n:

Finales: Se destinan directamente para el consumo.

Intermedios: Se utilizan dentro del proceso de un bien final.

1.2. EconomÃ−a positiva y normativa.

E. Normativa: Analiza desde un punto de vista subjetivo, se ocupa “de lo que deberÃ−a ser”. En este punto
sueles haber diferentes puntos de vista y discrepancias.

E. Positiva: Analiza como las variables econÃ³micas estÃ¡n relacionadas entre si. , buscando explicaciones
objetivas; se ocupa “de lo que es”.

1.3. La EconomÃ−a como ciencia.

La EconomÃ−a como ciencia surge en el siglo XVIII y tiene como objetivo comprender como funcionan las

1


economÃ−as de los distintos paÃ−ses. Utiliza teorÃ−as, que pretenden a travÃ©s del estudio y la
observaciÃ³n de los hechos econÃ³micos, explicar el porquÃ© de ciertos acontecimientos, de que manera
estÃ¡n relacionados y facilitan la predicciÃ³n de las consecuencias de algunos acontecimientos.

La EconomÃ−a utiliza otras ciencias: MatemÃ¡ticas , historia, etc. y construye modelos, que son una
abstracciÃ³n de la realidad , para ayudar a comprender una realidad social y establecer unas conclusiones.

La economÃ−a como ciencia social tiene una serie de problemas comunes al resto de ciencias, entre los
cuales existe el problema de experimentaciÃ³n, para el cual la EconomÃ−a utiliza la ClÃ¡usula “CETERIS
PARIBUS”, que se produce cuando excepto una variable, las demÃ¡s permanecen constantes. (aunque en la
realidad no sea asÃ−). Esta clÃ¡usula se utiliza con los modelos.

Al analizar modelos hay que tener en cuenta que aunque se produzca un hecho “A”, despuÃ©s de un “B”, no
necesariamente pueden estar relacionados.

El hecho de que dos variables estÃ©n relacionadas entre si, no significa que afecten al conjunto.

Ley de los grandes nÃºmeros

Las predicciones con Ã©xito del comportamiento de los grupos humanos son factibles gracias a la
denominada ley de los grandes nÃºmeros.

La Ley de los grandes nÃºmeros sostiene que, por promedio, los movimientos fortuitos de un gran nÃºmero
de individuos tienden a eliminarse unos con otros, por lo tanto extrae el punto medio de una sociedad para
explicar un comportamiento global aproximado.

1.4 Instrumentos del anÃ¡lisis econÃ³mico.

En los modelos existen Datos y Variables.

Un modelo econÃ³mico es una abstracciÃ³n de la realidad, que a travÃ©s de supuestos , argumentos y
conclusiones explica una relaciÃ³n entre datos y variables econÃ³micas.

Los datos econÃ³micos son hechos, generalmente expresados en cifras, que ofrecen informaciÃ³n sobre las
variables econÃ³micas.

Una variable econÃ³mica es algo que describe los resultados de las decisiones relacionadas con los problemas
econÃ³micos.

Tipos de Variables.

-EndÃ³genas: Son las que se determinan dentro del modelo.

-ExÃ³genas: Son las que vienen dadas, su valor no queda determinado dentro del modelo.

Ejem: MODELO: Oferta y demanda de bolÃ−grafos.

Variable endÃ³gena - Precio de los bolis.

Variable exÃ³gena - Precios de otro bolis, la renta de los consumidores, los gustos de los consumidores.

-Flujo: Tenemos que hacer referencia a un periodo de tiempo para calcular su magnitud. Ejem: salario,

2


cantidad producida.

-Stock: Tiene un valor en un momento concreto del tiempo. Ejem: Edad de una persona.

2. Los Problemas econÃ³micos fundamentales:

2.1. La Escasez

La ciencia econÃ³mica surge por existir un problema de “escasez”, existen unos recursos escasos frente a unas
necesidades infinitas.

La EconomÃ−a estudia como solucionar ese problema de escasez para satisfacer esas necesidades. Es decir
estudia la asignaciÃ³n mÃ¡s adecuada de los recursos escasos de una sociedad para cubrir las necesidades,
debido a que con el tiempo aparecen nuevas necesidades y nuevas escaseces.

Los problemas fundamentales de la economÃ−a y que aparecen por esta escasez son:

-Â¿Que producir?, que tipo y que cantidades de bienes se van a producir, etc.

-Â¿Como producir?, Que factores utilizo, de que forma, que material y tecnologÃ−a utilizar, etc.

-Â¿Para quien?, quienes van a poder acceder a ese producto, etc.

2.2 Factores productivos.

Se llaman factores productivos a lo que utilizamos para producir los bienes y servicios. DividiÃ©ndose en
tres categorÃ−as:

-Tierra o recursos naturales (T): Es aquello que no ha sido producido por el hombre, es todo aquello que
aporta la naturaleza al proceso productivo

-Trabajo (L): Es la incorporaciÃ³n humana en el proceso. Es el tiempo y las capacidades intelectuales que las
personas dedican a las actividades productivas.

-Capital (K): Lo forman los bienes duraderos, las mÃ¡quinas, las herramientas, los edificios, las
computadoras, los camiones, etc, estos bienes no se destinan al consumo, sino que se emplean para producir
otros bienes

A los recursos naturales y al trabajo se les denomina factores originarios de producciÃ³n, pues no son
resultado de un proceso econÃ³mico. El Capital, por el contrario es a su vez un producto de la EconomÃ−a.

3. La Frontera de Posibilidades de ProducciÃ³n.

El problema de escasez genera un problema de elecciÃ³n o Curva de transformaciÃ³n

La frontera de posibilidades de producciÃ³n, es lo mÃ¡ximo que puede producir una sociedad utilizando todos
los factores de producciÃ³n de una manera eficiente.

3.1 RepresentaciÃ³n GrÃ¡fica

Su representaciÃ³n grÃ¡fica se realiza a partir de dos variables: (fig.-1.)

3


Si la lÃ−nea es recta significa que al renunciar a una cantidad de un bien, se produce mÃ¡s de otro de forma
proporcional, es decir se sustituye la misma cantidad de un bien por otro. Ejem: Si renuncio a dos unidades de
B(K) (Bien de Capital),podrÃ© producir dos unidades de un B( C ) (Bien de Consumo).

3.2. Costes de Oportunidad.

En realidad la representaciÃ³n no es recta sino cÃ³ncava, pues los costes de oportunidad son crecientes, ya
que para conseguir cantidades adicionales de un bien, las cantidades a las que tengo que renunciar cada vez es
mayor.

El coste de oportunidad, se define como la cantidad a la que hay que renunciar de un bien para obtener mÃ¡s
cantidad de otro bien. Ejem:

Imaginemos que si dedicamos todos los factores a producir B(K) (Bienes de Capital), la cantidad mÃ¡xima de
estos productos que se podrÃ−a llegar a producir fuesen 15 unidades. Y que si en lugar de dedicar estos
factores a la producciÃ³n de bienes de Capital los dedicÃ¡semos a producir B( C ) (Bienes de consumo) la
cantidad mÃ¡xima producida serÃ−a de 5 .

(Fig.2.) A= Punto inalcanzable

B= Punto en el que no se utilizan todos los factores.

A las diferentes unidades a las que tendrÃ−amos que renunciar de B(K), para producir B( C ), le llamaremos
coste de oportunidad. (Cuadro 1.).

Opciones B(K) B( C ) Coste de
Oportunidad

A 15 0 0
B 14 1 1
C 12 2 2
D 9 3 3
E 5 4 4
F 0 5 5
3.3. Ley de rendimientos Decrecientes

La concavidad de la Frontera de posibilidades de producciÃ³n y el aumento del coste de oportunidad se puede
justificar recurriendo a la Ley de los rendimientos decrecientes , segÃºn esta Ley existen rendimientos
decrecientes en la producciÃ³n de un bien si la cantidad de producto adicional que obtenemos, cuando
aÃ±adimos sucesivamente unidades adicionales de algunos factores en relaciÃ³n a otro u otros factores que
permanecen fijos, es cada vez menor. Es decir que si aplicamos cantidades adicionales de un factor sobre
cantidades de otro factor, el incremento en la producciÃ³n llegarÃ¡ un momento en el que serÃ¡ decreciente.
Ejem:

En una parcela de tierra se incorpora trabajadores, si pasamos a tener un trabajador resulta que se pasa de no
producir nada a producir una cantidad (500 T. de trigo), al pasar de 1 a 2 trabajadores se podrÃ¡ realizar mÃ¡s
producciÃ³n debido a la divisiÃ³n de trabajo(2.500 T. de trigo), al pasar de 2 a 3 trabajadores se podrÃ¡
realizar mÃ¡s producciÃ³n (3.500 T. de trigo), pero el incremento ya no serÃ¡ proporcional al anterior hasta
que llegarÃ¡ un momento en el que la producciÃ³n serÃ¡ decreciente.

3.3 Desplazamientos de FPP.

4


Pueden producirse dos tipos de desplazamientos:

a) Al aparecer una mejora en los factores, como por ejemplo, al haber mÃ¡s personas dispuestas a trabajar,
una mejora en las tecnologÃ−as empleadas etc.(fig.3).

b) Al decidir en el presente una mayor producciÃ³n de B(K), harÃ−a que en un futuro se pudieran producir
mÃ¡s B(C).(fig. 4).

En caso de producirse una guerra, habrÃ−a un descenso de factores productivos que producirÃ−a un
desplazamiento de la FPP, hacia la izquierda. (fig. 5).

• 

Sistemas de AsignaciÃ³n de Recursos.• 

4.1. Sistema de Mercado.

Mercado: Sistema en el que interactuan demandantes y oferentes intercambiando bienes y servicios.

En el sistema de mercado los compradores y vendedores se ponen de acuerdo sobre los precios de los bienes y
servicios, Influyendo en como distribuir los factores para saber Â¿ que producir?, Â¿ como producir ? y Â¿
para quien producir ?.

Influencia de los agentes econÃ³micos en los precios.

a) Demandantes: A travÃ©s de las decisiones que adoptan en relaciÃ³n a que desean comprar y a que precio
estÃ¡n dispuestos a comprar.

b) Oferentes: Fijan los precios, estando limitados por el coste de producciÃ³n.

A travÃ©s de las seÃ±ales de mercado (precios), las empresas se dan cuenta de las tendencias del mercado y
orientan su producciÃ³n hacia esos bienes y servicios.(Â¿QuÃ© producir?).

Los precios influyen para mejorar las tÃ©cnicas y sistemas de producciÃ³n y de esta forma producir mÃ¡s y a
un coste menor.( Â¿CÃ³mo producir?).

La remuneraciÃ³n por los factores de los ciudadanos, determinan la Renta y en consecuencia cuanto podemos
consumir. (Â¿Para QuiÃ©n?).

4.2. Tipos de Mercado.

- Competitivos o de competencia perfecta: Cuando ninguno de los agentes que actÃºan en el mercado puede
individualmente afectar al precio de mercado en este tipo de mercado existen muchos vendedores.

- No Competitivo o de competencia imperfecta: Cuando algÃºn agente que actÃºan en el mercado puede
individualmente afectar al precio de mercado, esto sucede cuando existen pocos o un solo vendedor
(monopolio, oligopolio).

Existen otros segÃºn “MochÃ³n”:

Mercados transparentes: CuÃ¡ndo hay un solo punto de equilibrio.

Mercados Opacos: Hay mÃ¡s de una situaciÃ³n de equilibrio.

Mercados Libres: Sometidos al libre juego de la oferta y la demanda.

5


Mercados Intervenidos: Cuando agentes externos al mercado, fijan los precios. Ejem: Las autoridades
monetarias.

5. La EconomÃ−a mixta: El papel econÃ³mico del Estado.

El Estado siempre influye en el sistema de asignaciÃ³n de recursos.

El Estado regula el funcionamiento de la economÃ−a mediante leyes, normas y reglamentaciones (polÃ−ticas
econÃ³micas), para alcanzar una eficiencia econÃ³mica, un sistema econÃ³mico equitativo y una estabilidad
econÃ³mica.

5.1 La Eficiencia EconÃ³mica.

La eficiencia, es un objetivo del Estado en su papel influyente en el sistema de asignaciÃ³n de recursos.

No siempre la influencia del Estado hace que la asignaciÃ³n sea eficiente.

El Estado debe actuar para evitar la ineficiencia de un mercado por culpa de tres tipos de problemas:

a) Competencia Imperfecta.

Esta se produce cuando las acciones de las empresas pueden incidir sobre los precios de los bienes.

b) Externalidades.

