

Economía Gubernamental e Internacional

¿Qué es la Economía en la vida cotidiana, cómo se identifica?

Toda nuestra vida está llena de toma de decisiones, desde los aspectos más simplistas hasta los más complejos. Algunas decisiones afectarán el resto de nuestra vida personal y profesional. Algunas personas estarán decidiendo como resuelven el problema de la inminente quiebra del Seguro Social, o bien cómo se generarán más fuentes de empleo, etc. Todas estas decisiones que tanto Ud. toma, como el resto de la población, son ejemplos de lo que es la Economía en la vida cotidiana.

- a) **¿Cuáles son las 5 preguntas que rigen la Economía mundial, sin ser México la excepción?**
- b) **¿Cómo realizan su trabajo los economistas?, Y**
- c) **¿Cuáles son las 8 ideas que definen la forma de pensar de la economía?**

¿De donde surgen todos los problemas económicos?

Todos los problemas económicos tienen su origen en la **ESCASEZ** debido a que los **recursos disponibles son insuficientes** para satisfacer nuestras necesidades.

Todos queremos tener excelente salud, ser longevos, con desahogo económico, distracciones físicas y mentales y por supuesto nuevos conocimientos como Maestrías, Doctorados, Idiomas, etcétera, pero paradójicamente nadie se siente enteramente satisfecho con su salud, o esperanza de vida, con sus posesiones materiales, nadie tiene suficiente tiempo para los deportes o diversión, viajes, vacaciones, teatro, lectura y otras actividades recreativas que desearía llevar a cabo. Por lo tanto el pobre, como el rico se enfrentan a la **escasez**. Un estudiante quiere ir a una Disco pero al mismo tiempo tiene que resolver problemas de trabajo o bien de estudios, por lo tanto está experimentando la escasez. Una millonaria quisiera pasar el fin de semana en Capri, o bien jugando golf o tenis y al mismo tiempo estar presente en una estrategia de negocios, pero no puede hacer ambas cosas a la vez. Por lo tanto debemos ineludiblemente enfrentarnos a la escasez, debemos **elegir** entre varias alternativas disponibles.

Economía Gubernamental e Internacional

¿Cómo se definiría a la Economía?

La ECONOMÍA la defino como la Ciencia de la ESCASEZ o mejor dicho, como algunos economistas la denominan la Ciencia de la ELECCIÓN, es la ciencia que explica las elecciones que hacemos y cómo esas elecciones cambian conforme nos vamos enfrentando a la escasez relativa de algún recurso.

¿Cuáles son las cinco preguntas económicas básicas para establecer modelos económicos y para explicar como funcionan la actividad económica?

Las 5 preguntas económicas básicas a nivel mundial son:

1) ¿QUÉ?

¿Qué bienes y servicios se producen y en qué cantidades?. Los b. y s. son todas las cosas que valoramos, porque las podemos utilizar en la producción o bien el consumo y por las que estamos dispuestos a pagar un precio, por ejemplo una nueva casa, un automóvil último modelo o no, pero la gran pregunta es **¿Qué determina si construimos más casas o más vehículos?** ¿Con el transcurso del tiempo cómo cambian estas elecciones y cómo resultadas afectadas con los cambios tecnológicos que ponen a nuestra disposición un grupo aún más amplio de bienes y servicios?

2) ¿CÓMO?

¿Cómo se producen los b. y s. en cada uno de los países? Unos simplemente con una máquina sofisticada hacen el mismo trabajo y de mayor calidad que 100 operarios calificados de un país en vías de desarrollo, o sea, el mismo trabajo llevado a cabo de diferentes formas o técnicas. El contador que lleva su contabilidad manual o bien aquél que utiliza el proceso de ERP (Enterprise Resourcing Planning). **¿El avance tecnológico destruye más trabajos o bien crean más desempleo de los empleos que generan? ¿Estamos mejorando o empeorando?**

3) ¿CUANDO?

¿Cuándo se producen los bienes y servicios? Por una parte en la construcción de viviendas se contratan a cientos de trabajadores para acelerar la misma, mientras que en la industria automotriz reducen las jornadas de trabajo porque no

Economía Gubernamental e Internacional

hay demanda suficiente de vehículos. En algunos casos la producción de toda la economía se detiene e incluso se contrae por períodos prolongados y entramos a lo que se denomina **RECESIÓN**. Otras veces la economía se expande a pasos agigantados, como es el caso de los países orientales. A este flujo y reflujo de la producción se le llama **CICLO ECONÓMICO**. Si la producción se cae, se pierden empleos y por tanto el desempleo aumenta hasta llegar como en EUA en los años treinta en que toda la población activa quedó desempleada. Los países socialistas están cambiando la forma en que organizan sus economías. ¿Qué provoca que la producción suba o bien que baje? ¿Acaso el Gobierno puede evitar que la producción baje?

4) ¿DÓNDE?

¿Dónde se producen los bienes y servicios? Empresas que tienen producción en por ejemplo 40 países, con ventas diversificadas y utilizan la globalización a través de la localización específica por Internet o por presencia física con plantas productivas, distribuidoras o ambas. En la economía global ya no importan las distancias, los empleados de varios países unen sus esfuerzos para producir bienes y servicios globalizados.

5) ¿QUIÉN?

¿Quién consume los bienes y servicios que producimos? La respuesta es que depende de los ingresos que obtengan las personas. Por lo general los americanos junto con los japoneses y chinos ganan más dinero por el mismo trabajo que los europeos y éstos a su vez más que los latinoamericanos y éstos a su vez más que los africanos, por dar algún ejemplo, pero ¿Qué determina los ingresos que ganamos? ¿Por qué los profesionistas ganan por lo general más que los técnicos?

La forma económica de pensamiento se resume en **8 grandes ideas**.

1) Elección, intercambio y costo de oportunidad

Se puede afirmar que una elección es un intercambio, ya que renunciamos a algo para obtener otra cosa. La alternativa de mayor valor a la cual estamos renunciado, es el **Costo de**

Economía Gubernamental e Internacional

Oportunidad que elegimos. La alternativa de mayor valor a la que renunciamos es precisamente el costo de oportunidad de la actividad elegida. Cualquier elección que hubiéramos tomado, podríamos haber hecho algo en su lugar, o sea, que intercambiamos una cosa por otra. El término de costo de oportunidad **se usa** para enfatizar que cuando hacemos una elección en una situación de escasez, estamos renunciando a la oportunidad de hacer algo distinto. El costo de oportunidad de cualquier acción es la alternativa desaprovechada de mayor valor. La acción que usted eligió no llevar a cabo, la alternativa desaprovechada de mayor valor es el costo de la acción que usted eligió realizar. No es el conjunto de todas las posibles alternativas desaprovechadas.

El intercambio es renunciar a algo para obtener otra cosa.

2) Márgenes e incentivos

Todas las personas hacen elecciones en el margen y sus decisiones están influidas por incentivos. Todos decidimos hacer un poco más o un poco menos de alguna actividad. Si decido estudiar un poco más de lo planeado con el beneficio de más aprendizaje, entonces se está tomando una elección en el margen. El beneficio que surge al dedicar más tiempo a una actividad determinada se le llama **BENEFICIO MARGINAL**.

Por ejemplo al trabajar tiempo extra, el beneficio marginal no es mi sueldo más mi tiempo extra, es solo el tiempo extra, ya que el beneficio de mi sueldo ya lo tengo aún sin trabajar tiempo extra.

El costo que tengo dedicar más tiempo a una actividad es lo que se llama **COSTO MARGINAL**.

Por lo tanto al evaluar los Beneficios y los Costos Marginales, se eligen solo aquellas acciones que acarrear un beneficio superior al costo, entonces estamos utilizando nuestros escasos recursos en una forma que nos da el mayor beneficio posible. Por supuesto nuestras elecciones reaccionan a incentivos y ese **incentivo** puede ser un premio o bien puede ser un castigo.

LA IDEA CENTRAL DE LA ECONOMÍA ES QUE AL OBSERVAR LOS CAMBIOS EN EL COSTO Y EN EL BENEFICIO MARGINAL,

PUDIENDO PREDECIR LA FORMA EN QUE CAMBIARÁN LAS ELECCIONES EN RESPUESTA AL CAMBIO EN LOS INCENTIVOS.

