
MACROECONOMÍA

INTRODUCCIÓN

DEFINICIÓN• 
OBJETIVOS QUE SE FIJAN EN MACROECONOMÍA• 
POLÍTICAS• 

OBJETIVOS

PRODUCCIÓN• 
EMPLEO• 
PRECIOS ESTABLES• 
EQUILIBRIO EXTERIOR• 

POLÍTICAS

POLÍTICA MONETARIA• 
POLÍTICA FISCAL• 
POLÍTICA ECONÓMICA EXETERIOR• 
POLÍTICA DE RENTAS.• 

INTRODUCCIÓN

DEFINICIÓN

Es la parte de la teoría económica que estudia el comportamiento del mercado en su conjunto. Se centra
sobre el comportamiento global del sistema económico reflejado en un número reducido de variables.

OBJETIVOS

Tener una visión simplificada de la economía en su conjunto. Esto nos permite conocer y actuar sobre el nivel
de actividad en un país.

Por lo tanto la macroeconomía fija unos objetivos y diseña políticas para alcanzar esos objetivos.

Los objetivos son los que hacen referencia a:

A la producción.• 
Al empleo.• 
A la estabilidad de precios.• 
Al equilibrio exterior.• 
Objetivo de producción:• 

El objetivo que se establece es alcanzar un nivel determinado de producción de bienes y servicios. Por lo que
nos interesará tener capacidad para administrar niveles de producción, y un crecimiento.

Por este nivel se mide el éxito económico de un país.

El indicador que utilizo para medir es el Precio Nacional Bruto (PNB) y la evolución del PNB.

1


Por crecimiento se entiende el aumento de la capacidad productiva de la economía, tendencia a l/p del nivel
de producción total del país.

Para aumentar la producción puedo:

Satinar el empleo de los recursos humanos.• 
Incrementar los recursos disponibles (que haya más fábricas o más máquinas...)• 
El avance tecnológico (máquinas más modernas o mejora de métodos)• 

Eficiencia

Consiste en obtener el máximo resultado del esfuerzo productivo.

Tan importante es el crecimiento de la producción como la eficiencia para la economía de un país.

Objetivo de empleo:• 

Alcanzar un elevado empleo que es lo mismo que decir desempleo involuntario bajo.

La variable que nos mide el objetivo es la tasa de desempleo.

Suele ocurrir que cuando estoy estudiando el mercado de trabajo me encuentro con un porcentaje alto de
desempleo.

La macroeconomía establece una serie de medidas con el objeto de reducir ese desempleo.

No interesa tener desempleo, porque supone:

Coste personal de los individuos que están afectados por el desempleo. Además de que frustra y
degrada a la persona.

• 

Coste de subactividad. Hay un despilfarro de recursos.• 

El objeto de pleno empleo es imposible en la práctica.

Pleno empleo " Desempleo 0.

Es imposible debido a la rotación normal del mercado de trabajo, que quiere decir que hay gente que cambia
de trabajo y gente que abandona el mercado de trabajo por jubilación y gente que entra (el primer empleo).

Por esto, siempre existe gente desempleada, pero esto es el desempleo fraccional = desempleo por rotación
normal.

Depresión (1929)

Hay una elevada tasa de desempleo durante un largo período de tiempo.

Recesión

Disminución de la producción total de la renta y del empleo durante un período de tiempo corto.

Objetivo de precios estables:• 

2


Interesa que haya un nivel de precios estables, o por lo menos una baja tasa de inflación. El indicador es la
tasa de inflación que hay en un país.

Inflación

Es el aumento del nivel general de precios. Crecimiento continuo y generalizado de los precios de los bienes y
servicios existentes en una economía, medido y observado mediante la evaluación de algún índice de precios.

Frente a la inflación está la deflación, que es el descenso del nivel general de precios.

Para hablar de una situación inflacionista, tiene que haber un aumento de precios durante un largo período de
tiempo.