Son efectos externos negativos que se producen. Ejem: La contaminaciÃ³n. El Estado fija unas normas para
evitar estos problemas.

c) Bienes PÃºblicos.

Los Bienes PÃºblicos son aquellos sobre los que no se pueden establecer derechos de propiedad. Aunque
aumente el nÃºmero de consumidores no tiene efectos sobre el incremento del precio de ese bien Ejem: El
faro de un puerto, todos los barcos se benefician de su luz sin pagar nada.

5.2. La Equidad

La soluciÃ³n de mercado no tiene por que ser equitativa ya que siempre habrÃ¡ gente que no podrÃ¡ acceder
a ciertos bienes. Ejem: parados.

Para evitar esto el Estado distribuye la renta entre los habitantes de un paÃ−s, mediante los impuestos,
redistribuyÃ©ndolo mediante los gastos pÃºblicos.

5.3. Estabilidad econÃ³mica.

En las economÃ−as de todos los paÃ−ses las Macrovariables econÃ³micas experimenten fluctuaciones
excesivas

Ya que el mercado no es siempre estable. El Estado interviene utilizando medidas de polÃ−tica econÃ³mica
estabilizadoras para evitar estos altos y bajos en la actividad econÃ³mica.

6


TEMA 2

LA OFERTA Y LA DEMANDA. ANALISIS ELEMENTAL

1. El comportamiento de los agentes.

En el desarrollo de las actividades econÃ³micas intervienen distintos agentes, existiendo tres tipos de agentes
econÃ³micos: las economÃ−as domÃ©sticas, las empresas, y el sector pÃºblico.

Las economÃ−as domÃ©sticas

Compran bienes y servicios y son las que ofrecen factores productivos.

El Estado

ActÃºa como oferente y demandante (consumidor y productor ) y tambiÃ©n actÃºa como regulador.

Las empresas

Ofrecen los bienes u demandan los factores productivos.

2. La demanda y la oferta.

2.1 La Demanda.

Son las cantidades que los consumidores quieren y pueden comprar a cada nivel de precios. Relaciona
cantidad y precio.

Las variables de una funciÃ³n de demanda

Variable dependiente:• 

Es la cantidad demandada.

Las variables independientes• 

Por las cuales se ve influida la cantidad demandada de un bien son: El precio de ese bien (Px), la renta (R), los
gustos de los consumidores (G), los precios de los demÃ¡s bienes relacionados (Py) y tamaÃ±o del mercado
(T), estamos refiriÃ©ndonos a la funciÃ³n de demanda, que se expresa de la siguiente forma:

La Curva de la Demanda

Es la representaciÃ³n grÃ¡fica de la funciÃ³n de la demanda

La relaciÃ³n entre la cantidad y el precio serÃ¡ siempre inversa ya que cuando el precio sube, la demanda baja
y viceversa.

P X

Se representa de la siguiente forma, XD = f (Px), para representarla suponemos que las demÃ¡s variables

7


permanecen constantes. (“ceteris paribus”).

La FunciÃ³n de Demanda-precio, recoge la relaciÃ³n entre la cantidad demandada de un bien y su precio.
Al trazar la curva de la demanda suponemos que se mantienen constantes los demÃ¡s factores que puedan
afectar a la cantidad demandada.

Una alteraciÃ³n de cualquier factor diferente del precio del bien desplazarÃ¡ toda la curva a la derecha o hacia
la izquierda, segÃºn sea el sentido del cambio de dicho factor. A esta tipo de desplazamientos los
denominaremos cambios en la demanda, mientras que al resultado de alteraciones en los precios lo
denominaremos cambios en la cantidad demandada.

La Curva de la demanda, siempre representarÃ¡ la relaciÃ³n entre el precio y la cantidad, y su pendiente
siempre serÃ¡ negativa.

2.2. La Oferta.

Es la cantidad que desea vender los productores a los distintos niveles de precios.

Las variables de una funciÃ³n de oferta.

a) Variable dependiente:

Es la cantidad ofrecida.

b) Variables independientes

Por las cuales se ve influida la cantidad ofrecida son:

El precio de ese bien (Px), los precios de otros bienes (PY), los precios de los factores productivos (PC,K,T),
y la TecnologÃ−a (T). A esta funciÃ³n se le denomina FunciÃ³n de Oferta y se representa de la siguiente
forma:

Xs = f (Px, PC,K,T, PY, T)

La condiciÃ³n ”Ceteris Paribus”, permite obtener la curva de la oferta.

La funciÃ³n oferta - precio es la relaciÃ³n entre la cantidad ofrecida de un bien y su precio. Al trazar la curva
de oferta suponemos que se mantienen constantes todos los demÃ¡s factores que pueden afectar a la cantidad
ofrecida.

Xs = f (Px )

Esta funciÃ³n tendrÃ¡ pendiente positiva, a mayor precio mayor cantidad querrÃ¡n ofrecer las empresas.

3. Precio de Equilibrio

Lo definimos como aquel precio para el cual la cantidad que desean adquirir los consumidores es igual a la
cantidad que desean vender los productores. Esta cantidad es la cantidad de equilibrio.

XE = Cantidad de equilibrio.

PE = Precio de equilibrio.

8


A = Exceso de oferta.

B = Exceso de demanda.

El precio de equilibrio se dice que vacÃ−a el mercado. Y es el Ãºnico punto en el que coincide la oferta y la
demanda.

Cuando la demanda es superior a la oferta se llama exceso de demanda.

Cuando la oferta es superior a la demanda se llama exceso de oferta.

Si el precio de un bien fuese mayor que el Precio de equilibrio, el exceso de Oferta o excedente harÃ−a
descender el precio hasta el precio de equilibrio, y si fuese menor, el exceso de demanda o escasez lo harÃ−a
subir (Fuerza del mercado).

Cuando se produce una variaciÃ³n en el precio se producirÃ¡ un cambio en la cantidad demandada.

Cuando se produce una variaciÃ³n en otra variable se producirÃ¡ un cambio de demanda

3.1. IntervenciÃ³n del Estado.

Precios mÃ¡ximos

La fijaciÃ³n de un precio mÃ¡ximo en un mercado no permite a ningÃºn vendedor cobrar mÃ¡s que Ã©ste y,
en consecuencia, la cantidad demandada superarÃ¡ a la ofrecida.

PM = Precio mÃ¡ximo.

A= Oferta que se producirÃ¡ ante ese precio mÃ¡ximo.

B= Demanda que se producirÃ¡ ante ese precio mÃ¡ximo.

Cuando el Estado fija un precio mÃ¡ximo, inferior al de equilibrio, aparecerÃ¡ un exceso de demanda y
surgirÃ¡ la necesidad de racionar la oferta existente a ese precio, teniendo que gestionarse por el Estado.
Ejem: Listas de espera.

La medida de fijar un precio mÃ¡ximo es una soluciÃ³n menos eficiente economicamente al libre juego del
mercado, aunque si mÃ¡s equitativa socialmente.

Un mercado en el que tradicionalmente se han establecido precios mÃ¡ximos es el sector de las viviendas en
regimen de alquiler

Precios mÃ−nimos.

Al Imponer un precio mÃ−nimo por encima del precio de equilibrio generarÃ¡ un exceso de oferta. Al no
poder descender el precio, se acumularÃ¡n excedentes del bien y ello provocarÃ¡ una mala asignaciÃ³n de los
recursos.

A= Precio ante el cual el mercado absorverÃ¡ todo el excedente de producciÃ³n.

La fijaciÃ³n de precios mÃ−nimos ha sido frecuente en los mercados agrÃ−colas, para que tengan unas rentas
mÃ¡s elevadas.

9


Con los excedentes producidos se han tomado muy diversas medidas, desde quemar los productos hasta
llevarlos a paises pobres del tercer mundo, soluciÃ³n esta Ãºltima que produce serios problemas en las
economÃ−as de estos paÃ−ses.

Este excedente por lo tanto tiene que ser gestionado, una de las alternativas ha sido fijar un precio al que se
pueda vender todo este excedente (A),y el margen de diferencia de dicho precio subvencionarlo el Estado.

Estas soluciones son equitativas pero no eficientes econÃ³micamente.

Una mejor soluciÃ³n serÃ−a crear alternativas para que los productores de esos sectores se dediquen o se
desplacen a otros sectores.

La elasticidad. Concepto.• 

Precio e ingreso total

Una informaciÃ³n que tiene mÃ¡s interÃ©s para la empresa se refiere , a como, se verÃ¡ afectado el ingreso
total, que la empresa obtiene como consecuencia del cambio en el precio.

El cambio del ingreso total cuando varÃ−a el precio depende de la “sensibilidad” de la cantidad demandada, y
se expresa mediante el concepto de elasticidad de la demanda.

DefiniciÃ³n de carÃ¡cter general.

La elasticidad es un a medida de la sensibilidad de respuesta de una variable dependiente al cambio, a una de
las variables independientes que determinan su valor.

Tipos de elasticidad :

Elasticidad Demanda - Precio Epx.• 
Elasticidad Precio - Bien ï£¼x• 

Elasticidad demanda - precio

La elasticidad demanda precio mide el grado en que la cantidad demandada responde a las variaciones del
precio en el mercado.

La elasticidad precio de la demanda, Ep, es la razÃ³n entre la variaciÃ³n porcntual de la cantidad demandada
de un bien y la variaciÃ³n porcentual del precio .

VariaciÃ³n Porcentual de A Q

la cantidad demandada. Q

Ep = =

VariaciÃ³n porcentual A P

del precio. P

Al existir una indeterminaciÃ³n en relaciÃ³n a que punto tomamos como valor inicial se calcula una
elasticidad promedio.

10


180/ (100+180) /2 1,286

Ep = = = 1.54 8

3/ (5+2)/2 0.882

La elasticidad arco mide la elasticidad entre dos puntos.

La elasticidad punto mide la elasticidad de un punto “A” a un punto “A”. A lo largo del curso vamos a
utilizar este tipo de elasticidad y para trabajar con ella utilizaremos la fÃ³rmula de las derivadas.

dx / x dx px

Ep= = •

dpx /px dpx x

La elasticidad de la demanda - precio, es igual a 1 (=1) o unitaria, cuÃ¡ndo al cambiar el precio, la cantidad
demandada sufre la misma desviaciÃ³n.

La elasticidad de la demanda - precio es mayor que 1 (>1)o elÃ¡stica, cuando la demanda responde al cambio
del precio.

La elasticidad de la demanda - precio, es menor que 1 (<1)o inelÃ¡stica, cuando la demanda es poco sensible
al cambio del precio.

Factores condicionantes de la elasticidad precio de la demanda.

Naturaleza de las necesidades que satisface el bien.

Si se trata de un bien de primera necesidad dificilmente se puede dejar de consumir y, por tanto, las
variaciones de la cantidad demandada ante cambios en el precio serÃ¡n pequeÃ±as (elasticidad inelÃ¡stica).

Los bienes de lujo suelen presentar una demanda bastante elÃ¡stica, pues los compradores pueden abstenerse
de comprarlos cuando sus precios suben

Disponibilidad de bienes que puedan sustituir al bien en cuestiÃ³n.

Los bienes que tienen fÃ¡cil sustituciÃ³n tienden a tener una demanda mÃ¡s elÃ¡stica que los que no la
tienen.

ProporciÃ³n de la renta gastada en el bien.

Los bienes que tienen una importancia considerable en el presupuesto de gastos tienden a tener una demanda
mÃ¡s elÃ¡stica que los bienes que cuentan con una participaciÃ³n reducida.

PerÃ−odo de tiempo considerado.

Cuanto mayor es el periodo de tiempo, mÃ¡s elÃ¡stica serÃ¡ la demanda para la mayorÃ−a de los bienes.
Debido a que la adaptaciÃ³n de la conducta de los compradores a los cambios en los precios requiere tiempo
antes de que se ajuste a la nueva situaciÃ³n, otro motivo radica en la dificultad de realizar cambios
tecnolÃ³gicos inmediatos, que permitan sustituir, en el consumo, unos bienes por otros.

11


Elasticidad cruzada de la demanda.

Mide la influencia de una variaciÃ³n del precio de un bien en la cantidad demandada de otro, es decir la
sensibilidad de la demanda ante ante cambios en el precio de otro bien.