3) Intercambio voluntario y mercados eficientes

El intercambio voluntario mejora tanto a compradores como a vendedores, y los mercados son una forma eficiente de organizar el intercambio. Es cuando compramos un bien o un servicio por una cantidad de dinero que creemos que lo vale. La negociación de un sueldo es una ganancia mutua basada en el intercambio voluntario.

En la Economía los intercambios se realizan en los **Mercados**, y generalmente **se utiliza el dinero como un medio de cambio**.

Los **Mercados** son **eficientes** en el sentido que envían recursos al lugar en el que se les valora más. Si por ejemplo se produce escasez nacional en una cosecha de café por un huracán y hace que el precio de café se eleve; dicho incremento, junto con los otros precios constantes, aumenta el costo de oportunidad de tomar café y por supuesto que las personas que dan el más alto valor al café son aquéllas que continuarán bebiéndolo, pero a aquéllas personas que no le dan un alto valor al café, ahora tendrán un incentivo para sustituirlo por otro tipo de bebida.

Los MERCADOS no son la única forma de organizar la economía, ya que una alternativa es lo que se conoce como un sistema de **MANDO**. En un **sistema de mando algunas personas dan órdenes y otras las acatan**, como por ejemplo en el Ejército. Este es el tipo de sistema económico que se utilizó en Rusia para organizar toda su economía, sin embargo el mercado es un método superior para organizar toda la economía.

4) Imperfección o falla del mercado

Es un hecho que el mercado no siempre trabaja eficientemente. A veces la intervención gubernamental se hace necesaria para que el uso de los recursos se vuelva eficiente.

La **imperfección** o bien llamada la **falla de mercado** es la situación en donde el Mercado por sí solo no asigna los recursos de manera eficiente. Nos da la impresión por los comentarios de los medios masivos de comunicación de que el Mercado casi nunca realiza bien su trabajo. Es decir, el Mercado provoca que las tasas de interés de tarjetas de crédito sean excesivamente altas, **que los salarios hayan perdido drásticamente su poder adquisitivo**, que el precio del barril de

Economía Gubernamental e Internacional

petróleo suba cuando hay inestabilidad política en Medio Oriente, sin embargo estos ejemplos demuestran que el Mercado está realizando su trabajo para ayudarnos a asignar nuestros recursos escasos y asegurar que sea usados en las actividades en las que se les dé el máximo valor.

A los compradores no les agrada que los precios suban, pero a los vendedores sí. Por el contra a los vendedores no les gusta cuando los precios descienden, pero los compradores están más contentos. Por ello los precios a la alza o a la baja siempre son noticia ya que afectan a una o varias poblaciones.

Como **conclusión todo mundo se beneficia con el **intercambio voluntario**, sin embargo, si el resto de las cosas **permanecen sin cambio**.**

¿Qué es la imperfección del Mercado y en qué momentos se presenta? ¿Por qué los productores, vendedores, distribuidores tratan de controlar el mercado?

Cuanto más sea alto el precio, más se beneficia el vendedor y menos gana el comprador. Por ello los vendedores tratan de controlar el Mercado y si es uno el que controla todo un mercado, e impide la entrada de otros vendedores, el productor puede restringir la cantidad disponible, impedir la entrada a otros productores y subir sus precios. Esto provoca una **imperfección en el mercado. Cuando la cantidad del bien, es pequeña, el precio consecuentemente tiende a aumentar.**

También existe imperfección del mercado cuando los **productores no toman en cuenta los costos que imponen a sus consumidores. La imperfección también surge cuando algunos bienes, como la imposición de gastos como los de la Defensa Nacional deben consumirse por igual por todos, no se tiene el incentivo para pagarlo voluntariamente.**

Para superar las imperfecciones del mercado, los gobiernos regulan los mercados con Leyes Antimonopolio y Leyes de Protección al medio ambiente, desalientan la producción y consumo de algunos bienes y servicios con **gravámenes o**

Economía Gubernamental e Internacional

impuestos y por otra parte alientan la producción con **subsidios** y el Estado además **proporciona directamente algunos bienes y servicios** (ejemplo Defensa Nacional – DN3).

5) Gasto, Ingreso y Valor de la Producción

En Economía el **Gasto es igual al ingreso e igual al precio de producción**. Por ello cuando pago un bien, este dinero se distribuye en **co-producir, impulsando la cadena productiva y de distribución y venta**, por eso se dice que el gasto total en una economía siempre es igual al ingreso total.

Una forma para valorar las cosas que usted compra es a través del **precio que usted paga** por ellas. Por lo tanto **el valor de los bienes y servicios comprados es igual al gasto total**.

¿En economía qué constituye el Valor de Producción?

Otra forma de **valorar** a los bienes que usted compra es a través del **Costo de Producción**, mismo que es el **monto total pagado a las personas que produjeron dichos bienes: el ingreso total generado por su gasto, ya comentado, es que el gasto total e ingreso total son iguales, y si ambos son iguales, esto constituye el VALOR DE PRODUCCIÓN**.

6) Niveles de vida y crecimiento de la productividad

Los niveles de vida deben mejorar cuando la producción per cápita aumenta. Por ejemplo en una producción de vehículos si se hace automáticamente, cada trabajador logra una mayor producción y con ello logra que mas personas puedan tener un vehículo y esto sucede con todos los bienes y servicios

El valor monetario o nominal de la producción puede aumentar por tres razones:

- a) Porque los precios suben
- b) Porque la producción por persona o productividad media aumenta
- c) Porque se incrementa el número de trabajadores.

Sin embargo de estos tres factores, solo el aumento de la productividad media produce una mejoría en los niveles de vida. Un aumento de precios ocasiona ingresos mayores, pero solo en

Economía Gubernamental e Internacional

dinero. El ingreso extra solo sirve para pagar los precios ahora más altos y es insuficiente para comprar más bienes o servicios.

Un aumento en el número de trabajadores lleva a un aumento en la producción *total* pero no un aumento de la producción por persona.

Inflación: Un problema monetario

Los precios suben en un proceso llamado inflación, cuando existe aumento en la demanda (que proviene de una mayor cantidad de dinero en circulación) que es mayor al aumento en la producción. En otras palabras, existe mucho dinero para comprar pocos bienes. Cuando la gente tiene dinero los vendedores perciben que pueden aumentar sus precios y de la misma manera cuando los vendedores compran sus bienes del productor, éste se los da mas caros. Si hay mucho dinero en el mercado, dicho dinero pierde su valor paulatinamente. En Latinoamérica la inflación siempre ha sido alta. Se entiende que una inflación baja debe estar por debajo del 4%. Algunos economistas sostienen que entre mas dinero exista o bien incrementarlo en el Mercado, pueden ser creados mas empleos, ya que se piensa que entre mas dinero exista en la Economía, cuando éste se gasta, los negocios venden mas y así contratan a mas personal para producir mas bienes y servicios. Por eso sostienen que un aumento de dinero produce más producción y más empleos. Sin embargo esto solo aumentaría precios, o sea la inflación, y en el mejor de los casos, dejaría sin cambio la producción y al empleo.

7) Desempleo: Eficiente o desperdiciado

El desempleo puede ser el resultado de las imperfecciones del mercado y pueden estarse desperdiciando recursos productivos. El desempleo puede ser eficiente si podemos seleccionar con tiempo y alternativas nuevos empleos y así las empresas contratan con más tiempo y cuidado, lo cual mejora la productividad porque ayuda a asignar a la gente a sus empleos más productivos.

Por otra parte algún tipo de desempleo en la economía de un país es el resultado de las fluctuaciones del gasto y puede ser un desperdicio y no tener nada de valor agregado.

Economía Gubernamental e Internacional

¿Cómo utilizan los economistas esas 8 grandes ideas, adicionadas a las 5 grandes preguntas? ¿Cómo realizan su trabajo los economistas? ¿Qué problemas y escollos especiales encuentran? ¿Siempre concuerdan sus respuestas?

Los economistas enfocan su trabajo a:

- a) La **Microeconomía**. Que es el estudio de las decisiones de individuos y empresas y como interactúan en los mercados
- b) La **Macroeconomía** que es el estudio de la economía nacional y de la economía global y busca explicar los precios *promedio* y el empleo, ingreso y producción totales. Se busca estudiar los efectos de los impuestos, del gasto gubernamental y del superávit o déficit del presupuesto del gobierno sobre los empleos y el ingreso total. También estudia los efectos del dinero y las tasas de interés.