Si hay inflación el vendedor gana y el comprador pierde. Por lo tanto la sociedad en general no está ni peor ni
mejor, lo que sí se acepta es que una tasa de inflación del 1% puede ser positiva para la economía y si son más
elevadas las tasas es malo.

Objetivo de equilibrio exterior:• 

En primer lugar tiene que haber un equilibrio 3entre las importaciones y las exportaciones, y en segundo lugar
que el tipo de cambio permanezca estable.

El tipo de cambio

La tasa a la cual la moneda de un país se cambia por moneda extranjera. El indicador es la balanza de pagos
del país. (Registro de todas las transacciones que se hacen)

Respecto a la balanza de pagos, los gobiernos suelen tomar dos posiciones:

Pueden tomar políticas activas.• 
Pueden no intervenir y que sean las fuerzas del mercado las que lleguen a un equilibrio entre
importaciones y exportaciones.

• 

POLÍTICAS

La política fiscal:• 

Consiste en fijar niveles de impuestos y los gastos del sector público.

La política monetaria:• 

Consiste en la gestión que hace un gobierno del dinero, del crédito y del sistema bancario. Control de la oferta
monetaria y afecta a los tipos de interés.

La política económica exterior:• 

Tiene dos partes: política comercial y la gestión del mercado de divisas.

La política comercial hace referencia a los mecanismos que fomentan o que restringen las importaciones y las
exportaciones.

La gestión del mercado de divisas, son los sistemas por los que los países regulan el mercado de divisas.

3


La política de rentas:• 

Intentos de los gobiernos de moderar la inflación por medio de medidas directas.

Puede ocurrir a veces que los objetivos estén enfrentados (que el éxito de uno perjudique a otro) o sean
complementarios: que el éxito de uno ayude a otro.

Ejemplo: menos paro − menos pobreza.

Ejemplo: más salarios − más consumo − más inflación.

Además de las políticas existen variables externas que no son controlables y que están influyendo en la
marcha económica de un país (ejemplo: clima, guerra en el extranjero,...).

OBJETIVOS

PRODUCCIÓN• 

CONTABILIDAD NACIONAL. Producto nacional. Renta nacional.• 
Definición:• 

Define y relaciona los agregados económicos y mide el valor de los mismos mediante la serie de cuentas
que integran la contabilidad nacional, se obtiene un registro de las transacciones realizadas entre los
distintos sectores que llevan a cabo la actividad económica del país.

El agregado más importante de la contabilidad nacional es el PRODUCTO NACIONAL que mide lo que se
produce, la riqueza generada en un país durante un año.

El producto nacional

El es valor monetario total de todos los bienes y servicios finales producidos en un año por una nación o
economía.

Ejemplo.

Cantidad kg Precio pts/kg Valor monetario

Manzanas 1.000 60 60.000

Peras 4.000 100 400.000

Hay una parte oculta que es la economía sumergida en un país, no se puede medir y no se tiene en cuenta
cuando se calcula el producto nacional. Son actividades ilegales, que no se declaran.

B. Flujo circular de los pagos:

Una forma muy sencilla de representar el producto nacional. Las transacciones entre las empresas y las
familias.

Es el conjunto de pagos de las empresas a las familias a cambio de trabajos y otros servicios productivos y el
flujo de pago de las familias a las empresas a cambio de bienes y servicios.

Cuando estamos en una economía sencilla (sin sector público) la suma de todas las decisiones de las familias
es el gasto total de la economía y la suma de las decisiones de las empresas es la producción total de la

4


economía.

FAMILIAS EMPRESAS

Por lo tanto hay un flujo real (algo físico) y un flujo monetario.

El PN / RN se puede medir por la vía del gasto o por la vía de la producción.

Por la vía del gasto:• 

El valor total de las compras realizadas por todas las economías domésticas a las empresas en un período
determinado de tiempo.

Por la vía de la producción:• 

El valor total de la producción de los empresarios durante un período determinado de tiempo.

En una economía sencilla el PN es igual que RN.

C. Problema de la contabilización múltiple:

Quiero determinar cuál es la producción total de un país, por tanto el PN.