La elasticidad cruzada del bien X con respecto al bien Y sera el cociente de la variaciÃ³n porcentual de la
cantidad demandada del bien X , por la variaciÃ³n porcentual del precio del bien Y, esto se calcula mediante
la siguiente fÃ³rmula:

dX PY

EXY =

dPY X

Al no poder saber si una subida en el precio de Y aumentarÃ¡ o disminuirÃ¡ la demanda de X no se aÃ±ade a
esta fÃ³rmula el signo negativo.

La elasticidad cruzada de la demanda serÃ¡ positiva si la cantidad demandada del bien X, aumenta cuando se
incrementa el precio del bien Y, por lo tanto esto ocurrirÃ¡ cuando sean bienes sustitutivos (EXY > 0).

La elasticidad cruzada de la demanda serÃ¡ negativa cuÃ¡ndo el aumento del precio del bien Y, provoque una
reducciÃ³n en la cantidad demandada del bien X, por lo tanto esto ocurrirÃ¡ cuando sean bienes
complementarios (EXY < 0).

La elasticidad cruzada de la demanda serÃ¡ igual a cero, cuÃ¡ndo el aumento del precio de cualquiera de los
dos bienes no afecte a la demanda del otro, a estos se les llama Bienes indiferentes (EXY = 0).

Elasticidad demanda Renta.

Mide la sensibilidad de la demanda de un bien ante cambios en la Renta.

Es el cambio porcentual de la cantidad demandada dividido por el cambio porcentual de la renta, y se calcula
utilizando la siguiente fÃ³rmula:

dx R

ER =

dR X

Una variaciÃ³n en la renta afectara a la demanda segÃºn el tipo de bien.

Un bien normal es aquel cuya elasticidad renta de la demanda es positiva.( ER > 0).

Dentro de los bienes normales existen bienes de lujo, cuya elasticidad serÃ¡ positiva y mayor que 1 (ER > 1)
ejem: Caviar. Y bienes de primera necesidad, que son aquellos que tienen una ellas ticidad positiva pero
menoir que 1 (0 < ER < 1) ejem: Pan.

Un bien Inferior es aquel cuya elasticidad renta de la demanda es negativa (ER < 0).

Desplazamientos las curvas de oferta y demanda.

12


Hay que distinguir en primer lugar, entre desplazamiento de la curva y movimiento a lo largo de la curva.

Desplazamientos de la curva de demanda.

Cuando los factores que afectan a la demanda son:

La renta de los consumidores.• 
Los precios de los bienes relacionados.• 
Los gustos o preferencias de los consumidores• 

Es decir todos los factores excepto el precio del propio bien

La Renta de los consumidores.

Cuando tienen lugar aumentos en la renta, los individuos pueden consumir mÃ¡s, cualquiera que sea el precio,
por lo que la curva de demanda se desplazarÃ¡ hacia la derecha. Por el contrario cuando la renta se reduce
cabe esperar que los individuos deseen demandar una cantidad menor, para cada precio, con lo que la curva se
desplazarÃ¡ hacia la izquierda. Sin embargo existen excepciones a esta regla, segÃºn se consuma bienes
normales o bienes inferiores.

Bien Normal: Cuando al aumentar la renta, la cantidad demandada a cada uno de los precios se incrementa.

Bien Inferior: Cuando al aumentar la renta de los consumidores la cantidad demandada disminuye.

Los precios de los bienes relacionados

Las alteraciones en el precio de un bien pueden ocasionar ademÃ¡s desplazamientos en la curva de demanda,
segÃºn el tipo de bien.

Bienes complementarios: Cuando al aumentar el precio de uno de ellos se reduce la cantidad demandada del
otro, desplazÃ¡ndose la curva de demanda hacia la izquierda.

Bienes Sustitutivos: Cuando al aumentar el precio de uno de ellos la cantidad demandada del otro se
incrementa, cualquiera que sea el precio, desplazÃ¡ndose la curva de demanda hacia la derecha.

Los gustos o preferencias de los consumidores.

Las preferencias de los consumidores se puede alterar simplemente porque los gustos se modifiquen con el
transcurso del tiempo, o bien por campaÃ±as publicitarias dirigidas en tal sentido, Si los gustos se alteran en
el sentido de desear demandar una mayor cantidad de un deteerminado producto, desplazarÃ¡n la curva de
demanda hacia la derecha.

Desplazamiento de la curva de oferta.

Cuando los factores que afectan a la demanda son:

Los precios de los factores productivos.• 
Los precios de los bienes relacionados.• 
La tecnologÃ−a existente.• 

Es decir todos los factores excepto el precio del propio bien.

13


Precio de los factores productivos.

Cuando se reduce el precio de cualquiera de los factores de producciÃ³n, se podrÃ¡ producir a un menor
coste, por lo tanto se producirÃ¡ mÃ¡s y la curva de oferta se desplazarÃ¡ hacia la derecha.

Precios de los bienes relacionados.

Cuando el precio de un bien “A” disminuye, se reducirÃ¡ la producciÃ³n de ese bien y se producirÃ¡ mÃ¡s de
otro bien relacionado “B”. La curva de la oferta de “B” se desplazarÃ¡ hacia la derecha a consecuencia de la
reducciÃ³n del precio del bien “A”.

TecnologÃ−a existente.

Una mejora en la tecnologÃ−a puede, contribuir a reducir los costes de producciÃ³n y a incrementar los
rendimientos, lo que harÃ¡ que los empresarios ofrezcan mÃ¡s productos a cualquier precio y, en
consecuencia tendrÃ¡ lugar un desplazamiento hacia la derecha de la curva de oferta.

Movimientos a lo largo de la curva de demanda y de oferta.

Se producirÃ¡n movimientos a lo largo de la curva de oferta y demanda cuÃ¡ndo se altere el precio de un bien
es decir un cambio en el factor precio.

MicroeconomÃ−a y MacroeconomÃ−a.

La EconomÃ−a tiene una doble perspectiva, dos enfoques: La macroeconomÃ−a y la microeconomÃ−a.

La MicroeconomÃ−a se ocupa del estudio de los comportamientos de los agentes econÃ³micos para analizar
como se obtienen los niveles de precios.

La MacroeconomÃ−a estudia el comportamiento agregado de los agentes econÃ³micos, estudia el nivel de
producciÃ³n agregado, el nivel de precios y el empleo. Su propÃ³sito es obtener una visiÃ³n simplificada de
la economÃ−a, pero que al mismo tiempo permita conocer y actuar sobre el nivel de la actividad econÃ³mica
de un paÃ−s determinado o de un conjunto de paÃ−ses.

Tanto la micro como la macro comparten como instrumento de anÃ¡lisis el recurso a la oferta y a la demanda.
En el caso de la MacroeconomÃ−a, se trata de la oferta y demanda agregadas.

TEMA 3

VISIÃ�N PANORÃ”MICA DE LA MACROECONOMÃ�A: VARIABLES Y CONCEPTOS
MACROECONÃ�MICOS.

Objetivos e instrumentos de la macroeconomÃ−a.

Las macromagnitudes permiten estudiar la situaciÃ³n en la que se encuentra una economÃ−a, respecto a la
producciÃ³n.

14


Objetivos:

El Crecimiento econÃ³mico.

Si estamos analizando macromagnitudes de producciÃ³n nos interesa ver si la economÃ−a estÃ¡ creciendo
o no. Pues el hecho de que crezca la producciÃ³n es un hecho positivo en una economÃ−a, crea mÃ¡s empleo,
se produce una mayor renta, etc.

El Desempleo

Respecto a las macromagnitudes de empleo, Se analizarÃ¡ el nivel de empleo y desempleo y como objetivo,
elevar los niveles de empleo.

La InflaciÃ³n

Respecto a los precios, utiliza la INFLACIÃ�N, (Tasa de aumento del nivel general de precios a lo largo de
un periodo de tiempo especÃ−fico), y como objetivo busca una inflaciÃ³n baja.

El desequilibrio exterior

Macromagnitudes con respecto al Sector exterior, analiza las relaciones que mantiene una economÃ−a con el
resto del mundo. Transacciones de comercio exterior, y como objetivo, Conseguir el equilibrio exterior (de la
propia economÃ−a con el exterior).

Instrumentos

Medios para conseguir estos objetivos.

PolÃ−ticas EconÃ³micas, son el conjunto de medidas gubernamentales destinadas a influir sobre la marcha
de la economÃ−a en su conjunto. se interviene en la EconomÃ−a para conseguir los cuatro objetivos,
anteriormente seÃ±alados.

PolÃ−tica Fiscal

El gobierno interviene en la economÃ−a, mediante el Gasto PÃºblico (G), Impuestos (T), y las transferencias
(TR).

Esta medida afecta al objetivo del crecimiento Ejemplo: Incrementando el gasto PÃºblico.

PolÃ−tica monetaria:

Todos los paÃ−ses tienen un Banco Central, que es el que emite el dinero.

A travÃ©s del dinero en circulaciÃ³n (OM = Oferta monetaria) y a travÃ©s del InterÃ©s (i ), se puede actuar
para conseguir los objetivos de la economÃ−a.

PolÃ−tica Exterior

Se utiliza para conseguir el objetivo del equilibrio exterior, a travÃ©s de actuar con medidas en la frontera,
aranceles, fijar cuotas a la compra de bienes extranjeros etc.

Analiza los tipos de cambio.

15


PolÃ−tica de Rentas

Se utiliza para reducir la inflaciÃ³n (Ï“), a travÃ©s de la contenciÃ³n de las rentas, en lo que se refiere a
rentas del trabajo, ModeraciÃ³n salarial de colectivos etc.

PolÃ−ticas de Oferta

Afectan a la oferta, a travÃ©s de inversiones y subvenciones a las empresas, reformas en el trabajo, etc.

Oferta y Demanda agregadas.

Representan el nivel de producciÃ³n y el nivel de precios en una economÃ−a.

P = precios

Y = ProducciÃ³n

A = Nivel de precios

B = Nivel de producciÃ³n

Demanda Agregada

La cantidad que desearÃ−an gastar las empresas , las economÃ−as domÃ©sticas y los gobiernos, dados, el
nivel de precios, las rentas y el resto de variables que influyen en la demanda. Es el gasto realizado por los
agentes econÃ³micos.

DetrÃ¡s de la demanda agregada existen dos mercados: mercado de bienes y mercado monetario.

Oferta Agregada

El volumen de producciÃ³n que fabrican y venden las empresas a cada nivel de precios dada una capacidad
productiva y unos determinados costes.

DetrÃ¡s de la oferta agregada se encuentra el mercado de trabajo.

MediciÃ³n de las magnitudes econÃ³micas relativas al empleo, producciÃ³n y precios.

Macromagnitudes de producciÃ³n.

Las macromagnitudes de producciÃ³n las vamos a medir a travÃ©s de la Contabilidad Nacional, en la que

se registran todas las transacciones que tienen lugar en una economÃ−a, entre los distintos agentes.

Las economÃ−as domÃ©sticas son propietarias de los factores de producciÃ³n (trabajo, tierra, capital) y se
los ofrecen a las empresas, que los utilizan para producir bienes y servicios.

Por el uso de los factores de producciÃ³n las empresas pagan a las economÃ−as domÃ©sticas unas ciertas
cantidades (salarios, beneficios y rentas de la tierra), Estas cantidades se denominan Rentas.

Las economÃ−as domÃ©sticas gastan estas rentas en bienes y servicios producidos por las empresas.

16


El flujo circular de la renta es el conjunto de pagos de las empresas a las familias a cambio de trabajo y otros
servicios productivos y el flujo de pagos de las familias a las empresas a cambio de bienes y servicios

Compras de consumo

Bienes y servicios finales

Servicios Productivos

Salarios, intereses, beneficios, etc.

Flujo de producciÃ³n. Flujo de ventas reales.

. Flujo de Rentas. Flujo monetario.

En este cuadro que representa el flujo circular de la renta, se ha omitido el sector pÃºblico , el ahorro, las
relaciones con el resto de paÃ−ses.

Producto Nacional o Renta Nacional

La renta o producto nacional es el valor total de todos los bienes y servicios finales, generados en una
economÃ−a por unidad de tiempo, normalmente un aÃ±o. CuÃ¡ndo este valor es calculado sumando las
producciones o el gasto en producciones se le denomina Producto nacional, y cuÃ¡ndo este valor se calcula
sumando todas las rentas le denominamos Renta nacional, en ambos casos la cantidad ha de ser la misma.

El Producto Nacional

Se obtiene sumando el gasto total anual de los consumidores en bienes y servicios finales.

Debido a que muchos productos atraviesan distintas etapas en el proceso de producciÃ³n, de forma que se
venden varias veces antes de llegar a manos del usuario final, y teniendo en cuenta que el producto nacional es
la producciÃ³n total de bienes y servicios finales, comprados por las economÃ−as domÃ©sticas para
consumirlos , los bienes intermedios, deben excluirse.