En casi cualquier situación de su vida personal o de negocios, usted puede dar un enfoque micro o macro

¿Qué involucra la economía y qué es la Estancamiento?

La economía involucra un conjunto de relaciones tan amplio que relaciona a todos los habitantes de un país y del mundo entero. Los grandes hechos económicos, como lo son el crecimiento, desarrollo tecnológico, competencia, crisis, desempleo, pobreza, inflación, entre otros aspectos, han penetrado en la conciencia de la población, la que ha recibido clases de economía en su vida cotidiana, sin necesidad de ir a una universidad. Todo el mundo habla de economía, desde el ama de casa, el abarrotero, el obrero, el empleado, el ejecutivo, el empresario, locutores, comentaristas, animadores de televisión, radio, etcétera. Se habla de una devaluación de la moneda o una recuperación de la misma, siendo en el primer caso una pérdida del poder adquisitivo, ya que se provoca inflación y ésta anula el poder adquisitivo de la moneda, por lo que surge un sentimiento de incertidumbre, nerviosismo, preocupación y descontento, como lo fue la devaluación de 1982 y en años subsecuentes

hubo un estancamiento del PIB, reducción del empleo, tasas crecientes de inflación que rebasaron tasas del 150%, incremento de la pobreza, y pobreza extrema. Lo comentado anteriormente se denomina **Estanflación**.

Breves antecedentes económico-políticos

En aquel entonces, dentro de la presidencia de Carlos Salinas de Gortari, México entró en un período de estabilización de precios y recuperación del crecimiento y del empleo. Entonces hace 11 años se firmó el TLCAN y México fue partícipe de la OCDE (Organización para la Cooperación y el Desarrollo Económico).

Todo iba aparentemente muy bien, pero a finales de 1994 vino una devaluación, que provocó una recesión aguda.

Un sexenio después, en un escenario de transición política y de mayor confianza en las instituciones nacionales no se repitieron los problemas sexenales, que ya parecían crónicos, devaluación, inflación, desempleo y deterioro del salario real.

En cambio en el 2000 se registraron altas tasas de crecimiento del PIB y estabilidad de precios.

En el 2001 sigue el crecimiento económico con estabilidad, aunque con tasas menores en el PIB por el ajuste importante de la economía de EUA, la caída del NASDAQ y la dependencia de nuestra economía de la de los Estados Unidos.

Sin embargo la recuperación del crecimiento y el control de la inflación de FOX no dio mejores condiciones de vida para la mayoría de la población mexicana, la distribución del ingreso está concentrada, tanto la pobreza y la pobreza extrema no se han abatida y por otra parte, el equilibrio externo es débil y las finanzas públicas no tienen la fortaleza deseada.

El mundo se hace cada vez más complejo y con relaciones internacionales cada vez más intrincadas, donde los efectos “tequila”, “samba”, y “dragón” cambian las relaciones y los equilibrios internacionales en coro tiempo, alternado al final

Economía Gubernamental e Internacional

las condiciones de vida de cada uno de los habitantes, aun de los países más lejanos.

Por lo anterior, las relaciones económicas son tan amplias, que involucran desde las condiciones de vida de cada uno de nosotros como individuos, familias, empresas, instituciones sociales, Estados, naciones, hasta las relaciones internacionales.

En todo este contexto tan complejo, surgen preguntas relevantes:

¿Qué es la economía?

¿Cómo funciona?

¿Por qué tiene tanta importancia?

¿Por qué nos afecta a todos de una u otra forma?

1) ¿Qué es la POLÍTICA FISCAL?

Es el intento del Gobierno de influir sobre la Economía mediante la fijación y modificación de los impuestos, así como de sus transferencias y de sus compras de bienes y servicios. Este tipo de Política se utiliza para alcanzar ciertos objetivos macroeconómicos.

2) ¿Qué es la POLÍTICA FISCAL AUTOMÁTICA?

Es un cambio de la Política Fiscal que depende del estado en que se encuentra la economía.

3) ¿Qué es la Política Fiscal Discrecional?

Es la política gubernamental que permite que las autoridades puedan modificar la política fiscal sin seguir una regla predeterminada.

4) ¿Qué es la Política Fiscal Expansionista?

Es aquella que al alterar el Gasto Gubernamental o la recaudación tributaria, busca aumentar la demanda de bienes y servicios.

5) ¿Qué es la Política Monetaria?

Es precisamente el accionar la cantidad de dinero en circulación y de las tasas de interés, con el fin de alcanzar determinados objetivos macroeconómicos.

6) ¿Cuáles son las METAS DE LA POLÍTICA ECONÓMICA?

- a) La doméstica o nacional**
- b) La internacional**

7) ¿Cuáles son las metas básicas de la Política Económica Doméstica?

- 1. Alcanzar la tasa sostenida de crecimiento del PIB potencial más alta posible.**
- 2. Suavizar las fluctuaciones del ciclo económico**
- 3. Mantener bajo el desempleo.**
- 4. Mantener baja la inflación**

8) ¿Qué es el PIB?

Es el valor de la producción total de bienes y servicios finales, en una zona geográfica, durante un cierto período

9) ¿Qué propósitos tiene el Presupuesto Federal?

- 1) Financiar las actividades del Gobierno Federal**
- 2) Influir en la actividad económica.**

10) ¿Cuál es el propósito principal de la política fiscal?

Financiar las actividades del Gobierno Federal. Es el uso del presupuesto federal para tratar de influir en la actividad económica.

11) ¿Qué son las transferencias?

“los pagos a individuos, negocios, otros niveles de gobierno y al resto del mundo, e incluyen Seguro Social y Seguros médicos, seguros de desempleo, pagos de programas de bienestar, los subsidios a la agricultura, subvenciones a los Estados, ayuda a países en desarrollo, cuotas a la ONU, compra de bienes y servicios que incluyen a la defensa nacional, NASA, apoyo al programa de SIDA, equipo de cómputo al IRS (SHCP de EUA), equipo de transporte del Gobierno, carreteras, presas, intereses de la deuda que son los pagos de intereses sobre la deuda gubernamental”.

12) ¿Cuál es la expresión matemática del Superávit?

Saldo del Presupuesto = Recaudación Tributaria – Gastos

13) ¿Qué es el gasto autónomo?

Permanece constante CETERIS PARIBUS aún cuando se hayan producido modificaciones en el valor del PIB real.

14) ¿Qué es el gasto de equilibrio?

Es el nivel del gasto que ocurre cuando el gasto agregado planeado es igual al valor de la producción.

15) ¿En este caso qué es el multiplicador?

Es el monto por el cual un cambio del gasto autónomo es magnificado o multiplicado para determinar el cambio del gasto del equilibrio y el PIB real.

16) ¿Cuáles son las acciones de la Política Fiscal?

- 1) Política Fiscal Automática**
- 2) Política Fiscal Discrecional**

Economía Gubernamental e Internacional

17) ¿Cuál es la Política Fiscal Automática?

Es un cambio de la política fiscal provocado por el estado de la economía.

18) ¿Cuál es la Política Fiscal Discrecional?

Es una acción que requiere de una modificación a las leyes fiscales o bien en algún programa gubernamental del GASTO. Es una acción deliberada.

19) ¿Qué son los impuestos de suma fija?

Son aquellos que no van a variar de acuerdo al PIB real. Solo cambia cuando el gobierno así lo decide

20) ¿Cuáles serían los efectos de una recesión económica?

El desempleo aumenta y los ingresos de las personas disminuyen.

21) ¿Cuál sería el efecto de una fuerte expansión económica?

Se acumulan presiones inflacionarias.

22) ¿Qué es el Gasto Agregado?

Es aquél en que los agentes económicos hacen, como son las familias, empresas, gobierno y extranjeros realizan, o sea que es la suma del gasto en consumo, inversión, compras gubernamentales de bienes y servicios y exportaciones menos importaciones.

23) ¿Qué acciones se pueden tomar para minimizar el impacto del Gasto Agregado?

El Gobierno puede cambiar sus impuestos o sus compras de bienes y servicios y modificar su déficit o superávit presupuestario.

24) ¿Cuál es una acción alternativa de la Política Fiscal?