Localizo las empresas que producen.• 
Calculo el valor monetario.• 
Sumo todos los valores monetarios.• 

Esto no se puede hacer porque estoy contando varias veces algunas mercancías por lo que puede haber una
doble contabilización.

Hay que tener cuidado con los productos que tienen distintas etapas en su proceso de producción.

Para evitar este problema hay que distinguir lo que es un producto final de un producto intermedio y calcular
el valor añadido en cada una de las fases de producción.

Producto final

El bien o servicio comprado por el usuario último sin intención de revenderlo o transformarlo posteriormente.

Producto intermedio

El bien o servicio comprado con intención de revenderlo o transformarlo posteriormente.

También hay que tener cuidado con el valor añadido.

Valor añadido

La diferencia entre el valor de la producción de una empresa y el coste de los productos intermedios
comprados a sus proveedores externos.

El valor añadido en una fase será el valor del producto en esa fase menos el coste de las materias primas y
todos aquellos bienes intermedios que estemos utilizando.

5


Ejemplo: Barra de pan.

Etapas productivasValor Ventas
Coste de prod.
Intermedio

Valor añadido

Trigo 20 0 20

Harina 45 20 25

Pan al por mayor 95 45 50

pan 125 95 30

Valor añadido total 125

El valor del producto final es la suma de los valores añadidos de cada una de las etapas. De esta forma
evitamos el problema de la contabilización múltiple.

D. Diferencia entre el producto nacional nominal y real:

El precio de un bien o servicio varía con el tiempo porque el bien o servicio es el mismo, pero varía la
valoración monetaria de ese bien o servicio (el precio).

Si queremos analizar la evolución de la actividad económica a través del producto nacional habrá que
distinguir entre precio y valor.

Esto nos va a dar lugar a magnitudes nominales y magnitudes reales.

Con magnitudes nominales estamos trabajando con pesetas corrientes y con magnitudes reales lo hacemos con
pesetas constantes.

Cuando calculo el producto nacional puede variar la cantidad producida y el precio. Si la cantidad no varía y
los precios suben, sube el producto nacional, pero eso no quiere decir que haya aumentado la producción. Por
esto existe la diferencia entre producto nacional nominal y real.

Ejemplos:

Producto nacional nominal 1970

10 lechugas a 15 ptas = 150

20 lápices a 5 ptas = 100

TOTAL 150 PTS

Producto nacional nominal 1990

20 lechugas a 65 pts = 1.300

30 lápices a 35 pts = 1.050

TOTAL 2.350 PTS

Han subido las producciones de lechuga y lápices, pero también los precios. Por eso se trabaja con el producto
nacional real.

6


El producto nacional de 1990 será:

20 lechugas a 15 pts = 300

30 lápices a 5 pts = 150

TOTAL 450PTS

Aquí sólo se muestra el aumento de la producción y elimino el efecto de la subida de los precios.

Producto nacional nominal

Es el producto nacional calculado al precio de ese momento, es decir, en pesetas corrientes. No se ha
eliminado el efecto de crecimiento de los precios.

Producto nacional real

Es el producto nacional calculado al precio de pesetas constantes. Se ha eliminado el efecto del crecimiento de
los precios.

Para calcular el PN Real:

Se toma un año base y el índice de los precios = 100

Índice de los precios:

Medida ponderada de los precios de cada período en el que cada bien o servicio se valora de acuerdo con su
peso o importancia en el producto total. Se emplea para el caso de magnitudes corrientes o reales
(DEFLACTAR). Se deflacta.

Ejemplo:

Años
Producto
Nominal (pts
corrientes)

Índice de
precios

Producto real
(pts constantes)

Pts 1986 (1)/(2) x 100

1986 32.324 100 32.324

1988 40.160,4 111,8 35.912,8

1990 50.087,4 128,4 39.021,9

PRINCIPALES AGREGADOS DE CONTABILIDAD NACIONAL.• 

A. Consumo privado (familiar) ©

Es el mayor componente del producto nacional. Es lo que se consume en bienes duraderos, bienes perecederos
y en servicios.