Para evitar la doble contabilizaciÃ³n se utiliza el valor aÃ±adido, en cada fase de producciÃ³n, restando del
valor del producto de la fase en cuestiÃ³n los costes de materiales y bienes intermedios comprados a otras
empresas y que, por tanto, estarÃ¡n ya incluidos en las cuentas de dichas empresas.

Ejemplo:

Imaginemos que para la producciÃ³n de Pan se ha utilizado harina, la cual ha sido fabricada a partir del trigo.

El agricultor cultiva el trigo y obtiene un precio de 5 ptas. Por la cantidad requerida para producir una barra de
pan. En la segunda etapa se fabrica la harina, el valor de la harina pasa ha ser de 8 ptas., lo que supone que el
valor aÃ±adido en esta fase es la resta de su precio menos el precio del bien intermedio (trigo), siendo un total
de 3 ptas., y asÃ− en cada una de las fases.

La suma de los valores aÃ±adidos en cada una de las etapas, es el Ãºnico que hay que tener en cuenta para
calcular el Producto Nacional.

VENTAS COSTES
INTERMEDIOS

VALOR
AÃ�ADIDO

17


Trigo 5 -- 5
Harina 8 5 3
Pan 12 8 4
Total 12
Macromagnitudes de Precios.

La economÃ−a analiza el nivel general de precios (NGP) y su tasa de Crecimiento (InflaciÃ³n).

Gasto % Bienes y
Servivios 1993 1994 1995

30 % ALIMENTOS 200 175 225
25 % VESTIDOS 500 600 550
35 % VIVIENDAS 300 400 500
10 % OCIO 400 600 600

200 + 500 + 300 + 400

NGP93 = = 350

4

175 + 600 + 400 + 600

NGP94 = = 443Â´75

4

NGP94 - NGP93

• 100 = 26Â´78 %

NGP93

IPC (Indice de Precios al Consumo), es la media ponderada de los precios de bienes y servicios de consumo
final. Es una medida del nivel de los precios en un momento determinado. Se basa en los precios que poseen
el conjunto de bienes y servicios contenidos en una cesta de compra considerada representativa, es decir, que
recoge aquellos productos que las familias espaÃ±olas compran normalmente.

El IPC, es un nÃºmero indice. (Sirve para ver una macromagnitud de precios)

Iniciar una serie es dividir el valor de una variable en cada momento del tiempo, por el valor de esa variable
en el aÃ±o base.

Ejemplo;

(aÃ±o 93 ---- aÃ±o 95) (aÃ±o 93 ---- aÃ±o 94)

225 175

• 100 • 100

18


200 200

20093 -------- 100

17594 -------- x

El Ã−ndice de precios al consumo se calcula tomando un aÃ±o como aÃ±o base, que tomarÃ¡ el valor “100”.

IPCt = g10 (P1t/ P10) + g20 (P2t / P20) +…gn0 (Pnt / Pn0)

g10 + g20 + gn = 100

Ejemplo:

Gasto % Bienes y
Servicios 1993 1994 1995

30 % ALIMENTOS 200 175 225
25 % VESTIDOS 500 600 550
35 % VIVIENDAS 300 400 500
10 % OCIO 400 600 600
Â¿Cual serÃ¡ el IPC del aÃ±o 93, si tomamos como aÃ±o base el 93?

IPC93=30 (200/200) + 25 (500/500) +… = 100

IPC94= 30(175/200)+ 25(600/500)+ 35(400/300) + 10(600/400) = 117Â´92

La inflaciÃ³n

Es la tasa de crecimiento de los precios, se representa : Ï“

La inflaciÃ³n calculada a travÃ©s del IPC

Ï“ = ( IPC94 - IPC93 /IPC93 ). 100 = 17Â´92 %

Utilizando el IPC para calcular la inflaciÃ³n tiene el inconveniente de que sÃ³lo contamos los bienes
representativos de la cesta de la compra de una familia media.

La InflaciÃ³n calculada a travÃ©s del Deflactor del PIB.

Un deflactor es un Ã−ndice de precios con el que se convierte una cantidad “nominal” en otra “real”, esto es
se deflacta separando la variaciÃ³n debida al crecimiento de los precios de la atribuida al aumento de los
factores reales.

Cualquier macromagnitud en tÃ©rminos Nominales o corrientes estÃ¡ calculada con los precios de ese aÃ±o.

Cualquier macromagnitud en tÃ©rminos Reales, estÃ¡ calculada con los precios del aÃ±o base.

Deflactor del PIB =(PIB Nominales / P IB Reales).100

D PIBt - D PIBt -1

19


Ï“ = • 100

D PIBt -1

Calculando la inflaciÃ³n a travÃ©s del deflactor se incluyen todos los bienes producidos por una
economÃ−a.

Macromagnitud de empleo.

Una economÃ−a tiene una poblaciÃ³n total, que en relaciÃ³n al trabajo la podemos dividir en los siguientes
grupos:

P. ACTIVA

TASA DE ACTIVIDAD = x 100

P. ACTIVA• 

P. P. Activa = PoblaciÃ³n Potencialmente Activa.

P. Ocupada

TASA DE OCUPACIÃ�N = x 100

ACTIVA• 

Desempleados

TASA DE DESEMPLEO = x 100

P. ACTIVA

Macromagnitudes de producciÃ³n.

PNB (Producto Nacional Bruto), es el valor de la producciÃ³n de bienes y servicios finales por una
economÃ−a durante un aÃ±o.

En una economÃ−a cerrada y sin sector pÃºblico.

Sin relaciones con el resto del mundo y sin sector pÃºblico.

Por el lado del gasto

El producto nacional por el lado del gasto tiene dos componentes: El consumo (C) y la InversiÃ³n (I).

PNB = C + I

I = FBKF + VariaciÃ³n de Existencias.

La FormaciÃ³n bruta de capital fijo (FBKF), recoge todo el gasto de las empresas en bienes de capital fijo.

La VariaciÃ³n de existencias comprende las materias primas no incorporadas al proceso productivo, los

20


bienes en proceso de producciÃ³n y los productos terminados en almacÃ©n.

Por el lado de las Rentas.

Son las remuneraciones percibidas por las economÃ−as domÃ©sticas, Se representa Y

Estas fuentes de ingresos tienen dos destinos posibles: El consumo (C), y el ahorro (S).

Y = C + S

En este tipo de economÃ−a, se llega a un equilibrio entre el ahorro y la inversiÃ³n.

S = I

Producto Nacional Neto (PNN) = PNB - D

D = DepreciaciÃ³n (pÃ©rdida del valor del capital)

IB (InversiÃ³n Bruta) = IN + D

D = IB -IN

El paso de una magnitud bruta a una magnitud neta siempre se resta la DepreciaciÃ³n.

En una economÃ−a cerrada con sector pÃºblico.

Por el lado del gasto

PNNpm = C + I + G

Se aÃ±ade el gasto pÃºblico (G), que es el realizado por el sector pÃºblico en bienes y servicios. Y se le
denomina Producto Nacional bruto a precios de mercado.

En este tipo de economÃ−a, obtiene ingresos a travÃ©s de dos tipos de impuestos (T):

Impuestos Directos (Td) que recaen sobre la renta y el patrimonio.

Impuestos Indirectos (Ti) que recaen sobre el gasto

PNNcf = PNNpm - Ti + Sb

Sb = Subvenciones a la producciÃ³n.

En este caso se le denomina Producto nacional bruto al coste de los factores.

Por el lado de las Rentas.

La renta nacional es la renta total que perciben los factores productivos del paÃ−s, y la destinan al consumo y
al ahorro.

RN = SyS+ Retrib. K + Retrib. De Tierra = PNNcf

21


SyS = Sueldos y salarios

En una economÃ−a abierta y con sector pÃºblico.

La consideraciÃ³n del sector exterior nos permite distinguir entre producto nacional y producto interior.

El Producto Interior Bruto (PIB), Es el valor total de lo producido dentro de las fronteras nacionales en un
aÃ±o.

PIB = PNB - RFNE + RFEN

RFNE = Renta de los Factores Nacionales en el Extranjero

RFEN = Renta de los Factores Extranjeros en la NaciÃ³n.

El Producto Nacional Bruto (PNB), Es el valor total de los bienes y servicios finales producidos en el
perÃ−odo por aquellos factores pertenecientes al paÃ−s, dentro o fuera de las fronteras nacionales.

PNB = PIB + RFNE - RFEN

Por el lado del gasto.

PIB = C + I + G + X - M

X = Exportaciones

M = Importaciones

Por el lado de la renta.

La Renta Personal (RP), es la renta que tiene la economÃ−a en su conjunto para gastar.

RP = RN - Bnd - Tb - Css + Tf

Bnd = Beneficios no distribuidos por las empresas.

Tb = Impuestos sobre beneficios.

Css = Cotizaciones a la seguridad social.

Tf = Transferencias (Una remuneraciÃ³n realizada por el Estado y que no tiene contraprestaciÃ³n por parte
del que la recibe. Ejem: Las Pensiones, El subsidio de desempleo.

Id = Impuestos directos

SED = Ahorro de las economÃ−as domÃ©sticas.

La renta nacional es el valor total de las rentas generadas (dentro o fuera de las fronteras nacionales) durante
el periodo, por aquellos que tienen la condiciÃ³n de residentes de la naciÃ³n.

(I) Compras de consumo

22


(M) Bienes y servicios finales

(S)

(T) Servicios Productivos

Salarios, intereses, beneficios, etc.

TEMA IV

TEORÃ�A INTERMEDIA DE LA DEMANDA AGREGADA

IV.1 Componentes “reales” Modelo puro de demanda para la determinaciÃ³n del nivel de producciÃ³n.

El equilibrio de una economÃ−a es determinar el nivel de producciÃ³n de equilibrio

Componentes de la demanda agregada (DA) en una economÃ−a abierta y con sector pÃºblico segÃºn el
modelo Keynesiano.

DA = C + I + G + X - M

El consumo depende de la renta disponible, es decir que la gente consume en relaciÃ³n a lo que tiene para
gastar.

Yd = Gasto disponible.

La InversiÃ³n son los deseos de la empresa de comprar capital fijo y la variaciÃ³n de existencias, y depende
del Tipo de InterÃ©s y de las espectativas empresariales. Es el componente que mÃ¡s fuertes fluctuaciones
sufre.

El Gasto PÃºblico depende de la decisiÃ³n autÃ³noma del gobierno.

Las Exportaciones dependen del tipo de cambio del nivel de renta del resto del mundo y del diferencial de la
inflaciÃ³n.

Las Importaciones dependen del tipo de cambio, de la Renta nacional y del diferencial de la inflaciÃ³n.

La determinaciÃ³n de la Renta en el modelo Keynesiano.

Se centra en un anÃ¡lisis de corto plazo (entendido como aquel periodo de anÃ¡lisis en que la producciÃ³n
potencial de una economÃ−a estÃ¡ dada).

• 

Existe desempleo de recursos.• 
Las empresas pueden incrementar la producciÃ³n sin subir los precios.• 

SegÃºn estos supuestos del modelo Keynesiano, la forma de la curva de la oferta agregada (SA) es Horizontal.

23


Lo que determina el Nivel de producciÃ³n no es la oferta sino la demanda agregada.

La demanda agregada en una economÃ−a privada y cerrada.

DA = C + I

FunciÃ³n de consumo

El Consumo depende, de la parte independiente del nivel de renta (a) y de la parte de la renta que la gente
desea consumir (bY)

C = a + bY

bY = PropensiÃ³n marginal a consumir

b = PMgc (1 -b) = PMgs

PMgc = PropensiÃ³n Marginal a consumir (Parte de la renta que se destina a consumir).

PMgs = ProporciÃ³n marginal del ahorro (Parte de la renta que se destina al ahorro).

El valor de “b” estarÃ¡ comprendido entre 0 y 1 ( 0 < b < 1 ), CuÃ¡ndo b = 0, no se consume nada, y cuÃ¡ndo
b = 1 Toda la renta se dedica al consumo.

FunciÃ³n de ahorro:

S = Y - C = Y - (a + bY) = Y - a - bY =

S =-a + (1 - b)Y

Y = C + S C = a + by

by = propensiÃ³n marginal a consumir

El valor de b estarÃ¡ entre 0 y 100.

En una economÃ−a como esta en la que no existe el sector pÃºblico ni relaciones con el exterior, el ahorro y
la inversiÃ³n son iguales.