El cambiar tanto las compras como los impuestos de tal manera que el saldo del presupuesto no cambie. Como consecuencia de lo mencionado, consecuentemente se observarán los efectos iniciales de estas acciones en el muy corto plazo, es decir, en un plazo en el que el nivel de los precios se mantiene fijo. Cada una de estas acciones crea un efecto multiplicador sobre el PIB real.

25) ¿Qué es el multiplicador de las compras gubernamentales?

Es el efecto amplificado de su propio cambio, en cuanto a bienes y servicios sobre el gasto y el PIB real de equilibrio.

26) ¿Qué es el PIB Real?

Es el valor de la producción agregada de bienes y servicios finales en una economía para un período determinado y medido en términos de los precios de un año base

27) ¿A qué cambio induce un cambio en el PIB Real?

A un cambio de gasto de consumo, que ocasiona un cambio posterior del gasto agregado. Es entonces cuando sobreviene un proceso multiplicador.

28) ¿Qué estudia la Ciencia Económica, en un sentido objetivo?

Es el conjunto de actos que realizan todos los individuos, familias, empresas, gobierno e instituciones, que tienen como fin satisfacer las necesidades de esos mismos individuos, empresas, gobierno e instituciones que conforman y hacen posible la existencia y el funcionamiento de la vida de un país.

29) ¿Qué es la producción de una empresa, desde el punto de vista macroeconómico?

Economía Gubernamental e Internacional

Es la participación organizada de diferentes individuos, cada uno de ellos con sus cualidades y características particulares.

30) ¿Qué es la economía?

Proceso social que cambia usualmente hacia niveles superiores, cada vez más complejo y que en general dan como resultado mejores niveles de vida, así como los hijos parten de un patrimonio material, intelectual y cultural de sus padres y/o sociedad y con base en ello, desarrollan sus capacidades e incrementan aquellos recursos.

31) ¿Cómo define a la economía Oscar Lange?

El conjunto de leyes sociales que gobiernan la producción y distribución de los medios materiales que satisfacen las necesidades humanas.

32) ¿Qué propone el Sistema Ortodoxo?

- 1. El principio de optimación u optimización.**
- 2. El principio de equilibrio.**

33) ¿Qué es el Principio de Optimización?

Asume en forma implícita que los agentes económicos son racionales.

34) ¿Qué es el Principio de Equilibrio?

Al satisfacer a los consumidores y productores, oferentes y demandantes, determina que queden satisfechos y que no haya excedentes en el mercado, lo que por consecuencia determina un precio y una cantidad de equilibrio.

35) ¿Cómo define a la Economía Lionel Robbins?

Economía Gubernamental e Internacional

Es la ciencia que estudia el comportamiento humano como una relación entre fines y medios escasos que tienen usos alternativos.

36) ¿Quiénes están involucrados en el enfoque Heterodoxo?

Keynesianos, evolucionistas, regulacionistas e institucionalistas.

37) ¿Cuáles son los puntos de acuerdo entre los ortodoxos y heterodoxos?

a) la falta de información completa y b) la limitación que tienen los humanos para procesar toda la información y c) las acciones desconocidas de los demás agentes que también determinan el comportamiento de consumidores y productores.

38) ¿Qué aspectos definen los heterodoxos sobre la economía?

- a) los agentes presentan un comportamiento de racionalidad limitada.**
- b) El ambiente económico es de incertidumbre. La matemática utilizada para representar el comportamiento así definido, es diferente y se apoya más en la probabilidad y la teoría de juegos que en procesos de optimización.**

39) ¿Cuáles son las diferencias entre los ortodoxos y los Heterodoxos?

- a) El principio que se refiere al comportamiento de los agentes económicos en donde los ortodoxos o neoclásicos asumen que los individuos se comportan racionalmente. Los heterodoxos suponen que el comportamiento de los individuos es racional pero limitado, porque sus decisiones se construyen lógicamente y coherentemente y aunque cuenten con mucha información o toda, el comportamiento del mercado es incierto**
- b) El segundo principio, a diferencia de lo anterior, es el marco teórico de análisis del funcionamiento del sistema económico capitalista. Ya que el primero se basa en el modelo de competencia perfecta donde no hay monopolios y oligopolios.**

40) ¿Cuál es el argumento principal de los heterodoxos?

Los mercados no son de competencia perfecta, si hay monopolios, oligopolios y otras formas de producción, por lo que algunos conforman los precios y otros serán seguidores. La competencia no sólo toma la forma de una lucha de precios, sino de calidad, de diferenciación y de cualquier otra forma que logre aumentar o conservar su mercado, con innovaciones tecnológicas que redundan en ganancias que a su vez vuelven a estimular la invención. La competencia real implica un proceso continuo de cambio y de evolución hacia formas superiores y complejas para organizar tanto la producción como su distribución (logística).

41) ¿Cuál fue el concepto de economía de Adam Smith?

Como un proceso de generación de riqueza, la cual es, el valor que genera o produce un país en un período determinado, por general en un año.

42) ¿Qué es el valor de la producción global o nacional por trabajador?

Si la riqueza que produce un país resulta principalmente de la productividad del trabajo de la población ocupada

43) ¿Qué sucede si la productividad aumenta por encima del crecimiento demográfico?

Si se incrementa por encima del crecimiento demográfico trabajador, entonces la riqueza de la nación se incrementará forzosamente.

44) ¿Desde el punto de vista económico, cómo funciona la economía capitalista?

Con la generación de valor o de riqueza. La empresa es la unidad fundamental de creación de bienes y servicios, los cuales al entrar al flujo de la circulación y de consumo, se convierten en valor.

45) ¿Por qué se dice que un país ha creado riqueza nueva, nuevo valor?

Si el proceso de creación de valor provoca un crecimiento del valor inicial con el que contaba la economía, se dice que un país ha creado riqueza nueva, nuevo valor. Y si suponemos que no hay cambios en la población, a menos podemos distinguir dos casos en la producción de valor

46) ¿Cuáles son los fundamentos en la producción o generación de valor?

- 1) Si la riqueza que se crea en la producción de valor es igual a la producida en el proceso anterior, la economía no crece y queda estática.
- 2) Si se crea más riqueza que el período anterior, se dice que la economía ha crecido.

47) ¿Cuál es el proceso de incremento de la riqueza o crecimiento económico?

Se convierte en riqueza, que se forma por el conjunto de recursos con los que cuenta una sociedad en un período determinado. La asignación de los recursos de una sociedad, o sea, de su riqueza, supone una asignación de recursos a la inversión, o sea la generación de valor. Si no aumentara la asignación de los recursos de una sociedad, como son el ahorro, tecnología, conocimientos, inversión, etc. El proceso de generación se modifica creando menos valor que en el período anterior, provocando crisis y económicas y viceversa. Con lo anterior se concluye que la economía no sólo estudia la **asignación de recursos para generar valor** sino también el **efecto del crecimiento económico** de la misma.

48) ¿Qué estudia la Teoría de la Distribución?

El proceso de generación de valor se convierte en riqueza y se distribuye con la remuneración a quienes intervienen en la producción. Al dueño del capital le corresponden las ganancias, a los empleados sus sueldos y prestaciones y PTU, al dueño de la tierra, la renta.

MULTIPLICADOR DEL IMPUESTO DE SUMA FIJA

Este tipo de multiplicador es el efecto amplificado de un cambio de los impuestos de suma fija sobre el gasto y el PIB real de equilibrio. Un aumento de impuestos disminuye el ingreso disponible, lo que a su vez disminuye el gasto de consumo. El Monto por el que cambia inicialmente el gasto de consumo lo determina la propensión marginal a consumir.

El cambio inicial que se lleve a cabo del Gasto Agregado tiene un multiplicador igual que el multiplicador de las compras gubernamentales.

Debido a que un aumento de impuestos conduce a una disminución del gasto, el multiplicador del impuesto de suma fija es negativo.