B. Consumo público (G)

Hay un Estado que está ofreciendo una serie de servicios a la sociedad (sanidad, justicia, educación...). Las
pensiones y subvenciones no se incluyen en el producto nacional.

C. Exportaciones netas

7


Diferencia entre exportaciones e importaciones (X − M)

Exportaciones

Bienes y servicios que se destinan al exterior. Se venden fuera del país.

Importaciones

Bienes y servicios que el país compra del exterior.

PN = C + G + I + X − M

INTERRELACIONES ENTRE MAGNITUDES.• 

A. Producto Nacional Bruto Y Neto:

Depreciación

Pérdida de valor de un bien debido a su uso y obsolescencia.

Dependiendo de si tenemos o no en cuenta la depreciación estaremos hablando de PNB O PNN.

PNN = PNB − depreciación

La depreciación influye en la inversión y por eso:

I BRUTA = Gastos en plantas, equipos, vivienda, existencias.

I NETA = IB − Depreciación

La depreciación es difícil de medir, y por eso se suele trabajar con el PNB.

B. Producto Nacional Bruto y Producto Interior Bruto:

PIB

Se valora toda la producción de bienes y servicios finales realizada en el interior del país.

PNB

Se incluye únicamente la producción llevada a cabo por las personas físicas o jurídicas que gozan de la
condición de residentes en el país.

Un español que trabaja en Japón forma parte del PIB de Japón, pero del PNB español.

PNB = PIB − Renta de los residentes extranjeros en España + Renta de los españoles en el extranjero.

C. Renta Nacional Disponible:

En una economía sencilla RN = PN, por lo que el ingreso por la venta de bienes y servicios se dedica a
obtener factores de producción, pero esto en realidad no es así porque aparecen los impuestos sobre ventas:

8


RN = PNN − Impuestos sobre ventas

La mayor parte de esa RN se va a las familias, pero la RN no es lo mismo que la RP (Renta Personal) que es
la que se destina a las familias. De la RN hay una parte que se desvía al Estado por un impuesto de
sociedades, otra parte que retienen las propias empresas (para financiarse) y otra que son unos pagos a la
Seguridad Social. Además a la RP se le quita unos pagos por transferencia (jubilaciones, desempleos,...)

Renta Personal

La Renta Personal de las familias no es igual que la Renta Personal Disponible.

RPD = RP − Impuestos directos (IRPF, SS)

Renta Nacional Disponible

Es la RN más las transferencias netas del resto del mundo (subvenciones extranjeras...)

CICLO DE RIQUEZA NACIONAL

EMPLEO. PROBLEMA: DESEMPLEO• 

El desempleo es un problema grave porque hay recursos ociosos, hay una pérdida de producción y también
porque hay sufrimiento humano de los desempleados.

Población Activa

Los que tienen puesto de trabajo y los que lo están buscando.

Población Inactiva

No tienen trabajo y tampoco lo están buscando.

Desempleados

Aquellos que estarían dispuestos a aceptar trabajar si hubiera empleos disponibles.

A. Tasa de paro o Desempleo:

Es el valor de los desempleados entre la población activa. Es un porcentaje.

DESEMPLEADOS

Tasa de paro o Desempleo = X 100

POBL. ACTIVA

Para saber de esta tasa se busca en el INEM o en la EPA que la realiza INE (Instituto Nacional de
Estadísticas).

B. Tipos de Desempleo:

Desempleo Estacional• 

9


Los cambios en la demanda de trabajo en momentos diferentes del año. Ejemplo: turismo.

Desempleo Cíclico• 

Ligado a las alteraciones del ritmo de la actividad económica.

Si estamos en una etapa de recesión económica el desempleo aumenta.

Si estamos en una etapa de expansión económica el desempleo baja.

Desempleo Friccional• 

Las nuevas incorporaciones y los que cambian de trabajo.