RepresentaciÃ³n de la funciÃ³n de consumo.

La linea de 45Âº que atraviesa, divide en dos partes iguales, que represente el lugar en el que el consumo es
igual a la renta C = Y.

Parte de un punto “a” y su pendiente “b” es positiva. (Recuerda que C = a + bY)

Aâ�� Y = C

Bâ�� Y > C

Câ�� Y < C

24


Debido al flujo circular del mercado la renta y la producciÃ³n son iguales, por lo tanto Y = renta o
producciÃ³n

La FunciÃ³n de Demanda Agregada.

Como la demanda agregada es igual al consumo mÃ¡s la inversiÃ³n. DA = C + I, obtenemos la funciÃ³n de
Demanda agregada.

Sumamos la inversiÃ³n a la funciÃ³n de demanda para hallar el primer punto, teniendo la misma pendiente
pues el valor de “b” no cambia.

YE = Renta de equilibrio.

El punto de partida de la curva de demanda agregada es “a + I”, ya que “bY” en este punto es igual a cero.

En un punto C el deseo de gasto es superior al nivel de producciÃ³n

En un punto B el nivel de producciÃ³n es superior al deseo del gasto

En un punto A el nivel de producciÃ³n es igual al deseo de gasto.

DA = Y â�� DA = C + I= a + bY + I = Y

a + I = Y - bY

En este punto A, en el que el nivel de producciÃ³n es igual al deseo del gasto, representa el nivel de equilibrio
de la demanda agregada.

A â�� Y = DA

B â�� Y > DA

C â�� Y < DA

En el punto B en el que hay un nivel de producciÃ³n mayor que el de equilibrio y un nivel de DA mayor que
el de equilibrio, aparecerÃ¡ un incremento de la InversiÃ³n no planeada positiva. En este punto la fuerza del
mercado harÃ¡ bajar el nivel de producciÃ³n hasta el nivel de equilibrio (A).

Y > YE â�� Y > DA = Inp (+)

I = Ip + Inp

Ip = InversiÃ³n planeada

Ipn = InversiÃ³n no planeada

En el punto C en el que hay un nivel de producciÃ³n menor que el de equilibrio y un nivel de DA menor que
el de equilibrio, aparecerÃ¡ un incremento de la InversiÃ³n no planeada negativa. En este punto la fuerza del
mercado harÃ¡ incrementar la producciÃ³n hasta el nivel de equilibrio (A).

ProducciÃ³n Potencial.

25


Es lo mÃ¡ximo que puede producir una economÃ−a sin generar fuertes tensiones inflacionistas.

La economÃ−a ha de tender a este tipo de producciÃ³n, ya que si nada cambia, en una economÃ−a que como
hemos visto tiende a un punto de equilibrio, En el caso de que existiese un alto nivel de desempleo, este
tenderÃ−a a mantenerse.

Variables que pueden desplazar la Demanda Agregada.

En una economÃ−a cerrada y sin sector pÃºblico,

El consumo varÃ−a en funciÃ³n de la Renta, por lo tanto debe de variar la inveriÃ³n.

Un cambio en la inversiÃ³n.

Un aumento en la inversiÃ³n aumentarÃ¡ la Demanda Agregada(DA = C + I), la desplazarÃ¡ a la izquierda
sin variar su pendiente. Pasando el nivel de equilibrio de un punto A a un punto B.

Idea GrÃ¡fica

Idea AnalÃ−tica

Un incremento en la inversiÃ³n ( )aumentarÃ¡ la DAâ��(DA= C + I). Se desplazarÃ¡ a la izquierda sin variar
su pendiente.

En el punto B â�� YI = a + bYi + II

El tramo comprendido entre el punto A y el punto B, es el incremento en la renta o inversiÃ³n Î�Y.(Y; YI).

A continuaciÃ³n restamos a los valores del punto B los valores del punto A, obteniendo asÃ− el
Multiplicador de la InversiÃ³n, que es la variaciÃ³n que genera en la renta, los cambios en la inversiÃ³n.

Î�Y 1 (YI = a + bYI + II ) - (Y = a + bY + I) = =

Î�I 1-b

El incremento en la renta es mayor que el incremento en la producciÃ³n, pues el multiplicador de la
inversiÃ³n es >1.

Î� = Incremento

Idea Intuitiva.

CuÃ¡ndo se incrementa la inversiÃ³n, se incrementa la Renta , por lo tanto aumenta el Consumo y el ahorro.
Al aumentar el consumo en su conjunto, es decir incluyendo bienes de capital, esto harÃ¡ que se incremente la
inversiÃ³n, aumentando de nuevo el consumo, y asÃ− sucesivamente.

Î�I â�� Î�Y

CÎ�Iâ�� b(bÎ�I)â�� (1-b)(1-b)Î�Iâ�� Î�I (1+bY+b2+..) â��

Un multiplicador es siempre > 1.

26


En una economÃ−a cerrada y con sector pÃºblico.

FunciÃ³n de demanda agregada.

Rd = Y - T + TR.

Existen dos tipos de impuestos (T):

Impuestos de cuantÃ−a fija• 
Impuestos proporcionales a la renta• 

A continuaciÃ³n calculamos la demanda agregada y el punto de equilibrio teniendo en cuenta que los
impuestos son de cuantÃ−a fija.

â�� DA = Y

Un cambio del gasto pÃºblico.

Con unos impuestos de cuantÃ−a fija.

Un cambio en el gasto pÃºblico, influirÃ¡ en el gasto y en la Renta dentro de la funciÃ³n de demanda.

A la funciÃ³n de demanda resultante de alterar el gasto pÃºblico le restamos la funciÃ³n original de demanda.

[a + b (YI - T + TR) + I + GI = YI] - [ a + b (Y - T + TR) + I + G] =

Î�Y 1

Multiplicador del Gasto PÃºblico = =

Î�G 1-b

Como resultado nos da el Multiplicador del Gasto PÃºblico, que es la variaciÃ³n que genera en le renta los
cabios en el gasto pÃºblico.

Un cambio en las Transferencias.

Con unos impuestos proporcionales

DA = a + b (Y - tY + TR) + G + Y = Y

Un cambio en las transferencias influirÃ¡ en las transferencias, en la renta y en los impuestos proporcionales
dentro de la funciÃ³n de demanda.

A la funciÃ³n de demanda resultante de alterar las transferencias le restamos la funciÃ³n original de demanda.

[a + b (YI - tYI + TRI) + I + G = YI] - [ a + b (Y - tY + TR) + I + G] =

Î�Y b

Mult de las transferencias = =

27


Î�TR 1 -b(1 - t)

Como resultado nos da el Multiplicador de las Transferencias, que es la variaciÃ³n que genera en la renta
los cambios en las transferencias.

Un cambio en el gasto pÃºblico.

Con unos impuestos proporcionales.

DA = a + b (Y - tY + TR) + G + Y = Y

Un cambio en el gasto pÃºblico influirÃ¡ en el gasto y en la renta dentro de la funciÃ³n de demanda.

A la funciÃ³n de demanda resultante de alterar el gasto pÃºblico le restamos la funciÃ³n original de demanda.
Obteniendo asÃ− el multiplicador del gasto pÃºblico.

Î�Y 1

Mult. del Gasto PÃºblico = =

Î�G 1-b (1-t)

Un cambio en la inversiÃ³n.

Con unos impuestos proporcionales.

DA = a + b (Y - tY + TR) + G + Y = Y

A la funciÃ³n de demanda resultante de alterar la inversiÃ³n, le restamos la funciÃ³n original de demanda.
Obteniendo asÃ− el multiplicador de la inversiÃ³n.

Î�Y 1

Multiplicador de la inversiÃ³n = =

Î�I 1-b (1-t)

El Estado incrementa el Gasto PÃºblico por Transferencias, una parte la destina al consumo y otra al ahorro.

El Multiplicador del Gasto es superior, porque el gasto afecta directamente a la producciÃ³n sin embargo el
Multiplicador de las Transferencias afecta a la producciÃ³n a travÃ©s del consumo.

En una economÃ−a abierta y con sector pÃºblico.

FunciÃ³n de demanda agregada.

DA = C + I + G + X - M

DA = a + b (Y - tY + TR) + I + G + X - (Mo + mY) = Y

mY = PropensiÃ³n Marginal a Importar , es decir parte de la renta que se destina a importar)

28


DA = Y â�� Equilibrio.

Un cambio en el gasto pÃºblico

A la funciÃ³n de demanda resultante de alterar el gasto pÃºblico le restamos la funciÃ³n original de demanda,
dando como resultado el multiplicador del gasto.

[a + b (YI - tYI + TR) + I + GI + X - (Mo + mYI) = YI] - [a + b (Y - tY + TR) + I + G + X - (Mo + mY) = Y]
= Î�Y / Î�G

Î�Y 1

Multiplicador del gasto: =

Î�G 1 - b (1 - t) + m

Un cambio en las transferencias.

A la funciÃ³n de demanda resultante de alterar las transferencias le restamos la funciÃ³n original de demanda,
dando como resultado el multiplicador de las transferencias.

Î�Y b

M. de las transferencias: =

Î�TR 1 - b (1 - t) + m

Un cambio en la InversiÃ³n.

DA = a + b (Y - ty + TR) + I + G + X - (Mo + mY) = Y

A la funciÃ³n de demanda resultante de alterar la inversiÃ³n, le restamos la funciÃ³n original de demanda.
Obteniendo asÃ− el multiplicador de la inversiÃ³n.

Î�Y 1

M. de la InversiÃ³n: =

Î�I 1 - b (1 - t) + m

Consumo Ahorro e InversiÃ³n.

RepresentaciÃ³n grÃ¡fica de la funciÃ³n de ahorro e inversiÃ³n.

DA = C + I

â�� DA = Y

Y = C + S

Dada esta fÃ³rmula, hay que igualar los deseos de ahorro y los deseos de inversiÃ³n, (S = I).

29


En este grÃ¡fico se ha trazado la funciÃ³n de consumo con la lÃ−nea “C”.(C = a + bY).• 
El ahorro y la inversiÃ³n coinciden en el punto de equilibrio (YE).• 
La funciÃ³n de demanda agregada , con la linea “DA”, tiene una pendiente “b”, partiendo de un punto
“a + I” cuando la renta vale cero.(DA =C + I)

• 

La InversiÃ³n con la linea “I”, y es horizontal debido a que no depende de la renta.• 
El ahorro con la lÃ−nea “S”, la cual parte del punto “-a” y su pendiente es “1-b” [S = -a + (1-b)Y].• 
En el punto “C”, la inversiÃ³n es mayor que el ahorro (I > S) y la renta menor que la demanda (Y <
DA).

• 

En el punto “B”, el ahorro es mayor que la inversiÃ³n (S > I) y la renta o producciÃ³n es mayor que la
demanda agregada (Y > DA).

• 

[C =a + bY] + [S= -a+ (1-b)Y] = C + S = Y

La PolÃ−tica Fiscal en el modelo del multiplicador.

El Estado controla el Gasto PÃºblico, los Impuestos y las Transferencias, pudiendo incidir con estos factores
en el crecimiento de la economÃ−a a travÃ©s de la polÃ−tica fiscal.

G

PF T â�� Y

TR

PolÃ−tica Fiscal Expansiva.

Son las medidas que toma el Estado, cuÃ¡ndo pretende incrementar la producciÃ³n de la economÃ−a.

DA = a + b (Y - tY + TR) + I + G

Teniendo en cuenta la funciÃ³n de demanda agregada, para conseguir este incremento en la producciÃ³n,
tendrÃ¡ que:

Aumentar el Gasto PÃºblico (G)â��.• 
Disminuir los Impuestos (tY ; T)â��.• 
Aumentar las Transferencias (TR)â��.• 

Cualquier alternativa que se plantee en la cual se produzca un cambio en una o dos de estas variables en el
sentido seÃ±alado, y permanezcan constantes las demÃ¡s, tambiÃ©n se considerarÃ¡ polÃ−tica fiscal
expansiva.

PolÃ−tica Fiscal Contractiva.

CuÃ¡ndo el Estado pretende disminuir la producciÃ³n de la economÃ−a.

DA = a + b (Y - tY TR) + I + G

Teniendo en cuenta la funciÃ³n de demanda agregada, para conseguir esta disminuciÃ³n en la producciÃ³n,
tendrÃ¡ que:

Disminuir el Gasto PÃºblico (G)â��.• 
Aumentar los Impuestos (tY ; T)â��.• 

30


Disminuir las Transferencias (TR)â��.• 

Cualquier alternativa que se plantee en la cual se produzca un cambio en una o dos de estas variables en el
sentido seÃ±alado, y permanezcan constantes las demÃ¡s, tambiÃ©n se considerarÃ¡ polÃ−tica fiscal
contractiva.