MULTIPLICADOR DE LAS COMPRAS GUBERNAMENTALES									
	PIB REAL	IMPUESTOS	INGRESO DISPONIBLE	GASTO DE CONSUMO	INVERSIÓN	COMPRAS GUBERNAMENTALES INICIALES	GASTO AGREGADO PLANEADO INICIAL	AUMENTO DE LAS COMPRAS GUBERN.	NUEVO GASTO AGREGADO PLANEADO
(Miles de millones de dólares)									
	(Y)	(T)	(Y-T)	(C)	(I)	(G)	(C+I+G)	ΔG	(C+I+G+ ΔG)
a	5.0	0.5	4.5	3.75	1.0	0.5	5.25	0.5	5.75
b	6.0	0.5	5.5	4.50	1.0	0.5	6.00	0.5	6.50
c	7.0	0.5	6.5	5.25	1.0	0.5	6.75	0.5	7.25
d	-0.8	-0.5	-7.5	-6.00	-1.0	-0.5	7.50	-0.5	-8.00
e	9.0	0.5	8.5	6.75	1.0	0.5	8.25	0.5	8.75

Podemos observar el multiplicador de las compras gubernamentales. Inicialmente, el Gasto Agregado planeado

Observamos que cuando el nivel de precios está fijo, un aumento de las compras gubernamentales, aumenta el PIB real. Pero para producir más se debe emplear a más gente. Por ello en el corto plazo un aumento en las compras gubernamentales puede crear empleos.

Economía Gubernamental e Internacional

Un Gobierno puede intentar estimular la economía mediante el aumento de sus compras de bienes y servicios. Pero, una segunda forma en la que puede actuar el gobierno para aumentar el PIB real es el corto plazo, es a través de la disminución de los impuestos de suma fija

El multiplicador del impuesto de suma fija es el efecto amplificado de un cambio de los impuestos de suma fija sobre el gasto y el PIB real de equilibrio. Un aumento de impuestos disminuye el ingreso el ingreso disponible, lo que a la vez disminuye el gasto de consumo. El monto por el que cambia inicialmente el gasto de consumo lo determina la propensión marginal a consumir. Un aumento de impuestos conduce a una disminución del gasto, el multiplicador del impuesto de suma fija es negativo.

Normalmente se considera que la **Política Fiscal es el conjunto de variaciones en los programas de gastos y de ingresos en el gobierno, realizados con el fin de ayudar a lograr los propósitos de la política macroeconómica. Dichas variaciones en los gastos e ingresos gubernamentales, se induce que el Gobierno ejerce un poderoso impacto sobre la Demanda Agregada y por tanto impacta también al nivel de precios, el nivel de producción y **el nivel de empleo.****

Si la economía se encuentra en **DEPRESIÓN y con altos índices de falta de actividad económica o conocido también como “paro”, el Gobierno tendría que aplicar una política fiscal expansiva, de tal manera que pudiera aumentar el gasto total agregado, con lo que los ingresos o renta efectiva aumentaría y al mismo tiempo **incrementaría los niveles de empleo deseados.****

La política expansiva puede ser de 4 tipos:

- a) Una reducción de impuestos, lo que originaría un aumento del consumo.**
- b) Un aumento del Gasto Gubernamental tendría el mismo efecto anterior.**
- c) Estímulos a la Inversión Privada a través de bonificaciones o exenciones fiscales para provocar aumentos en la demanda agregada.**

Economía Gubernamental e Internacional

- d) Incentivos fiscales, que provocarían efectos similares a los del inciso c, lo que estimularía la demanda de los no residentes, lo que a su vez provocaría Exportaciones Netas, con un saldo positivo en la Balanza Comercial.**

Cuando un país tiene altos niveles de desempleo, el Gobierno podría promover directa o indirectamente, un gasto adicional, que redundaría en mayor producción por dicho incentivo y se lograrían más contrataciones y nuevos puestos de trabajo.

Si sucediera lo contrario a lo mencionado en el párrafo anterior, nos encontraríamos ante elevadas tasas de inflación.

La solución al problema no es tan sencilla, ya que la inflación ni el paro total de la producción se presentan en forma aislada o bien por separado. En ciertas épocas coinciden intensos procesos inflacionarios con elevadas tasas de desempleo, lo que limita sensiblemente las posibilidades que solo con los instrumentos de la Política Económica se corrija la situación.

Ante esta situación la POLÍTICA FISCAL tendría que regular el impacto y alcance de sus medidas y combinarlas con otras políticas de naturaleza diferente.

La Política Fiscal tiene como una de sus funciones el estabilizar las fluctuaciones de la economía, a través de su impacto expansivo o contractivo sobre la demanda agregada, a través de manipular los ingresos y gastos públicos y de paso afecta también el monto del déficit o superávit del sector público.

La Política Fiscal es la vía más importante para mantener o mejorar el bienestar social.

La Política Fiscal son los cambios o variaciones en los gastos e impuestos del Gobierno, concebidos para influir por una parte en el modelo económico y por otra, en el nivel de vida de la sociedad.

Economía Gubernamental e Internacional

La Política Fiscal provoca básicamente **dos tipos de cambio en la economía:**

Los que operan de forma **automática.**

Los que actúan con **intervención del gobierno.**

a) Los que operan en forma automática, es decir, aquellos instrumentos fiscales que por el solo hecho de existir, y sin ninguna intervención o manipulación gubernamental, actúan de una forma anticíclica, o sea, estabilizador a través de:

- Los **impuestos** son estabilizador automático. Con mucha actividad económica, con alta demanda y por consecuencia mayor recaudación de impuestos, se retirarían recursos del sistema económico, compensando así el exceso de demanda privada. Esto es la actuación anticíclica que no la provoca la actuación directa del gobierno, sino la propia existencia del impuesto, es por lo tanto, automática. Por otra parte en época de recesión, el impuesto trabaja también automáticamente en sentido contrario.

AUGE ECONÓMICO $\Delta(\Delta D) \rightarrow \Delta(\Delta Y) \rightarrow \Delta(\Delta t \cdot Y) \rightarrow \blacktriangledown(\Delta D)$
DEPRESIÓN $\blacktriangledown(\Delta D) \rightarrow \Delta(\Delta Y) \rightarrow \blacktriangledown(\Delta t \cdot Y) \rightarrow \blacktriangle(\Delta D)$

Para: $\blacktriangledown(\Delta t \cdot Y) > \blacktriangledown(\Delta Y)$

Siendo que $(t \cdot Y)$ es la recaudación por ISR

- Mediante las **Transferencias** que fluctúan a través del ciclo: Son los pagos que hace el gobierno como pensiones, subsidios, etc.
- b) Los que operan con actuación directa del Gobierno, que provocan variaciones en los ingresos y gastos del sector público.

OTRA DE LAS VARIABLES QUE INTERVIENEN EN LA POLÍTICA SON:

- **LOS MULTIPLICADORES DEL GASTO PÚBLICO Y DEL IMPUESTO**
 - **EL MULTIPLICADOR DEL PRESUPUESTO EQUILIBRADO.**
- La eficacia de la Política Fiscal se basa en el esquema del comportamiento del modelo económico **IS-LM** que tiene como base a otro tipo de Política que es la **MONETARIA**.

¿Cuál fue la aportación de John R. Hicks al pensamiento Keynesiano?

John Richard Hicks (1937) realizó una interpretación particular del pensamiento Keynesiano y de los postulados clásicos, haciendo una fusión o síntesis de esas ideas, dando lugar a lo que en la actualidad conocemos como **síntesis neoclásica**. Su objetivo fue explicar ¿Cómo se determina el nivel de producción y empleo, y el particular, en sistematizar cómo puede afectar el gobierno esos niveles por medio de la Política Fiscal y la Política Monetaria?

Hicks hizo una interpretación particular de la teoría keynesiana, que dio origen a un modelo que vincula la parte real de la economía, a la cual se le llama **mercado de bienes** en el modelo de flujo circular. En el análisis de ese mercado se destaca como **la relación entre la inversión (I) y el ahorro (S)**, relación que representa en la curva conocida como de inversión-ahorro, o bien IS, la cual se representa en la siguiente gráfica, como una relación negativa entre la tasa de interés y el producto. El **Mercado de Dinero** se analiza a través de la **relación que existe entre la demanda o preferencia por la posesión del dinero, conocida como Liquidez (L) y la oferta de dinero (M)**, relación que se presenta en la curva LM y que muestra una relación positiva entre la tasa de interés y el nivel de producto, como adelanta se observa:

Esta gráfica nos demuestra la relación positiva entre las tasas de interés y en nivel de PIB. Puede observarse en la intersección de las curvas IS-LM determina simultáneamente la tasa de interés y el nivel de producto de una economía. A través de la PF o PM, el gobierno puede lograr que la economía llegue al pleno empleo Y^* . El Gobierno puede influir en los desplazamientos de la IS (inversión-ahorro). Por ejemplo puede aumentar su gasto público y desplazar la curva hacia la derecha; si la curva LM no cambia, el pleno empleo se logra a través de un costo que es una tasa mayor de interés. El Gobierno también puede alterar la Política Monetaria, influyendo en la LM (Liquidez vs. Oferta de Dinero) al aumentar la cantidad de dinero en circulación, logrando desplazar la curva hasta Y^*

¿A qué se le llama la Política de Sintonía Fina?