Desempleo Estructural• 

Debido a desajustes entre cualificación o localización de la fuerza de trabajo y la que necesita el empleador.

Renovación tecnológica.

C. Causas del desempleo:

Para explicar las causas existen 2 teorías. Hay una perspectiva clásica o monetarista. Dicen que el
desempleo es debido a una política de salarios inadecuada.

Hay otra desde la perspectiva Keynesiana. Dice que el desempleo aparece porque la demanda en el mercado
es insuficiente.

Perspectiva clásica o monetarista:• 

Por un lado hay una legislación que establece unos salarios mínimos y por otra parte hay unos sindicatos que
están presionando a los trabajadores. Los trabajadores desean salarios altos y esto origina el desempleo.

SALARIOS ! ! DEMANDA MANO OBRA ! ! DESEMPLEO !

Desempleo Voluntario

No se está dispuesto a trabajar a un salario más bajo de lo deseado.

Perspectiva Keynesiana:• 

Si el gasto de una economía aumenta, el empleo aumenta y propugna el estímulo del gasto (el consumo de las
economías domésticas, el gasto público, la inversión y las exportaciones).

Sabiendo que no siempre el aumento del gasto aumenta el empleo. Ejemplo: Suben las importaciones;
también puede ocurrir que suban los precios.

El desempleo para Keynes es involuntario. Keynes no cree que el salario influye en el empleo, porque cree
que la oferta y la demanda en el mundo laboral son inelásticas, por los tanto los salarios no van a afectar
mucho al empleo.

Si el salario es bajo, el gasto de consumo de los trabajadores también es bajo, por lo que la demanda va a

10


bajar.

Se desplaza la curva a la izquierda, por lo que se va a contratar a menos gente y entonces subirá el desempleo.

La estrategia adecuada según Keynes es la que desplaza la curva hacia la derecha.

D. Principales consecuencias que tiene el desempleo:

El desempleo supone que haya recursos ociosos lo que supone que haya una pérdida de producción potencial.

Sobre los desempleados:

Son los que tienen los costes más graves de desempleo.• 
Origina problemas sociales (tasas elevadas de divorcio, de suicidios...), son más acusados en
desempleo de larga duración (desempleo de 6 meses en adelante).

• 

Existe subsidio de desempleo, pero éste sólo cubre unos mínimos y al ser bajos los ingresos, los
gastos tampoco son muy elevados.

• 

Sobre los que trabajan:

Los seguros de desempleo se abastecen de las contribuciones que tiene el sector público y las
cotizaciones a la SS de las empresas y de los trabajadores. Por lo tanto si el desempleo sube, los
costes del seguro de desempleo suben y para financiarlos, las cotizaciones y los impuestos van a
aumentar.

• 

Sobre el conjunto de la economía de un país:

La productividad sería superior si todos los desempleados encontraran trabajo.• 
Se pierden los buenos hábitos laborales y la productividad potencial de los trabajadores.• 

E. Los colectivos más afectados por el desempleo:

Los jóvenes• 
Las mujeres, los mayores de 50 años• 
Las personas con escasa cualificación.• 

PRECIOS ESTABLES♦ 

La variable para medir hasta qué punto tenemos precios estables es la inflación.

Inflación:• 

Crecimiento generalizado y continuo de los precios de los bienes y servicios de una economía.

La inflación se mide a través de la tasa de inflación.

Tasa de inflación:• 

La tasa de variación porcentual del nivel de precios en el período de tiempo considerado.

Nivel precios (t) − Nivel precios (t−1)

Tasa Inflación (año t) = x 100

11


Nivel precios (t−1)

Índice de precios:• 

Medida ponderada de precios.

Se trabaja con 2 índices de precios: IPC (Índice de Precios al Consumo) y el Deflactor del PIB o del PNB.

Tasa de inflación si utilizamos el IPC:

IPC• 

Medida del nivel de los precios que poseen un conjunto de bienes y servicios contenidos en una cesta de
compra que se considera representativa.