El Saldo Presupuestario.

Es el saldo que nos dan las cuentas pÃºblicas.

El saldo presupuestario es la diferencia entre los ingresos pÃºblicos y los gastos pÃºblicos.

SP = IP - GP

IP = Ingresos

GP = Gastos

SP = tY - (G + TR)

RepresentaciÃ³n GrÃ¡fica.

El equilibrio presupuestario se producirÃ¡ cuando los ingresos pÃºblicos sean iguales al gasto pÃºblico. Por
lo tanto serÃ¡ aquel cuyo Saldo Presupuestario sea igual a cero.(SP = IP - GP)

IP = GP SP = 0

La pendiente de los impuestos es “t”, es decir la parte proporcional.

Si el saldo presupuestario es positivo existirÃ¡ Superavit PÃºblico. Punto a la derecha del punto A.(Spa)

Si el saldo presupuestario es negativo existirÃ¡ DÃ©ficit PÃºblico. Punto a la izquierda del punto A.(DP)

Saldo Exterior.

Es igual a la diferencia entre las Exportaciones y las Importaciones. SEX = X - M

El equilibrio exterior se produce cuando las importaciones son igual a las exportaciones (X = M).

El DÃ©ficit exterior se produce cuando las exportaciones son menores que las importaciones.

El SuperÃ¡vit exterior se produce cuando las exportaciones son mayores que las importaciones.

mY = 0 Equilibrio exterior.

mY > 0 SuperÃ¡vit exterior

mY < 0 DÃ©ficit exterior.

RepresentaciÃ³n GrÃ¡fica.

La pendiente de las Importaciones es “m”.

31


La curva de las exportaciones es horizontal ya que es una variable que no depende de la renta.

A la izquierda del punto A, existirÃ¡ SuperÃ¡vit Exterior.

A la derecha del punto A, existirÃ¡ DÃ©ficit exterior.

Una economÃ−a que se encuentre en equilibrio, no tiene por que tener equilibrio presupuestario ni equilibrio
exterior.

2 Componentes Monetarios. Demanda de dinero, oferta monetaria, polÃ−tica monetaria y tipo de
interÃ©s.

• 

El Dinero.

La no existencia del dinero hace que las unidades se intercambien por unidades, por medio del trueque.

Con la existencia del dinero, las unidades se intercambian por dinero.

Funciones del dinero:

Es una unidad de cuenta que sirve para medir el valor de las cosas.• 
Es un medio de cambio, a travÃ©s del dinero se realizan las transacciones.• 
Es un depÃ³sito de valor, es un medio para mantener la riqueza.• 
Es un patrÃ³n de pago diferido, podemos establecer nuestras deudas en dinero en forma de pagos
aplazados.

• 

Clases de Dinero:

Dinero MercancÃ−a: Es aquel que tiene valor en si mismo.• 
Dinero Fiduciario: Es el dinero que en sÃ− mismo tiene muy poco valor, pero si tiene valor como
medio de cambio, por que es socialmente aceptado, es un dinero legal, emitido por una entidad estatal,
(en el caso de EspaÃ±a, esta entidad es el Banco de EspaÃ±a). En este sentido serÃ¡ dinero la
cantidad de monedas emitidas por el Banco de EspaÃ±a mÃ¡s todos los depÃ³sitos bancarios
aceptados como medio de cambio.

• 

Tipos de depÃ³sitos.

DepÃ³sitos a la Vista: Son los que gozan de una disponibilidad inmediata para el titular, son las
llamadas Cuentas Corrientes, en ellos se pueden emitir cheques para su disposiciÃ³n.

• 

DepÃ³sitos de Ahorro: Son las Cuentas de ahorros, tienen menos liquidez que los depÃ³sitos a la
vista, no pudiÃ©ndose utilizar cheques para

• 

su disposiciÃ³n.

DepÃ³sito a Plazos: Son los fondos tomados por un plazo fijo, y no se pueden sacar sin tener una
penalizaciÃ³n.

• 

DefiniciÃ³n del Dinero segÃºn el tipo de depÃ³sito.

E = Efectivo en manos del pÃºblico.

Dv = DepÃ³sitos a la vista.

32


Da = DepÃ³sitos de Ahorro.

Dp = DepÃ³sitos a plazos.

Como definiciÃ³n mÃ¡s amplia tenemos los Activos LÃ−quidos en manos del PÃºblico (ALP), que se
utilizan para medir la cantidad de dinero en circulaciÃ³n, que hay en una economÃ−a

Los Bancos.

El objetivo de la banca privada es maximizar sus beneficios, para lo cual prestan dinero a un tipo de interÃ©s,
que la gente deposita a cambio de otro tipo de interÃ©s obteniendo una rentabilidad, debido a que el tipo de
interÃ©s al pagar los prestamos es superior al ofrecido por los depÃ³sitos.

La banca no puede prestar todo el dinero depositado, tiene que mantener una porciÃ³n de DepÃ³sitos (D) en
Reservas (R), para poder hacerse cargo de la liquidez

El Coeficiente de Reservas (l), es la parte de depÃ³sitos que debe de permanecer en reservas.

El coeficiente de Reservas puede darse en nÃºmeros Ã−ndice o en porcentajes.

Sirve para controlar el nivel de Dinero.

Proceso de CreaciÃ³n del Dinero por parte de la banca privada.

Imaginemos que el Banco de EspaÃ±a, pone en circulaciÃ³n un billete de 1.000 pesetas.

El propietario de ese dinero , lo ingresa en la banca privada, Banco - 1.

BANCO - 1
ACTIVO PASIVO
R 200 1.000 D
CC 800
Con estos depÃ³sitos el Banco, presta un dinero, teniendo en cuenta el Coeficiente de Reservas (l = R/D =
0Â´2). 200 serÃ¡n reservas, las restantes 800 las presta, y son ingresadas en un segundo Banco.

BANCO - 2
ACTIVO PASIVO
R 160 800 D
CC 640
Con estos depÃ³sitos el Banco, presta un dinero, teniendo en cuenta el Coeficiente de Reservas (l = R/D =
0Â´2). 160 serÃ¡n reservas, las restantes 640 las presta, y son ingresadas en un tercer Banco.

BANCO - 3
ACTIVO PASIVO
R 128 640 D
CC 512
En esta economÃ−a la cantidad de dinero que habrÃ¡ para poder (en circulaciÃ³n) gastar serÃ¡ la Cantidad
Efectiva (S).

1.000 ( 1 + (1 - 0Â´2) + (1 - 0Â´2)2 + ( 1 - 0Â´2)3 + ………)].• 

33


La suma de esta progresiÃ³n geomÃ©trica es la Cantidad Efectiva.

La suma de las partes que no se prestan, al final darÃ−an igual a las 1000 unidades originales.

De las 5000 unidades monetarias que forman la Cantidad Efectiva y que surgen del proceso de creaciÃ³n del
dinero de la banca, 1000 son reservas y 4000 son Coeficientes de Caja.

En realidad no todo el dinero se retira del Banco, sino que siempre se mantiene parte en depÃ³sitos.

La parte del Efectivo que no se deposita en los Bancos (e), es el cociente de la Parte del Efectivo en Manos
del PÃºblico (EMP) y los DepÃ³sitos (D).

El Banco de EspaÃ±a.

Funciones del Banco Central en una EconomÃ−a.

EmisiÃ³n de Moneda, de curso legal.• 
Administra y Custodia las reservas de Oro y Divisas (Cantidad de moneda Extranjera y Oro).• 
Banco del Estado, el Estado deposita dinero y obtiene prestamos a travÃ©s de Ã©l, en este campo
es importante la autonomÃ−a del Banco de EspaÃ±a.

• 

Banco de Bancos, la banca privada en Ãºltima instancia para cubrir su Coeficiente de reservas,
pedirÃ¡ un prÃ©stamo al Banco de EspaÃ±a, y asÃ− cubrir la liquidez que le marca la Ley.

• 

Control de la PolÃ−tica Monetaria, controlando la cantidad de dinero en circulaciÃ³n y los tipos de
interÃ©s.

• 

Balance del Banco de EspaÃ±a.

BANCO DE ESPAÃ�A
ACTIVO PASIVO

RD

EFECTIVO

EMP

EMB

Cred. sector pÃºblico

RSPBE

DepÃ³sitos de los
Bancos

DepÃ³sitos del Tesoro
Prestamos a los Bancos

PRM
Otras Cuentas

REDESCUENTO
Otras Cuentas de Activo
RD = Reservas de Oro y Divisas.

RSPBE = Recursos del Sector PÃºblico al Banco Emisor. Pueden ser:

-CrÃ©ditos

-TÃ−tulos PÃºblicos

34


-Cuentas C. del Tesoro

PRM = Prestamos de RegulaciÃ³n Monetarias.

REDESCUENTO = Son otro tipo de prÃ©stamos.

EMP = En manos del pÃºblico.

El Efectivo en los Bancos y los DepÃ³sitos de los Bancos forman las Reservas (R).

Los DepÃ³sitos del Tesoro y otras cuentas del pasivo forman los Pasivos no monetarios.

La Base Monetaria y la Oferta Monetaria.

La Base Monetaria estÃ¡ formada por el Activo del Balance del Banco de EspaÃ±a menos los pasivos no
monetarios.

Los Pasivos no monetarios son los depÃ³sitos del Tesoro en el Banco de EspaÃ±a y otras cuentas del pasivo.

Como el Activo y el Pasivo han de ser siempre iguales (A â�¡ P). La Base del Mercado serÃ¡ igual al efectivo
en manos del pÃºblico mÃ¡s las reservas.

El dinero en CirculaciÃ³n en una economÃ−a le llamaremos Oferta Monetaria (OM), que serÃ−a el dinero en
un sentido amplio.

Una cosa es la Base Monetaria, la cual controla el B. de EspaÃ±a y tiene Reservas, y otra cosa es la Oferta
Monetaria, la cual tiene depÃ³sitos.

El Multiplicador Monetario.

Es la relaciÃ³n entre Oferta Monetaria (OM), y la Base Monetaria (BM).

EMP + D EMP + D

OM = x BM = x BM =

BM EMP + R

EMP / D + D

OM = x BM

EMP / D + R / D

e + 1

OM = x BM

e + l

Multiplicador Monetario (m) Indica cuanto varÃ−a la cantidad de dinero por cada peseta de variaciÃ³n en la
base monetaria. Como multiplicador que es, debe de ser > 1. Por lo tanto:

35


La Oferta Monetaria es igual al Multiplicador Monetario por la Base Monetaria, por lo tanto OM > BM.

Si el B. de EspaÃ±a quiere controlar la cantidad monetaria deberÃ¡ actuar sobre la Base Monetaria (BM). El
B. de EspaÃ±a, no puede fijar la OM. pero si que puede fijar la Base Monetaria (BM).

Demanda Monetaria

M (Dinero) B (Bonos)

La demanda de dinero es la proporciÃ³n de riqueza que los agentes econÃ³micos desean mantener en forma
de dinero.

Demanda de saldos nominales â�� demanda de dinero en si misma. Es la cantidad de pesetas que se desea
mantener.

Demanda de Saldos reales â�� cantidad de riqueza. Es la cantidad de riqueza que se desea mantener en forma
de dinero, teniendo en cuenta el poder adquisitivo de ese dinero.

Para mantener el poder adquisitivo ante un aumento de los precios, harÃ¡ falta mÃ¡s dinero.

Dado que el aumento del nivel de precios eleva la demanda de saldos nominales proporcionalmente, pero no
altera la demanda real del dinero, podemos afirmar que la demanda de dinero es una demanda de saldos
reales.

La riqueza o se mantiene en dinero (M) o en Bonos (B).

La demanda de saldos reales (nd), se utiliza paras mantener la riqueza en dinero.

Hay tres motivos por los que la gente quiere mantener su riqueza en dinero.

TransacciÃ³n• 
PrecauciÃ³n• 
EspeculaciÃ³n• 

TransacciÃ³n : Para poder realizar transacciones. Por lo tanto la demanda de dinero en saldos reales depende
de la renta positivamente y del interÃ©s negativamente â�� nd (Y (+) , i (-)).