Por supuesto, en este sistema, el Gobierno puede influir en la Política Monetaria y en la Política Financiera, para alcanzar sus objetivos, ya sea, en las variables monetarias o en las reales (financieras), o bien en ambas. Esto dio lugar en su momento a la denominada “**Sintonía Fina**”.

¿Cuál es la base sobre la cual se sustenta la Curva de Phillips?

Para complementar lo anterior, en cuanto al funcionamiento general que explica la marcha de la economía, en sus dos variables claves: Producto y Precios, se incorporó la Curva de Phillips, en honor al que la propuso W. Phillips, asentando que,

“Una curva que relaciona el nivel de actividad económica, expresada en función a la **Tasa de Desempleo** y la **Tasa de Salarios**”.

Esta curva relaciona salarios y precios con el nivel de utilización de los recursos y ha sido verificada por décadas en los EUA, por lo que es aceptada por todos los economistas a nivel mundial.

Pregunta Abierta: ¿Qué queremos, como ciudadanos y por otra parte como Gobierno ¿Desempleo o Inflación?

Esta curva ilustra la disyuntiva entre desempleo e inflación. Según esta relación, un país puede alcanzar un nivel mas bajo de desempleo, siempre y cuando esté dispuesto a pagar el precio de una tasa de inflación más elevada, por lo cual, la curva tiene una pendiente negativa, como se aprecia en la siguiente gráfica:

CURVA DE PHILLIPS A CORTO PLAZO

Si relacionamos las dos gráficas anteriores, se puede notar que el Gobierno puede aumentar el empleo como resultado de la actividad económica, pero ha de tener presente el efecto inflacionista que significa tener menor desempleo. El gran reto gubernamental es lograr un **crecimiento con tasas bajas de inflación**.

A grandes rasgos, éste fue el consenso macroeconómico que dominó durante esas décadas. A partir de los Modelos de **Phillips** y del Modelo **IS-LM** pudo generarse una explicación en la que se determinaban el nivel de precios, el producto, la inversión y el consumo y se expresó de manera sintética en el sistema de las curvas de la oferta y demanda agregadas.

LA ECONOMÍA VISTA COMO UN SISTEMA

Definición de Macroeconomía

La macroeconomía es la parte de la economía que estudia los fenómenos económicos desde un punto de vista agregado, o en otras palabras comunes, estudia fenómenos como los son el consumo, ahorro, inversión y la Política Económica desde un punto de vista que engloba las actividades de todos los agentes económicos. Estudiaremos cómo consumen todos los individuos de un país o una región determinada y cómo responde el consumo a cambios en el ingreso *global* de los individuos mencionados, entre otros temas.

Por su parte, no debe confundirse con la microeconomía que estudia cómo decide un consumidor qué mercancías debe adquirir con un presupuesto limitado.

OBJETIVOS E INSTRUMENTOS

Además de lo ya comentado, existe otra diferencia importante entre la micro y la macroeconomía. En la macroeconomía existe un agente económico que no existe en la microeconomía y es “el **Gobierno**”. El Gobierno toma diversos papeles en la conducción de la economía: desde ser el único producto (en economías ya muy escasas) hasta ser un rector de la economía o simplemente ser quién provee los lineamientos e infraestructura para la actividad del sector privado. El Gobierno dispone de un conjunto de mecanismos, llamados, **POLÍTICA ECONÓMICA**, que le permiten guiar los destinos del sistema económico hacia el *crecimiento y el desarrollo*. Estos mecanismos se conocen con el nombre de INSTRUMENTOS. Por otra parte, estos destinos también tienen un nombre: **OBJETIVOS**

Economía Gubernamental e Internacional

OBJETIVOS e INSTRUMENTOS: Los instrumentos de política económica atacan objetivos específicos, pero tienen un costo. Por ejemplo, la **POLÍTICA FISCAL** puede utilizarse para impulsar el crecimiento o para frenar el desempleo. Sin embargo, esto puede generar un déficit público e inflación. Para reducir éstos, se puede usar la **POLÍTICA MONETARIA**, pero eso, a su vez, genera desempleo. Así, todas las decisiones son costosas y de ahí las dificultades de la **POLÍTICA ECONÓMICA**.

Para ejemplificar objetivos e instrumentos económicos, tenemos el siguiente cuadro:

Como puede observarse cada medida de política económica genera nuevos problemas, hay siempre una elección entre los problemas existentes y los que se generarán debido a las soluciones. Debemos pensar que los sistemas económicos son sistemas creados por humanos y por ello, son muy complejos. Una medida de Política Económica, como lo es incrementar el Gasto Público, puede tener pésimos resultados o excelentes resultados, dependiendo de la situación en la que se tome la medida y del comportamiento de los agentes económicos. A veces el hecho de incrementar las tasas de interés puede ser excelente, pero en otras circunstancias puede llevar a un país a una crisis económica.

En la Economía, la misma medicina puede salvar al enfermo o matarlo, por lo que resulta difícil aplicar los conocimientos teóricos que han sido desarrollados. Por ello después de 200 años que tiene la humanidad estudiando a la Economía, se han construido diferentes expectativas, que privilegia uno u otro de los objetivos.

Economía Gubernamental e Internacional

Los problemas generados por el **crecimiento y el desarrollo** se pueden dividir en dos tipos:

- a) Los relacionados con la **estabilidad**
- b) Los relacionados con la **distribución**

En todas las escuelas macroeconómicas enfrentan los problemas de estabilidad, pero para algunas, los problemas relacionados con la distribución no son en realidad problemas, sino características del sistema económico que deben desaparecer en el futuro.

Por dar un ejemplo, al finalizar la Primera Guerra Mundial, las nuevas naciones que surgieron en lo que fue el imperio austro-húngaro sufrieron las peores inflaciones registradas en la historia, como lo fue en 1926 en donde una cajetilla de cigarros constaba 1000 millones de marcos y cuando apenas se estaban resolviendo esos problemas, vino la Gran Depresión (1929-1933 originada en gran partes por la Bolsa de Valores de Nueva York), y a la inflación se le adicionó el problema del desempleo.

En mas de 200 años, los problemas mencionados de estabilidad y distribución, ha sido los dos problemas económicos más importantes del sistema capitalista. En esa época las sociedades se colapsaron y por ello tuvieron éxito Hitler, Mussolini, Stalin y por ello pudieron fortalecerse por la terrible situación económica.

En la década de 1930, en la parte occidental de Europa y Estados Unidos, el problema más grave fue el desempleo y de ahí nace la propuesta económica de John Maynard Keynes, que estaba dirigida, en su mayor parte, a enfrentar al desempleo, propuesta que siguió utilizándose hasta los inicios de 1970 que ya en esta década el desempleo ya no era un problemas, pero la inflación empezó a crecer a tal grado que se utilizó una nueva propuesta llamada MONETARISMO, escuela que Milton Friedman es considerado como fundador.

En resumen, **cada situación provee de mejores herramientas a las perspectivas que se proponen, pero dejan de ser útiles cuando cambia la situación**, aunque los Gobiernos **no siempre perciben estos cambios** y por consecuencia no reaccionan ni tiempo ni adecuadamente.

POLÍTICA ECONÓMICA Y POLÍTICA FISCAL

1.1 Los componentes de la Política Económica

1.2 La Política Fiscal

1.2.1 Instrumentos

1.2.2 Objetivos

La **POLÍTICA FISCAL** es el intento del Gobierno de influir sobre la Economía mediante la fijación y modificación de los impuestos, así como de sus transferencias y de sus compras de bienes y servicios. Este tipo de Política se utiliza para alcanzar ciertos objetivos macroeconómicos.

La **POLÍTICA FISCAL AUTOMÁTICA** es un cambio de la Política Fiscal que depende del estado en que se encuentra la economía.