Alimentación, bebidas y tabaco 33.03%

Vivienda 18.57%

COMPONENTES IPC Transportes y comunicaciones 14.38%

Vestido y calzado 8.74%

Menaje, servicios para el hogar 7.41%

...

La inflación medida por el IPC:• 

La tasa de variación porcentual que experimenta ese índice en el período de tiempo considerado.

Ejemplo: Tasa de inflación de 1991.

IPC `91 − IPC `90

X 100 = 5.94

IPC `90

Tienen más cobertura.

Deflactor del PIB:• 

El cociente entre el valor nominal y el real expresado en forma de índice, por cien.

PIB nominal

Deflactor PIB = x 100

PIB real

Deflactor del PNB:• 

El cociente entre el valor nominal y el real por cien.

PNB nominal

12


Deflactor PNB = x 100

PNB real

Ejemplo:

Deflactor '91 − Deflactor `90

Tasa inflación '91 = x 100

Deflactor `90

Tipos de inflación:• 

Distinción cualitativa:

Inflación moderada: (1 dígito)• 

Cuando los precios van aumentando lentamente. Por lo tanto el público confía en el dinero por lo que
mantienen ese dinero en efectivo o bien lo ingresan en un banco.

Inflación galopante:• 

Cuando los precios suben el 20%, 100%, 200%. El público no confía en el dinero y no tienen dinero en
efectivo, por ejemplo compran viviendas o casas cuyo valor no va a variar.

Hiperinflación:• 

Son subidas extraordinarias de precio. Provoca el colapso de la economía o una reforma monetaria.

Causas de la inflación:• 

La inflación es tendencial (salvo que se produzcan serias perturbaciones económicas, tiende a mantenerse en
el nivel anterior).

Causas:

Inflación de la demanda: El crecimiento de los precios lo explica en función de cómo ha evolucionado la
demanda.

• 

Aumenta la demanda y como la oferta es limitada, aumentan los precios.

! Los monetaristas dicen que cuando aumenta la cantidad de dinero por encima del crecimiento, ese aumento
explica el comportamiento de la demanda que a su vez está haciendo que los precios suban.

Ejemplo: Economía simple y la cantidad total de dinero que está circulando es 1.000 y puedo comprar
vestidos y cada año se están produciendo 500 vestidos. El precio del vestido será igual a 2 ptas.

Si el banco decide poner otras 1.000 pts en circulación, pero la cantidad de vestidos sigue siendo 500, por lo
que el precio de cada vestido será 4 pts.

! Los seguidores de Keynes piensan que el factor clave es la demanda para explicar el aumento de los precios.

13


Si la demanda total es mayor a la producción, va a aumentar el nivel de precios en función de en qué situación
se encuentre esa economía, en función de los recursos empleados en la economía. Si todos los recursos están
empleados, cuando la demanda de bienes y servicios aumenta, los precios se disparan, mientras que si tengo
recursos desempleados, cuando aumenta la demanda podré subir la oferta y la incidencia no será tan estrecha
sobre los precios.

Inflación por los costes: Los costes son los que están originando la inflación. Una empresa tiene costes
laborales, costes de bienes y servicios que está adquiriendo en otras empresas y costes debidos a impuestos
y costes financieros. Si alguno de los elementos del coste aumenta, el precio también aumenta y por lo tanto
la inflación también.

• 

Inflación Monetarista Exceso de crecimiento cantidad de dinero

Demanda Keynes El aumento de la demanda total.

Inflación Aumento de " partidas de costes

costes

Consecuencias de la inflación:• 

Pérdida de poder adquisitivo. El poder adquisitivo es lo que yo puedo comprar con una cierta
cantidad de dinero. Esto no afecta igual a todos los individuos.

• 

Grupos perjudicados:

Pensionistas: Lo que sube la pensión no es igual que el aumento del IPC.• 
Trabajadores (algunos): Su sueldo no sube al ritmo que el IPC.• 
Ahorradores: Si el tipo de interés es menor, la tasa de inflación hace que el valor real de sus ahorros
bajen.