PrecauciÃ³n: Parte de la riqueza que queremos mantener en liquido, lo queremos como reserva para
imprevistos. Depende positivamente de la renta y negativamente del interÃ©s â�� nd (Y (+), i (-))

EspeculaciÃ³n: Por la expectativas del tipo de interÃ©s en un futuro de los bonos. Como su precio (valor)
estÃ¡ fijado de antemano, si las expectativas son de que el interÃ©s va a subir el precio del bono bajarÃ¡
porque interesarÃ¡ mÃ¡s invertir en otras cosas que no sea el bono, cuyo interÃ©s ya estÃ¡ fijado de
antemano.

Si â�� i â�� â�� Precio bono (Se venden los bonos y se demanda dinero), si hoy el InterÃ©s (i) estÃ¡ muy
bajo,

interesa vender los bonos y consiguir dinero todavÃ−a, antes de que suba. Por lo tanto para un InterÃ©s (i)
bajo, a fecha de hoy, en el futuro se prevÃ© que subirÃ¡ y por tanto los bonos bajarÃ¡n.

Si el InterÃ©s (i) es alto, la demanda de dinero baja.

36


â�� i â�� Pb â�� â�� i â�� Pb â��

En los tres casos o motivos que hemos visto, la relaciÃ³n es inversa.

Cuando el interÃ©s (i) sube, bajan los saldos. Para ello suponemos que la renta (Y) estÃ¡ dada y permanece
constante.

RepresentaciÃ³n GrÃ¡fica:

Oferta Monetaria

Vamos a suponer que esta oferta estÃ¡ dada, porquÃ© las decisiones que le afectan las adopta el Banco de
EspaÃ±a. Por lo tanto no depende del interÃ©s.

OM

Oferta Monetaria Real =

Precios

RepresentaciÃ³n GrÃ¡fica:

PolÃ−ticas Monetarias

La PolÃ−tica monetaria se refiere a las decisiones que las autoridades monetarias toman para alterar el
equilibrio en el mercado de dinero, es decir, para modificar la cantidad de dinero o el tipo de interÃ©s.

En el equilibrio se obtiene una cantidad de dinero y un tipo de interÃ©s.

La polÃ−tica econÃ³mica pretende la estabilidad de la economÃ−a.

1 + e

OM = BM .

e + ï”¬

EMP R

e = ï”¬ = BM = EMP+R

D D

BANCO DE ESPAÃ�A
ACTIVO PASIVO
RD

RSPBE

PRM

EMP

R

ACTIVO : Fuentes de la base monetaria

37


PASIVO : Usos de la base monetaria

Instrumentos utilizados por las polÃ−ticas monetarias

a) ActuaciÃ³n sobre el multiplicador

Si subimos el Coeficiente de reservas (ï”¬) el multiplicador baja (m)

b) PolÃ−tica Monetaria Contractiva:

Si â��ï”¬ â�� â��m â�� â��OM â�� â��i y â��la Demanda.

Si â��PRM â�� â��BM â�� â��OM â�� â��i y â��la demanda.

Las operaciones de mercado abierto son la compraventa de tÃ−tulos de demanda pÃºblica por parte del Banco
de EspaÃ±a.

Si el Banco de EspaÃ±a vende tÃ−tulos, la gente los compra y el dinero en circulaciÃ³n disminuye.

c) PolÃ−tica Monetaria expansiva.

Si â�� ï”¬ â�� â��m â�� â��OM â�� â��i y â��la demanda

Si â��PRM â�� â��BM

Si Compra TÃ−tulos (â��RSPBE) â�� â��BM

La polÃ−tica monetaria afecta pues al interÃ©s y a los Activos LÃ−quidos en manos del PÃºblico (ALP)
Estos son los objetivos intermedios.

i

PM

ALP

Los objetivos de la polÃ−tica Monetaria

Ï“ (InflaciÃ³n)

PM Desempleo

Equilibrio exterior

Incremento de la ProducciÃ³n

â��i â�� â��I (InversiÃ³n)

Una polÃ−tica Monetaria expansiva desplaza la oferta hacia la derecha, si es restrictiva la desplaza hacia la
izquierda

PM Expansiva â��i â�� â��I â�� â��DA â�� â��Y

38


Una polÃ−tica monetaria expansiva provoca un incremento de producciÃ³n.

PolÃ−tica Monetaria Contractiva en la Demanda Agregada

â��i â�� â��I â�� â��DA â�� â��Y

RepresentaciÃ³n GrÃ¡fica:

PolÃ−tica Monetaria expansiva. en la Demanda agregada

â��i â�� â��I â�� â��DA â�� â��Y

La inversiÃ³n depende negativamente del tipo de interÃ©s.

RepresentaciÃ³n GrÃ¡fica:

FunciÃ³n de Demanda y Curva de Demanda Agregada.

FunciÃ³n de Demanda Agregada.

La demanda agregada depende del consumo (C) de la renta disponible (Yd), del Gasto pÃºblico (G), de la
inversiÃ³n (Exp empresariales y M/P oferta monetaria de saldos reales) y las exportaciones netas (XN).

DA = f {C (Yd), G, I (Exp. empresariales, M/P), N}

EX = X - M

Yd = Y - T

Curva de Demanda Agregada.

La curva de la demanda es la representaciÃ³n grÃ¡fica de la demanda agregada, cuando la variable
independiente y de la cual depende es el precio, aplicando la clÃ¡usula “Ceteris Paribus” .

DA = f { P }

Nivel de Precios variables.

El nivel de precios variables indica que es lo que sucede cuando los precios no son fijos sino que cambian
aplicando “Ceteris Paribus” es decir permanecen constantes todas las variables excepto los precios.

Cuando suben los precios (P), disminuye la Oferta monetaria de saldos reales (M/P), aumentando el interÃ©s
(i), bajando la inversiÃ³n (I), y por lo tanto disminuyendo la demanda agregada (DA).

â��P â�� â��M/P â�� â��i â�� â��I â�� â��DA.

Al aumentar los precios el poder adquisitivo del dinero disminuye.

RepresentaciÃ³n GrÃ¡fica:

Hay una relaciÃ³n inversa con pendiente negativa.

39


TEMA V

TEORÃ�A INTERMEDIA DE LA OFERTA AGREGADA

Para encontrar cual es el Nivel de ProducciÃ³n de Equilibrio (YE), y asÃ− poder saber la efectividad de las
polÃ−ticas econÃ³micas, se necesita saber la Oferta Agregada.

La relevancia de la oferta agregada y sus determinantes.

En los modelos analizados suponiamos los precios dados, por lo tanto el nivel de producciÃ³n dependÃ−a de
la demanda agregada.

Equilibrio en el mercados de trabajo.

FunciÃ³n de oferta agregada

SA = f { PKLT, Y(K,L), TSA, P }

PKLT = Precios de los factores producrivos

TSA = Impuestos sobre la oferta agregada (PolÃ−ticas de Oferta).

Y (K,L) = FunciÃ³n de producciÃ³n

FunciÃ³n de ProducciÃ³n, Y(K,L).

Indica cuanto producto se puede producir con los factores trabajo y capital, y como ciertos acontecimientos,
como pueden ser, una mejora tecnolÃ³gica o una guerra afectan a las economÃ−as y desplazan la oferta
agregada.

Curva de oferta agregada.

Es la representaciÃ³n grÃ¡fica de la oferta agregada cuÃ¡ndo la variable de la que depende son los precios
(P), y todas las demÃ¡s permanecen constantes.

SA = f { P }

Con ella calcularemos el equilibrio del mercado de trabajo y el precio de los factores productivos.

Mercado de trabajo.

Oferta de trabajo, es la que realizan los trabajadores a las empresas.

Demanda de trabajo, es la que realizan las empresas a los trabajadores.

FunciÃ³n de demanda de trabajo.

Las empresas pretenden maximizar los beneficios.

40


Beneficios (B) = IT - CT = Y.P - WL - CF

IT = Ingresos Totales.

CT = Coste total.

Y = ProducciÃ³n, P = Precios.

W = Salario . L = NÂº de trabajadores (Coste del factor trabajo)

CF = Costes de producciÃ³n (Son fijos)

Para maximizar una funciÃ³n hay que derivar e igualar a cero, por lo tanto para maximizar los beneficios y
saber cual es el nÂº de trabajadores para conseguir el mÃ¡ximo beneficio, derivamos los beneficios en trabajo
e igualamos a cero.

dB dB dY dL

Max. B â�� =0 â�� = . P -W. =0

dL dL dL dL

dY dY dY W

.P - W = 0 â�� .P = W â�� =

dL dL dL P

Productividad Marginal del Trabajo

(PMgL = W/P)

Como varÃ−a el Nivel de ProducciÃ³n cuando varÃ−a el empleo (PMgL).

La Empresa Maximiza sus beneficios cuando el Salario Real pagado a un trabajador es igual al incremento en
la producciÃ³n por el incremento de ese trabajador.

La productividad marginal del trabajo indica en cuantas unidades se incrementarÃ¡ el producto por un
incremento de una unidad del trabajo, es decreciente, pues a partir de un determinado nivel, decrece por la ley
de los rendimientos decrecientes.

Las empresas contratarÃ¡n mÃ¡s trabajadores hasta que la PMgl del Ãºltimo trabajador sea igual al salario.

FunciÃ³n de la demanda del trabajo representada:

Con pendiente negativa.

Ls = Oferta del trabajo

Ld = Demanda del trabajo

La funciÃ³n de oferta del trabajo es creciente y con pendiente positiva.

41


Cuanto mayor sea el salario mayor oferta de trabajo habrÃ¡.

Nivel de equilibrio es el salario de equilibrio y el nivel de producciÃ³n de la economÃ−a.

La cantidad producida a cada nivel de empleo.

Existen dos modelos que analizan desde dos perspectivas distintas lo que ocurre en el mercado de trabajo:
ClÃ¡sico y Keynesiano.

La curva de oferta agregada en el modelo clÃ¡sico y en el modelo Keynesiano.

Modelo ClÃ¡sico.

Los precios y los salarios son flexibles (se ajustan rapidamente ante variaciones en el mercado).• 
No existe ilusiÃ³n monetaria (los agentes van a actuar ante cambios en las variables reales, pues se le
ha eliminado la incidencia de los precios). Si cambia el salario real la gente ofrecerÃ¡ mÃ¡s trabajo.
Si se modifica una variable la otra se modifica rÃ¡pidamente. Cambios en los precios no afectan al
empleo.

• 

Existe desempleo voluntario (el desempleo esta formado por aquel nÃºmero de personas que no
estÃ¡n dispuestos a trabajar al salario real vigente de la economÃ−a.

• 

Yp = ProducciÃ³n potencial.

La oferta agregada en el modelo clÃ¡sico con estos supuestos es vertical. La economÃ−a estÃ¡ equilibrada a
este nivel de empleo en el que se alcanza la producciÃ³n potencial.

Elimina los salarios mÃ−nimos para una producciÃ³n potencial.

En el equilibrio existe desempleo denominado Tasa Natural de desempleo.

Modelo Keynesiano.

Los precios y los salarios son rÃ−gidos (los salarios se fijan en los convenios colectivos anuales es
decir durante ese aÃ±o el salario nominal es fijo).

• 

La demanda determina el nivel de producciÃ³n y el nivel de empleo.• 

ExistirÃ¡ desempleo involuntario en el mercado de trabajo.

El salario real bajarÃ¡, disminuyendo los precios y aumenta el nivel de producciÃ³n.

â��P â�� â��W/P â�� â��L â�� â��Y

La funciÃ³n tiene pendiente positiva.

Existe ilusiÃ³n monetaria, pues los trabajadores no se dan cuenta de la subida de los precios.

Los agentes actÃºan ante la variaciÃ³n de las variables nominales.

Entre el muy corto plazo y el largo plazo. El corto plazo y el modelo de ajuste.

La oferta agregada clÃ¡sica nos sirve para un enfoque a largo plazo.

42


El enfoque Keynesiano nos sirve para un anÃ¡lisis a corto plazo.

La forma de la oferta agregada a corto plazo, por encima de la producciÃ³n potencial se vuelve mÃ¡s vertical
y por debajo de la producciÃ³n potencial es mÃ¡s horizontal.

PosiciÃ³n y desplazamiento de la funciÃ³n de oferta agregada.

En la Oferta agregada potencial

Y = f (Y(KL), W, P, TSA)

Una mejora de Y(KL), desplazarÃ¡ la curva a la derecha.

W, no afectan a la curva de la oferta agregada.

TSA, Pueden desplazar la oferta agregada a travÃ©s de las polÃ−ticas de oferta.