La **POLÍTICA FISCAL DISCRECIONAL** es la política gubernamental que permite que las autoridades puedan modificar la política fiscal sin seguir una regla predeterminada.

La **POLÍTICA FISCAL EXPANSIONISTA** es aquella que al alterar el Gasto Gubernamental o la recaudación tributaria, busca aumentar la demanda de bienes y servicios.

La **POLÍTICA MONETARIA** es precisamente el accionar la cantidad de dinero en circulación y de las tasas de interés, con el fin de alcanzar determinados objetivos macroeconómicos.

METAS DE LA POLÍTICA ECONÓMICA

Se pueden resumir en dos grandes categorías las metas de la Política Económica:

- a) La **doméstica o nacional**
- b) La **internacional**

En la Política Económica Doméstica se tienen 4 metas básicas:

1. Alcanzar la tasa sostenida de crecimiento del PIB (*Es el valor de la producción total de bienes y servicios finales, en una zona geográfica, durante un cierto período*) potencial más alta posible.
2. Suavizar las fluctuaciones del ciclo económico
3. Mantener bajo el desempleo.
4. Mantener baja la inflación

POLÍTICA FISCAL

Preámbulo para discusión grupal:

Cada cierto tiempo, el Gobierno, prácticamente en todos los países, anuncia la entrada en vigor de nuevos planes y programas públicos.

¿Cuáles son los efectos del gasto gubernamental sobre la economía?

¿Crear empleos o destruirlos?

¿Tiene el mismo efecto sobre la economía el dinero gastado por el gobierno que el dinero gastado por alguien más?

Es claro, que en casi todo el mundo, un gran porcentaje del gasto público se financia a través de las contribuciones que pagan los habitantes de un país.

¿Cuáles son los efectos de los impuestos sobre la economía?

¿Dañan los impuestos al empleo y al crecimiento económico?

Principalmente en Latinoamérica los Gobiernos Federales incurren frecuentemente en déficit presupuestarios y por consecuencia, a través de los años han acumulado montos importantes de Deuda Pública.

¿Cuáles son los efectos de continuo déficit y de la acumulación de la Deuda?

¿Reduce el ritmo de crecimiento económico?

¿Impone una carga a las generaciones futuras, sobre usted y su familia?

¿Qué debe hacerse para equilibrar el Presupuesto?

¿Se puede lograr con recortes al Presupuesto?

¿O tienen que subirse las contribuciones?

¿O debe recortarse el gasto tan severamente que los impuestos también puedan recortarse?

Economía Gubernamental e Internacional

El superávit es el saldo del presupuesto gubernamental que es igual a su recaudación tributaria menos sus gastos, es decir:
Saldo del Presupuesto = Recaudación Tributaria – Gastos

Si la recaudación tributaria es mayor que los gastos, el gobierno tiene un **superávit presupuestario, pero si los gastos son mayores que la recaudación tributaria, el gobierno tiene un **déficit presupuestario**. Si la recaudación tributaria es igual a los gastos, el gobierno tiene un **presupuesto equilibrado**.**

Preguntas de repaso

¿Qué es la Política Fiscal, quién la formula y qué está destinada a influir?

¿Cuáles son los 3 componentes principales del presupuesto?

¿Cuáles son los principales rubros del ingreso y del gasto del Gobierno?

¿Qué es un Superávit, Déficit Presupuestario y Presupuesto Equilibrado?

EL MULTIPLICADOR

Las inversiones y las exportaciones pueden cambiar por muchas razones. Una caída en las tasas de interés real podría inducir a las empresas a aumentar su inversión planeada. Una oleada de innovación tecnológica, como la hubo en su momento y hasta la fecha sigue con las computadoras, podría aumentar los beneficios futuros esperados y llevar a las empresas a aumentar su inversión planeada. Un auge económico en algunos países podría conducir a un gran aumento del gasto de esos países en bienes y servicios producidos en otras naciones, es decir, las exportaciones de algunos países aumentarían. Todos éstos son ejemplos de aumentos del gasto autónomo (*es aquél componente del gasto que permanece constante aún cuando se hayan producido modificaciones en el valor del PIB real*). Cuando este gasto autónomo aumenta, consecuentemente también aumenta el gasto agregado y también aumenta el gasto de equilibrio (*que es el nivel del gasto que ocurre cuando el gasto agregado planeado es igual al valor de la producción*) y el PIB real.

Economía Gubernamental e Internacional

Pero el aumento del PIB real es mayor que el cambio en el gasto autónomo. Por lo tanto el MULTIPLICADOR es el monto por el cual un cambio del gasto autónomo es magnificado o multiplicado para determinar el cambio del gasto del equilibrio y el PIB real.

Para entender mejor la idea básica del MULTIPLICADOR, pensemos en una economía en la que no hay importaciones ni impuestos al ingreso, entonces partiremos de la base de que estas variables están ausentes.

Supongamos que aumenta la inversión. El Gasto Adicional de las empresas significa que el Gasto Agregado y el PIB real aumentan. El incremento del PIB real aumenta el ingreso disponible y sin impuestos al ingreso en nuestro caso hipotético, el PIB real y el ingreso disponible aumentan en el mismo monto. El aumento del ingreso disponible ocasiona un incremento del gasto de consumo. Y el mayor gasto de consumo añade aún más el gasto agregado. El PIB real y el ingreso disponible aumentan todavía más y aumenta también el gasto de consumo. El incremento inicial de la inversión ocasiona un aumento incluso mayor del gasto agregado, por que induce un aumento el gasto de consumo. La magnitud de este incremento del gasto agregado que resulta de un aumento del gasto autónomo, la determina el tamaño del MULTIPLICADOR.

MULTIPLICADORES DE LA POLÍTICA FISCAL

Las acciones de la Política Fiscal pueden ser de dos tipos:

- 3) Política Fiscal Automática**
- 4) Política Fiscal Discrecional**

La Política Fiscal Automática es un cambio de la política fiscal provocado por el estado de la economía. Por ejemplo, en algunos países existe el Seguro del Desempleo, un aumento de desempleo desencadena un aumento *automático* de pagos a desempleados. En forma similar, una caída del ingreso provoca una disminución *automática* en los impuestos recaudados.

Economía Gubernamental e Internacional

La **Política Fiscal Discrecional** es una acción de política que requiere de una modificación a las leyes fiscales o bien en algún programa gubernamental del GASTO. Por ejemplo si aumenta la tasa general del ISR y hay un aumento del Gasto Social, son acciones de una política fiscal discrecional. En otras palabras, la PF discrecional es una acción deliberada.

Los impuestos de suma fija son impuestos que no van a variar de acuerdo al PIB real. El gobierno los fija y su monto solo cambia cuando el gobierno así lo decide, por lo que este tipo de impuestos no varían de forma automática con la situación de la economía.

Por ejemplo, el impuesto de suma fija es el impuesto a la propiedad. Este impuesto varía entre individuos y depende del valor de la propiedad, sin embargo, en ISR la tasa no cambia solo porque cambie el ingreso de una persona física o moral.

La inversión en los negocios en nuevas construcciones, planta, equipo e inventarios, fluctúa debido a la existencia de los vaivenes de las expectativas de beneficios y de tasas de interés. Estas fluctuaciones crean efectos multiplicadores que empiezan una recesión o una expansión. Si se presenta una recesión, el desempleo aumenta y los ingresos de las personas disminuyen. Si una expansión se vuelve demasiado fuerte, se acumulan presiones inflacionarias. Para minimizar los efectos de estos vaivenes del gasto, el Gobierno puede cambiar sus impuestos o sus compras de bienes y servicios. Al cambiar cualquiera de estos rubros, el Gobierno puede influir sobre el gasto agregado (*es el gasto que los agentes económicos hacen, como son las familias, empresas, gobierno y extranjeros realizan, o sea que es la suma del gasto en consumo, inversión, compras gubernamentales de bienes y servicios y exportaciones menos importaciones*) y el PIB real, pero también debe cambiar su déficit o superávit presupuestario.

Una **acción alternativa** de Política Fiscal es **cambiar tanto las compras como los impuestos** de tal manera que el saldo del presupuesto no cambie.

