
INDICE

5.0 El capital, conceptos y teorÃ−as.

5.1Definiciones, Ahorros, InversiÃ³n, Conceptos asociados

5.2 Indicadores de la eficiente del capital: relaciÃ³n Capital/producto (C/P) Capital/producto (C/T) sus
implicaciÃ³n y limitaciones

5.3 La financiaciÃ³n del desarrollo y uso de los recursos.

5.3.1 El ahorro Interno y sus aplicaciones

5.3.1.2 La inversiÃ³n y su importancia en la producciÃ³n

5.3.1.2.1 Sector publicito y el Gasto publico

5.3.1.2.2 Sector Privado y el sistema financiero Dominicano

5.3.1.2.3 AnÃ¡lisis Sectorial y su impacto econÃ³mico

5.3.1.3 PolÃ−ticas gubernamentales destinadas a aumentar la inversiÃ³n.

5.3.2 Deuda Externa y sus diferentes usos

5.3.2.1 Efecto del capital extranjero sobre la balanza de pago

5.3.2.2 Efecto de la inversiÃ³n privada extranjera sobre el cuerpo empresarial nativo.

5.3.2.3 La deuda externa y sus efectos.

Unidad V

AcumulaciÃ³n y uso del capital.

5.0 El capital en tÃ©rminos econÃ³micos es factor de producciÃ³n constituido por inmuebles, maquinaria o
instalaciones de cualquier gÃ©nero, que, en colaboraciÃ³n con otros factores, principalmente el trabajo y
bienes intermedios, se destina a la producciÃ³n de bienes de consumo. Es la cantidad de recursos, bienes y
valores disponibles para satisfacer una necesidad o llevar a cabo una actividad definida y generar un beneficio
econÃ³mico o ganancia particular.

Concepto de Capital segÃºn Marx

Esencia del capital como la relaciÃ³n del capital consigo mismo. ProducciÃ³n mercantil como la apariencia de
la producciÃ³n capitalista. Apariencia del capital como muchos capitales. TransformaciÃ³n de los valores de
las mercancÃ−as en precios de producciÃ³n.

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

1


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

Tipos De Ahorro:

Ahorro Financiero:

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

Ahorro MacroeconÃ³mico:

Es la diferencia entre el ingreso y el consumo.

Ahorro Privado:

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

Ahorro PÃºblico:

Es la diferencia entre los ingresos y gastos del gobierno.

InversiÃ³n: Contrario al ahorro, se encuentra lo que comÃºnmente se denomina InversiÃ³n. La inversiÃ³n, es
el flujo de producto de un perÃ−odo dado que se usa para mantener o incrementar el stock de capital de la
economÃ−a.

El gasto de inversiÃ³n trae como consecuencia un aumento en la capacidad productiva futura de la
economÃ−a. La inversiÃ³n bruta es el nivel total de la inversiÃ³n y la neta descuenta la depreciaciÃ³n del
capital. Esta Ãºltima denota la parte de la inversiÃ³n que aumenta el stock de capital. En teorÃ−a econÃ³mica
el ahorro macroeconÃ³mico es igual a la inversiÃ³n.

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

La inversiÃ³n es cualquier sacrificio de recursos hoy, con la esperanza de recibir algÃºn beneficio en el
futuro. Estas inversiones pueden ser temporales, a largo plazo, privada (gasto final del sector privado) y
pÃºblica (gasto final del gobierno). Por su parte, la inversiÃ³n fija es la incorporaciÃ³n al aparato productivo
de bienes destinados a aumentar la capacidad global de la producciÃ³n (computadoras, nuevas tecnologÃ−as,
etc.).

La inversiÃ³n de capital humano es por ejemplo el pago de estudios universitarios, cualquier curso de
capacitaciÃ³n que hacen las empresas para sus empleados, entre otros.

Tipos De InversiÃ³n:

InversiÃ³n Extranjera De Portafolio (O Indirecta): Aquella inversiÃ³n que hacen agentes de una
economÃ−a en bonos, acciones y otras participaciones que no constituyen inversiÃ³n extranjera directa ni
reservas internacionales

.

2


InversiÃ³n Extranjera Directa: La define el FMI como "la inversiÃ³n cuyo objeto sea adquirir una
participaciÃ³n permanente y efectiva en la direcciÃ³n de una empresa en una economÃ−a que no sea la del
inversionista." La inversiÃ³n debe contemplar los cambios en la participaciÃ³n efectiva en el capital de las
empresas, incluidas las utilidades que se reinvierten.

5.2 Indicador De Eficiencia.

Elemento de estadÃ−stica que permite identificar la relaciÃ³n que existe entre las metas alcanzadas, tiempo y
recursos consumidos con respecto a un estÃ¡ndar, una norma o una situaciÃ³n semejante. Posibilita
dimensionar el logro del mÃ¡ximo de resultados con el mÃ−nimo de recursos utilizados.

Indicador De Eficiencia Interna.

Coeficiente que permite conocer el nivel de productividad correspondiente a cada centro de gestiÃ³n
productiva.

3


	00081293.html