• 

Grupos beneficiados:

Deudores: El valor de la deuda es menor, la cantidad de dinero que van a tener que devolver es
menor.

• 

Estado: Es un deudor y porque hay impuestos que suben, el tanto por ciento a pagar sube al aumentar
la inflación.

• 

Incertidumbre: Hay incertidumbre sobre cuánto me va a costar comprar bienes y servicios...
Esta incertidumbre va a afectar a:

♦ 

los consumidores,• 
las empresas que no van a saber a cuánto vender y cuánto cuesta producir• 
los ahorradores que no van a saber cuánto les vana valer sus ahorros• 
el sector público porque es difícil valorar cuál va a ser el valor exacto de las inversiones que van a
efectuar.

• 

Desempleo:• 

¿Cómo afecta la inflación al desempleo?

Si los precios suben más que en el extranjero, la competitividad de los productos españoles bajan, por lo que

14


se pierde cuota de mercado extranjero dándose un desplazamiento en los mercados extranjeros, por lo tanto la
demanda de bienes y servicios españoles baja y al disminuir, se requieren menos trabajadores y por lo tanto el
desempleo sube.

El caso contrario sería:

Si la inflación disminuye los productos españoles son más competitivos, lo que desemboca en la bajada del
desempleo.

Por lo tanto si la inflación sube el desempleo sube, pero esto es en principio.

Cuando el desempleo en una economía es muy bajo y el nivel de utilización de la capacidad muy elevado en
una economía de mercado se va a producir escasez.

Si aumenta la demanda, las empresas no pueden contar con más factores de producción, por lo que se ! de la
demanda es esa situación de escasez se traduce en una subida de los precios por lo que sube la tasa de
inflación.

Por eso conviene un cierto nivel de desempleo y que la economía no suba rápidamente porque crea inflación.

Para frenar la expansión, se sube el tipo de interés. Se busca el equilibrio entre la tasa de inflación y la tabla de
desempleo.

EQUILIBRIO EXTERIOR• 

Balanza de pagos:♦ 

Si los gastos son mayores a los ingresos me encuentro en una situación de déficit, por lo que el Estado tiene
que pedir prestado a vender activos y esto son las transacciones que se recogen en la Balanza por cuenta de
capital que es donde se recogen las exportaciones e importaciones de capital.

De esta Balanza nos interesa saber el saldo que es los ingresos menos los gastos para saber si estamos en una
situación de déficit o superávit.

Déficit

Hay una salida neta de capital por lo que las reservas están disminuyendo.

Superávit

Hay una entrada neta de capital por lo que las reservas están aumentando.

El saldo de la Balanza de Pagos será:

El saldo de la Balanza por cuenta corriente más el saldo de la Balanza por cuenta de capital excluyendo
variación de reservas.

La suma de esos dos saldos en realidad es la variación de reservas.

Si hay un superávit, las divisas suben.

Si hay un déficit, las divisas bajan.

15


Tipo de cambio:• 

Mercado de Divisas

Lugar donde cambio mis monedas con monedas extranjeras y es donde se determina el tipo de cambio.

Tipo de cambio:

La cantidad de unidades de moneda de un país que es necesario entregar para conseguir una unidad de
moneda de otro país.

Con la moneda puede ocurrir que se deprecie o que se aprecie.

Depreciación:

Sube el precio en pesetas de una moneda extranjera.

Apreciación:

Baja el precio en pesetas de una moneda extranjera.

Si la moneda se está depreciando los bienes nacionales en el extranjero son más baratos, y al ser más baratos
las exportaciones suben y los bienes en el mercado nacional serán más caros, por lo que las importaciones
bajan (está beneficiando la entrada de capital extranjero − divisas.) Con la apreciación sucede lo contrario.

Sistemas de tipo de cambio:

El conjunto de reglas que describen el papel del Banco Central en el mercado de divisas.

Euro:• 

Dinamarca, Reino Unido, Grecia, Suecia = No Euro.

16