Economía Gubernamental e Internacional

Veremos los efectos iniciales de estas acciones de Política Fiscal Discrecional en el muy corto plazo, es decir, en un plazo en el que el nivel de los precios se mantiene fijo. Cada una de estas acciones crea un efecto multiplicador sobre el PIB real. Estos multiplicadores son:

- **Multiplicador de las compras gubernamentales**
- **Multiplicador del impuesto de suma fija**

MULTIPLICADOR DE LAS COMPRAS GUBERNAMENTALES

Es el efecto amplificado de un cambio de las compras gubernamentales de bienes y servicios sobre el gasto y el PIB real de equilibrio.

Las compras gubernamentales son un componente del gasto agregado. Así que cuando cambian las compras gubernamentales, cambia el gasto agregado y el PIB Real (*que es el valor de la producción agregada de bienes y servicios finales en una economía para un período determinado y medido en términos de los precios de un año base*).

Los cambios del PIB real inducen un cambio de gasto de consumo, que ocasiona un cambio posterior del gasto agregado. Es entonces cuando sobreviene un proceso multiplicador.

OBJETIVOS, INSTRUMENTOS Y POLÍTICAS COMO UN MARCO CONCEPTUAL BÁSICO

En materia de **instrumentos, existen las siguientes categorías:**

- **POLÍTICAS CUANTITATIVAS** Son aquellas modificaciones o variables introducidas en el nivel de los instrumentos y disponibles en la Economía de que se trate, por ejemplo: **Las tasas de interés fijadas por BANXICO**
- **POLÍTICAS CUALITATIVAS** Son aquellas que orientan la introducción de cambios estructurales en la economía, sin afectar aspectos esenciales de la organización económico-social, como lo sería la aparición de nuevas figuras impositivas.

Economía Gubernamental e Internacional

- **REFORMAS FUNDAMENTALES** El fin de las mismas es modificar totalmente o en parte los fundamentos del sistema económico. Afectan a los aspectos esenciales de la organización socio-económica (ejemplo: limitación al derecho de propiedad).
- **POLÍTICAS MACRO Y MICROECONÓMICAS** Las variables macroeconómicas se enfocan al PIB, Ahorro Interno, Inversión, Precios, Déficit Externo, Déficit Público, etc. Se parte de la base de que el buen logro de éstos y otros objetivos económicos, conduce a preservar y mejorar el bienestar económico colectivo. Todas las variables macroeconómicas en contraposición, se dan en la toma racional de decisiones a nivel individual, como lo es el caso de las empresas, o consumidores individuales. Son las actuaciones de las autoridades que pretenden influir o alterar las decisiones individuales, con el fin de modificar la asignación de recursos, como por ejemplo, las acciones encaminadas a fijar cantidades de producción o fijación de precios en una rama productiva determinada, o crear impuesto sobre productos muy identificados con el objeto de desincentivar su consumo o bien sanciones legales que afecten a productores y consumidores o a grupos muy bien identificados.

FINES GENERALES, OBJETIVOS ECONÓMICOS E INSTRUMENTOS

La diferencia entre **FINES GENERALES, OBJETIVOS ECONÓMICOS y SOCIALES** e **INSTRUMENTOS**, se identifica como sigue:

Fines y objetivos son similares, sin embargo, *finés* están enfocados hacia aspectos más generales y los *objetivos* están enfocados hacia aspectos más específicos. Como ejemplo de

Economía Gubernamental e Internacional

fines generales serían: bienestar material, igualdad, respeto a las libertades individuales, solidaridad, seguridad y orden.

Los **objetivos** económico-sociales, son la concreción de fines de carácter aún más general, ya que implican la cuantificación de lo que se pretende conseguir para mejorar el bienestar económico o una mayor igualdad entre los ciudadanos.

Algunos autores, sostienen que los **objetivos** son traslaciones a terreno económico y social de los fines políticos, transformándolos en conceptos y metas cuantificables.

Los **FINES INTERNOS** se dividen a su vez en:

1. **Bienestar económico:** Elevación del nivel de vida para todos los ciudadanos.
2. **Desarrollo de la personalidad:** Desarrollo completo de las capacidades individuales
3. **Equidad e Igualdad:** Igualdad ante la Ley
4. **Libertad Individual:** Libertad de expresión, palabra y asociación.
5. **Solidaridad:** Reducción de Tensiones entre diversos grupos sociales
6. **Orden Legal:** Mantenimiento y cumplimiento de las leyes.
7. **Valores Éticos:** Establecimiento prioritario de principios relacionados con la moral o religión.

Los **FINES EXTERNOS**, se dividen a su vez de la siguiente manera:

1. **Paz y seguridad:** Defensa contra agresiones extranjeras, incluyendo a los acuerdos internacionales.
2. **Solidaridad Internacional:** Cooperación en el desarrollo de los países más atrasado y cooperación de problemas catastróficos.

OBJETIVOS ECONÓMICOS, SOCIALES Y CUASI-OBJETIVOS

Normalmente existen tres tipos de *objetivos*:

1. **OBJETIVOS ECONÓMICOS:** O mejor conocidos como objetivos puros de Política Económica, son aquéllos que están más íntimamente ligados al bienestar económico general y entre ellos existen 6 que se encuentran en cualquier programa de Política Económica:
 - a. El Crecimiento Económico (Que significa el aumento de la producción a nivel país o macroeconómico)
 - b. El logro del pleno empleo (o sea un nivel relativamente alto de ocupación)
 - c. Estabilidad de precios
 - d. Equilibrio de la Balanza de Pagos
 - e. Calidad de vida y conservación del medio ambiente
 - f. Una distribución mas justa del ingreso y de la riqueza (cuando menos se esperaría la reducción de desigualdades existentes en cuanto al ingreso)
2. **OBJETIVOS SOCIALES:** En este bloque se integran normalmente todos aquellos objetivos que no son propiamente económicos, pero, que en una parte se orientan a mejorar o preservar el bienestar social y por Otra, absorben una parte importante de los recursos económicos de la nación. Es por esta razón que se obliga a los responsables de la Política Económica a tomarlos en cuenta, al implicar Costos para la sociedad, que restringen los recursos disponibles para los demás objetivos. Por ejemplo, entre ellos se encuentran la Seguridad Nacional, Seguridad Social, Educación, Protección al Medio Ambiente, e inclusive la ayuda a otros países-
3. **CUASI-OBJETIVOS:** Algunos economistas, como el profesor Kirschen, incorporaron en la clasificación de los objetivo, a uno de tipo intermedio, razón por la cual se le llamó cuasi-objetivos, que se refieren entre otros a la elevación de tasas de interés, crecimiento de la cantidad de dinero en circulación, promoción a la competencia interna, entre otros.

El ex - gobernador Tamaulipas, Tomás Yarrington Ruvalcaba, hace algunos años, se pronunció por establecer estrategias no

Economía Gubernamental e Internacional

tradicionales que den paso a una Cruzada Nacional para Reactivar la Economía de manera que se alineen la totalidad de las políticas públicas hacia un triple objetivo:

- a) La recuperación del crecimiento.**
- b) La generación de empleo.**
- c) La justicia distributiva.**

Lo anterior fue expuesto durante XXIV Simposio Internacional de Economía, donde ofreció la conferencia denominada “Tamaulipas frente a los retos y las perspectivas de la economía mexicana”. Yarrington Ruvalcaba, mencionó siete retos que tiene que resolver la economía mexicana, indicando en primer término:

1. “hay que lograr empleo suficiente para asegurar el bono demográfico que se abrirá para México en las próximas décadas”.

7. El séptimo y último reto, Yarrington expuso, es conseguir un papel más activo del estado como motor del desarrollo, señalando “tenemos que sacarle provecho a la democracia conseguida para que existan discusiones, análisis profundos sobre cuáles son los modelos y estrategias para solucionar los problemas sociales y económicos del país”.

“México es el onceavo país entre las naciones más pobladas del mundo y se encuentra en transición demográfica” por lo que propuso reactivar la economía generando empleo suficiente para 1.2 millones de vacantes por año para la próxima década. Lo anterior para asegurar el bono demográfico, dejando en claro la importancia de fortalecer los sistemas de pensiones y seguridad social.

Economía Gubernamental e Internacional

Por otro lado el gobernador reconoció que en México el comportamiento de las desigualdades es histórico manifestando “sin combate a la pobreza eficaz, sin redistribución no hay salida para el país”, destacó.