TEMA 6

INFLACIÃ�N Y DESEMPLEO

Aspectos y conceptos previos.

InflaciÃ³n (Ï“)

Indica un crecimiento generalizado de los precios.

AdemÃ¡s de lo ya estudiado en relaciÃ³n a la inflaciÃ³n en capÃ−tulos anteriores, podemos aÃ±adir:

Se puede dividir segÃºn su magnitud en :

Moderada: Aquella que tiene sÃ³lo un dÃ−gito.• 
Galopante: Aquella que tiene 2 dÃ−gitos.• 
HiperinflaciÃ³n: Aquella que tiene 3 o mÃ¡s dÃ−gitos, en este caso los precios dejan de ser
seÃ±ales en el mercado y un depÃ³sito de valor.

• 

Desempleo

Formas de mediciÃ³n del desempleo:

El paro registrable (INEM): Recogido de los datos de paro registrado, personas inscritas en la
oficina del INEM.

• 

Encuesta de PoblaciÃ³n Activa (EPA): Recoge el paro estimado a travÃ©s de una encuesta a una
muestra representativa de una poblaciÃ³n, (60.000 personas).

• 

Ley de Okun: Relaciona la brecha de producciÃ³n con el nivel de desempleo.

43


Brecha de producciÃ³n es la diferencia entre la producciÃ³n potencial y la producciÃ³n real.

Y - Y

. 100 = a ( u - u )

Y

Y = ProducciÃ³n potencial.

u = Nivel de desempleo.

u = Tasa de desempleo.

Tasa Natural de desempleo: Es la que tiene una economÃ−a cuando los que estÃ¡n contratados anticipan con
certeza la tasa de inflaciÃ³n. (Es decir que prevÃ©n cual va a ser la inflaciÃ³n). Indica cuanto tiene que crecer
la producciÃ³n para que disminuya el desempleo. Para Okun “a” estÃ¡ en torno al 3 %.

Para que disminuya en un 1% el desempleo , la producciÃ³n debe de crecer en un 3 %.

El nivel de desempleo estÃ¡ directamente relacionado con el nivel de producciÃ³n.

Las distintas fuentes de inflaciÃ³n: DescripciÃ³n del proceso inflacionista.

InflaciÃ³n Prevista

Costes de desplazamientos (al banco).• 
Coste de menÃº (tener que estar cambiando continuamente de lista de precios).• 
Coste de presiÃ³n fiscal.• 
Coste en deuda pÃºblica, estÃ¡ en tÃ©rminos nominales, si hay inflaciÃ³n el Estado tendrÃ¡ que
devolver menos cuando se haya comprado una letra por lo tanto en tÃ©rminos reales.

• 

InflaciÃ³n no prevista

Como distorsiona la actividad econÃ³mica.

La relaciÃ³n entre deudores y acreedores, la deuda estaba en tÃ©rminos nominales en dtrimento de
los acreedores , distorsiona la distribuciÃ³n.

• 

Afecta al proceso de asignaciÃ³n de recursos en el mercado, Â¿Que?, Â¿Como?, Â¿Para quien?.• 
Afecta al proceso de inversiÃ³n, afecta a las expectativas de inversiÃ³n.• 

Fuentes de la InflaciÃ³n.

InflaciÃ³n de demanda

Cuando tenemos un exceso de gasto monetario y la oferta estÃ¡ dada, ese exceso se tiene que trasladar a
precios cuando la demanda excede a la oferta.

InflaciÃ³n de costes.

Analiza los desplazamientos de la oferta agregada, cuando se produce un aumento en los precios de los
factores productivos se traslada a un incremento en los precios y en el desempleo.

44


EstanflaciÃ³n: Crecimiento de inflaciÃ³n unido a un crecimiento del desempleo.

Proceso Inflacionista: Cuando crecen los salarios, se desplaza la oferta agregada y por lo tanto un incremento
en los precios y en el desempleo.

Cuando el crecimiento en los precios estÃ¡ asimilado se acaba convirtiendo la inflaciÃ³n en una inflaciÃ³n
tendencial.

Curva de Phillips y Tasa Natural de Desempleo.

Indica la relaciÃ³n existente entre el aumento de salarios y el nivel de desempleo.

Phillips, a travÃ©s de un anÃ¡lisis estadÃ−stico analizÃ³ una serie de niveles y llegÃ³ a la conclusiÃ³n de
que existe una relaciÃ³n inversa entre un aumento de salarios y el Nivel de desempleo y por lo tanto entre la
InflaciÃ³n y el desempleo (â��Ï“ â�� â��u). La curva de Phillips tendrÃ¡ pues pendiente negativa.

Estabilidad de precios y elevados niveles de desempleo, no serÃ¡n posibles.

PolÃ−ticas expansivas de Demanda: consiguen reducir el desempleo y producen un incremento del gasto por
encima del Nivel Potencial de ProducciÃ³n elevÃ¡ndose los precios.

Llega un momento que para contratar mÃ¡s desempleados habrÃ¡ que aumentar los salarios influyendo esto
en el precio.

ESTAFLACIÃ�N: Es un fenÃ³meno que se produjo a partir de la crisis del petrÃ³leo y en el cual la
relaciÃ³n entre la inflaciÃ³n y el desempleo es directa (â��Ï“ â�� â��u).

En esta situaciÃ³n sigue existiendo la Curva de Phillips segÃºn la TeorÃ−a Aceleracionista que mantiene que
se produce una expectativa de la Tasa de InflaciÃ³n.

Si la InflaciÃ³n es superior a la que se esperaba, aparece la Tasa Natural de Desempleo (u) que es compatible
con la espectativa de inflaciÃ³n. Cada EconomÃ−a tiene una Tasa Natural de Desempleo determinada.

Si la InflaciÃ³n estÃ¡ por encima de la espectativa, la empresa cobra un precio mayor por lo tanto el salario
sube, moviÃ©ndonos hacia arriba en la Curva de Phillips.

Un punto “B” lo podemos explicar con otra curva de Phillips.

En un periodo de anÃ¡lisis de largo plazo, el Nivel de Desempleo serÃ¡ la Curva de Phillips, la cual serÃ¡
vertical en la Tasa Natural de Desempleo.

Largo Plazo

Corto Plazo

Nos desplazarÃ−amos hacia arriba en la CP a largo plazo a medida que cambia la InflaciÃ³n esperada.

AnÃ¡lisis y fuentes de desempleo.

La tasa de desempleo puede variar por: un incremento de gente buscando empleo o por un aumento en la
duraciÃ³n en situaciÃ³n de desempleo (plazo de desempleo).

45


Tipos de Desempleo:

Desempleo Friccional: Recoge la permanencia en el desempleo debido al tiempo comprendido entre
la perdida de trabajo y el encuentro de otro trabajo. Se suele estar en esta situaciÃ³n debido a una falta
de informaciÃ³n (anuncios , conocidos bÃºsqueda activa, etc.). Una soluciÃ³n a este tipo de problema
ha sido la creaciÃ³n de empresas de colocaciÃ³n de trabajo temporal.

• 

Desempleo Estructural: Refleja los desajustes entre demanda y oferta de trabajo. Cuando los
oferentes no se ajustan a los demandantes en diferentes tipos de trabajo, desajustes regionales.

• 

Desempleo CÃ−clico: Relacionado con el ciclo econÃ³mico a travÃ©s de la Ley de Okun. Cuando la
ProducciÃ³n estÃ¡ por debajo de la ProducciÃ³n Potencial da un desempleo por encima de lo normal.

• 

Refleja que la EconomÃ−a puede crecer sin disminuir el desempleo.

Consideraciones finales.

InflaciÃ³n Subyacente: Recoge el crecimiento de los precios eliminando los productos agricolas y
energÃ©tico, es decir recoge sÃ³lo aquellos productos mÃ¡s relacionados con la estructura productiva.

SegÃºn “MOCHON” : Los otros dos problemas principales son: a) El realismo de los supuestos empleados en
los modelos econÃ³micos. b) Los juicios de valor..

El precio es el nÃºmero de unidades monetarias que se necesitan para obtener a cambio una unidad de bien.

Precio de sostenimiento. Se fija por parte del Estado , deja que la demanda privada determine el precio de
equilibrio necesario para adquirir toda la cantidad ofrecida por los productores y finalmente, cubrir la
diferencia entre el precio de sostenimiento y el obtenido en el mercado. El Estado tendrÃ¡ que pagar esta
diferencia por cada unidad producida, pero no tendrÃ¡ que adquirir stock alguno de mercancÃ−a.

Dado que la curva de demanda tiene una inclinaciÃ³n negativa, las variaciones de P y Q son en sentido
contrario, por lo que el cociente de incrementos tendrÃ−a signo negativo. Para poder trabajar con nÃºmeros
positivos el valor de la elasticidad se multiplica por -1.

Una funciÃ³n de una variable por la constante es igual a la constante, por lo tanto la derivada de una funciÃ³n
es lo que acompaÃ±a a esa funciÃ³n.

CarbÃ³n - gasolina: Una subida de la gasolina producirÃ−a un aumento en la demanda del carbÃ³n.

Carrete fotogrÃ¡fico - CÃ¡mara de fotos: Un aumento en el precio de las cÃ¡maras fotogrÃ¡ficas reducirÃ¡
la demanda de carretes.

Patatas - sillas: Un aumento en el precio de las sillas no repercutirÃ¡ en la demanda de las patatas.

Al aumentar la renta, la cantidad demandada a cada uno de los precios se incrementa. Ejem: Coches.

Al aumentar la renta de los consumidores la cantidad demandada disminuye. Ejem : Patatas.

Comprende todo el gasto de las economÃ−as domÃ©sticas en bienes perecederos y en bienes de consumo
duraderos.

46


Gastos que realizan las empresas en bienes de capital

En EspaÃ±a el Coeficiente de Reservas es el 2%

2 GESTION Y ADMINISTRACION PUBLICA TEORÃ�A INTERMEDIA DE LA DEMANDA
AGREGADA

INTRODUCCIÃ�N A LA ECONOMÃ�A LOS PROBLEMAS BÃ”SICOS DE LA ECONOMÃ�A 5

DIPLOMATURA EN GESTION Y ADMINISTRACION PUBLICA (Curso 97/98) INTRODUCCIÃ�N A
LA ECONOMÃ�A 34

6 INTRODUCCIÃ�N A LA ECONOMÃ�A LOS PROBLEMAS BÃ”DICOS DE LA ECONOMÃ�A

INTRODUCCIÃ�N A LA ECONOMÃ�A LA OFERTA Y LA DEMANDA: ANÃ”LISIS ELEMENTAL 11

12 INTRODUCCIÃ�N A LA ECONOMÃ�A LA OFERTA Y LA DEMANDA: ANÃ”LISIS ELEMENTAL

INTRODUCCIÃ�N A LA ECONOMÃ�A VISIÃ�N PANORÃ”MICA DE LA MACROECONOMÃ�A 17

18 INTRODUCCIÃ�N A LA ECONOMÃ�A VISIÃ�N PANORÃ”MICA DE LA MACROECONOMÃ�A

GESTION Y ADMINISTRACION PUBLICA TEORÃ�A INTERMEDIA DE LA DEMANDA
AGREGADA 35

36 INTRODUCCIÃ�N A LA ECONOMÃ�A TEORÃ�A INTERMEDIA DE LA DEMANDA
AGREGADA

XD= f (Px, G, Py, R, T )

FLUJO CIRCULAR DE LA RENTA

ECONOMÃ�AS DOMÃ�STICAS

EMPRESAS

POBLACIÃ�N TOTAL

No edad de trabajar• 

(< 16 y > 65 aÃ±os)

Edad de trabajar• 

(> 16 y < 65 aÃ±os)

P. Desean trabajar

(P. ACTIVA)

No desean trabajar• 

47


(P. INACTIVA)

Parados

Ocupados

RPD = RP - Id = C + SED

FLUJO CIRCULAR DE LA RENTA

(X)

(G)

ECONOMÃ�AS DOMÃ�STICAS

EMPRESAS

S = I

1

Multiplicador de la inversiÃ³n =

1 - b

DA = C + I + G

DA = a + b (Y - T + TR) + I + G = Y

M1 = E + Dv

M2 = M1 + Da

M3 = M2 + Dp

M4 = M3 + Cuasidinero = ALP

R

l =

D

1000 1000

S = = = 5000

0Â´8 0Â´2• 

EMP

48


e =

D

BM = A - P. no Monetarios

BM= A - P. no monetarios = EMP + R

OM = EMP + D

OM = m . BM

49


	00088210.html

